

Strategic Partners of BBANZ

Scenic Circles New Sponsorship with BBANZ

The Brass Bands Association of New Zealand Management Committee are delighted to announce that they have secured a new sponsorship with the Christchurch based national hotel chain of Scenic Circle.

“Scenic Circle Hotels are to be the principal and exclusive sponsor of the Band of the Year event for the years 2006, 2007 and 2008. In return they are expecting New Zealand bands to use their hotels in the cities where contest is being held in those years – Dunedin and Auckland and most likely Christchurch” says BBANZ President Kevin Dell

“It is some years since we have had a new sponsor of this magnitude and we appreciate the support of the Scenic Circle Hotel group who also sponsored the 2004 Band of the Year competition in Christchurch. We look forward to a long term relationship and hope that bands and individuals will use the many hotels spread throughout New Zealand” said Kevin.

Scenic Circle Sponsorship Manager Meredith McEwen and BBANZ committee member Owen Melhuish have been working on this arrangement over the past few months and have also negotiated a special corporate rate for individuals and families that might be using Scenic Circle Hotels on personal or business. These rates will be only available for member bands and their members. Details will be distributed to band secretaries very soon and have very attractive rates.

“Already we know that some bands have booked themselves at Scenic Circle Hotels in Dunedin and Auckland for those contests in 2006 and 2007 which is great” says Owen Melhuish.

Scenic Circle Hotels is a wholly owned New Zealand owned and operated company with 17 hotel sites from the Bay of Islands in the north to Dunedin in the south. Scenic is a dynamic and versatile company with a vision set firmly on the future and is armed with strategic plans that stretch over the next decade.

Formed in the 1980's by Earl Hagaman and Ralph Brown, Mr Hagaman took over the whole operation when Mr Brown sadly passed away in 1985. At that time they had 6 hotels and the company has grown rapidly since then in key tourist destinations and now has a highly recognised profile and product within the New Zealand corporate, conference, leisure and overseas visitor markets.

“We hope that bands and band members will support our hotels going forward as we have reasonably priced rates for families as well as individuals who might be on business” said Mrs McEwen. “In addition we are also very proud to support New Zealand's oldest music festival and the Band of the Year event is the type of premier event that we enjoy supporting.”

The NZ Mouthpiece is proudly supported by

INSIDE

**NYBB 05
ANZAC Day
Commemoration** **3**

**Valentines Day
with Waitakere
Brass** **6**

**Between the
Bars** **7**

**United Yorkshire
Brass Band** **10**

**Gothenberg
Brass Band** **11**

Tom Williams **14**

HOUSE OF TRAVEL

How Kiwis see the World

BBANZ EXECUTIVE DIRECTORY

CONTACT DETAILS

MANAGEMENT COMMITTEE

President

Kevin Dell

Assistant Contest Manager

PO Box 1207

INVERCARGILL

(03) 217 3082 (Home)

(03) 214 4129 (Work)

(03) 214 4122 (Fax)

0274 317 803 (Mobile)

Kevin.dell@awslegal.com

Vice President

Dianne Smeehuizen

27 Taupo Street

Ravensbourne

DUNEDIN

(03) 471 0124 (Home)

(03) 471 5451 (Work)

(03) 477 3184 (Fax)

021 212 8904 (Mobile)

Contest Manager

Helen Hoy

207 Nottingham Road, Calamvale 4116,

Queensland,

Australia.

0061 7 37115119 (Home)

email: helen@ausbrass.com

Graham Dick

PO Box 848

INVERCARGILL

(03) 215 6285 (Home)

(03) 218 4053 (Work)

(03) 218 2074 (Fax)

027 4371 300 (Mobile)

grahamd@mdp.co.nz

Owen Melhuish

13 Gainsborough Court, Rolleston, Christchurch

(03) 347 7095 (Home Phone/Fax)

027 2266 485 work mobile

the.mels@paradise.net.nz

Ian Levien

41 Callis Avenue

Papakura

Auckland 1703

(09) 298 9012 (Phone/Fax)

deniseandian@hotmail.com

Director of Education

David Bremner

PO Box 24399

Wellington

021 224 2920

The President's Word

As I write this article our 125th National Contest is about to begin.

By any reckoning that is a long time for any particular activity to have survived. Among other things it demonstrates what a love of contesting we all have.

The very first contests were relatively small affairs in the nature of a challenge from one Garrison Band to another or others. Quite a number of those Garrison Bands have survived to this day, although they are now known by other names.

It was not too long until the Garrison Bands were joined by some civilian bands. The first of these early civilian bands grew up in the areas of greatest economic activity which were the areas surrounding the gold fields. Thus, some of our earliest civilian bands were in the Central Otago and Coromandel areas. In those early days the Waihi Federal Band, which still exists, was one of the early champion civilian bands.

The 125th contest will be celebrated in some style. Partly by good management, partly by good luck, and partly by coincidence we have the biggest international presence at this contest that we have ever had. We have no fewer than four overseas bands competing in the A grade, two from Australia, one from Sweden and one from England. We have two international Judges in Alan Morrison from England and Tom Brevick from Norway and we have a Swiss journalist. In addition, we have a number of visitors from Australia including the President and a number of others from the Queensland Bands Association.

The contest includes a commemorative concert but what better way than to remember our 125th contest than to have a really strong contest.

As we celebrate something old we are introducing something new. This will be the first year that we have had a Youth Band Contest. It is to be hoped that this too can survive for a similar number of years and longer.

Although it is not part of our contest this year also sees an effort to establish a world championship for brass bands. We will be represented by the flagship of our New Zealand movement, the National Band of New Zealand. It will compete against some of the best bands in the world. There has been some criticism, mostly overseas, that this event is not a true world championship because it has not attracted all of the top bands in the world. That may be so but there are a number of the top bands in the world who are competing and from small seeds mighty oak trees grow. For everything there has to be a first step.

2005 is an exciting year for the movement in New Zealand. Let us hope it is one to be long remembered.

K. E. Dell

Kevin E Dell
National President

CALENDAR OF EVENTS

Mon 25 April 2005 2pm	National Youth Brass Band of New Zealand 2005 at Holy Trinity Cathedral, Parnell, Auckland. The Story of ANZAC, with Alexandra Kerwin.
Mon 25 April 2005 10.30am	ANZAC Day Commemorative Service, Christchurch Cathedral.
Sat 14 - 15 May 2005	National Executive meeting starting at 10am Christchurch.
Sun 15 May 2005	Pohlen Cup Matamata College.
Sun 22 May 2005	Central District BB4 Solo and Party Events in Palmerston North.
Sun 12 June 2005	Feilding Festival of Bands.
Sat 18 June 2005	Just Jazz Concert, Aurora Centre Time TBA
Sun 19 June 2005 10.00am	Waikato B.O.P. A.G.M Putaruru Municipal Band Room.
Sun 31 July 2005 10.00am - 1.00pm NZSO Brass Workshop 2005 Auckland. With Kenneth Young.	For the following instruments: Trumpet/ Cornet, Trombone, Tuba & French Horn, parts will be transposed to accommodate players. For more information go to www.nzso.co.nz places are limited contact, education@nzso.co.nz for an application form.
Sat 20 August 2005	National Executive Meeting starting at 10am Wellington (one day only)
Sat 27-28 August 2005	August Central District Contest in Feilding.
Sat 10-11 September 2005	Waikato B.O.P. Area Contest Trident High School Whakatane.
Sun 11 September 2005	Just Classical Concert, Aurora Centre Time TBA
Sat 24-25 September 2005	September Canterbury Provincial Contest
Mon 21 November 2005	Christchurch Santa Parade
Sun 27 November	1812 Proms Concert with Christchurch Symphony Orchestra

National Band of New Zealand – Tour Update

Fundraising for the 2005 European Tour has gone very well to date, with the various financial targets getting very close to being achieved. The National Executive is confident that all targets will be achieved before our planned departure so they have recently given their final approval to the tour proceeding. Naturally this is wonderful news for all concerned.

Arrangements for the Tour are all nearly completed, and it shaping up to be a very exciting and challenging one for us all. At the specific request of our promoters we will again be taking the Aotearoa Maori Cultural Group on tour with us. Auditions for this group were undertaken late last year and a very talented group selected. The members are:

Avril Dell, Invercargill
Tania Fraser, Rotorua
Whetu Henare, Whangarei
Metiria Light, Invercargill
Maria Ngawati, Auckland
Tui Ranapiri-Ransfield, Rotorua
Ramari Sherman, Rotorua

Kaperiere Hogan, Christchurch
Eraia Kiel, Rotorua
Nikora Nitro, Christchurch
Te Hira Paenga, Auckland
Te Rangianiwaniwa Whauwhau, Invercargill

One of the reasons for undertaking this tour is to participate in the inaugural World Brass Band Championships, which forms part of the World Music Concourse. The first World Music Contest took place well over 50 years ago. 80 Bands from 13 different countries participated in that Contest, which would grow to be one of the most prestigious festivals for amateur Bands in Europe. In 2001 more than 17,000 musicians belonging to 272 Bands from 30 different countries participated in this four-yearly event. The 15th World Music Contest which will be held from 7 until 31 July 2005 is expected to attract an audience of over 500,000 visitors.

The National Band of New Zealand will face some very strong competition from the 10 specially invited and participating Bands at this Championship:

Provinciale BB Groningen
BB Willebroek
BB 13 Etoiles
Lyngby Taerbaek
Krohnengen Brass Band
Brighthouse and Rastrick
Reg Vardy (Ever Ready)
National Band of New Zealand
Chicago Brass Band
BB Buizingen

The Netherlands
Belgium
Switzerland
Denmark
Norway
United Kingdom
United Kingdom
New Zealand
USA
Belgium

The main details of the National Band of New Zealand tour are:

19 June Assemble at Lincoln University, Christchurch for extensive rehearsals and outfitting.

23 June Farewell Concert in James Hay Theatre, Christchurch – bookings at Ticketek. Proceeded by a schools matinee concert.
25 June Outdoor concert at the prestigious Singapore Arts Festival.
26 June Concert to celebrate 10th anniversary of a local Singapore church.
28 June Concert, Regent Hall, London, England
29 June Concert, Bristol, England
30 June Concert, Brussels, Belgium
1 July Concert, Malmédy, Belgium
2 July Concert, Luxembourg, Luxembourg
3 July Concert, Cologne, Germany
4 July Concert, Grootegast, The Netherlands
5 July Concert, Zaltbommel, The Netherlands
6 July Concert, Egmond-Binnen, The Netherlands
7 July Concert, Hulst, The Netherlands
8 July Opening Concert for World Bass Band Championship at Kerkrade
9 July World Brass Band Championship Test piece.

Dr Philip Wilby has been commissioned to compose this piece, titled Music of the Moving Image. It comprises three sonatas: Street Scene and Deluge, Moonrise & River Run.

10 July World Brass Band Championship Own choice program.

Each Band is required to present a 40 minute maximum program including one solo item. Creative New Zealand has kindly provided funding to enable us to commission two works with a New Zealand flavour for this program. Ken Young is writing an opening work and Anthony Ritchie a Trombone Solo featuring David Bremner.

11 July Gala Concert at World Brass Band Championship.

The National Band of New Zealand has been invited to join with the Blue Devils Band from USA and the National Field Band of South Africa for this special concert to be held at the very large Parkstad Limburg Stadium. The later two Bands will be presenting marching displays while the National Band of New Zealand will feature on centre stage. This should prove to be a fitting finale for this intensive tour. The tour party returns home the following day.

Simon Hocking has organised a supporter's tour to travel with us. A very diversified trip has been arranged, which will incorporate some of our concerts. Quite a bit of interest has been shown by supporters. Please contact Simon (whose advertisement appears in this issue) for further details.

Murray Warrington
Manager

YOU and the '05 National Band

The 2005 National Band of New Zealand and The Aotearoa Maori Group

London/EUROPE 2005

25th June to 14th July

Follow the band on their 20 day concert tour of London and Europe and the World Brass Band Championship in Kerkrade. You can join or leave the tour at any stage, visit friends and family, or go off on your own tangent! Bookings are heavy (20 so far), so don't delay.

Register Now!

Simon Hocking

HOUSE OF TRAVEL

How Kiwis see the World

Simon Hocking House of Travel
Northtown Mall, Timaru,
Phone: 03 688 4139,
0800 505 565
email simonh@hotmail.co.nz

SPECIALS

MODEL	DESCRIPTION	NORMAL RRP	SPECIAL RRP
CORNETS			
BE1020	1000 SERIES	\$1095.00	\$789.00
BE7023	INTERNATIONAL	\$3195.00	\$2295.00
BE927	SOVEREIGN SERIES M BORE	\$4895.00	\$3595.00
BE928	SOVEREIGN SERIES L BORE	\$4895.00	\$3595.00
BE926	SOVEREIGN Eb SOPRANO	\$6995.00	\$4995.00
BE2028	PRESTIGE L BORE	\$5995.00	\$4395.00
FLUGEL HORN			
BE947	SOVEREIGN	\$4895.00	\$3595.00
TENOR HORN			
BE7052	INTERNATIONAL SERIES	\$4995.00	\$3795.00
BE950	SOVEREIGN SERIES	\$6995.00	\$4995.00
BARITONE			
BE7057	INTERNATIONAL SERIES	\$5295.00	\$3995.00
BE955	SOVEREIGN SERIES 3V	\$7995.00	\$5995.00
BE956	SOVEREIGN SERIES 4V	\$10995.00	\$7995.00
EUPHONIUM			
BE1062	1000 SERIES 3V	\$2895.00	\$2195.00
BE1065	1000 SERIES 4V	\$3695.00	\$2895.00
BE7062	INTERNATIONAL SERIES 3V	\$5795.00	\$4295.00
BE7065	INTERNATIONAL SERIES 4V	\$7595.00	\$5495.00
BE967	SOVEREIGN SERIES 4V- L BORE	\$12395.00	\$8995.00
BE968	SOVEREIGN SERIES 4V- M BORE	\$12395.00	\$8995.00
BE2051	PRESTIGE SERIES 11" BELL	\$14995.00	\$10995.00
BE2052	PRESTIGE SERIES 12" BELL	\$14995.00	\$10995.00
TROMBONE			
BE1030	1000 SERIES Bb M BORE	\$1195.00	\$895.00
BE942	SOVEREIGN SERIES Bb L BORE	\$3695.00	\$2995.00
BE944	SOVEREIGN SERIES Bb/F L BORE	\$5995.00	\$4895.00
BE943	SOVEREIGN Bb/F/G/Eb/D BASS	\$8995.00	\$6595.00
TUBA			
BE1077	1000 SERIES Eb 3V	\$3695.00	\$2995.00
BE7084	1000 SERIES EEb 4V	\$12995.00	\$9995.00
BE1087	1000 SERIES Bb 3V	\$3695.00	\$2995.00
BE7094	INTERNATIONAL SERIES BBb 4V	\$15995.00	\$11995.00
BE980	SOVEREIGN 17" BELL EEb 4V	\$15995.00	\$11995.00
BE982	SOVEREIGN SERIES EEb 4V	\$15995.00	\$11995.00
BE994	SOVEREIGN SERIES BBb 4V	\$19995.00	\$14995.00

*All prices quoted **DO NOT** include GST.*

All models available in Silver Plate or Lacquer (prices are the same for either finish)

Please send me Instrument Rental Information ☐

Please send me instrument brochure ☐

Robt. H. Jones

Instrument _____
Name _____

(Post to: Music Ways Limited, Private Bag 302-111, North Harbour,
Albany, Auckland. or Fax (09) 415 8469
www.musicways.co.nz
email: musicways@musicways.co.nz

and NOW...

Music Ways Ltd. are proud to announce that
they are the Exclusive NZ Distributer for
Ludwig Musser Percussion

Check out these SENSATIONAL Introductory Deals!

	Model description	Finish		RRP	Special price
Timpani					
LKG704KG	Grand Symphonic	Hammered copper	Set of 4	\$34425.00	\$25340.00
LKG702KG	Grand Symphonic	Hammered copper	Set of 2	\$17215.00	\$12675.00
LKP504KG	Professional Symphonic	Hammered copper	Set of 4	\$31075.00	\$22875.00
LKP502KG	Professional Symphonic	Hammered copper	Set of 2	\$15520.00	\$11425.00
LKP504PG	Professional Symphonic	Polished copper	Set of 4	\$29725.00	\$21880.00
LKP502PG	Professional Symphonic	Polished copper	Set of 2	\$14855.00	\$10935.00
LKP504FG	Professional Symphonic	Fibreglass	Set of 4	\$21305.00	\$15685.00
LKP502FG	Professional Symphonic	Fibreglass	Set of 2	\$10695.00	\$ 7875.00
LKS404PG	Standard Symphonic	Polished copper	Set of 4	\$25985.00	\$19125.00
LKS402PG	Standard Symphonic	Polished copper	Set of 2	\$12865.00	\$ 9470.00
LKS404FG	Standard Symphonic	Fibreglass	Set of 4	\$18440.00	\$13575.00
LKS402FG	Standard Symphonic	Fibreglass	Set of 2	\$ 9170.00	\$ 6750.00
LKU304FH	Universal	Fibreglass	Set of 4	\$16450.00	\$12110.00
LKU302FH	Universal	Fibreglass	Set of 2	\$ 8225.00	\$ 6055.00
<i>Shallow drop covers and pro. tuning gauges are included with all timpani</i>					
Concert Snare Drums					
LRP313EC	Classic birch 3" X 13" piccolo	Natural finish	Stand extra	\$ 525.00	\$ 385.00
LRP514EC	Classic birch 5" x 14"	Natural finish	Stand extra	\$ 525.00	\$ 385.00
LRP614EC	Classic birch 6.5" x 14"	Natural finish	Stand extra	\$ 560.00	\$ 415.00
LS555	Classic maple 3" X 13" piccolo	Natural finish	Stand extra	\$ 810.00	\$ 595.00
LS558	Classic maple 3.5" x 14"	Natural finish	Stand extra	\$ 820.00	\$ 600.00
LS401	Classic maple 5" x 14"	Natural finish	Stand extra	\$ 825.00	\$ 610.00
LS403	Classic maple 6.5" x 14"	Natural finish	Stand extra	\$ 860.00	\$ 630.00
LS406XXN	Solid maple 5" x 14"	Natural finish	Stand extra	\$ 2145.00	\$ 1580.00
Concert Bass Drums					
LECB28XXWF	14" x 28" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 1675.00	\$ 1235.00
LECB28X7WF	14" x 28" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 2530.00	\$ 1865.00
LECB32XXWF	16" x 32" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2075.00	\$ 1525.00
LECB32X7WF	16" x 32" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 2930.00	\$ 2155.00
LECB36XXWF	16" x 36" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2150.00	\$ 1585.00
LECB36X7WF	16" x 36" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3005.00	\$ 2215.00
LECB86XXWF	18" x 36" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2185.00	\$ 1610.00
LECB86X7WF	18" x 36" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3040.00	\$ 2240.00
LECB62XXWF	20" x 36" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2195.00	\$ 1615.00
LECB62X7WF	20" x 36" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3050.00	\$ 2245.00
LECB40XXWF	18" x 40" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 3005.00	\$ 2215.00
LECB40X7WF	18" x 40" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3860.00	\$ 2840.00
Concert Toms					
LECT62CC	High range - 6", 8", 10", 12"	Choice of finish	Set of 4 including stands	\$ 2780.00	\$ 1825.00
LECT04CC	Mid range - 10", 12", 13", 14"	Choice of finish	Set of 4 including stands	\$ 2730.00	\$ 2010.00
LECT36CC	Low range - 13", 14" 15" 16"	Choice of finish	Set of 4 including stands	\$ 3005.00	\$ 2215.00
Bongos					
LE2357	6" & 8"	Choice of finish	Including stand	\$ 1040.00	\$ 765.00
Glockenspiels					
M656	Concert Band - 2.5 octave	Aluminium bars		\$ 1885.00	\$ 1390.00
M645	Classic - 2.5 octave	High carbon steel bars		\$ 2810.00	\$ 2070.00
Xylophones					
M50	Pro Portable - 3.5 octave	Rosewood bars		\$ 9115.00	\$ 6705.00
M51	Pro Portable - 3.5 octave	Kelon (synthetic) bars		\$ 6115.00	\$ 4500.00
Tubular Bells					
M635B	Classic 1. " tubes - 1.5 octave	Polished brass		\$ 8905.00	\$ 6555.00
M635C	Classic 1. " tubes - 1.5 octave	Chrome plated		\$10140.00	\$ 7465.00
M665B	Symphonic 1. " tubes - 1.5 octave	Polished brass		\$11820.00	\$ 8700.00
M661C	Symphonic 1. " tubes - 1.5 octave	Chrome plated		\$13735.00	\$10115.00
Vibraphones					
M44	Combo Vibe	Non-graduated bars	Student model	\$ 7320.00	\$ 5390.00
M46M	One Nighter	Graduated bars	Student - portable	\$12110.00	\$ 8915.00
M55	Pro Vibe	Satin silver finish	Height adjustable	\$12535.00	\$ 9225.00
M55G	Pro Vibe	Gold finish bars	Height adjustable	\$13300.00	\$ 9790.00
M48S	Pro-traveller	Satin silver finish	Touring vibes	\$13290.00	\$ 9785.00
M48	Pro-traveller	Gold finish bars	Touring vibes	\$14060.00	\$10350.00
M58M	Musser/Piper	Satin silver finish	Fully adjustable	\$15325.00	\$11280.00
M75	Century Vibe	Gold finish bars		\$14645.00	\$10715.00
M75LH	Lionel Hampton Signature series	Natural wood frame		\$18880.00	\$13895.00
Marimbas					
M32	Studio - 4 octave	Paduk bars		\$ 5545.00	\$ 4085.00
M240	Studio Grand - 4.3 octave	Paduk bars		\$10000.00	\$ 7365.00
M245	Deluxe Studio Grand - 4.3 octave	Rosewood bars		\$16660.00	\$12265.00
M250	Concert Grand - 4.3 octave	Rosewood bars		\$19555.00	\$14395.00
M450	Grand Soloist - 4.6 octave	Rosewood bars		\$38085.00	\$28036.00
M500	Concert Grand Soloist - 5.0 octave	Rosewood bars		\$43740.00	\$32200.00

Prices **do not** include GST

Please visit the Ludwig-Musser website at www.ludwig-drums.com for photos and full specifications of all items listed above.

Eric Geddes – A Tribute

The Salvation Army, Wellington Citadel was full on Friday 11th February 2004 as family and friends gathered to farewell Bandmaster Eric Geddes.

Eric was a remarkably gifted man by any measure. He was an outstanding sportsman, a fluent speaker and a true family man, but it was as a musician that Eric was probably most well known and respected.

As a teenager Eric showed real potential on cornet which earned him a place in the solo cornet section of the much revered Wellington Citadel band, at age 15. He was very quickly thrust onto the Soprano cornet chair, the most exposed position in the band (and no place for the musically or temperamentally insecure). Eric excelled under pressure and his judicious enhancements were a feature of the band's presentations for many years. Fine player though he was, Eric revealed qualities of musical leadership which made it inevitable that, one day, the soprano would give way to a baton. This eventuated with the retirement of the legendary Bandmaster Bert Neeve in 1974 and Eric remained in that position for most of the intervening years until his passing.

Eric was attentive to the band's prime purposes of enhancing worship services, engaging musical evangelism and entertaining, if by doing, others could be introduced to the Christian Gospel. He

maintained a strict rehearsal schedule to ensure that advantage could be taken of opportunities arising outside the band's usual program. Eric led the band on two trips to Japan creating an enormous impression, an indication of which occurred when Bandmaster Suzuki of the Salvation Army's Japan Staff Band flew to Wellington to be with his mentor, Bandmaster Geddes during his last days. Eric also led the Wellington Citadel band on the very successful Homecoming tour to Canada and England in 2002.

His influence was not confined to Wellington Citadel Corps. He conducted the Salvation Army's National Youth Band for a period and was bandmaster of the Wellington Divisional Seniors band from its inception. For a time he conducted all three bands, preparing a different repertoire for each!

Eric was a humble man who never strived for personal gain, but was always willing to accept responsibilities accorded him. Above all he was a godly man, cheerful and confident in his faith. He was an exemplary Salvationist, but could have never have completed his arduous schedule without the support and encouragement of his wife Marilyn who has herself given a lifetime of active quality service to the Wellington Citadel Corps.

The old Salvation Army adage "well done good and faithful servant" seems almost trite when one considers the lifetime of outstanding service Bandmaster Eric Geddes provided the Wellington Citadel Band and the entire banding world. He will be sorely missed.

Trophies for Championships

Contest will be over by the time you read this April 2005 edition of the Mouthpiece but nevertheless this is an interesting article for those of you who were winners at Contest and those of you who plan to be winners in the future.

The Pat Cole Medal by Graham Marple, past National Band Member.

I have been doing some research for some time on something that has always interested me.

Patrick Edward Cole was born in Lyttleton on 12 March 1884 and began his musical career with the Lyttleton Marine Band in 1901. His aptitude as a bandsman came through very early and in 1902 he entered the contest arena and gained third place in the Flugel Horn Solo at the Timaru Contest. He won his first medal in 1905 with first place in the B flat Cornet Solo in Christchurch. In 1906 at the Hawera Contest and as a member of the Timaru Garrison Band he won the Flugel Horn Solo to become the youngest winning soloist. Over the years he was a member of the Wellington tramways Band and the Wellington Garrison Band, along with various music societies in Wellington.

Prior to the outbreak of World War I he enlisted in the military and was appointed to take charge of the 5th Regiment (Wellington) Band which went away with the Regiment as the Advance Party to Samoa and then onto Egypt and France.

To write anymore would spoil an incredible story "With Bands of The New Zealand Rifle Brigade, The great War, 1914–1918", which I have extracted from "The New Zealand Bandsman", a journal published in the mid 1920's and I hope that the Mouthpiece Magazine can find space over the next few issues to print this just as it came out 79 years ago. (I will try my best Graham, Editor).

I have tried several sources for information. John Harrison was unable to give me anything and speaking with Denis Dewe, he knew that the medal was presented from funds from a trust which had long ago run out and was kept going by the NZBBA. If anyone has any other information I hope that they will write to the Mouthpiece with it.

I am grateful to New Zealand Defence Headquarter for the military records of Lieutenant P>E> Cole BM. From which I gained much information.

PE Cole married in 1906 in Wellington and after returning from the war worked for the Wellington City Corporation as a "car examiner". Not much information on him until the time of his death on 31 July 1957 aged 73 years.

I believe that it is important to know the origins of "named trophies" and others. Don't leave it until "too late" to find out interesting happenings about "your band" as the historical record is only of use if written down as told by older members at the time they are with us.

I would like to think that all members of our movement find this taste of history interesting as I did and we can gain more items of a similar nature for future publications.

Phone Calls to the Editor

Late one evening I was celebrating a friend's 80th Birthday when my mobile phone rang. Because of the noise I could not really hear the caller so took their number and told them I would be able to call them back later that evening. This is the gist of the second conversation.

"Keith Caldwell had been involved in a duel for the Amateur Cornet Solo with the famous Ken Smith junior, back in 1948.

The Amateur Cornet Solo had so many entries (140 was the remembered number) that it was run over one and a half days in Dunedin that year. The piece being played was "Tower of Jewels" and Mr. Ken Smith played on Friday and Mr. Keith Caldwell played on Saturday. Mr. Caldwell was known for his perfect chromatic run.

The result was a win for Mr. Smith by half a point and if he remembered rightly the total was 140 for Mr. Smith and 139.5 for Mr. Caldwell!

The caller noted that Keith had begun his playing career with the Westport Band and under the conductorship and tutelage of KGL Smith.

He also noted that Mr. Caldwell left New Zealand not much later to make his name in Britain which he did!"

The caller was the delightful Mr. Bill Fraser from the 1953 Band. Thank you Bill.

The Editor.

Director of Education

Hi all, congratulations to all those who competed at the National Contest. I trust that you all enjoyed the experience and celebrated accordingly. This month I thought I would talk about a topic I get asked frequently about.

Practice. One of the most recurrent questions I am asked at schools concerts, is 'How long do you practice for'. My answer is usually 'as long as it takes'. Everybody is different, different instruments, different abilities, and different concentration levels. The most important thing is that you use your practice time well. I know people who practice for four hours a day, but could achieve the same amount in only two hours. I tend to do 2 sessions a day, rather than one big session. I try and do a long warm up that might last about 45 minutes, and then later in the day another hour of solid practice, for all the things I have coming up. Obviously everybody's schedules are different. My schedule with the orchestra is always different day to day, so you have to adapt your practice to your available time. If you find yourself bored in a practice session or you are forcing yourself to practice, stop! You won't be achieving anything. Take a break, and come back later in a better frame of mind. My usual practice schedule might look something like this.

45 Minute warm-up session:

5 minutes of buzzing on the mouthpiece- from a low c to middle c, not outside this range

10 minutes of long tones- scales, with 4 beats on each note at about crotchet=60

15 minutes of etudes. I play out a book 'Melodious Etudes' by Rochut

10 minutes of Arbans studies, single, double and triple tonguing, lip flexibilities etc

5 minutes in the high register, slow easy exercises from the low to the high register at an easy dynamic. Nothing forced, always relaxed.

1 Hour session:

This part of my practice is mainly made up of work on pieces I need to learn for upcoming concerts. I often do Arban's studies as well in this session. It's important to do a small warm-down period at the end of this session as well. Just some quiet low, long-tones to help the chops recover for tomorrow, about 5 minutes.

The most important thing about practicing is to make sure that you enjoy it. I know that sometimes you have to learn pieces you don't like, or practice aspects of your playing that might be difficult for you, but try to remain positive, and make up exercises that are relevant, but enjoyable.

If you have any questions or topics you would like me to discuss in this column, please email me on billbobremner@hotmail.com cheers Dave.

Between The Bars

A regular column of gossip and news bits picked up around band room bars. Unlike the Brass Mole we have "above the ground" informants!

Congratulations to Bede Williams currently studying at the royal Scottish Academy of Music and Drama who has been awarded the Philip Jones Memorial Prize. This highly prestigious prize is awarded to any brass student 28 years and under by the Royal Overseas League. Bede has been chosen for the 2005 National band of New Zealand and plays in the Scottish Coop Band in Glasgow.

A confidential BBANZ Survey about contesting will again be circulated to band managers and band players. This is to gauge the financial benefits to the city that hosts our annual championships and also ways that improvements can be planned.

Many bands people will be mourning a great musician in Frank Rawbone who died recently in Woking, Surrey after a long illness. Frank spent over 50 years conducting and teaching in Britain, South Africa and New Zealand. He was conductor of the Newton Salvation Army band in Auckland in the 1960s and 70s, has judged at the NZ National Championships and is best known for his work with Mt Roskill Band (now Auckland City Brass).

A real shortage of soprano cornet players has been experienced in Britain last month as most of them were here in New Zealand! At least three bands flew in these vital players including Dalewood Auckland Brass, Port of Napier Brass and Canterbury Foundation Brass.

National Youth Brass Band 2005

Prize giving Function

25 April 2005

Dalewood Auckland Brass Band Room
98 Captain Spring Road
Onehunga
Auckland

From 7pm all bands people welcome.

Cornish Brass Musicians in New Zealand

I am researching the history and development of bands in Cornwall, England from their inception up to the advent of World War II. I am aware that during this period many Cornish bandsmen emigrated from the United Kingdom to many countries, not the least of which was New Zealand.

Is there anyone out there who can help me by giving me information about such immigrants, what bands they may have been associated with both in England and New Zealand, what became of them, and copies of photographs would be of great use.

Should I receive enough material, the book that is planned would have a chapter on the people.

Please reply to:

Josh Brush
39 Pentrvah Road
Penwithick
St Austell Cornwall PL26 8UA
ENGLAND

NATIONAL YOUTH BRASS BAND 2005

For your diary and not to be missed!

Monday 25 April 2005 from 2pm

National Youth Brass Band of NZ
Musical Director Kenneth Young

The Story of ANZAC with Guest Soloist
Alexandra Kerwin (Soprano Cornet)

The Holy Trinity Cathedral, Parnell, Auckland
at 2.00pm.

Book at Red Tickets www.redtickets.co.nz
Phone 0800 000 575 or any of 300
PostShops nationwide.
See your secretary for preferential
booking details.

The Hinemoa Band of 1903 By Denis Dewe

It is 125 years since the Brass Bands of New Zealand began contesting amongst themselves and it is over 100 years since the first New Zealand representative Brass Band went to England. In light of the celebratory events in the 21st Century I asked Brass Music Historian and raconteur Denis Dewe if he would write about the Hinemoa for those of you who were not around at that time and those of you who might be interested. Thank you Denis. The Editor.

This brass band was New Zealand's first representative band to tour overseas, and it was to be just fifty years before the first 'National Band of New Zealand' followed the Hinemoa Band to Great Britain. In 1903 the brass band movement in New Zealand had yet to experience its heyday, but competition since 'band contests' began here in earnest in 1880 had produced any number of able bands and players up and down the country. Individual players of distinction were many; so much so that when the formation of the Hinemoa Band was mooted there was ample talent from which to choose.

John Henry Iles, entrepreneur and owner of The British Bandsman and Contest Field weekly paper and music publishing firm of R. Smith and Co, and who established the National Brass Band Championships at London's Crystal Palace, organised the tour of the United Kingdom by the Hinemoa Band, which was promoted by the Union Jack Club to help raise funds toward building a 'budget' hostel in London for servicemen. It was hoped to raise 20,000, but this sum doesn't appear to have been realized.

Lieutenant Thomas Herd, whose Wellington Garrison Band won consecutive New Zealand championship titles in the years 1897 to 1900, was appointed conductor, and selected his band on the basis that each player was competent on his instrument, and also able to contribute 10 towards the cost of the planned six-month tour. A surprising fact was the inclusion of only two of his Wellington Garrison Band members, the others being selected from bands in various other parts of New Zealand. Our original representative brass band to tour overseas was named after the beautiful Maori princess Hinemoa, who according to legend became the bride of the warrior Tutanekai.

Members of that 1903 band were Messrs W. Sneddon, E.C. Derry, J.W. Glennie, E. Kerr, F.W. Hopkinson, F.W.G. McLeod, G.M. Nichol, F. Trounson, A. Bryce, A.E. Jones, J. Drury, W.J. Staines, H.B. Lange, F. Meyrick, R. Pettit, A. Ferguson, C. Hansen, J. Mc Kersey, J. McKenzie, J. Ablett, T.A.H. Dixon, C.J. Davie, A.C. Reid, P.W. Tombs, H.B. Oakes; a total of 25 players, with conductor Thomas Herd, manager McKinnon Bain and secretary-treasurer George Wilton.

Sixty-two years after that tour, Arthur Jones of Dunedin, one of two surviving veterans then living, told Dunedin's Evening Star newspaper in 1965 that the Hinemoa Band had been thirty strong, trained in Wellington for two months then embarked in the steamship Corinthic for the voyage to England via Cape Horn. 'It was cold and slow', Mr Jones said, but 'the music took attention away from the poor conditions'. The band went on to give between seventy and one hundred concerts in England and Wales, according to Mr Jones. Reports differ greatly on the actual number, but the tour opened in Folkestone on the 13th May, according to The British Bandsman and Contest Field (which contrasts with another report of the band at Rothersthorpe on 10th May).

The Folkestone programme included the march The New Colonial (R.B. Hall), the overture Zampa (Herold), the overture The Pirates of Penzance (Sullivan), with the piece de resistance being a selection from Rossini's William Tell.

The Hinemoa Band visited but twelve centres other than London. These were Rothersthorpe, Folkestone, Eastbourne (16 May), Southampton (18 May), Truro (25 May), Weston Super Mare (28 May), Merthyr Tydfil (2 June), Oxford (9 June), Hereford (17 June), Stratford on Avon 24/25 June), Sheffield (30 June) with a possible return visit to Rothersthorpe and engagements in London during July. How did the Hinemoa Band travel from place to place? There are no records extant, but it would seem that the railway system, far more extensive in Britain then than now, must have been used.

As was the case in subsequent National Band tours from 1953, a Maori element was included, in the persons of two noted singers; contralto Princess Te Rangi Pai and tenor Chief Rangiuiua - The princess was the daughter of Colonel Porter, late mayor of Gisborne. As remuneration (and not much less than National Bandsmen were to receive 50 years later!) single bandsmen received 3 weekly during the tour and married men 3.10, and according to Arthur Jones the latter 'always had to send something home'.

The pinnacle of the Hinemoa Band's tour was undoubtedly the gala concert in the Royal Albert Hall in London, appearing with four bands of the Brigade of Guards and Clara Butt, contralto, then at the height of her fame. Arthur Jones said that he'd never forgotten Clara singing "God Save The King", with 'a million little Union Jacks in the audience swaying from side to side.' This concert also featured the Queen's Hall Light Orchestra, the Leeds Choral Society and a galaxy of celebrity singers of the time, and was given in the presence of the Prince and Princess of Wales (later King Edward VII and Queen Alexandra). The Royal couple were to hear the Hinemoa Band on three occasions during the tour.

Another highlight was the concert at the Crystal Palace on 4th July, where the Hinemoa Band appeared with leading British bands sharing the programme. These were Black Dyke Mills, Besses O' The Barn, Wyke, Kingston Mills, Irwell Springs, Wingates Temperance, Luton Red Cross, King Cross (Halifax), Lee Mount and Rushden Temperance, grouped around the centre-stage Hinemoa Band. Sousa was well represented, with his Stars and Stripes for Ever, and a new march The Jack Tar. Other items included Sam Cope's Beauties of Wagner, and the Introduction to Act III of Lohengrin played by the massed bands. The Hinemoa Band gave a haka led by Chief Rangiuiua, and Princess Te Rangi Pai sang There's a Land, with Chief Rangiuiua singing Home Sweet Home in Maori. J. Henry Iles called for three cheers for the visitors, and the massed bands rose to their feet and cheered heartily, according to The British Bandsman and Contest Field. Lieutenant Herd replied, assuring U.K. bands of a warm welcome should they visit New Zealand. (It was to be many years before such a visit took place.)

Unfortunately, the tour was apparently not well managed and, a forerunner of what was to happen to the National Band in London in 1953, the Hinemoa Band played indoor concerts during the English summer, when the populace was enjoying balmy conditions outdoors, and the 1903 tour was even described by one player as 'a flop'. This could not

have been wholly accurate, for one concert, given in Truro, Cornwall, received what today would be called 'rave reviews' from local newspapers.

That programme included a selection from Wagner's Lohengrin, a march Greetings from the Colonies and the intermezzo Les Cloches des St. Malo (W. Rimmer), The Smithy in the Wood (a brass band 'chestnut' of the era) and many other items. Chief Rangiuiua (in Maori costume) introduced a haka, performed by members of the band as part of A Maori Patriotic Greeting, and the concert concluded with the National Anthem, with the first and second verses sung by Princess Te Rangi Pai and Rangiuiua respectively. A local newspaper reported that members of the band expressed themselves as highly delighted at their reception, and that the concert had grossed 57, 'a most satisfactory sum for a small city'.

The Hinemoa Band must have been the most versatile brass combination ever to have left New Zealand, for it included several 'double-handed' players - three violinists, a cellist and a double bass player, together with a flautist, two pianists and an organist! Band members seemed to have experienced mixed fortunes, as overseas tours and tourists are wont to do. Towards the conclusion, the band was engaged to play at the Cork Exhibition in Ireland, but dissent among the players over the management and organization of the tour came to a head, and instead the band spent a month at a Covent Garden hotel awaiting passage home to New Zealand. The band arrived back in New Zealand on 16th September after what was described as 'financial disappointment'.

It must have been a sad end to their visit to Britain.

February 2005

Sources:

- * Harry Mortimer on Brass (Harry Mortimer (Alphabooks, Dorset U.K. 1981))
- * The Music of the People (S.P. Newcombe (Avery Press Ltd, New Plymouth 1963))
- * Challenging Brass (S.P. Newcombe (Powerbrass Music Co Ltd, Takapuna 1980))
- * Ambassadors in Brass - Evening Star Saturday Magazine, 31 July 1965
- * Extract from Hinemoa Band Official Brochure (courtesy of S.P. Newcomb)
- * Copies of press clippings for Truro concert (from un-named newspapers)
- * Alexander Turnbull Library
- * British Bandsman & Contest Field archival material held by BBANZ (courtesy Ernie Ommrod archives)

The Drums Majors Mace By Pat Win of Nelson

Congratulations RA John for your September 2004 Mouthpiece article and your special mention of Woolston's Drum Major's expertise with his Mace

I, like most New Zealand bandmen had always known this piece of a band's equipment by that name but recent reading now makes me believe that name to be incorrect.

The Oxford Dictionary defines the word thus

"MACE" (hist) A heavy usually metal headed and spiked club; a staff of office resembling this; a mace-bearer, an official carrying this staff.

Historically a mace was a single handed club frequently used by mounted warriors in close combat. At the battle of Hastings William of Normandy's half brother Bishop Odo was stated to have fought with mace from horseback as, on account of being a Christian he was forbidden to draw blood, so would be absolved in the sight of God by using a mace.

An enlarged form of mace is now used to represent the Crown, where in New Zealand it is carried into Parliament and placed in front of the Speaker whenever the House is sitting, by the mace bearer.

Drum Majors therefore do not carry a mace. Their badge of office being a silver headed staff – The Drum Majors Staff – historically used in the British Army when held high as a rallying point to quickly control the commander's orders when in battle through bugle calls which were played by his drummers. To quote: A drum major was required to be a man of the highest integrity. Officers were required never to speak harshly to him before his drummers as this could affect his authority. His accoutrements and appointments were designed to promote that character and it was absolutely necessary for him to strut and think of himself as a man of consequence when marching ahead of his band and drummers. Hence the wearing of a sword plus his decorated baldric which we now know as a drum majors sash.

During the Peninsular War in Spain 1808 to 1814 one regimental drum major is quoted as having fallen in love with a Spanish girl from a wealthy family, her father is said to have searched the regiment for her but her lover had hidden her in his band as a cymbalist. All blackened up as one of the Negro percussionists. As the regiment departed the band struck up a quick march with the drum major flourishing his staff in front of the band, his lady clashing her cymbals in the ranks. This enterprising man was later promoted to Regimental Sergeant Major, wounded four times and

at the very end of the war killed. His commission as an Ensign (about second Lieutenant level) arrived a day after his death, so his wife, now an officers widow was at a suitable level of society to be reconciled with her father.

In 1815 at the Battle of Waterloo regimental bands were placed in the centre of the famous squares, with the Commanding Officers and the Drum Majors standing beneath the colours. As non combatants, bandmen took the wounded to the rear of the squares during lulls in the fighting and were stated as being notorious for dashing out of the squares to plunder the enemies dead.

The Drum Majors staff therefore has a long and honourable history. Long may our brass bands drum majors flourish it with pride and bands consider further embellishment in a Drum Major's Sash, upon which can be displayed present civic and past Territorial Army crests. Permission for the later is readily attained from the Defence Department. Some, like Marlborough District Brass Band may like to wear their old army cap badges.

Pride in our wonderful Brass Band Movement is important.

Cornwall Youth Brass Band 2005 Golden Jubilee Year

The Cornwall Youth Brass Band celebrated their Golden Jubilee Year by performing a new thirty minute work for Band and Choir that they commissioned for the occasion.

Called, Beyond The Tamar, it has been written by Philip Harper who described it as a World Tour for Brass Band and said,

"The music takes us on a tour of the globe, starting in Cornwall before venturing across the River Tamar and into the world beyond, beginning with a short hop over to the snowy Alps, before venturing further east to a stormy Leningrad at night. When the dawn arrives we find ourselves in India and the band play with Indian techniques such as a drone and improvisation. The next movement takes us to Africa, with its tradition of drumming and vocal music, before we arrive in Cuba for a hot Salsa. The odyssey ends with a triumphant return to the British Isles.

'The Song of the Western Men' (also known as 'Trelawny' – the 'anthem' of Cornwall) provides the musical themes of the piece, as well as encapsulating the spirit of this brave journey of discovery".

The first performance, was Conducted by Philip, in The Hall for Cornwall on whilst we were Championships contesting on Monday 28th March.

The Band was joined by The Tavener Choir from Richard Lander School in Truro. Trained by Cornish Bard, Russell Pascoe, Head of Music at the School, the Choir also joined the Band in a rare performance of Song of Freedom by Sir Malcolm Arnold, which he wrote in 1972 for The National Schools Brass Band Association. The work sets to music a selection of poems written for that purpose by schoolchildren on the still very pertinent subject of Freedom.

The Concert is the culmination of the 60 strong Band's four day Residential Course, which took place at Truro High School over the Easter weekend. The Course was led by Philip Harper assisted by their Senior Tutor, David Loukes and his team of Local Tutors.

Happy Anniversary Golden Cornwall Youth Brass Band from the Youth of Brass Bands in New Zealand

The Hawera Brass Band Vacancy Musical Director

The Hawera Brass Band seeks applications for the position of Musical Director. We ideally need a person who can also continue with teaching the many young and adult learners we have. We are an equal opportunity employer

For details contact Dave (06) 273 4247 or Bryan (06) 278 6568

Addington Brass Vacancy Musical Director

Addington Brass seeks applications for the position of Musical Director. We are a progressive B grade band based in Christchurch.

Information on our band can be viewed at www.addingtonbrass.com

For a job description please contact Chris Bull 03-366 7123 during business hours or cbull@jamesbull.co.nz

THANK YOU

**FROM EVERYONE IN
BBANZ**

Sentinel Southern Brass Academy

Builds on Dunedin's Strong Musical Traditions

Dunedin has been well known both nationally and internationally for its rich musical heritage. It has a Brass Band which currently features on World rankings, a Regional Orchestra with a reputation bigger than the City that supports it, a Jazz Orchestra which performs with distinction at international Jazz festivals and a contemporary music scene with its own unique identity.

One common ingredient in all these is Brass. Traditionally Dunedin has home grown some of the best Brass exponents in New Zealand; many of whom have gone on to build international performance and teaching careers.

Over the last few years, the wider music scene has identified some weakening of our player base which if not addressed, will have a medium to long term effect on performance standards in the City. The Southern Brass Academy has been formed with the assistance of the Sentinel Community Trust to address this.

The Academy's Board has representation from community music, education and business within the City. Academy chairman, Trevor Kempton stated that the Academy's objective is "to increase interest in brass playing and raise the number and standard of players who become long term participants and members of Community music groups."

Mr. Kempton acknowledged that there is a lot of very good teaching work currently being done in the City. However, discussion with current providers has identified a need for specific activities which will add an additional dimension and aid long term retention.

Accordingly, the Academy's primary role will be to provide stimulating extension programmes for all Brass players. They will be carefully tailored to cover the range of abilities and include 'high performance' programmes focusing on the most promising young players. The Academy also plans to undertake beginner tuition.

The Academy's activities are commencing with a series of monthly workshops starting in April conducted by nationally renowned tutors for beginners through to expert players.

The Academy has retained the services of an administrator, Janine Warner since November 2004 and after an international search can announce the appointment of Steve Miles as the Academy Principal. Steve has been involved in Brass Banding at the very highest level for the past 8 years and has spent this time associated with Bands such as Brighouse & Rastrick, Black Dyke and Williams Fairey. He has devoted considerable time to the British youth band movement and is currently teaching music in a secondary school in Manchester.

Steve has also taken up the position of Resident Conductor of the St Kilda Sentinel Brass Band. Band spokesman, Peter McHenry notes that the Band is delighted with the outcome. "While Steve's role with the Academy is to foster Brass performance for the benefit of all musical groups in the City, we are delighted that Steve is keen to maintain his interest in Brass Bands. From every angle Steven's appointment represents a real opportunity for the City." The band will also continue working with its Professional conductor Mr Peter Adams.

Steve sees this appointment as a turning point in his career. "Whilst my interest in Brass Bands as a player will never die, I wanted to progress as a Conductor and teacher. I am very excited about the opportunity that has arisen for me in New Zealand and am greatly looking forward to starting work on this project. It is very important to me that between the St Kilda Sentinel Brass Band and the Southern Brass Academy, we create a complete system where constant and sustained streams of players are both available and of an appropriate standard to meet the needs of all community music groups and to raise the profile of Brass in the south of New Zealand."

"Whilst the vast majority of my work in New Zealand will be based around teaching and conducting, I am still keen to keep as many playing opportunities as possible and look forward to working not only in New Zealand but anywhere else that such opportunities will lead me."

Steve will be taking up his duties in late July.

For further information contact
Trevor Kempton
4741153 (work)

Long Service Awards For 2004

Here is the list of 2004 recipients of their long service stars and bars. My personal congratulations to you all, Pauline Edwards, General Manager, BBANZ

ALDRIDGE, Graeme	58 yrs
BROWNLIE, Nathan McLeod	31 yrs
BUTT, Edward George	26 yrs
CATTERMOLE, Donald Parris	60 yrs
CONDELL, Douglas Philip	50 yrs
COOPER, Douglas Ellison	50 yrs
CRADDOCK, Christopher Noel	36 yrs
DYER, Peter Kevin	43 yrs
FORTUNE, Anthony L	29 yrs
GARRETT, Ann Ellen	25 yrs
GARRETT, Kerry Douglas	32 yrs
GARRETT, William Alexander	55 yrs
GIBBONS, John	50 yrs
HARRIS, Martin	51 yrs
HEWITT, Nigel Trevor	26 yrs
HONEY, Colin	45 yrs
JARRETT, Kevin Leslie	61 yrs
JOHNSON, David Alexander	35 yrs
JONES, Burnard	55 yrs
KEARNS, Lewis Dempsey	68 yrs
KEARNS, Lindsay Wayne	43 yrs
KINASTON, William	37 yrs
LINDSEY, Stuart	25 yrs
MAUNDER, (Ingri) Aileen	35 yrs
MERCER, Barrie	26 yrs
MUSSON, Leo Vernon	36 yrs
NICHOLLS, Lynn	57 yrs
PAGE, Douglas Max	70 yrs
PETTERSON, Brian	58 yrs
REYNISH, Crowther Clive	54 yrs
SMEEHUYZEN, Adrianus Ignatius	41 yrs
SMITH, Harry Alchin	57 yrs
STENSON, Annette Elizabeth	26 yrs
STEWART, David James	49 yrs
STUART, Robert M	27 yrs
SWAN, Ronald Arthur	63 yrs
THOMAS, Donald Charles	75 yrs
TODD, David	31 yrs
WARREN, Geoff	35 yrs
WEALLENS, Bevan Peter	62 yrs
WILKINSON, Russell	25 yrs
WILSON, Robyn	30 yrs
WIN, Pat William	38 yrs

THERE IS A CHOICE!

GETZEN, BACH & SCHILKE
BRASS INSTRUMENTS
&
MAJESTIC PERCUSSION

GETZEN
MAKERS OF FINE BRASS MUSICAL INSTRUMENTS

KBB Music Ltd.
AUCKLAND.
Corner Kipling Ave &
Manukau Rd, Epsom,
Ph: 09 630 2577
or
Fax 09 623 8033
Web Site:
www.kbbmusic.co.nz
E-mail:
sales@kbbmusic.co.nz
0900 775 226

Bach

Schilke

majestic
HOLLAND B.V.

Also At :

Piano City
CHRISTCHURCH
146-148 Manchester St
Phone 03 371 7315

Snippets from Overseas Magazines, gleaned by the Gourmet reader

Prestigious Prize to Bede Williams

Congratulations to Bede Williams, studying trumpet in Great Britain, who has become the winner of the prestigious Philip Jones Memorial Prize for 2005. Awarded by the Royal Overseas League, the competition is open to musicians on all brass instruments up to the age of 28 and attracts the cream of talent from all over the world. Twenty-year old Bede has been studying at the Royal Scottish Academy of Music and Drama for two years and his tutors are tipping him to rise to the top of his profession.

Brass Band World

One Less Band at World Championship

Unfortunately, the Australian National Brass Band has had to cancel its proposed tour to Europe to compete in the World Brass Band Championships to be held later this year in Kerkade, the Netherlands. Lack of anticipated sponsorship funding is cited as the reason for the cancellation of the tour.

Last Pause for Remarkable Conductor

The life of Frank Rawbone, a remarkable band trainer and conductor came to an end on 2 February. Frank conducted the Newton (Auckland) Salvation Army Band and Mount Roskill Band in the 1960s and 70s. Prior to coming to New Zealand he was the bandmaster of the famous Chalk Farm Band in London. On returning to England he continued his interest in brass banding although this was somewhat restricted in recent years due to illness.

Return of Classic Hymns

The revised third edition of Wright and Rounds 120 Hymns for Brass Band is a welcome reprint of a publication that has been essential music in every band library. Most of the standard hymns, with a few new ones, are included. Tympani parts have been added to the percussion parts, and a book containing the melodies in concert pitch is also available.

Can We Learn From the English?

The British Bandsman published in a recent issue some comments and conclusions based on an analysis of entries in the National Finals over the last decade. It would seem that over the last ten years 60 bands have disappeared, although a few have either merged with another band or reformed. One comment made is that in a number of cases, a band's demise follows its decision not to compete in the Regional competitions. Enthusiastic players who are eager to pursue their hobby transfer their membership to other bands in order to participate in the contesting scene.

Montage
Financial Services

MONTAGE GENERAL INSURANCE

MUSICAL INSTRUMENT SCHEME

Specialist Insurance for Musical Instruments

Coverage Highlights:

- Replacement cover
- Nil excess
- Worldwide cover
- Unattended vehicle cover extension
- Competitive premiums
- Special rates for members of a recognised musical group
- Simple policy wording
- Product is exclusive to Montage General in NZ

Please contact **Jo Douglas** for further information:

Phone: (09) 373 0700 Fax: (09) 373 0706

E-mail: jo@mont.co.nz

Your instrument will be covered when travelling with you,
even internationally

Titan Hutt City Brass Band

We at Titan Hutt City Brass thought that we would let the rest of the band world in on what makes this band great – our fabulous members. After all, as we're sure you'll agree, it's the people that make our movement what it is.

Kirsten Sharman asked Bill McLauchlan (repiano cornet), Lynda Carter (flugelhorn), Marcia Borlase (tenor horn, not pictured), Richard Richardson (bass), Phil Taylor (solo cornet), Katie Scott (horn) and Russell Boyle (bass trombone) a few leading questions...

Tell us how you started playing a brass instrument.

Bill: I started playing the cornet at Hutt Valley High School in 1943 (my second year at High - I was actually rejected in 1942 after an audition!). The band in those days was conducted by a real old character some of the older bandspeople will remember with great affection - Tom Gray. I started (naturally enough) at third cornet and finished up as solo in 1944.

Lynda: I started playing a trumpet because it was offered to all students at intermediate, and my grandfather had played cornet/piano in his own dance band. Mum had mentioned how nice it would be for one of her eight children to show some sign of interest in music – so I guess it was my family claim to fame. I also liked the fact that it was a loud, strong instrument – no quiet flute for me!

Marcia: I started playing brass at the age of seven for a band called Te Reo O Nga Tuahine (the voice of the sisters), which is located in Wellington. We are one of seven Maori brass bands in New Zealand that represent the Ratana church.

Richard: My father had been in brass bands for many years, so it was logical that I follow (in other words I had to play a brass instrument!). I started playing on a trombone but when it became more serious, I went to a cornet.

Phil: I first started playing the tenor horn when I was 12. The music teacher at school in the UK said:

“Do you want to play the tenor horn?”-“Yes” I replied

“Do you know what a tenor horn is?”-“No” was my answer

I undertook a trial - I blew a raspberry-type noise at the first attempt and that was me - tenor horn player. I progressed to trumpet/cornet 18 months later so that I could play in both the school orchestra and the village brass band.

Katie: I have learnt piano since I was about six or seven, and when I was about ten it became obvious that I needed a second instrument. I learnt cello for a year, but I didn't really enjoy it. I took up trumpet, and my tutor suggested I try the tenor horn. I've never looked back.

Russell: A message was read out to the Form 1 class at Waipawa District High School in 1954, when I was 11, asking for “boys” to join a learners class in the Waipawa District Brass Band. I asked my parents if I could join and my father said “Ask for a cornet.”

How/why did you join Titan Hutt City Brass?

Bill: I was actually a member of the Hutt Civic Band when the two bands (Hutt Civic & Hutt Municipal) decided to amalgamate. I had not long before rejoined Civic after many years away overseas, during which time I didn't play at all.

Lynda: Hutt Municipal Band wrote to me, twice in fact, offering me rides from Uni to band, friendship and support. John Hanify, the band's conductor, had also conducted the

National Youth Band when I was a member, so I felt I knew him and liked his warmth and humour.

I found the band's Bavarian group at a Uni Bierfest and decided it was more fun on stage than on the sawdust floor – the rest is history. I was still a member when the bands merged some year later, forming Titan Hutt City Brass.

Marcia: I joined because I wanted to gain more knowledge about the brass sound.

Richard: Through my father being a member of the band. I didn't dare joining another band within the same region!

Phil: I have played in several bands in the UK and as work took me to new areas, I always took my cornet with me. Titan is the first band I've played with since being in NZ (I immigrated in October 2003). It was fate that I was outside Pak' N' Save in Petone when the band was playing carols in the leadup to Christmas last year.

Russell: I joined Hutt Municipal in 1985 before Civic and Municipal amalgamated and stayed following amalgamation. I joined Municipal when I moved from Waiouru, where I was a member of the Marton Band, to Wellington because I knew John Hanify (we were in the '70 and '74 National Bands) and he asked if I wanted to play in the band.

Why do you keep playing in the band?

Bill: I enjoy the team effort required to make music - it's very satisfying when things come together to the extent that the judges, audience and the players themselves feel they've put on a good performance. Also it's something that provides a real interest as one enters what is known as the “third age” - I hope there's a fourth and a fifth still to come!

Lynda: I met my husband (Richard Richardson) in the band and between us we jolly each other along, through 15 years of marriage, three children and many band rehearsals and concerts. Our kids are the band's next generation with the eldest two, Hayden and Jeremy playing cornet and Dayna eyeing up her options. They are our regular audience and groupies for the band's various concerts and competition – we even get judged by them!!

Also I just love the guys and girls in the band – great fun and fellowship. What a way to relax and enjoy music with such a talented and special group of people.

Marcia: I keep playing for this fantastic band because of the people who are in there. They are helpful, supportive, intelligent, and my goodness they can play the tunes. When the band starts to play, every member of the band is feeling what is being played - and that is so cool to be a part of.

Richard: The friendship from other members, and the enjoyment one gets from playing good music to the public and to audiences at contests. Also, banding gets in your blood!

Phil: Playing the cornet has become a lifelong pleasure, partly because of the enjoyment of music, but also because of the company of fellow amateur enthusiasts. It is long since I held any thoughts of professional cornet playing and I listen to players in world-renowned bands with respect tinged with a hint of jealousy.

The ethos, attitude and outlook of fellow members will keep me coming back to Titan - while the bandmaster and my top lip will let me.

Katie: A brass band does stuff that, to me, is much more interesting than any orchestra e.g. marching. I've found

that the people are always really helpful when I ask them something; it's such a supportive environment. In fact, I'm so addicted, I'm hoping to join the army band when I leave school!

Russell: Because I need the band and the band needs me. Seriously, brass banding and playing brass has provided me with a life time interest, memorable experiences playing in and listening to brass bands, orchestras and other groups, world travel, a living, a sense of loyalty to the brass band fraternity, and friends. It continues to provide new challenges. Because of this and a desire to continue to be a member of the brass band fraternity, I keep playing in the band. It is also beneficial to have a solid blow at band practice to supplement home practice. If I were to move away from the Wellington area I would join a local band for the same reasons.

What is the highlight of your banding career to date?

Bill: I'd have to say it was playing under Ken Smith Snr in the Hutt Civic in the later 60s when we won two B grades in a row. We worked very hard at it and also had lots of fun.

Lynda: I have several highlights. Most recently, winning the Quartette last year, the band's 10 year Anniversary Dinner in 2003, winning the local band contest in 2003...and of course, a lifetime duet with my husband Richard.

Richard: One highlight would be meeting my wife, Lynda, when she joined our band. Another would be joining my father in the band. There are others, e.g. playing in the A grade, winning local contests, playing at concerts where audiences have been very supportive of the performance.

Phil: There have been many and a list would be long. If I have to pick just one it would be playing in a fourth section UK regional final in 1984 when we won. Now that was a day to remember - the band played a real blinder. May this year see the 20th anniversary of that event commemorated by being part of Titan's winning team.

Katie: This would have to be the national band contest, Rotorua 2003. It was such a new experience, as whenever I usually go away from home it's with school, and I think that everybody knows how strict the teachers have to be...with the band, it was so much more relaxed.

Russell: Where to start and what to leave out? Significant episodes include coming last equal in the Hawke's Bay/Gisborne provincial junior solo slow melody contest in Napier in 1954, winning the NZ Army Band solo in 1979, winning the D grade and Bass Trombone solo with the Marton band in Nelson in 1984. The single greatest highlight would be the 1985 National Band tour on bass trombone.

All in all, any gig, wherever and with whoever, is both a challenge and a potential highlight. They are all memorable for various reasons. I intend to be committed to the challenge and all that it brings for as long as mind and body allow, hopefully before someone tells me to sell the fleet and retire gracefully.

You can learn more about the band on our website, www.titanhuttcitybrass.org.nz

An evening of music from an exciting and innovative New Zealand composer, Aaron Lloyd

Well it certainly could not have been for the lack of billposting around Wellington's CBD for the Concert, that this wonderful an interesting concert did not play to a full house. Nor was there a conventional critic in sight.

The eclectic audience both in style and age and seating choice came to be treated to 3 compositions by Aaron Lloyd as well as works by Edward Gregson, David Woodcock and Manuel de Falla.

It was hot and drafty outside, in fact down right windy, but inside it was cool and calm and there was certainly a hushed expectation for the nights entertainment. Even the recording artist was "ready to go".

Fanfare for Kenneth and Christine was for me almost like being at a medieval Jousting Tournament. The fanfare began with incredible solemnity and yet completed delicately. I guess that marriage could be like a jousting match but the gentle and clear ending gave the feeling of romance and desire.

Next the Edward Gregson which might be described as "in your face" and musically perfect but it could also be described as deliciously fun with themes growing and being distributed around the instruments of the band. David Chaulk, conductor of Pelorus Trust Brass, sure footedness as a conductor gave this wonderful piece of music a classic timbre that belied it youthful background and you all missed it!

The third piece of the evening was After the Moon Goes Down by Waitakere composer David Woodcock. This is the Bass Trombone test piece for the National

Championships in March. Personally I found it trying, and so "doloroso" in the first movement as to be trying. The third movement meant that you have to be an incredible and virtuoso bass trombone player with incredible skills in tones, breathe control, slide skills and the ability to relate to the accompanist and the audience. The required range of skills is extraordinary yet the music is solemn, not boring simply solemn and perhaps unenergetic.

"Lloyd" by Aaron Lloyd has its origins in a beautiful and melodious sacred piece of music. The band began by playing this sacred piece of music and then began Aaron's music. He has taken some of the original melodies and developed them into a symphony of delight, lightness and purpose that grows in strength musical desire as each bar passes. All the brass instruments had melodic themes that grew in texture and colour to a crescendo of a beautiful blanket of sound.

Manuel de Falla was next to open the second half of the concert. His orchestral ritual Fire Dance is a favourite but on the flugel horn it was stunning. I have never heard this music played by a brass band and it is certainly the best way to listen to this music by de Falla. The development of the theme of this malevolent piece of music stirs the soles of your feet, tightens the temples and tenses the arm muscles. It truly did feel as if you were there, in the middle of the exorcism right to the climatic last note. This was a fabulous performance.

The reason that so many of the concert goers were at this performance was for the last Concerto of the

evening – The Concerto for Brass Trombone and Brass Band by Aaron Lloyd. The quote that Aaron gave us in his gently deprecating and humorous manner at the beginning was "A good piece of music played badly is better than a bad piece, no matter how well it is played."

The opening segment of this Concerto was strong and purposeful, setting the scene for this metro music that crosses over from modern rock to movie theme and underlying it all is the classical perfection required to produce a concerto that should be in the brass repertoire of bands world wide immediately.

This modern music will not be to everyone's taste, for it takes orchestral type liberties with notes and themes to produce an almost stormily crowded mid section. The discordant next section seemed to be preparing the band to visit a monastery. This was reflectively difficult to listen to and might be described as self indulgent yet it led to a strong and interesting finish.

Forget North American composers on contract Peter Jackson, we have composers of talent and note here in New Zealand and Aaron Lloyd is certainly one of those composers. I loved the ending to his concerto.

"A good piece of music played badly is better than a bad piece no matter how well it is played." This could apply to the lack of proof reading success in last months magazine. My humblest apologies Aaron and thank you for a mighty night of music with the band.

Pauline Edwards, reviewer

DUNEDIN BRISBANE Do the Double in 2006!

Direct Flights available to **Brisbane** from **Auckland, Hamilton, Palmerston North, Wellington, Christchurch and Dunedin**

Fancy going to BOTH the Australian and New Zealand National Contests?

Simon Hocking knows the *cheapest, quickest, easiest, hassle-free, safest* way to get you, your band and its supporters there and back in one piece... with smiles on your faces!

That's because, aside from being a band nut (he understands the passion!), Simon is a travel professional with a long-standing record of over ten years experience as a Large Group Specialist. With his knowledge and his access to computerised reservation technology, Simon has those **Booking Discounts and Special Fares** at his fingertips. So, if you're keen to be seen at these contests, give Simon a call. He'll save you money and serve your best interests by custom-building a great deal for you and your band.

**2006 Australian National Band Championships Brisbane 13-16 April 2006. and
2006 NZ National Band Championships Dunedin 5-9 July 2006**

Simon Hocking

HOUSE OF TRAVEL

How Kiwis see the World

Simon Hocking House of Travel
Northtown Mall, Timaru, New Zealand
Phone 03 688 4139 or 0800 505 565
email simonh@hotmail.co.nz

Tom Williams' Percussion Discussion

Wot! - No Percussion ?!

From the February issue of Mouthpiece comes the view that while contesting could be considered to be the life blood of brass banding(?) in solo events this would seem to be true only for brass players and not for percussionists! Further to this view, there is the possibility of the Management Committee promoting the abolishment of individual and ensemble percussion events at National Contest.

Who says, and how many percussionists or bands people outside of Management Committee have had their views known on this previously unheralded question?

Percussion in brass bands has come a long way since the time when 'drummers' were not permitted to join their bands on the contest stage. Or the late 60s when the likes of Norman Gadd (then Principal Percussionist of the National Symphony Orchestra) battled hard to have an ensemble event added to the side and bass drum solo events, then went on to promote the multi-discipline solo events that we see today.

How easy it was in those early days to take your one instrument to the solo event as the brass players have and always will do. To enter the solo percussion events these days the percussionist must organise a large trailer or a small truck to carry all the equipment required to compete, often with little support, and sometimes in venues that are less than suitable in terms of space to accommodate all those instruments, or with ingress and egress difficulties.

Since Gilbert Vinter around 1970 we have observed the percussion music parts in brass band test pieces evolve to the point where some

professional percussionists would blanch at the organisation of the number of instruments and skilled players required to perform these parts adequately, let alone well. Then the professionals, who invariably set up their percussion stage the day before their concert would pale even further if they had to unload their equipment from a truck, in all sorts of weather, then shepherd their gear in stages towards the stage where they must then rush to set up to perform the best they can after weeks or months of careful preparation.

The difference between then and now is so great that with all the trauma that percussionists must endure to rehearse and perform at Contest, I personally couldn't blame them for not wanting to take on the added burden of shifting and setting up all this equipment once more for a solo or ensemble event that nobody gives a toss about!

Brass band percussion has come from a situation of 'tolerance' to absolute necessity in a comparatively short period of time. Yet apart from the main centres where adequate tuition may be available, good percussion practices filter only slowly into most provincial centres. Most brass band percussionists in NZ are self taught, and would not have the confidence to compete in a solo event, or even to play confidently and effectively for their band!

Though we have had a nationally directed education programme in existence for many years now, I am not aware of any specific percussion component that has been part of that programme. And this is pathetic when one recaps on the great advances in the growth of percussion performance required of percussionists in recent years, especially in comparison with the relatively steady evolution of brass playing in the same period of time.

Maybe, as suggested, percussionists and brass band percussion performance would be better served by a specific event, or series of events where a strong educational influence would precede a performance element, and maybe even a solo and or ensemble performance element? I can't speak for percussionists generally, for I rarely hear from them, and they certainly don't openly volunteer their opinions in this our national forum. But just maybe they need to be asked about how they feel about their sometimes difficult lot, and what they would advocate to increase their interest in their craft and their performance of it. Maybe they need to be pumped up and promoted, rather than dumped on and cancelled out?

Percussion today is (or should be) a strong and vital part of brass banding, and whereas conductors and committees have improved (they've had to!) in their catering for their percussion sections, there is, in my opinion, a lot of work to be done to improve the lot and the performance of percussionists generally in our brass movement.

I wonder if our National Committee (of brass players?) are looking to be rid of a perceived administration problem, rather than looking for a cause and some answers to that perceived problem.

I also wonder if they are considering abolishing some of the poorly patronised brass events at Contest?

Yours in percussion,
TOM WILLIAMS

A WORLD OF DRUMS

AND PERCUSSION IS AT

England ARBITER 'Advanced Tuning' & 'Flats' Drums

Canada DRUM TUNER CD - how to tune your drums

Australia The DRUMMERS JOKE BOOK with CD!

Scotland The DUALLIST Double-Kick Single Pedal

USA CLEARSONIC Perspex Drum Screens

Holland MAJESTIC Marching Percussion

Italy UFIP 'Ear-Created' Cymbals

Trinidad PANLAND Steel Drums

China WUHAN Cymbals & Gongs

Ireland ANDANTE Marching Drums

USA DRUMDIAL Precision Drum Tuner

Taiwan LAZER Drum, Cymbal & Stick Bags

Tom Williams'
RE-PERCUSSION
percussion services and musical equipment

FREE: 0508 PERCUSSION (737 287)

EMAIL: re-percussion@paradise.net

WEB: www.Re-Percussion.co.nz

FAX: 03-960-3520

PH: 03-942-3520

Current 'Friends' of the National Youth Brass Band

Aldridge, Elaine
Alpine Energy Timaru Brass
Archer, Ron
Auckland Bands Association
Brass and Woodwind Ltd
Bremner, Betty & Trevor
Cambridge Municipal Band
CPBBA
Cudby, Trevor & Beryl
Dell, Kevin
Edmondston, Jim
Erasmuson, Angela
Friends of Dalewood Band
Grant, Allan & Trish
Green, Les & Maureen
Greensill, Rod & Annette
Hayes, Andrew
Hickman, Graham
Hocking, Simon & Iola
Ibell, Jack
Jennens, Trevor & Janice
Johnson, Dave A
KBB Music Ltd
Knight, Alice & Don
Knowles, Bruce & Pearl
Large, Brent & Annette
Levien, Ian
Lewis Eady Ltd
Lewis, Tony
Logan, Jim
Maas, Melly
Marlborough District Brass Band Inc
Martin, Leigh & Morrine
McDonnell, Riki & Lynda
McFarlane, Allan
McGough, John
Mellon, Michael
Needham, Tom
Pennington, B & R
Platt, Bill
Port of Napier City Brass
Renner, Don & Marianne
Rimmer, John
Ross, S
Sampson, Kinsley & Catherine
Seales, Jock
Shearer, Andy
Simpson, Anne & David
Smith, Kent & Sheryl
Smith, Mel
Sounds Music – Moseley, Kathy & Kevin
Spargo, Alan
Sullivan, Dawn & Kel
Te Awamutu Municipal
Warren, Geoff & Maria
Whangarei District Band
Williams, John & Alison (Cambridge Hire
Bins)
Young, RH

NEW ZEALAND **m**OUTHPIECE

Advertising Rates as from 01 January 2005

Single column per centimetre	\$10.00
Double column per centimetre	18.00
Three columns per centimetre	23.00
Full Single column	125.00
Full Double column	250.00
Full Page	300.00
Half Page	200.00

- All prices subject to additional 12.5% GST.
- 20% discount for a minimum of five consecutive insertions if paid by 20th of month following each insertion.
- Other special discounts available on request.
- Deadline for copy - 15th of month prior to publication.

I am happy to receive any offerings for the Mouthpiece whether photos, items of interest or notices and advertisements. Please send Photos as JPEGs and ensure if you send more than one they have different numbers.

OFFICE DIRECTORY CONTACT DETAILS

Pauline Edwards

General Manager, BBANZ
PO Box 5314, Lambton Quay
WELLINGTON
(04) 569 2395 (home /fax)
(04) 499 9896 (Work)
(04) 499 9897 (Fax/ Answerphone)

brass@banz.org.nz

Suite 5B
Betty Campbell Complex
Level 2, Harbour City Centre
40 Panama Street
WELLINGTON

The Office is located off Lambton Quay in Panama Street.

(All Visitors are Welcome.

The Office core Hours are 9.30am - 12pm,
1pm - 3.30pm daily but if you telephone me
I can meet you outside those hours, should
you wish.)

Murray Warrington

Treasurer
C/o Willis Toomey Robinson
Private Bag 6018, NAPIER
(06) 835 3229 (Work)
(06) 835 1430 (Fax)
021 860 128 (Mobile)
mwarrington@wtr.co.nz

Layout: APN Print,
email: olga.gerondis@apnprint.co.nz
Printed by APN Print
PO Box 9032
Wellington

BRITISH BANDSMAN FOUNDED 1887

1	YBS Band	Yorkshire	1,118.58
2	Buy as you View	Wales	891.80
3	Black Dyke	Yorkshire	868.02
4	Fodens Richardson	North West	840.59
5	Fairey FP (Music) Band	North West	549.54
6	Scottish Co-op	Scotland	539.08
7	Sellers International	Yorkshire	433.79
8	Whitburn	Scotland	428.59
9	Grimethorpe Colliery (UK Coal)	Yorkshire	419.12
10	Brighouse & Rastrick	Yorkshire	414.82
11	Tredeggar	Wales	394.16
12	Reg Vardy (Ever Ready)	North	383.23
13	Kirkintilloch	Scotland	277.38
14	Leyland	North West	222.59
15	Hepworth (Persimmon Homes)	Yorkshire	220.63
16	Brass Band Willebroek	Belgium	169.48
17	Mount Charles	West	128.07
18	Flowers	West	122.19
19	Ransome	Midlands	113.79
20	Travelsphere Holidays	Midlands	113.50
21	Desford Colliery	Midlands	103.37
22	Rothwell Temperance	Yorkshire	89.30
23	Carlton Main	Yorkshire	76.45
24	Wingates	North West	72.74
25	Cwmaman Institute	Wales	71.95
26	Unison Kinneil	Scotland	68.30
27	BTM Wales		67.10
28	Freckleton	North West	58.88
29	Fishburn	North	56.32
30	Kingdom Brass	Scotland	51.60
31	SWT Woodfalls	West	48.85
32	Tongwynlais Temperance	Wales	47.74
33	Camborne Town	West	47.05
34	Beaumaris	Wales	43.54
35	Lyngby Taarbaek	Denmark	42.60
36	ASDA Stocksbridge	Yorkshire	42.33
37	Staffordshire	Midlands	41.13
38	Eikanger Bjørsvik Musiklag	Norway	38.92
39	Aveley & Newham	London & SC	38.11
40	Besses O' Th' Barn	North West	37.21
41	Stavanger	Norway	35.06
42	Burry Port Town	Wales	33.12
43	Brass Band 13 Etoiles	Switzerland	32.95
44	EYMS	North	30.06
45	Haydock	North West	29.65
46	Yorkshire Imperial Urquhart Travel	Yorkshire	29.08
47	BT	North West	28.26
48	Newtongrange	Scotland	27.77
49	Pennine Brass	Yorkshire	25.17
50	Redbridge Brass	London & SC	25.02
51	Kibworth	Midlands	24.91
52	Innovate Skelmanthorpe	Yorkshire	22.70
53	Manger Musiklag	Norway	22.13
54	Dalewood Auckland Brass	New Zealand	21.91
55	Bazuin-Oenkerk	Netherlands	21.59
56	Burgermusik Luzern	Switzerland	21.55
57	Brass Band Fribourg	Switzerland	19.15
58	Thomas Coaches Mid Rhondda	Wales	19.11
59	Göthenburg	Sweden	17.81
60	Pemberton Old Wigan JJB	North West	17.35
61	Brass Band De Waldsang	Netherlands	17.32
62	Dobcross Silver	North West	16.84
63	BHK (UK) Ltd. Horden	North	16.72
64	United Co-op Yorkshire	Yorkshire	16.47
65	Glossop Old	Midlands	16.31
66	Parc & Dare	Wales	16.24
67	Buizingen	Belgium	16.21
68	Provinciale Brassband Groningen	Netherlands	15.87
69	Thoresby Colliery	Midlands	15.84
70	Yeovil Town	West	15.14
71	Dalmellington	Scotland	13.49
72	Newstead Welfare	Midlands	13.23
73	Bo'ness & Carriden	Scotland	13.20
74	Bodmin Town	West	13.09
75	Northop	Wales	12.23
76	Jaguar (Coventry)	Midlands	12.09
77	Brass Band Berneroblerland	Switzerland	12.07
78	Point of Ayr	Wales	12.02
79	Midden Brabant	Belgium	11.87
80	Wooley Pritchard Sovereign	Midlands	11.52
81	Hatfield Coal Power	Yorkshire	11.27
82	Broxburn & Livingston	Scotland	11.26
83	1st Old Boys Seacat Silver	N. Ireland	11.20
84	Brass Band of Central Florida	U.S.A.	11.03
85	Wrexham Brass	Wales	10.73
86	Ashton under Lyne	North West	10.65
87	Treherbert	Wales	10.36
88	Laganvale	N. Ireland	9.99
89	NZ Community Trust Woolston Brass	New Zealand	9.68
90	Waratah Brass	Australia	9.24

BESSON BRASS

THE SOUND IS SUPERB

Since 1837

"A 'must have' item for any cornetist"
Roger Webster

www.boosey.com

Prestige Cornet BE2028

BOOSEY & HAWKES

NEW ZEALAND **m** MOUTHPIECE

The Official Journal of the Brass Bands Association of New Zealand • ISSN 0114-5061 • Volume 51 • Issue No. 10 • November 2005

2006 NYB Welcomes Home John Lewis

The Management team of the National Youth Band is very pleased to announce that the guest soloist for 2006 will be cornet player John Lewis. John is returning home to New Zealand after a four-year stint in Britain where he was the Assistant Principal of championship section band Brighouse & Rastrick as well as the Assistant Editor of the Brass Band World magazine. Band Manager Mike Sander said, "We are very pleased to secure John as our guest soloist for the 2006 Band. John is an accomplished cornet player, a true inspiration to our youth, and an exciting feature for the 2006 concerts."

The 2006 National Youth Brass Band will meet in January under the musical directorship of Kenneth Young.

This will sadly be Ken's last course and tour as Musical Director as his three-year appointment is coming to a close, but we are sure he will be involved again in the future.

A welcome addition to the management team this year will be Evan Sayer from the Upper Hutt Cosmopolitan Band to assist with transport of percussion and other related duties.

Auditions for the band are taking place during November. In contrast to the previous few years, a large number of applications have been received with every seat in the band covered. The talent in the audition list would bring a huge smile to any conductor, so the 2006 Band is bound to be a very impressive one.

The band will assemble in Wellington on Friday 20 January. Two days of the training course have tentatively set aside for a CD recording at the Expressions Theatre in Upper Hutt. Although still subject to funding, this recording of predominantly New Zealand music will feature guest soloist John Lewis as well as course tutors of David Bremner on trombone and Riki McDonnell on euphonium.

The Wellington course will conclude with an evening concert at Expressions Theatre Upper Hutt on Wednesday 25 January 2006 at 7 pm. The band will then head to the upper South Island and West Coast, for a four-day concert tour starting in Blenheim on Friday 27 January, followed by Nelson on Saturday 28 January, and concluding in Greymouth on Sunday 29 January. Booking details can be found on the Association website

The NZ Mouthpiece is proudly supported by

Salute to Youth

Musical Director: Kenneth Young
Guest Soloist: John Lewis

National Youth Brass Band

Wednesday 25th Jan 2006
"Expressions" Upper Hutt, 7.00pm

Friday 27th Jan 2006
"Marlborough Centre" Blenheim, 7.30pm

Saturday 28th Jan 2006
"Nelson School of Music" Nelson, 7.30pm

Sunday 29th Jan 2006
"Regent Theatre" Greymouth, 7.00pm

For Ticket Information, please contact:
Mike Sander: Ph (04) 917 8704 email: mike@crowmarketing.co.nz
Marie Rockell: Ph (021) 11 00 254 email: marierockell@radionetwork.co.nz

www.brassnz.co.nz Please make a big effort to attend the concerts, as your support is critical to the on-going success of this band concept.

The NYBB welcomes new 'Friends of the National Youth Brass Band'. We are particularly interested in signing-up previous NYBB members whom have benefited from being in the band in the past. Now is your opportunity to give back to the band. The NYBB has a fantastic future in New Zealand so let's embrace this group of fine young musicians and support them for the future.

Mike Sander & Marie Rockell

BBANZ EXECUTIVE DIRECTORY

CONTACT DETAILS

MANAGEMENT COMMITTEE

President

Kevin Dell

PO Box 1207

INVERCARGILL

(03) 217 3082

(Home)

(03) 214 4129

(Work)

(03) 214 4122

(Fax)

0274 317 803

(Mobile)

Kevin.dell@awslegal.com

Vice President

Dianne Smeehuysen

27 Taupo Street

Ravensbourne

DUNEDIN

(03) 471 0124

(Home)

(03) 471 5451

(Work)

(03) 477 3184

(Fax)

021 212 8904

(Mobile)

Director of Education

David Bremner

bilbobremner@hotmail.com

PO Box 24399

Wellington

021 224 2920

Contact details for the 2005/06 Management Committee can be found on our website after the results of the election are announced at the AGM.

OFFICE DIRECTORY

CONTACT DETAILS

BBANZ NATIONAL OFFICE

PO Box 5314, Lambton Quay

WELLINGTON

(04) 499 9896

(Work)

(04) 499 9897

(Fax/ Answerphone)

brass@banz.org.nz

Suite 5B Betty Campbell Complex

Level 2, Harbour City Centre

40 Panama Street WELLINGTON

The Office is located off Lambton Quay in Panama Street.

All Visitors are Welcome.

The Office core Hours are 9.30am - 12 noon, 1pm - 3.30pm daily.

OUR WEBSITE: www.brassnz.co.nz

Murray Warrington

Treasurer

C/o Willis Toomey Robinson

Private Bag 6018, NAPIER

(06) 835 3229

(Work)

(06) 835 1430

(Fax)

021 860 128

(Mobile)

mwarrington@wtr.co.nz

Layout: APN Print,

email: olga.gerondis@apnprint.co.nz

Printed by APN Print

PO Box 9032

Wellington

The President's Word

Like all committees, your Management Committee receives criticism from time to time. Some of it is informed and fair -some of it not. If you serve on a committee, you just have to be prepared to take the good with the bad.

While many of you will have read the Contest Regulations I doubt that very many have bothered to read the Association's Rules. In those rules, the Management Committee is given wide authority. The Rules say that the Management Committee has and may exercise all the powers necessary for the managing and supervising the business and affairs of the Association except to the extent those powers are restricted by the Rules. By way of example the Management Committee is authorised to organise contests, organise schools for instruction, produce and distribute journals, form and tour bands representing New Zealand in New Zealand and overseas.

The authority of the Management Committee should be exercised in the furtherance of the objects of the Association, which (at the risk of losing even more of you than have stopped reading already) are:

- To maintain and develop a movement that seeks to:
 - Unite its members through performance of music and fellowship;
 - Improve the quality of public performances by its members;
 - Encourage a greater public acceptance of music performed by its members.
- To establish and/or promote:
 - The coaching and training of bands, conductors and band persons;
 - Band contests and solo and party competitions;
 - Appropriate publications and periodical journals;
 - Bands to represent New Zealand in New Zealand and overseas.

Essentially the Management Committee is running a small business. Over the last three years the Management Committee has raised and spent in excess of \$600,000.00 in furtherance of the Association's objects. Most of that has been as a result of the good work carried out by the large number of people who give of their time and work for the Association. They include people who serve on contest committees, organise, and manage bands and other activities for the Association.

It is important not to forget that we are running a small business and that all us who do work for the Association need to be accountable. Thus, we have elections for the Management Committee and we have contracts or protocols for volunteers to work within.

Occasionally suggestions are made or remits proposed which would endeavour to limit the authority of the Management Committee. In my view that is neither necessary nor desirable. To the contrary, it is necessary and desirable that the Management Committee is able to control the administration of your business for your benefit and the benefit of the Association. To do that it always needs a certain amount of freedom. There is accountability. It is at the ballot box.

K. S. Dell

Kevin Dell, ONZM
National President, BBANZ

CALENDAR OF EVENTS

Sat 5 Nov 2005 7.30 pm	Brass Medley Concert with Castle Trust Hamilton Brass at the Academy of Performing Arts, Waikato University, Hamilton.
Wed 9 Nov 2005	Variety Concert with North Shore Brass Bruce Mason Theatre
Sat 12 Nov 2005 8.00 pm	Levin and Districts Brass in concert with Riki McDonnell world renowned Euphonium soloist
Sun 13 Nov 2005	Nelson City Brass Remembrance Day
Sun 13 Nov 2005 10.00 am	Brass Master Class, Southern Brass Academy with Steve Miles at Sinfonia Rooms, Moray Place, Dunedin. Cost \$25 enrolment forms www.brassnz.co.nz
Sun 13 Nov 2005 2 pm	New Zealand Community Trust Woolston Brass, Concert to Launch the new CD Christchurch Cathedral.
Sun 13 Nov 2005 7.30 pm	"Trusts" Waitakere Brass Jazz Mania Crown Plaza Hotel, Albert Street, Auckland City
Sun 13 Nov 2005	Wellington Citadel Salvation Army Band. A concert at the Baptist Church, Rotorua
Fri 18 Nov 2005 7.30 pm	CD Launch, NZ Community Trust Woolston Brass, Christchurch Cathedral
Sun 20 Nov 2005	Canterbury Foundation Brass Christchurch Annual Santa Parade
Fri 25 Nov 2005	1812 Proms Concert Canterbury Foundation Brass with the Christchurch Symphony
Sat 26 Nov 2005	Levin and Districts Brass Christmas Street Parade
Sun 4 Dec 2005	Nelson City Brass Santa Parade
Sun 4 Dec 2005	Festive Fusion at the James Hay Theatre, Charity Christmas Concert with featured soloist Roanna Cooper, charity support is for Ronald McDonald House and Addington Brass is proud to support this cause
Sun 4 Dec 2005 2.00 pm	NZ Community Trust Woolston Brass Concert, Gethseme Gardens, 27 Revelation Drive, Christchurch
Sun 11 Dec 2005 7.30 pm	"Trusts" Waitakere Brass Christmas Concert Aotea Mission Chapel, Queen Street, Auckland City
Sun 11 Dec 2005	Nelson City Brass Broad Green Carols
Mon 5-22 Dec 2005	Carolling in Nelson & Richmond
Thurs 22 Dec 2005	Christmas Carols at Bishops Park. A sing-a-long with St Lukes Parish and the residents of Bishops Park and Addington Brass
Sat 24 Dec 2005	Nelson City Brass Carols by Candlelight
Wed 26 Jan 2005 7.00 pm	2006 National Youth Band Concert, at Expressions, Upper Hutt
Fri 27 Jan 2005 7.30 pm	2006 National Youth Band Concert, at The Marlborough Centre, Blenheim
Sat 28 Jan 2005 7.30 pm	2006 National Youth Band Concert, at Nelson College of Music, Nelson
Sun 29 Jan 2005 7.00 pm	2006 National Youth Band Concert, at Regent Theatre, Greymouth

David Gallaher to retire from Woolston

NZ Community Trust Woolston Brass has announced that David Gallaher will be stepping down as the Musical Director of the band after the 2006 National Contest.

David's retirement will bring to an end a very successful 10-year reign. During this time, Woolston have won four National Championships (including a rare hat trick of wins) and have been runners-up four times. Under David's directorship, the band has completed at the Australian Championships twice, toured the UK including completing at the British Open and produced three CD's (one of which is to be launched in November). There are plans to finish a fourth CD before David's departure.

When explaining to the band his reasons for resigning David said that he felt it was time that the band had a new face in front of them, and that he wanted to spend more time with his family.

Principal cornet player Kevin Hickman said, "It is a sad day for the band. Dave's departure will leave a very large pair of shoes to fill at Dampier St. However, the band did understand and accepted Dave's reasons for going - we sincerely wish him all the best. We are very fortunate that Dave has given us until July next year to find a replacement. The band is very excited at the prospect of having one last contest under his leadership as it is great motivation to do well - for Dave".

David will not be lost to the Woolston organisation completely, as he will still be involved in the teaching of some of the younger members in the Junior Band.

Woolston will be advertising in the very near future to find a replacement.

Hamilton ... where it's happening

Hello from Hamilton where both Castle Trust Hamilton Brass (CTHB) and Hamilton Auxiliary Brass have had a busy and eventful year. We would like to share a few highlights with you:

- CTHB's resident Eb Bass virtuoso Vinny Jervis won the National Junior Bass title and the Junior Champion of Champions title at the age of 15 years this year in Wellington.
- Hamilton Auxiliary's euphonium player, Mike Jervis, placed third in the hotly contested Under 15 Group 2 event at the National Contest.
- Our combined concert with Gothenburg Brass prior to National Contest was a real highlight. Little did we know they would go on to become New Zealand's Champion A Grade Band.
- In August CTHB presented 'Champion Brass' a concert featuring our own Junior Champion of Champions Vinny Jervis, former Hamilton player Open Champion of Champions Mason Elliot and Accompanist of the Year Barbara Smith.
- CTHB played at the opening ceremony of the National Fieldays with Prime Minister Helen Clark in attendance and were extremely well received by all in attendance.
- In July CTHB and Hamilton Auxiliary Brass combining for a fun-filled 12-hour 'Brass Razoo' (play-a-thon) raising over \$3000.
- CTHB won the Waikato Bay of Plenty Area Open Grade Contest and the Open Grade Entertainment Contest held in Whakatane in September.
- We were very excited about the tremendous results for soloists and party entrants at the Waikato Bay of Plenty Area Contest with CTHB players Vinny Jervis, Richard Edgecombe, Gary Bilton, Ross McAdam and Hamilton Auxiliary player Mike Jervis all winning titles. CTHB's Sophie Wilson, Emma Caunter, Russell Wilkinson, Robyn Wilson, Vicki Henderson and Hamilton Auxiliary's Kimberley Dainty, Shakira Nicholas, Georgia Kelly, Jessica Mourits, and Kyne Foley were all placed in their events.
- Hamilton Auxiliary Brass and our Ohaupo School Learners Group held a very successful and well-attended concert at Ohaupo in September.
- We were fortunate to secure Olympic kayaking gold medallist Paul McDonald as an after-dinner speaker at our Annual Awards Dinner - and what a great speaker he was! Everyone in attendance loved his engaging manner and entertaining anecdotes - especially those about drug testing!

• Presentations during the Awards Evening included:

- Best Attendance Auxiliary Band - Kimberley Dainty and Melissa Goodman
- Best Attendance Senior Band - Lorene Elliot
- Most Improved Player Auxiliary Band - Melissa Goodman
- Most Improved Player Senior Band - Vinny Jervis
- Bandsperson of the Year Senior Band - Clive Burnell
- A Special Award recognising the contribution of Gary Osborn in his roles as Society President, Band Manager of CTHB and conductor of Hamilton Auxiliary Brass.

• To round out the year CTHB have a 'Brass Medley' concert on 5 November featuring several new arrangements from the pen of Simon Kerwin plus a combined charity Christmas concert with the Hamilton Civic Choir, as well as joining the Auxiliary Band for Christmas carolling around the streets of Hamilton.

From Hamilton we wish you all a joyful, relaxing and safe Christmas.

(room for caption)

SPECIALS

MODEL	DESCRIPTION	NORMAL RRP	SPECIAL RRP
CORNETS			
BE1020	1000 SERIES	\$1095.00	\$789.00
BE7023	INTERNATIONAL	\$3195.00	\$2295.00
BE927	SOVEREIGN SERIES M BORE	\$4895.00	\$3595.00
BE928	SOVEREIGN SERIES L BORE	\$4895.00	\$3595.00
BE926	SOVEREIGN Eb SOPRANO	\$6995.00	\$4995.00
BE2028	PRESTIGE L BORE	\$5995.00	\$4395.00
FLUGEL HORN			
BE947	SOVEREIGN	\$4895.00	\$3595.00
TENOR HORN			
BE7052	INTERNATIONAL SERIES	\$4995.00	\$3795.00
BE950	SOVEREIGN SERIES	\$6995.00	\$4995.00
BARITONE			
BE7057	INTERNATIONAL SERIES	\$5295.00	\$3995.00
BE955	SOVEREIGN SERIES 3V	\$7995.00	\$5995.00
BE956	SOVEREIGN SERIES 4V	\$10995.00	\$7995.00
EUPHONIUM			
BE1062	1000 SERIES 3V	\$2895.00	\$2195.00
BE1065	1000 SERIES 4V	\$3695.00	\$2895.00
BE7062	INTERNATIONAL SERIES 3V	\$5795.00	\$4295.00
BE7065	INTERNATIONAL SERIES 4V	\$7595.00	\$5495.00
BE967	SOVEREIGN SERIES 4V- L BORE	\$12395.00	\$8995.00
BE968	SOVEREIGN SERIES 4V- M BORE	\$12395.00	\$8995.00
BE2051	PRESTIGE SERIES 11" BELL	\$14995.00	\$10995.00
BE2052	PRESTIGE SERIES 12" BELL	\$14995.00	\$10995.00
TROMBONE			
BE1030	1000 SERIES Bb M BORE	\$1195.00	\$895.00
BE942	SOVEREIGN SERIES Bb L BORE	\$3695.00	\$2995.00
BE944	SOVEREIGN SERIES Bb/F L BORE	\$5995.00	\$4895.00
BE943	SOVEREIGN Bb/F/G/Eb/D BASS	\$8995.00	\$6595.00
TUBA			
BE1077	1000 SERIES Eb 3V	\$3695.00	\$2995.00
BE7084	1000 SERIES EEb 4V	\$12995.00	\$9995.00
BE1087	1000 SERIES Bb 3V	\$3695.00	\$2995.00
BE7094	INTERNATIONAL SERIES BBb 4V	\$15995.00	\$11995.00
BE980	SOVEREIGN 17" BELL EEb 4V	\$15995.00	\$11995.00
BE982	SOVEREIGN SERIES EEb 4V	\$15995.00	\$11995.00
BE994	SOVEREIGN SERIES BBb 4V	\$19995.00	\$14995.00

*All prices quoted **DO NOT** include GST.*

All models available in Silver Plate or Lacquer (prices are the same for either finish)

Please send me Instrument Rental Information ☐

Please send me instrument brochure ☐

Music Ways Ltd.

Instrument _____
Name _____

(Post to: Music Ways Limited, Private Bag 302-111, North Harbour,
Albany, Auckland. or Fax (09) 415 8469
www.musicways.co.nz
email: musicways@musicways.co.nz)

Riki McDonnell

and NOW...

Music Ways Ltd. are proud to announce that
they are the Exclusive NZ Distributer for
Ludwig Musser Percussion

Music Ways Ltd.

Check out these SENSATIONAL Introductory Deals!

	Model description	Finish		RRP	Special price
Timpani					
LKG704KG	Grand Symphonic	Hammered copper	Set of 4	\$34425.00	\$25340.00
LKG702KG	Grand Symphonic	Hammered copper	Set of 2	\$17215.00	\$12675.00
LKP504KG	Professional Symphonic	Hammered copper	Set of 4	\$31075.00	\$22875.00
LKP502KG	Professional Symphonic	Hammered copper	Set of 2	\$15520.00	\$11425.00
LKP504PG	Professional Symphonic	Polished copper	Set of 4	\$29725.00	\$21880.00
LKP502PG	Professional Symphonic	Polished copper	Set of 2	\$14855.00	\$10935.00
LKP504FG	Professional Symphonic	Fibreglass	Set of 4	\$21305.00	\$15685.00
LKP502FG	Professional Symphonic	Fibreglass	Set of 2	\$10695.00	\$ 7875.00
LKS404PG	Standard Symphonic	Polished copper	Set of 4	\$25985.00	\$19125.00
LKS402PG	Standard Symphonic	Polished copper	Set of 2	\$12865.00	\$ 9470.00
LKS404FG	Standard Symphonic	Fibreglass	Set of 4	\$18440.00	\$13575.00
LKS402FG	Standard Symphonic	Fibreglass	Set of 2	\$ 9170.00	\$ 6750.00
LKU304FH	Universal	Fibreglass	Set of 4	\$16450.00	\$12110.00
LKU302FH	Universal	Fibreglass	Set of 2	\$ 8225.00	\$ 6055.00
<i>Shallow drop covers and pro. tuning gauges are included with all timpani</i>					
Concert Snare Drums					
LRP313EC	Classic birch 3" X 13" piccolo	Natural finish	Stand extra	\$ 525.00	\$ 385.00
LRP514EC	Classic birch 5" x 14"	Natural finish	Stand extra	\$ 525.00	\$ 385.00
LRP614EC	Classic birch 6.5" x 14"	Natural finish	Stand extra	\$ 560.00	\$ 415.00
LS555	Classic maple 3" X 13" piccolo	Natural finish	Stand extra	\$ 810.00	\$ 595.00
LS558	Classic maple 3.5" x 14"	Natural finish	Stand extra	\$ 820.00	\$ 600.00
LS401	Classic maple 5" x 14"	Natural finish	Stand extra	\$ 825.00	\$ 610.00
LS403	Classic maple 6.5" x 14"	Natural finish	Stand extra	\$ 860.00	\$ 630.00
LS406XXN	Solid maple 5" x 14"	Natural finish	Stand extra	\$ 2145.00	\$ 1580.00
Concert Bass Drums					
LECB28XXWF	14" x 28" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 1675.00	\$ 1235.00
LECB28X7WF	14" x 28" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 2530.00	\$ 1865.00
LECB32XXWF	16" x 32" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2075.00	\$ 1525.00
LECB32X7WF	16" x 32" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 2930.00	\$ 2155.00
LECB36XXWF	16" x 36" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2150.00	\$ 1585.00
LECB36X7WF	16" x 36" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3005.00	\$ 2215.00
LECB86XXWF	18" x 36" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2185.00	\$ 1610.00
LECB86X7WF	18" x 36" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3040.00	\$ 2240.00
LECB62XXWF	20" x 36" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 2195.00	\$ 1615.00
LECB62X7WF	20" x 36" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3050.00	\$ 2245.00
LECB40XXWF	18" x 40" with Fibreskyn 3 heads	Choice of finish	Drum only	\$ 3005.00	\$ 2215.00
LECB40X7WF	18" x 40" with Fibreskyn 3 heads	Choice of finish	With tilting stand	\$ 3860.00	\$ 2840.00
Concert Toms					
LECT62CC	High range - 6", 8", 10", 12"	Choice of finish	Set of 4 including stands	\$ 2780.00	\$ 1825.00
LECT04CC	Mid range - 10", 12", 13", 14"	Choice of finish	Set of 4 including stands	\$ 2730.00	\$ 2010.00
LECT36CC	Low range - 13", 14" 15" 16"	Choice of finish	Set of 4 including stands	\$ 3005.00	\$ 2215.00
Bongos					
LE2357	6" & 8"	Choice of finish	Including stand	\$ 1040.00	\$ 765.00
Glockenspiels					
M656	Concert Band - 2.5 octave	Aluminium bars		\$ 1885.00	\$ 1390.00
M645	Classic - 2.5 octave	High carbon steel bars		\$ 2810.00	\$ 2070.00
Xylophones					
M50	Pro Portable - 3.5 octave	Rosewood bars		\$ 9115.00	\$ 6705.00
M51	Pro Portable - 3.5 octave	Kelon (synthetic) bars		\$ 6115.00	\$ 4500.00
Tubular Bells					
M635B	Classic 1. " tubes - 1.5 octave	Polished brass		\$ 8905.00	\$ 6555.00
M635C	Classic 1. " tubes - 1.5 octave	Chrome plated		\$10140.00	\$ 7465.00
M665B	Symphonic 1. " tubes - 1.5 octave	Polished brass		\$11820.00	\$ 8700.00
M661C	Symphonic 1. " tubes - 1.5 octave	Chrome plated		\$13735.00	\$10115.00
Vibraphones					
M44	Combo Vibe	Non-graduated bars	Student model	\$ 7320.00	\$ 5390.00
M46M	One Nighter	Graduated bars	Student - portable	\$12110.00	\$ 8915.00
M55	Pro Vibe	Satin silver finish	Height adjustable	\$12535.00	\$ 9225.00
M55G	Pro Vibe	Gold finish bars	Height adjustable	\$13300.00	\$ 9790.00
M48S	Pro-traveller	Satin silver finish	Touring vibes	\$13290.00	\$ 9785.00
M48	Pro-traveller	Gold finish bars	Touring vibes	\$14060.00	\$10350.00
M58M	Musser/Piper	Satin silver finish	Fully adjustable	\$15325.00	\$11280.00
M75	Century Vibe	Gold finish bars		\$14645.00	\$10715.00
M75LH	Lionel Hampton Signature series	Natural wood frame		\$18880.00	\$13895.00
Marimbas					
M32	Studio - 4 octave	Paduk bars		\$ 5545.00	\$ 4085.00
M240	Studio Grand - 4.3 octave	Paduk bars		\$10000.00	\$ 7365.00
M245	Deluxe Studio Grand - 4.3 octave	Rosewood bars		\$16660.00	\$12265.00
M250	Concert Grand - 4.3 octave	Rosewood bars		\$19555.00	\$14395.00
M450	Grand Soloist - 4.6 octave	Rosewood bars		\$38085.00	\$28036.00
M500	Concert Grand Soloist - 5.0 octave	Rosewood bars		\$43740.00	\$32200.00

Prices do not include GST

Please visit the Ludwig-Musser website at www.ludwig-drums.com for photos and full specifications of all items listed above.

St. Kilda Brass – In Concert - Reviewed by Peter Adams

Steve Miles, former Brighouse & Rastrick euphonium player, made his eagerly awaited debut as resident conductor of St. Kilda Brass in a fine subscription concert at Knox Church, Dunedin on Sunday 9 October.

Steve's first concert as conductor confirmed his top-notch musical pedigree in a demanding programme entitled Cathedral Brass. Opening with a stirring account of John Williams's Olympic Spirit with cornets and trombones placed antiphonally in the gallery, the band followed with the first of two fine test pieces from the past. Gregson's Variations on Laudate Dominum showed the sonorous bottom end sound of the band to good effect in a well-paced performance.

Eric Ball's Journey into Freedom hasn't been heard in the south for some time and it was good to be reminded of how great a work this is. Steve drove through the opening "industrial" sections achieving a tight

ensemble and kept the forward momentum throughout the flowing love theme achieving a very cohesive performance. The band showed its all round strength in this with secure and musical playing all around the stands.

The second half began with Ray Farr's arrangement of Bach's Toccata with the band sounding suitably organ like in the church acoustic and the percussion team excelling. Steve featured music from his Welsh homeland in the Welsh Clog Dance and Ballad from Peter Graham's Day of the Dragon followed by an upbeat arrangement by Gareth Wood of the traditional melody Sosban Fach. This was followed by a beautiful arrangement by Brighouse's Leigh Baker of the Agnus Dei from Faure's Requiem that was extremely effective with fine dynamic contrasts and good trombone and back-row cornet contributions.

The "piece de resistance" of this concert was Frank Renton's difficult and exciting

transcription of the final movement from Saint-Saens's Organ Symphony joined by Karen Knudson at the organ. The large audience were treated to a very fine performance with real excitement generated in the build up to an overwhelming climax. As throughout the concert, the playing of Gary Valentine (soprano) and the front row cornet team (led by Chris Gillum) was very fine.

Adding variety to the concert was the Otago Girls High School Choir, fresh from a trip to Japan, who gave two delightful brackets (all from memory) that demonstrated why they are one of the better school choirs in the country.

Steve Miles can feel very happy with his first concert with St. Kilda Brass. Throughout the afternoon, he exuded a relaxed confidence and calm that brought out the best from his players. Along with his role as the Southern Brass Academy Director, Steve's work with St. Kilda is making a real impact on brass playing in the south.

Bob Mulholland Retires from BBW

The international monthly brass band magazine, Brass Band World, has been acquired from Caron Publications, by Impromptu Publishing Ltd, of Manchester, with effect from 1 October, 2005. The magazine's founder, editor and publisher, (and expatriate New Zealander) Robert Mulholland, the Chairman of Caron, said:

"I am delighted that the magazine passes to a vibrant, independent publisher committed to professional journalism and dedicated to music, the arts and to brass band music-making around the world."

Brass Band World was established in February 1991 as the first international

monthly colour magazine for the brass band community. Since then it has introduced the first brass band computer rankings, the first website devoted to brass bands, the first Brass Band Hall of Fame exhibition, and established a worldwide readership.

YOU and BRISBANE EXCELSIOR

Join BRISBANE EXCELSIOR BAND on their tour to the ALL ENGLAND MASTERS at Cambridge, U.K. on Sunday 28th May 2006

Tour also includes concerts and sight-seeing whilst touring:
Norwich, Cambridge, Plymouth, Bath, Bristol, Leeds, Glasgow, Edinburgh and Manchester.

- ★ Plus the WHIT FRIDAY Marches on Friday 9th June
- ★ Provisional cost from \$5905 per person twin/share (ex New Zealand)

Interested? Register now for full updated information.

Simon Hocking
HOUSE OF TRAVEL
How Kiwis see the World

Simon Hocking House of Travel
Northtown Mall, Timaru,
Phone: 03 688 4139,
0800 505 565
email: simonh@hotmail.co.nz

Acting Up ... More News From St Kilda

On 10 September, 12 members of the St Kilda Brass Band marched over a bridge and on to the stage of Mayfair Theatre Dunedin in the Really Authentic Gilbert and Sullivan Society's production of *Iolanthe*.

Dressed as Grenadier guards, including the Busbies, the band played a fanfare while marching around the stage as the Peers entered. The band also marched in during two other pieces including the finale of the First Act

It is thought this is the first time that the original score for *Iolanthe*, which includes a band on stage, has been used in New Zealand. Usually the orchestra in the pit plays the band parts. The presence of the band on stage is consistent with the Really Authentic Society's aim to produce all Gilbert and Sullivan shows as close to the original score as possible. *Iolanthe* ran for six performances with the band members "taking on the bridge" for every show. The audience loved them saying they added something extra to the show.

Catherine Neil

Members of St Kilda Brass with Busbies and all, on stage during *Iolanthe*. Photo courtesy of the Otago Daily Times.

Pelorus Trust Wellington Brass 2006 Tertiary Scholarship

The Pelorus Trust Wellington Brass Band invites applications for its Tertiary Scholarship for 2006. The scholarship is available for a three-year term and is open to any musician commencing first year tertiary studies in the Wellington region in 2006. Studies in any discipline are eligible, and the scholarship has a cash value of \$1000 per year.

Applications should be made in writing to PO Box 3194, Wellington or emailed to wellingtonbrass@paradise.net.nz

Applications must be received by 1 January 2006

Pelorus Trust

Wellington Brass Band

Custom Handbuilt English Instruments

To view the extensive range of Rath models and options visit
www.rathtrombones.com
or phone Andrew on (09) 441 7015

Sterling
Musical Instruments

Sterling Eb & Bb Cornets

and the new
Sterling Virtuoso Euphoniums,

as played by Michael Dodd (Grimethorpe)
and Andrew Leech (NZ Eupho Champion)

Specials:

Sterling Virtuoso Bb Cornet	\$2600
Sterling Virtuoso Eb Soprano	\$3250
Sterling Virtuoso Euphonium	\$7500
(all prices exclude GST, & special conditions apply)	

To see the huge range of
custom options available visit
www.sterlingbrass.co.uk

REPAIRS

NZ's Leading Brass Repairer

Andrew Leech

**Brass & Woodwind
Specialists Ltd**

Andrew & Bronwynne Leech

Ph (09) 441 7015 Fax (09) 441 7019

www.brass-woodwind.co.nz

Otago Southland District Contest Results

Invercargill played host to the Otago Southland Brass Bands Association area contest on the 20 & 21 August. The Chief Adjudicator was Dwayne Bloomfield from Timaru with Alistair Monteith, Matthew Dick, Len Rush, Steve Miles and Justin Muschamp judging the solo events.

Solo & Party Results

Under 13 Slow Melody:

1	Andrew Yorkstone	Ascot Park Aux	81
2	Katie Taylor	Ascot Park Aux	79
3	Megan Gooding	Ascot Park Aux	78

Under 13 Air Varie:

1	Andrew Yorkstone	Ascot Park Aux	87
2	Connor Ellison	Ascot Park Aux	86
3	Liam O'Shea	Ascot Park Aux	79

Under 16 Slow Melody:

1	Sarah Baillie	Ascot Park	85
2	Olivia Canny	Ascot Park	84
3	Benjamin Cuff	Ascot Park Aux	83

Under 16 Air Varie:

1	Devon Baillie	Ascot Park Aux	95
2	Daniel Redmond	Ascot Park Aux	94
3	Olivia Canny	Ascot Park	93

Under 19 Air Varie:

1	Clare McKinlay	St Kilda	88
2	Logan Hampton	Ascot Park	86
3	John Calder	Ascot Park Aux	85

Under 19 Slow Melody:

1	Clare McKinlay	St Kilda	88
2	Logan Hampton	Ascot Park	84
3=	John Calder	Ascot Park Aux	81
3=	Henry Wilson	Ascot Park Aux	81

Amateur Air Varie:

1	Rowena Howard	St Kilda	85
2	Amy Walsh	St Kilda	83
3	Tony Van Alphen	St Kilda	80

Open Slow Melody:

1	Jan Lewis	Ascot Park Aux	82
2	Nathan Keoghan	Ascot Park	79
3	Aaron Herman	Ascot Park	78

Premier Slow Melody:

1	Stephen Gooding	Ascot Park	87
2	Blair Sinclair	Ascot Park	84
3	Marty Kibble	St Kilda	83

Championship Air Varie:

1	Blair Sinclair	Ascot Park	92
2	John McAdam	St Kilda	90
3	David Hughes	Ascot Park	89

Novice:

1	Brian Horsnell	Mosgiel	81
2	Victoria Orchard	Roxburgh	80
3	Lynne Ellis	Roxburgh	79

Open Duet:

1	K Dell/D Hughes	Ascot Park	88
2	S Gooding/J Muschamp	Ascot Park	87
3	A Herman/J Bath	Ascot Park	80

Open Ensemble:

1	Rowena Howard	St Kilda	96
2	Chris Gillum	St Kilda	95
3	Leea Maeda	St Kilda	92

Family Event:

1	Bennett Family	Mosgiel	92
2	J/Lewis/KTaylor	/R Lamb	91
3	D Atkinson	Mosgiel	90

Besson Shield - Most Points for Solo and Party Events:

1	Ascot Park Hotel Brass
2	Ascot Park Hotel Auxiliary Brass
3	St Kilda Sentinel Brass

Knox Trophy:

Olivia Canny

Dunedin Ladies Trophy: Sarah Hickman Woolston Brass

Band Events:

D Grade:

Sacred Item:

Roxburgh Pioneer Generation Brass 109 & 118

C Grade:

Sacred Item:

1	Ascot Park Hotel Auxiliary	114
2	Mosgiel Brass	110

Own Choice:

1	Ascot Park Hotel Auxiliary	123
2	Mosgiel Brass	120

B Grade:

Sacred Item and Own Choice:

Kaikorai Metropolitan Brass 132 & 136

A Grade:

Sacred Item:

1	Ascot Park Hotel Brass of Invercargill	141
2	St Kilda Sentinel Brass	140

Own Choice:

1	Ascot Park Hotel Brass of Invercargill	147
2	St Kilda Sentinel Brass	145

Entertainment:

A Grade:

1	Ascot Park Hotel Brass of Invercargill	85
2	St Kilda Sentinel Brass	140

B Grade:

1	Kaikorai Metropolitan Brass	72
---	-----------------------------	----

C Grade:

1	Mosgiel Brass	57
2	Ascot Park Hotel Auxiliary	49

D Grade:

1	Roxburgh Pioneer Generation Brass	51
---	-----------------------------------	----

Dianne Smeehuysen – OSBBA President

CORNETS

Besson BE2028	\$4,395
Besson 927GS	\$3,595
Courtois 107II Eb Soprano	\$3,495
Courtois 106E Bb New model	\$3,495
Yamaha YCR2310S	\$1,151
Yamaha YCR6330ST	\$ POA
Yamaha YCR6335HSUK	\$3,000

FLUGEL

Courtois 155R, gold brass bell	\$3,595
--------------------------------	---------

TENOR HORNS

Besson 950	\$4,995
Courtois 180	\$4,795
Yamaha YAH203S	\$2,217
Yamaha YAH602SUK	\$3,906

BARITONES

Besson 955	\$5,995
Courtois 169	\$5,895
Yamaha YBH301S	\$3,195
Yamaha YBH621S	\$4,529

EUPHONIUMS

Besson 968 4V	\$8,995
Courtois 267 Challenger, 4v	\$7,995
Yamaha YEP201S	\$3,373
Yamaha YEP642SUK	\$7,640

BASSES

Besson 982 EEb 4V	\$11,995
Besson 994 BBb 4V	\$14,995

All Prices plus GST

Prices subject to change without notice

Call for quotes on other models

For all repairs and sales call

AUCKLAND BAND INSTRUMENT CO

10a Parity Place

Glenfield, Auckland

Email: peter@abi.co.nz

Phone/Fax: 09 443-5666

THANK YOU

A GAMING MACHINE CHARITABLE TRUST

MAKING COMMUNITY FUNDS WORK BETTER

Pub Charity

THE HEART OF COMMUNITY FUNDING

FROM EVERYONE IN BBANZ

Canterbury Provincial Brass Bands - Festival of Brass

As part of their 120th Year celebrations the New Brighton Silver Band hosted the Canterbury Festival of Brass held on 24 & 25 of September. The contest began with the Street March with keen competition between two of our best marching bands Woolston and Canterbury.

1st NZCT Woolston Brass 259.5; 2nd Canterbury Foundation Brass 255; 3rd Addington Brass 220.5.

Champion Drum Major: Graeme Bremer NZCT Woolston Brass.

The six bands then spent the afternoon competing in the Festival Entertainment programme. The music was judged by Peter Adams from Dunedin with entertainment/public appeal adjudicated by local identity Toni Williams.

Woolston Junior (Tristan Mitchell) presented a programme of movie themes with particular good playing from their flugel and soprano. A novel piece was *Earth*, from Gladiator arranged by Tristan Mitchell, which had the young principal trombone player Chloe Hooper performing on an amplified violin.

Rangiora Brass (Matt Constable) had a Blues Brothers theme with Matt dressed in bowler hat and shades, and he ended with the only vocal number for the day, *Everybody Needs Somebody to Love*.

Contest hosts New Brighton Silver (Jeff Hill) impressed the judges using outside talent including Jazz Dancers and Tap Dancers for their selection of upbeat numbers including a crowd favourite YMCA.

Addington Brass (Iaan Wilson) stuck to a more traditional musical offering with a highlight *Pavane*, beautifully played by principal cornet John Wise. Philip Spriggs also impressed with *Concert Variations* by Don Lusher. This was Iaan Wilson's first brass band competition having married a Kiwi girl and emigrating after many years as a brass tutor at the Royal Academy of Music London.

NZ Community Trust Woolston Brass (David Gallaher) returned to the local contest scene after a two-year absence with a very strong line up. Arranged in a big band format with cornets and trombones standing for their selection which included *Czardas*, and *Variations for Ophicleide* with champion BBb Bass player Phil Johnston in fine form. An arrangement by Simon Kerwin of *Sirba Floricaca* ended their programme with a big sound.

Conductor Davey Boyes introduced his band, Canterbury Foundation Brass, who used much of the music from their recent concert series Just Movies. Highlights were Kevin McMorran's best soloist win with Harry James's swing version of *Carnival of Venice*.

A Grade:				A Grade:			
1	NZCT Woolston Brass	186.5		1	NZCT Woolston Brass	93 144	=237
2	Canterbury Foundation	185		2	Canterbury Foundation Brass	92 142	=234
B Grade:	Addington Brass	167.5		B Grade:	Addington Brass	87 137	=224
C Grade:				C Grade:			
1	Woolston Junior Band	174		1	Woolston Junior Band	83 129	=212
2	Rangiora Brass	166		2	Rangiora Brass	81 128	=209
D Grade:	New Brighton Silver	170		D Grade:			
				1	New Brighton Silver	78 124	=202
				2	Summer Silver Band	77 122	=199
The Sacred Item and Own Choice Selections on Sunday featured the welcome return to competition of the Sumner Silver Band.				Owen Melhuish CPBBA PR			

Auckland Bands Association Contest Results

On the weekend of 24/25 September, the Auckland Bands Association held their annual District Contest at Glenfield on Auckland's North Shore. Adjudicators were Gary Bilton and actress Paula Keenan. Results are as follows:

A Section Hymn:		B Section March:	
1	North Shore Brass	1	Kumeu Brass
2	Trusts Waitakere Brass	2	Auckland City Brass
3	Band of the Royal Regiment NZ Artillery	3	Dalewool Youth
A Section Test:		B Section Aggregate:	
1	Trusts Waitakere Brass	1	Kumeu Brass
2	North Shore Brass	2	Auckland City Brass
3	Band of the Royal Regiment NZ Artillery	3	Dalewool Youth
A Section March:		A Section Entertainment Aggregate:	
1	Trusts Waitakere Brass	1	North Shore Brass
2	North Shore Brass	2	Band of the Royal Regiment NZ Artillery
3	Band of the Royal Regiment NZ Artillery	A Section Soloist:	Andrew Leech, North Shore Brass
A Section Aggregate:		B Section Entertainment Aggregate:	
1	Trusts Waitakere Brass	1	Auckland City Brass
2	North Shore Brass	2 =	Dalewool Youth
3	Band of the Royal Regiment NZ Artillery	2 =	Smiths Locksmiths Manukau Brass
B Section Hymn:		B Section Soloist:	Courtney Mann, Auckland City Brass
1	Auckland City Brass	Winning Compere:	Jeff Tribe, North Shore Brass
2	Kumeu Brass	Bronwynne Leech ABA Secretary	
3	Dalewool Youth		
B Section Test:			
1	Kumeu Brass		
2	Auckland City Brass		
3	Dalewool Youth		

Waikato Bay of Plenty Area Contest Results

The Waikato Bay of Plenty Brass Bands Association area contest was held at the Trident High School in Whakatane on the 10 & 11 September 2005. The solo adjudicators were John Rimmer, Robert Wilson, Graham Walker and Stephen Clayton. John Rimmer also judged the band events with Pippa Purchase adjudicating the Public Appeal section of the Entertainment contest.

Solo & Party Events

Novice:

1	Luke Spence	Tasman Eastern Bay of Plenty Brass	70
---	-------------	------------------------------------	----

Under 13 Slow Melody:

1	Kelsi Hole	Tasman Eastern Bay of Plenty Brass	72
2	Kate Boardman	Rotorua Brass	71
3	Kimberley Dainty	Hamilton Citizens Auxiliary	70

Under 13 Variation:

1	Laura Settle	Tauranga City Silver	84
2	Mitchell Spence	Tasman Eastern Bay of Plenty Brass	83
3	Kelsi Hole	Tasman Eastern Bay of Plenty Brass	81

Under 16 Slow Melody:

1	Michael Jervis	Hamilton Citizens Auxiliary	89
2	Emma Caunter	Castle Trust Hamilton Brass	87
3	Philip Settle	Tauranga City Silver	85

Under 16 Variation:

1	Vinny Jervis	Castle Trust Hamilton Brass	69
2	Emma Caunter	Castle Trust Hamilton Brass	68
3	Debbie Stace	Rotorua Brass	67

Under 19 Slow Melody:

1	Vinny Jervis	Castle Trust Hamilton Brass	92
2	Sophie Wilson	Castle Trust Hamilton Brass	88
3	Matthew Rusden	Tasman Eastern Bay of Plenty Brass	87

Under 19 Variation:

1	Vinny Jervis	Castle Trust Hamilton Brass	95
2	Sophie Wilson	Castle Trust Hamilton Brass	89
3	Zara Powell	Tasman Eastern Bay of Plenty Brass	88

Under 19 Duet:

1	M&V Jervis	Castle Trust & Hamilton Citizens Aux	90
2	L Spence/K Hole	Tasman Eastern Bay of Plenty	87
3	S Nicholas/K Dainty	Hamilton Citizens Aux	86

Under 19 Quartet:

1	Tasman Eastern Bay of Plenty Brass	71
2	Hamilton Citizens Auxiliary #2	68

Open Slow Melody:

1	Ross McAdam	Castle Trust Hamilton Brass	91
2	Vicki Henderson	Castle Trust Hamilton Brass	88
3=	Peter Cranson	Tauranga City Silver	86
3=	Robyn Wilson	Castle Trust Hamilton Brass	86

Open Variation:

1	Ian Settle	Tauranga City Silver	74
2	Robin Jobe	North Shore Brass	73
3	Vicki Henderson	Castle Trust Hamilton Brass	72

Championship Slow Melody:

1	Gary Bilton	Castle Trust Hamilton Brass	90
2	Ian Settle	Tauranga City Silver	89
3	David Lawless	Rotorua Brass	88

Championship Variation:

1	Gary Bilton	Castle Trust Hamilton Brass	93
2	David Ansell	Tauranga City Silver	89
3=	Peter Cranson	Tauranga City Silver	88
3=	Richard Edgecombe	Castle Trust Hamilton Brass	88

Open Duet:

1	T & A Spence	Tasman Eastern Bay of Plenty Brass	92
2	S & J Thompson	Rotorua Brass	90
3=	R. McAdam/R. Edgecombe	Castle Trust Hamilton Brass	89
3=	M Spence/A Manktelow	Tasman Eastern Bay of Plenty Brass	89

Open Quartet:

1	Rotorua Brass	92
2	Tauranga City Silver	91
3	Tasman Eastern Bay of Plenty Brass	90

Veterans Slow Melody:

1	Richard Edgecombe	Castle Trust Hamilton Brass	98
2	Jack Reid	Tauranga City Silver	93
3	Russell Wilkinson	Castle Trust Hamilton Brass	92

Veterans Variation:

1	David Ansell	Tauranga City Silver	91
2=	Peter Cranson	Tauranga City Silver	90
2=	Richard Edgecombe	Castle Trust Hamilton Brass	90

Open Ensembles:

1	Castle Trust Hamilton Brass #1	92
2=	Castle Trust Hamilton Brass #2 & #3	90

D Grade Ensemble:

1	Gisborne Civic Brass Band	85
---	---------------------------	----

Primary Schools Ensembles:

1	Tasman Eastern Bay of Plenty Brass	70
2	Ohaupo Primary School	69

Results Band Events

D Grade

Hymn:

1	Gisborne Civic Brass Band	38
2	Te Awamutu Brass Auxiliary	36
3	Matamata Brass	34

Own Choice:

1	Matamata Brass	80
2	Gisborne Civic Brass Band	74
3	Te Awamutu Brass Auxiliary	72

Entertainment:

1	Matamata Brass	81
2	Gisborne Civic Brass Band	77
3	Te Awamutu Brass Auxiliary	73

The soloist gaining the most points: Rex Thorley, Matamata Brass

Aggregate Winner: Matamata Brass

D Grade Public Appeal: Te Awamutu Brass Auxiliary

Open Grade

Hymn:

1	Castle Trust Hamilton Brass	46
2	Tasman Eastern Bay of Plenty Brass	42
3	Tauranga City Silver	40

Own Choice:

1	Castle Trust Hamilton Brass	92
2	Tauranga City Silver	85
3	Tasman Eastern Bay of Plenty Brass	82

Entertainment:

1	Castle Trust Hamilton Brass	90
2	Tasman Eastern Bay of Plenty Brass	86
3	Tauranga City Silver	85

The soloist gaining the most points: Alan Spence Tasman Eastern Bay of Plenty Brass

Aggregate Winner: Castle Trust Hamilton Brass

Open Grade Public Appeal: Tauranga City Silver

The David & Ruth Cochrane Cup presented to the Auxiliary Band gaining the most points in D Grade: Te Awamutu Brass Auxiliary

The South Auckland Shield presented to the C Grade Band gaining the most points in the Open Grade: Tasman Eastern Bay of Plenty Brass

Ron Massey WBOPBBA Secretary.

Between The Bars

A regular column of gossip and news bits picked up around band rooms, bars and other sources.

Ex-pat Kiwi **Trevor Bremner** has recently taken over the baton at South Brisbane Federal Brass Band. Trevor moved to Australia after leading New Plymouth City Brass to many contest successes in New Zealand. South Brisbane Federal attended the National Contest in Wellington under the baton of Edward Kennedy with another Ex-pat Kiwi Murray Dew as Drum Major. Trevor is looking forward to competing against several New Zealand bands who are attending the Australian Nationals over Easter weekend 2006.

A new soprano player has arrived in New Zealand. Joining The Trusts Waitakere City Brass is **Glyn Richards** ex Freckleton Band

of North West England. Glyn played with Port of Napier at the Wellington National Contest earlier this year and was earlier signed with Dalewool Auckland Brass but negotiations broke down when he failed to board a flight paid for by the band.

St Kilda Brass reports that they have lost their support from the Sentinel Trust after a two-year relationship. It is understood the Trust has merged with another gaming trust and therefore reviewed all its relationships and naming rights.

Hot news as we go to press is that **Nigel Weeks** has accepted the position of resident conductor at the famous Brighthouse & Rastrick Band. After being back in the UK for only a matter of weeks, it was rumoured that a big role was in the wind. Nigel will be working closely with their professional conductor James Gourlay. The band is currently seventh in the Brass Band World Computer rankings.

News in Brief

NSSBB

The National Management Committee is very pleased to announce that Simon Kerwin has accepted the appointment of Musical Director of the National Secondary Schools Brass Band for 2006 and 2007.

After five years Jennifer Carey is stepping down from the role of Band Manager. On behalf of all BBANZ members, we would also like to thank Jennifer most sincerely for the tremendous work she has done for this youth band since its inception in 2001.

Peter Zwartz

We note with sadness the recent death of Peter Zwartz well-known musician and conductor from Wellington. A full obituary will appear in our next issue.

Simone Rebello in NZ – Can we make it happen???

World-renowned percussionist Simone Rebello will be adjudicating and performing at the 2006 Australian Band Championship being held in Brisbane over Easter weekend. She is very keen to work in New Zealand after the contest. If your band, District Association, school or orchestra is interested in engaging Simone to lead a workshop or perform as a guest artist at a concert, please contact Helen Hoy Helen@ausbrass.com ASAP. This is a tremendous opportunity for NZ players to use the services of such an extraordinary player with the bonus of not having to pay for Simone's airfare from the UK. The Australian contest committee are funding this with support from Yamaha Australia.

100 Bands at the Australian Championship?

The 2006 Australian National Band Championships are shaping up to be one of the largest on record. To date more than seventy Brass and Concert bands have registered their interest in attending the contest. While a target of 100 may seem unbelievable to New Zealanders who are used to around 30 bands at a contest – history shows that Brisbane is a very popular contest with 90 bands attending the 2001 event. Contemplating the trip across the Tasman to complete are St Kilda Brass, Dalewool Auckland Brass and Te Awamutu Brass. Planning to travel from further a field are Osaka Harmony Brass from Japan and a 60-piece Youth Concert band from Düsseldorf in Germany.

Contest entries close on the 16 December. Information updates on the contest can be found at www.qba.org.au/nationals2006

The test music for the brass band events at the Brisbane contest are:

A Grade *Variations on an Enigma* Sparke, B *Purcell Variants* Meehan, C *Northern Landscapes* Graham, D *Voices of Youth* Gregson.

Auckland musician Fendall Hill's composition E Flat Trumpet Concert has been selected as the Open Soprano test piece. Fendall is current working on a new solo composition, which should be released soon.

Music Scholarship

(Part Fee) tenable for a 11 year boy (2006)

Kings College in Auckland have a vacancy for a talented brass student as above to join the College's prestigious music programme with Director of Music Stuart Sherwood.

The scholarship includes tutitions from Doug Cross, Principal Trombone, Auckland Philharmonia and Dalewool Auckland Brass.

Full Details: Admissions Director: admissions@kingscollege.school.nz Telephone: 09 276 0677

Districts Information Column

Nothing from the Districts for November.

Schilke Cornets
U.S.A. Made
Beautiful
Sound

GETZEN
ELKHORN, WISCONSIN

makers of the finest brass musical instruments

Bands Throughout the world choose Getzen Cornets for their tone and intonation. Cornets with short throw valves - known for their smooth action and with a **Lifetime Guarantee!**

Vincent Bach
Trombones and
Cornets: Found in top
bands throughout the
world and in New
Zealand. You owe it to
your band to find out why!

THERE ARE ALTERNATIVES!

Quality Harmonic Timpani,
Bass Drums, Symphonic
Chimes, Gongs,
Orchestral Bells and all
accessories.
Made in Holland.

All distributed exclusively in New
Zealand by KBB Music

0800 775 226

Montage

Financial Services

MONTAGE
GENERAL INSURANCE

MUSICAL INSTRUMENT SCHEME

*Specialist Insurance for Musical Instruments
Coverage Highlights:*

- Replacement cover
- Nil excess
- Worldwide cover
- Unattended vehicle cover extension
- Competitive premiums
- Special rates for members of a recognised musical group
- Simple policy wording
- Product is exclusive to Montage General in NZ

Please contact **Jo Douglas** for further information:

Phone: (09) 373 0700 Fax: (09) 373 0706

E-mail: jo@mont.co.nz

Your instrument will be covered when travelling with you,
even internationally

And this one time...at Band camp.

Photos from the Wellington District Associations camp held at Silverstream 7-9 October.

The Musical Director was Gil Evans with Titian Hutt City Brass providing all the parent helpers and tutors.

Available now - just in time for Christmas!

The CD packaged to sell on the 2005 European World Championship Tour features the 2003 National Band of New Zealand with Musical Director David Gallaher.

Lezhinka Kachachurian arr. Snell
My Strength, My Tower Sir Dean Goffin
St Clement: The Day Thou Gavest arr. Wilby
Rhapsody for Trombone Langford
Soloist: David Bremner
Carnival Cocktail Skyes
Soloist: Riki McDonnell
Maori Medley Traditional
Recorded by the 1995 National Band
Pakarekare Ana Tomoana arr. Maunder
Bugler's Holiday Anderson
Zimba Zamba Richards
Soloist: Roanna Cooper
Show Me Lerner & Lowe arr. Freeh
Available from the Band Office for \$25 plus \$5
p&p within NZ \$7 p&p overseas . See order
form on page 15.

D of E

Advice and encouragement from David Bremner – Director of Education.

Just email Dave to arrange a visit. bilbobremner@hotmail.com

Hi all,

I have just returned from a seminar in Christchurch, and I would like to thank the Canterbury Association for inviting me to come down and speak to their junior players. Thank you also to the Addington Brass Band for the use of their band room for the seminar.

Something that amazed me at the seminar was - when I asked the kids how many of them owned an Arban's Tutor book, only a couple put their hands up. In my opinion, the Arban's is the best method for learning a brass instrument available, but most of the kids I asked about

owning one, said it was too expensive to buy. So this got me thinking - I remembered when I was young; there were many Arban's books around the house, some hard back, some soft. I wonder how many households in the country have an Arban's book lying around that does not get used anymore.

SO, here is my pitch to you!

Do you have an old Arban's book at home that you do not use anymore?

Would you be happy to donate it so that a young learner can get more use out of it?

I am sure there would be hundreds of Arban's books lying around households in New Zealand not being used. If you are like me, you have probably played the studies so many times that you don't need the book anyway! I am going to

donate my copy, and I challenge all of you out there with dormant Arban's books to do the same!! Better still, pop along to a junior band rehearsal and present it to one of the kids who you think might really appreciate it.

Otherwise, please send your books to:

National Office
PO Box 5314
Lambton Quay
Wellington

Keep well,

Dave

Bass Bits Wanted

Barry Bain of Arrowtown has two partially restored Boosey E flat circular basses from the 1880s, and requires a few bits to complete the work.

One bass belongs to the Arrowtown Museum and the other was found (in many scattered pieces) in the Roxburgh Band room. Brought together, both instruments appeared similar at first glance but the tubing arrangement around the valves is quite different, so that much juggling was necessary to find the correct slides.

Barry plays the museum bass during special exhibition openings and the like, using music from their archives. Solos like Come Into The Garden Maud and Annie Laurie have the audience groping for their tissues. The valves are even free enough to attempt a variation or two of The Harmonious Blacksmith after which a critic wrote that "the playing was in the 'pathetique' style."

Barry requires a few bits to complete the restoration and think they may be lying around in a band custodian's box somewhere.

- 4 matching valve caps
- 2 skinny mouthpieces
- 1 lyre (anything old that could be adapted)

- 1 water key (or a slide that could be dismantled)
- 2 mouthpiece shanks (these would be approx 10cm long if in one piece, but from early photos it appears that 2 short bent pieces, with knobs on, are twisted together to suit the player.

If you can help please contact Barry at PO Box 120, Arrowtown 9196

Tel: (03) 442 1270 Fax: (03) 442 1271 Email: b-a-bain@ihug.co.nz

Marching Videos

Do you have any videos of your band that you would like to copy and send to Hans-Dieter Buschau the vice musical director for marching and showbands in the Lower Saxony Bands Association in Germany. Hans-Dieter has long admired the skill of our bands and would be very interested in using videos from New Zealand as a training tool.

If you can help please contact

Hans-Dieter Buschau
Zedernweg 14
D-31141 Hildesheim
Germany
hdbuschau@compuserve.de

New Zealand Community Trust Woolston Brass

has vacancies for:

Principal Trombone

Euphonium

Percussion Players

If you are interested in one of these positions, or any other position, please contact the Music Director,
David Gallaher.

(03) 332 0081 fax (03) 332 0582

or email:

gallahers@slingshot.co.nz

All enquiries will be treated in confidence.

BBANZ Management Committee.

The results are in for the election of four committee members.

Joining President Kevin Dell and Dianne Smeehuysen for the 2005/2006 year are Graham Dick, Ian Levien, Mike Sander and Evan Sayer.

Out of interest - 84 ballot papers were sent out and 56 were returned.

Tom Williams' Percussion Discussion

WHERE TO START? WITH YOUR PERCUSSION INVENTORY

Over the years, bands and orchestras have largely ignored the importance of their percussion sections, and the need for an inventory of percussion instruments.

Modern compositions and the demands of the 'concert' or 'contest' are changing this long-standing attitude however, so that more and more musical organisations are today applying a policy of obtaining the necessary instruments and ensuring that there are proficient players to play them.

Some bands/orchestras are fortunate to have a percussion enthusiast who not only gives sterling musical service, but also sets out to collect the necessary instruments themselves. This is not too common however, and it is generally recognised that the administration of the band/orchestra is responsible for providing percussion instruments to enhance the group's musical performance.

I am sometimes asked, "What are the priorities in purchasing equipment?" This is not easy to answer, because different groups have different needs, and those needs will change from time to time according to the demands of the music (and the availability of players!).

I have set out below what I hope will be a useful listing of priorities in acquiring percussion equipment for your group. This listing is for concert percussion only, and does not cater for marching percussion requirements.

- Stage 1: Concert Bass Drum, Snare drum, 18" Suspended Cymbal
- Stage 2: Triangle, Tambourine, Hand-crash Cymbals
- Stage 3: Glockenspiel
- Stage 4: Timpani (3 or 4)
- Stage 5: Drum Set (where necessary)
- Stage 6: Xylophone
- Stage 7: Castanets, Claves, Maracas, Wood Block, Cowbell.
- Stage 8: Tam Tam (Gong)
- Stage 9: Concert Tom Toms (or Roto-Toms)
- Stage 10: Orchestral Chimes (Tubular Bells)
- Stage 11: Vibraphone
- Stage 12: Marimba

Progressively throughout (as required):-

Flexitone, Antique Cymbals, Cabasa, Guiro, Vibraslap, Whip, Pop Gun, Ratchet, Bird Calls, Train and Boat Whistles and Temple Blocks.

Many of the instruments will need stands to support them, and all will need covers and cases for protection in storage and travel situations. Percussionists themselves usually do the accumulation of the many and various mallets/sticks/beaters for percussion instruments. Some of the basic larger mallets (bass drum/Tam Tam) should be owned by the band/orchestra however.

The purchase of percussion instruments is an investment in the future of any musical organisation, especially when you consider that most percussion instruments wisely purchased do not need replacing with the passing of time, and so represent a 'first-cost-last-cost' investment.

Recognising that most major instruments are acquired with money from the many trust and grant funds that are available for this purpose, we have put together a "Finding the Money" document to help you to access these funds and this is freely available.

Like all aspects of good management, once the need is realised and a decision made to cater for that need, an ongoing policy, plan and budget should be set up and maintained.

Unless the band/orchestra is lucky enough to have well trained percussionists in the ranks, the investment in instruments should go hand in hand with an investment in an education programme that will give the players the necessary musicianship and techniques to make the instruments sound as well as possible.

If I can be of any further help in determining specific priorities, or assist with budgeting advice, I would be happy to do so. All the best with developing your percussion instrument inventory and the percussionists to play them well.

The article above was written some time ago, but is worth repeating especially as a follow on to the Mouthpiece articles of recent months. It is one of 18 similar helpful articles that are now available on www.re-percussion.co.nz

Percussion Event Results from District Contests

Central Districts:

Open Percussion: 1 **Ben Garland** Port of Napier Brass

Junior Percussion: 1 **Todd Cameron** Hawera Brass

Wellington District:

Junior Percussion: 1 **David Carter** Upper Hutt Cosmopolitan Club Brass

2 **Michael Hartley** Pelorus Trust Wellington Youth Brass

3 **Robert Moore** Pelorus Trust Wellington Youth Brass

Open Percussion: 1 **Penny Brown** Upper Hutt Cosmopolitan Club Brass

In the Open Brass Quartet, the Trust Porirua City Brass Percussion Group gained third place.

Congratulations to all contestants and to all the prizewinners.

Canterbury Provincial Association

Here it is indeed sad to report that in both the Junior and Open Percussion Solo events, no prizes/trophies were awarded, as there were no entries! This was also the case with three of the Brass Solo events. This is not a good look Canterbury!

'Re-Percussion 2005', the 22nd annual all-percussion Showcase Concert is scheduled for 6.30pm on Sunday 11 December in the McCoom Performing Arts Centre of Cashmere High School in Christchurch. This is always an inspirational concert that demonstrates the power and versatility of percussion music. Dare to be there!

Yours in percussion,
TOM WILLIAMS

Way Re-Percussion?

△ NZ's only specialist percussion service

△ Direct-market service supplying end-users only at 'factory-to-you' prices

△ Exclusive products, manufactured and imported, available only through Re-Percussion

△ Personal service through Tom Williams and family

△ Qualified information available through website, email, freephone, fax, post and newsletters

△ Delivery free within NZ

△ Unconditional guarantee

△ Service! Service! Service!

Tom Williams'
RE-PERCUSSION
percussion services and musical equipment

PO Box 26-028 Christchurch

Phone: (03) 942-3520

Fax: (03) 960-3520

Freephone: 0508-737287

Email: re-percussion@paradise.net.nz

Visit our revitalized website

www.re-percussion.co.nz

Friends of NYB

Thank you for your generous support of the activities of the National Youth Brass Band – the training ground of future Champions.

Aldridge, Elaine
Alpine Energy Timaru Brass
Archer, Ron
Auckland Bands Association
Brass and Woodwind Ltd
Bremner, Betty & Trevor
Cambridge Municipal Band
CPBBA
Cudby, Trevor & Beryl
Dell, Kevin
Edmondston, Jim
Erasmusson, Angela
Friends of Dalewood Band
Grant, Allan & Trish
Green, Les & Maureen
Greensill, Rod & Annette
Hayes, Andrew
Hickman, Graham
Hocking, Simon & Iola
Ibell, Jack
Jennens, Trevor & Janice
Johnson, Dave A
KBB Music Ltd
Knight, Alice & Don
Knowles, Bruce & Pearl
Large, Brent & Annette
Levien, Ian
Lewis Eady Ltd
Lewis, Tony
Logan, Jim
Maas, Melly
Marlborough District Brass Band Inc
Martin, Leigh & Morraine
McDonnell, Riki & Lynda
McFarlane, Allan
McGough, John
Mellon, Michael
Needham, Tom
Pennington, B & R
Platt, Bill
Port of Napier City Brass
Renner, Don & Marianne
Rimmer, John
Ross, S
Roxburgh Pioneer Generation Brass
Sampson, Kingsley & Catherine
Seales, Jock
Shearer, Andy
Simpson, Anne & David
Smith, Kent & Sheryl
Smith, Mel
Sounds Music – Moseley, Kathy & Kevin
Spargo, Alan
Sullivan, Dawn & Kel
Te Awamutu Municipal Band
Warren, Geoff & Maria
Whangarei District Band
Williams, John & Alison
Young, RH

Become A Friend of the National Youth Brass Band of New Zealand

and support the on-going activities of the band.

For your Annual donation of \$100 you will receive a free copy of the NZ Mouthpiece magazine, a tax rebate and free tickets to some concerts.

Please make cheque (credit card available also) payable to: **Brass Bands Association of NZ** and post to
BBANZ
PO Box 5314
Lambton Quay
Wellington

Name:.....

Address:.....

.....

.....

Email:

Credit Card Number:

Name on Card:

Signature:.....

Tick box if:

- ☐ you are a former member of the NYB.
- ☐ you would like to order a copy of Triumphant Brass or Brass Aotearoa CD for \$25 (post free as a New "Friend")

Not enough copies of the Mouthpiece available in your Band Room?

– then why not become a subscriber and have your own copy delivered to your door.

The mouthpiece – the official journal of the Brass Bands Association of New Zealand.

Annual subscription rates for ten copies are \$45.00 within NZ or \$55.00 overseas. GST and postage included.

Please make cheque (credit card available also) payable to: **Brass Bands Association of NZ** and post to

BBANZ
PO Box 5314
Lambton Quay
Wellington

Name:.....

Address:.....

.....

.....

Email:

Credit Card Number:

Name on Card:

Signature:.....

Compact Discs For Sale

Copies of the following CD's are available from the BBANZ Office.

New Release

2003 National Band of New Zealand. Packaged for the 2005 European World Championship Tour. \$25 plus \$5 p&p within NZ \$7 p&p overseas. ☐

Through the Years. The National Band of New Zealand 1965, 1970 and 1974. Only \$10 plus \$5 p&p within NZ \$7 p&p overseas. ☐

2004 Festival of Brass. A double CD of highlights from the National Championship held in Christchurch. \$25 plus \$5 p&p within NZ \$7 p&p overseas. ☐

Brass Aotearoa 2003 National Youth Band. \$25 plus \$5 p&p within NZ \$7 p&p overseas. ☐

Futures by United Co-op Yorkshire Brass Band. \$5 from this sale goes to the NYB. \$25 plus \$5 p&p within NZ \$7 p&p overseas. ☐

The Riki McDonnell Collection. All Riki's CDs are \$35 plus \$5 p&p within NZ \$7 p&p overseas. \$5 from this sale goes to the NYB

Midnight Euphonium
Operatic Euphonium
The Euphonium Songbook
From the Heart

Please make cheque (credit card available also) payable to: **Brass Bands Association of NZ** and post to

BBANZ
PO Box 5314
Lambton Quay
Wellington

Name:.....

Address:.....

.....

.....

Email:

Credit Card Number:

Name on Card:

Signature:.....

BESSON BRASS

THE SOUND IS SUPERB

Since 1837

"A 'must have' item for any cornetist"
Roger Webster

www.boosey.com

Prestige Cornet BE2028

BOOSEY & HAWKES