Aged 8, I stared at the black wooden box gathering dust in the corner of my home living room and was eventually introduced to what was inside – a plastic Boosey & Hawkes Clarinet that lay lifeless and untouched for 35 years. Later it was revealed that this clarinet was my Mam’s, which she’d played during her childhood. This was a fundamental factor that influenced me in my decision to start learning the clarinet at such a young age. Traditionally, the only children playing musical instruments at this age, especially in the local Aberystwyth schools were string players having their weekly lessons, exposing the rest of the school to countless renditions of ‘Hot Cross Buns’ and ‘Three Blind Mice’ (both of which I thought were the same piece of music for years!). Contrary to tradition I went ahead and began learning the clarinet, starting private lessons with my then hero and friend of the family, Mr Brian Sansbury. (He’s still one of my heroes, but don’t tell him that otherwise his head might grow! I said HEAD, not HAIR!!). So Mr Sansbury started me with basic technique lessons and our own trendy Bb versions of ‘Hot Cross Buns’ and ‘Three Blind Mice’ from my bright pink (!) ‘Abracadabra for Clarinet’ book.
A year or so later I began to have peripatetic lessons with Mrs Clarissa Lewis, who visited Ysgol Gymraeg Aberystwyth on Monday afternoons. She was a lovely teacher with a very different approach and technique towards the clarinet. So it already looked like Ceredigion Music Service had a great service to offer and it seemed the perfect environment to begin as a young musician in West Wales.

I soon began experiencing the excellent opportunities the Service had to offer including Wind Band on Friday nights after school in Aberaeron Comprehensive School, under the superb and legendary baton of Alan ‘Al’ Phillips. This was my first opportunity to mix with young musicians of all Ceredigion schools, some of whom are now very good friends of mine! Repertoire highlights from Friday nights included ‘Liberty Bell’, ‘Those Were The Days’ and Al’s famous and everlasting ‘Blues’ and ‘Rock and Roll’. Other Friday night highlights would be rushing down to the Aberaeron Swimming Pool to buy prawn cocktail crisps, ‘Frosties’ (the sweets variety) and cans of ‘Mountain Dew’ and also the fun journey back to Aberystwyth with regular cries from the driver of “Sit down in the back!”
Being a part of a county ensemble like this inspired me to aim further afield as a musician, and soon I found myself on Monday nights sitting in the middle of the 2nd clarinet section of the UWA Wind Band. A year later at 11 years of age I auditioned and won a place the National Children’s Orchestra of Great Britain – a life changing experience that was all down to my initial introduction to music by Ceredigion Music Service!
As I grew older and moved up to Ysgol Gyfun Penweddig, where incidentally there was a music department to rival any other in the country, I began to experience county residential wind band and orchestra courses in places like Trinity College Carmarthen and Llangrannog’s Urdd Centre. These were amazing experiences given to us young musicians by Ceredigion Music Service. It was on these courses, coupled with the Three Counties, then ‘Dyfed’, I realised that I wanted to grow up to be a professional musician. We were lucky to be conducted by brilliant and respected teachers and musicians such as Mr Sansbury, Mr Phillips, John Jones and Alan Wynne Jones (who after much early speculation was not the father or uncle of his successor, another of our great conductors and mentors Emyr Wynne Jones!). It was a total luxury to be able to experience great music such as Beethoven’s ‘5th Symphony’, Rossini’s ‘Barber of Seville’, Dvorak’s ‘New World Symphony’, Walton’s ‘Crown Imperial’ and not to forget Alan Phillips’ arrangement of ‘Super Trooper’ (ABBA)! ‘Al’ happened to have this arrangement in the boot of his Mondeo and we performed it in the common room of Trinity College one evening as a tribute to the legend string tutor that is Mr David Cooper, renaming the piece ‘Super Cooper’! I can’t say I contributed much too much to that impromptu performance as I was crying with laughter behind my music stand! Having the opportunities, the resources, the encouragement from staff and fellow musicians, and most of all the Music Service’s confidence in it’s young players to perform such works, put Ceredigion Music Service, despite its size, firmly in the top half of the tree in the UK.

After I left Ysgol Gyfun Penweddig and moved to Manchester to study the Clarinet at the Royal Northern College of Music, I was very pleased to have been asked by Ceredigion Music Service to return to the annual residential courses, mostly as a clarinet tutor but also as an egg shaking, wood block hitting and gong ‘swooshing’ percussion tutor. This was a fantastic opportunity for me to keep in working and friendly contact with all staff, tutors, students and youths of the Music Service, and in 2002 I was thrilled to have been asked to perform with the Ceredigion Youth Orchestra as their first ever soloist! It was a brilliant experience performing Weber’s 2nd Clarinet Concerto in the Great Hall, Aberystwyth with such a young and enthusiastic orchestra under my friend and ex tutor Mr Sansbury’s baton, an experience I’ll never forget!
I am still in contact with many of the Service’s staff and am still very proud that I was a young musician growing up at the time when I personally feel that the attitude, funding, confidence, enthusiasm, fun and passion was at it’s peak in Ceredigion’s wonderful Music Service! Long may it continue!

RHYS TAYLOR
