PRESS RELEASE

Issued on behalf of Kent Music

November 2014
KENT MUSIC APPOINTS TWO NEW BOARD MEMBERS
Music education charity Kent Music has appointed two new board members, headteacher Maureen Wolloshin and Philharmonia Orchestra concerts director James Williams.
Maureen Wolloshin is head at Maidstone Grammar School for Girls. Born in Leeds and educated at Leeds and Trinity Colleges of Music, she worked as an oboist and then as a music therapist before pursuing a career in education.

Maureen was the first Music Advanced Skills Teacher in the South East and went on to leadership roles in Girls’ Day School Trust schools; at Blackheath and Ipswich High Schools. She moved on to become Head of School at Dane Court Grammar School in Broadstairs before taking up her current post as head of Maidstone Grammar School for Girls.

Maureen said: “My work is underpinned by a deep commitment to public service and the development and education of intellectually able girls. I have come to believe that the Arts need to be the beating heart of our schools, and that creativity, confidence and empathy are the three most essential qualities we need to develop in our students.”
James joined the Philharmonia Orchestra in 2008 as Director, UK Programme and Creative Projects. Since then, he has developed the Orchestra’s highly acclaimed UK Residency programme to include the establishment of a new Residency at the Marlowe Theatre (Canterbury), introduced new programming initiatives such as the Philharmonia at the Movies series in London, and led ground breaking new projects including iOrchestra, a major audience development and digital project.
He said: “Kent has an enviable history of producing fine musicians and indeed the Philharmonia Orchestra is fortunate enough in its current membership to have benefited directly from the top quality music education opportunities offered to Kent’s young people. Joining the Board carries with it a huge responsibility to ensure that every young person in Kent continues to have the opportunity to participate in first-class music making, and to ensure access and exposure to the huge array of musical genres and styles that we are so fortunate to have developed here in the UK.”
Peter Bolton, chief executive of Kent Music, said: “We have appointed two very gifted people with a keen understanding of the value of music to a young person’s education and development and I am confident that Maureen and James will make a significant contribution to our work.”
For more information, visit www.kent-music.com
ends
Notes to editors

Kent Music, founded in 1948, is a registered education charity and one of the largest music education services in Europe. It delivers instrumental and vocal teaching to more than 14,000 students; employs some 200 peripatetic teachers both full-time and part-time; and organises music groups and summer schools. Kent Music is a partner in music education with Kent County Council.
Press enquiries

For more information, images and interviews, please contact:
Pip Clarkson at Edwards Harvey PR & Marketing

Tel: 01622 604600
Email: pip.clarkson@edwardsharvey.com
[image: image1.jpg]— "
e S ST

Wi
-
e

 [image: image2.jpg]

