PRESS RELEASE

Issued on behalf of Kent Music

14 February 2013
ANDREW GETS CHILDREN SINGING AND PLAYING MUSIC
Soundhub has given multi-instrumentalist Andrew Parry the task of inspiring Canterbury and Swale’s young people to make music over the next two years. 
One of 122 Music Education Hubs funded by Arts Council England, Soundhub, led by Kent Music, is a new organisation created to co-ordinate and commission music education programmes across Kent until March 2015.
Peter Bolton, chief executive of Kent Music and Soundhub, has assembled a team of gifted music education professionals with a wealth of experience to lead music education in different areas of the county.
The newly-appointed hub leader for Canterbury and Swale, Andrew Parry, has been a keen musician throughout his life. During school he achieved Grade 8 on clarinet and piano as well as the highest grades at GCSE and International Baccalaureate. He is also a drummer and guitarist, having played with many contemporary and function bands. 

After a gap year where he worked for Kent Police and travelled to Indonesia and Zimbabwe, Andrew went on to study music at The University of Manchester. The peak of his academic career was his performance of Steve Reich’s New York Counterpoint, where he played the solo part along to his recording of 10 clarinets and one bass clarinet. During his time in Manchester he became music editor of the student paper, as well as co-hosting a student radio show. 

After graduating in 2009, Andrew became a full-time peripatetic music teacher, teaching clarinet, drum kit, piano, guitar, keyboard, ukulele, saxophone and percussion to a variety of different schools and age groups. He is the keyboard player for the band Story Books, works for BBC Introducing in Kent, enjoys attending music festivals and gigs and playing six-a-side football.
Peter Bolton said: “Soundhub can make a real difference to children in Kent and I am delighted to have talented music educators such as Andrew to push forward inspiring music education in the county. Our aim is to have more young people of all backgrounds singing and playing musical instruments together, which also helps with wider learning and social skills.” 
Soundhub was launched in 2012 after a partnership led by Kent Music won the bid, worth £4.5 million over three years, to deliver music education services in the county as part of the Government’s plan to ensure every child has the chance to fulfil their musical potential.
Soundhub has four main aims: to ensure that every child aged five to 18 has the opportunity to learn a musical instrument; to provide opportunities to play in ensembles and to perform; to ensure that musical progression is available and affordable to all; and to ensure that every pupil has the chance to sing in choirs and other vocal groups. Activity for students is organised both in and out of school.

For further information on Soundhub please visit www.soundhubkent.com. To learn about joining county music groups and choirs, tuition and instrument hire, visit www.kent-music.com or call 01622 691212.

ends
Notes to editors

· Soundhub is based on collaborative partnerships with Kent Music, Kent County Council, schools, academies, universities and music organisations. Medway Council’s allocation is awarded separately.
· 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]


