

Pendyrus Accompanists & Guest Conductors.

Benjamin Jones Founder Accompanist 1924-1950

Glan Lewis 1951-1960

Bryan Davies 1950-1951, 1960-1962, 1963-1971

Other Pendyrus Accompanists Listed

Alwyn Davies, 1950-1951. Ifor Davies, 1954-1955, 1962-1963
Shirley Ashford, 1958. Mair James, 1962. Martin Hodson, 1972-1973

Sub Conductors

It is worth noting that the choir found it Necessary to appoint sub conductors in its early history, and these are listed below

Tom Lewis, 1935- 1939 Handel Cooper, 1940-1947 Hayden Allen, 1948-1956
William Ellis, 1957-1958 Glan Lewis, 1958-1960 Bryan Davies, 1960-1962

records also show that a Thomas (Tom) Lewis conducted the choir in the transitional period between Glan Lewis vacating his position of conducting, and Glynne Jones taking up the baton. It is not known if this was the same Tom Lewis listed as sub conductor in 1935. The title of Musical Director seems to have been introduced on the appointment of Glynne Jones in 1962, and was also bestowed on the present incumbent, John Samuel, prior to this, the two previous leaders Arthur Duggan and Glan Lewis were named as Conductors

Guest Accompanists;

Arnold Lewis, Jane Samuel, Ingrid Surgenor & Alun Tregelles Williams (piano), Richard Elfyn Jones, David Geoffrey Thomas & Jonathan Watts (organ), Robert Huw Morgan and Huw Tregelles Williams (piano & organ), and a certain John Samuel (piano) on the 1998 New Zealand Tour.

The following are just some of the conductors under whose direction they have performed: **Orchestral:**

Boris Brott, John Carewe, Meredith Davies, Alun Hoddinott, Gerald Horobin, Owain Arwel Hughes, Anthony Inglis, Terry James, Rae Jenkins, Gareth Jones, Arnold Lewis, James Lockhart, Tadaaki Otaka, Brian Priestman, Julian Smith, Robin Stapleton, Walter Susskind, Mansel Thomas, Bryden Thomson & Karl -Kaspar Trikolidis, John Pryce-Jones, Charles Hazelwood, Brian Write, David Arnold, Ronnie Hazlehurst, Huw Tregelles Williams, Sir Henry Wood.

Band:

Eric Banks; Ivor Bosanko, Arthur Chapell, Bram Foster, Walter Hargreaves, David Holtam, Major Arthur Kenny, Sir Harry Mortimer, Howard Snell, Denzil Stephens, Craig Roberts