

St Mary's Cathedral, Glasgow

The first instrument installed in St Mary's was contemporaneous with the building itself. This was built by William Hill in 1871 at a cost of £850. Today, little of this instrument remains – it has suffered over the years from two well-intentioned but somewhat unsympathetic rebuilds, and today's instrument reflects the changing fashions of organ design over the last 130 years, with a comprehensive stop list reflecting both the wide-scaled sonorities of 1909, and the narrow-scaled quasi-Continental pipework of 1967.

It is not clear exactly how much pipework from the original instrument survives in the current instrument, owing to a lack of documentation from the 1909 and 1967 rebuilds, but there is little doubt that it was of the finest quality. Rev. Frederick Ridgeway described it as one of the sweetest toned instruments ever made. However, it would seem that funds were short, for in the St Mary's Parish Magazine of March 1890, there is a paragraph detailing the addition of a Vox Humana stop to the Swell, and the hope is expressed that this instrument may one day be complete. The original specification given in the Hill estimate book is reproduced below:

Pedal		Great		Swell	
Open Diapason	16	Double Diapason 16		Double Diapason 16	
Bourdon	16	Open Diapason	8	Open Diapason	8
Octave	8	Stopped Diapason 8		Stopped Diapason 8	
Trombone	16	Gamba	8	Salicional	8
		Principal	4	Principal	4
<u>Couplers</u>		Harmonic Flute	4	Fifteenth	2
Choir to Pedal		Twelfth	2,2/3	Mixture	II
Great to Pedal		Fifteenth	2	Cornopean	8
Swell to Pedal		Mixture	III	Oboe	8
Swell to Great		Trumpet 8		Clarion	4
Swell to Choir				Vox Humana	8
		<u>Choir</u>			
		Gedackt	8	Compass:	
		Dulciana	8	Manuals CC-g ³	
		Gemshorn	4	Pedals CCC-f	
		Suabe Flute	4		
		Piccolo	2		
		Clarinet	8		

However, by 1907, this instrument was considered to be "worn out, inefficient and utterly old-fashioned". [*St Mary's Parish Magazine Mar 1907*]. A more grandiose specification was drawn up by Mr. George T. Pattman (St Mary's organist 1904-16), and the firm of Harrison and Harrison were employed to carry out the necessary work at a cost of £2500, much of which was raised by the St Mary's congregation. The old case was reused and some pipework was retained from the earlier instrument, but otherwise this instrument was virtually as new. The specification is reproduced overleaf:

Pedal

1 V MILL			
Major Bass	32		
Open Wood	16		
Open Diapason	16		
(prepared for only)			
Geigen	16		
Violone	16		
Sub Bass	16		
Octave Wood	8		
Flute	8		
Bombardon	32		
Ophicleide	16		
Trombone	16		
Saxophone	16		
Posaune	8		
Solo to Pedal			
Great to Pedal			
Swell to Pedal			

<u>Swell</u>

<u>5 WCII</u>			7
Lieblich Bordun	16		В
Open Diapason	8		G
Lieblich Gedeckt	8		L
Echo Gamba	8		S
Vox Angelica	8		G
Principal	4		S
Lieblich Flote	4		
Fifteenth	2		
Mixture 12.19.22	.26.29.	V	Q
Oboe	8		С
Tremulant			V
Double Trumpet	16		С
Trumpet	8		S
Clarion	4		Н
Octave			С
			Т

Combination Couplers Great pistons to pedal combination pedals Pedal to Swell combination pedals

<u>Solo</u>

5010				
Contra Viola	16			
Viole d'orchestre 8				
Violes Celestes	8			
Viole Octaviante	4			
Spitz Flote	8			
Rohr Flote	8			
Harmonic Flute	8			
Flauto Traverso	4			
Harmonic Piccolo				
Clarinet 16				
Orchestral Hautboy8				
Vox Humana	8			
Tremulant				
Octave				
Sub-Octave				
Unison Off				
Swell to Solo				

Great

	Great			
	Bordun	16		
	Gross Geigen	16		
	Large Open Diapa	ason8		
	Small Open Diapason8			
	Geigen	8		
	Stopped Diapaso	n		
	8Hohl F	lote		
	8			
V	Quint	5,1/3		
	Octave	4		
	Wald Flute	4		
	Octave Quint	2,2/3		
	Super Octave	2		
	Harmonics 17.19	.21.22	IV	
	Contra Tuba	16		
	Tuba	8		
	Octave Tuba	4		
	Reeds on Solo			
	Solo to Great			
	Swell to Great			

Additional notes

Solo enclosed. Great Reeds are within Solo swell-box

Six combination pedals to Pedal Organ Six combination pistons to each manual

 Five combination pedals to Swell
Reversible piston Gt.to Ped.
Reversible foot piston
Gt/Ped.
Reversible foot piston
Reeds on Solo
Reversible piston Sw. to Gt.

Two balanced crescendo pedals to Swell and Solo organs

This instrument boasted a remarkably complete tonal scheme for an instrument of its date, and at the time of its inauguration, was reputed to be the largest 3-manual in Britain, although this does seem somewhat Nevertheless, this specification shows manv unlikelv. of the characteristic Harrison hallmarks, with several innovations, perhaps the most radical of which was an orchestrally-conceived Solo division in place of the more usual Choir division. However, since this division also had to provide suitable colours for choral accompaniment, it had a wide variety of softer colours which, being fully enclosed, provided a rich palette for psalm and anthem accompaniment. (Sadly, this department was to be a casualty of the later 1967 rebuild.) The dual role of the Tuba chorus was also noteworthy. Not only were these intended to provide a ceremonial solo stop, but also to cap the Great chorus. It must have been an impressive sound, and we can only regret that the fine sounds of this noble instrument have been impaired by the ill-informed 1967 rebuild.

The 1909 organ gave sterling service for half-a-century. Although a thorough overhaul took place in 1947 to replace the action, which by now was showing signs of wear, the organ was unaltered tonally, probably owing more to lack of funds than anything else, as an article in *"The Organ"* [January 1949] expresses the hope that some upperwork might be added to complete the Pedal Organ.

During the 1950s and 1960s, many new ideas in Organ Design spread to England from the Continent. The type of large-scale foundation tone found on an instrument such as the 1909 Harrison became unfashionable in many organist's circles, as the preference shifted towards shrill, narrow-scaled Principal stops and a plethora of mutations and mixtures. The organist of St Mary's at this time, Kenneth Mackintosh, was keen to embrace these new tonal ideals, and a new specification was drawn up with lots of foreign stop names, quite out of keeping with the former character of the instrument. The work was undertaken by Hill, Norman and Beard in 1967. The specification is reproduced overleaf:

<u>Great</u>

Gedackt Pommer 16 8 Open Diapason Prinzipal 8 Stopped Diapason 8 Octave 4 Spitzprinzipal 4 Waldflöte 4 Twelfth 2, 2/3Fifteenth 2 Plein Jeu 15.19.22. Ш Fourniture 22.26.29. III Sesquialtera 12.17 Π Trumpet 8 Swell to Great Positiv to Great

Swell

Gross Gedackt 16 **Open Diapason** 8 Hohl Flute 8 Echo Gamba 8 Voix Celestes 8 Geigen Principal 4 Lieblich Flute 4 Fifteenth 2 Rauschquinte 19.22. Π Scharf 26.29.33. III Oboe 8 Tremulant Double Trumpet 16 Trumpet 8 Clarion 4

Pedal

Major Bass 32 Principal 16 Open Wood 16 Violone (encl) 16 Sub Bass 16 Octave 8 8 Gemshorn Bass Flute 8 Fifteenth 4 Gedackt 4 3, 1/3Tierce Nachthorn 2 Mixture III Bombarde 32 Ophicleide 16 Posaune 16 Trompete 8 Klarine 4 Zink 2 Swell to Pedal Great to Pedal Positiv to Pedal

Positiv Rohrflöte 8 Prinzipal 4 Hellflöte 4 2, 2/3 Nasat Blockflöte 2 1,3/5 Terz Quinte 1,1/3Sifflöte 1 Cymbel 29.33.36. III Dulzian 16 Krummhorn (encl)8 Barpfeife 8 Schalmei 4 Tremulant Tuba 8 Swell to Positiv

Additional Notes

Expression Pedal to Swell Expression Pedal to Pos. Krummhorn and Ped. Violone (1909 Solo division)

6 Thumb Pistons to each manual 6 Toe Pistons to Pedal

Reversibles: Gt/Ped, Sw/Gt., Sw/Ped, Pos/Ped.

Full Swell, Full Organ (Toe) General Cancel piston This revoicing of the instrument along Continental lines had a radical effect on the sound of the instrument, but at this time more basic needs were overlooked. By the mid 1980s, serious problems had developed with regard to the working parts of the organ, compounded by the entrance of rain-water into the Organ chamber. Once again, a rebuild seemed imminent if the Organ was to continue serving the musical needs of the Cathedral into the 21st century. At the same time this would give the opportunity to try to improve the sound of the organ by re-distributing the pipework, thus enabling a better balance to be achieved between the various manual divisions.

This work was carried out in 1990 by Hill, Norman and Beard at a cost of \pounds 105,000. The action was completely renewed, and the Swell organ was moved to the top of the instrument, level with the Great, whilst the Positiv section, formerly buried in the heart of the organ, was brought out to the front of the instrument. A few minor tonal modifications were made, but it was decided not to try to return the instrument to its pre-1967 state as some of the pipework from this era is useful to the player. However, from the players' point of view, the biggest change was the installation of a detached, movable console, thus enabling them for the first time to really hear the organ as the congregation hear it – undoubtedly a big help!

The specification is reproduced overleaf:

Great		Positiv		Pedal	
Principal	8	Rohrflöte	8	Major Bass	32
Open Diapason	8	Principal	4	Violone	16
Stopped Diapason8		Hellflöte	4	Open Wood	16
Octave	4	Nasat	$2^{2/3}$	Principal	16
Wald Flute	4	Blockflöte	2	Sub Bass	16
Spitz Principal	4	Terz	1.3/5	Octave	8
Twelfth	$2^{2}/_{3}$	Quint	$1\frac{1}{3}$	Bass Flute	8
Fifteenth	2	Sifflöte	1	Gemshorn	8
Flautino	2	Cymbel	III	Gedackt	4
Sesquialtera	II	Dulzian	16	Fifteenth	4
Plein Jeu	III	Clarinet	8	Tierce	3.1/5
Fourniture	III	Schalmei	4	Nachthorn	2
Trumpet	8	Tremulant		Mixture	III
		Tuba	8	Bombardon	32
<u>Swell</u>				Ophicleide	16
Gedackt	16			Posaune	16
Voix Celeste	8			Trompete	8
Echo Gamba	8			Klarine	4
Open Diapason	8			Zink	2
Hohl Flute	8				
Principal	4				
Lieblich Flute	4				
Fifteenth	2				
Rauschquinte	II				
Scharf	III				
Oboe	8				
Tremulant					
Double Trumpet	16				
Trumpet	8				
Clarion	4				

So today we are left with an eclectic instrument suitable for performing all schools of organ music, and well suited to the demands of the varied liturgical repertoire of St Mary's. It is to be hoped that this instrument will continue to serve the needs of St Mary's for many years to come.

Stephen Jones

Cathedral Organists

William Green Martin George T Pattman John Pullein Gordon Cameron Albert Heeley Kenneth Mackintosh Derek Williams Timothy Redman James Laird Bernard J Porter Stuart Muir Friðrik Walker

Assistant Organists from 1984

Friðrik Walker David Hamilton David Spottiswoode Iain Ogg Stuart Muir Stephen Jones John Gormley Oliver Rundell Christopher Hampson Peter Yardley-Jones Geoffrey Woollatt

Organ Scholars

Mark Browne (2004 - 2005) Kirsty Traynor (2007 - 2008) Peter Wakeford (2009 - 2011)

The Cathedral Church of Saint Mary the Virgin, Glasgow (St Mary's Episcopal Cathedral) is a charity registered with OSCR, number SC006225.