ELGAR ORGAN SONATAS

move


June Nixon at the organ of St. Paul's Cathedral Melbourne

EDWARD ELGAR (1857-1934)

Sonata in G Major Op. 28

1st movement

Allegro Maestoso 8'56"

2nd movement

- Allegretto 5'10"

3rd movement

Andante Espressivo 6'24"

4th movement

- Presto (comodo) 8'17"

Sonata No. 2, Op. 87A

Introduction, Toccata, Fugue and Cadenza 14'59"


This recording published by Move Records in 1985

move.com.au

Cover photograph by Peter Dunphy

he Cathedral Organist at
Worcester, Hugh Blair, bullied
Elgar into producing his first
really large-scaled instrumental
piece in four movements.

The organ sonata, op. 28, was written in 1895, only five years after completion of the Lewis instrument in St. Paul's Cathedral, Melbourne, Australia, to which it is ideally suited.

This is romantic writing for the romantic organ. The work is symphonic in conception, and full of orchestral ideas and dynamics. In fact, it explores the entire tonal range of the instrument. Elgar himself was an organist, having succeeded his father for four years at St. George's Church in Worcester. As a teenager, he heard recitals by distinguished organists on the new instrument in Worcester Cathedral.

The sonata is dedicated to Dr. C. Swinnerton Heap, the English composer and conductor of the Birmingham Festival Choral Society, which performed so many of Elgar's choral works.

Elgar's second organ sonata, opus 87A, is an arrangement by Sir Ivor Atkins, Blair's successor at Worcester Cathedral,

although Elgar's friendship with Atkins dated from 1890, several years before the Worcester appointment. Atkins asked Elgar to be godfather to his only son, (who is now chairman of the trustees responsible for the cottage birthplace at Broadheath, which Elgar himself wished to have as his memorial).

Atkins took movements from the Severn Suite op. 87 for brass band: the Introduction, Toccata and Fugue, into which he wrote his own cadenza. The idea was Atkins', but it gained Elgar's thorough approval.

This recording was produced by the Australian Broadcasting Corporation in 1984, 50 years after Elgar's death, for the programme Musicians of Australia.

Due to the Cathedral's location at a busy city intersection, some traffic noise, also some wind noise from the organ, may be audible. This is what a listener would hear in St. Paul's Cathedral.

ne of Australia's best known organists, choir trainers and composers, June Nixon initially obtained Diploma of Music (piano) and Bachelor of Music (organ) from Melbourne University.

Post graduate Scholarships enabled further study in London where she gained F.R.C.O. and became the first woman to receive the John Brooke prize for the Choir Training Diploma. In 1968 she was the winner of the Australian National Organ Competition.

She was appointed Organist and Director of Music at St. Paul's Cathedral Melbourne in 1973 and only relinquished this after 40 years on 3 February 2013 and has been made Organist Emerita. She is on the teaching staff of Melbourne University Faculty of Music.

She has given numerous recitals at the Cathedral and at the Melbourne Town Hall, and given other recitals in London, the most recent at Westminster Abbey. Her influence outside the Anglican Church was recognized in 1995 by the Catholic Archdiocese of Melbourne awarding her the Percy Jones Award

for "outstanding dedication and service given to music for worship".

She was made a Member (AM) in the General Division in the Queens Birthday Honours in 1998 for services to church music. In 1999 the Lambeth Degree, Doctor of Music(Cantuar) was conferred on her by the Archbishop of Canterbury. She was a consultant for the restoration of the T.C. Lewis Organ in St. Paul's Cathedral Melbourne in 1990 and on the steering committee for the restoration of the Hill Organ in the Melbourne Town Hall in 2000. In 2003 June was nominated and made a member of the Association of Anglican Musicians.


ELGAR: A COLOURFUL AND APPEALING PERFORMANCE

BY JOHN MAIDMENT

Elgar Organ Sonatas: June Nixon at the organ of St Paul's Cathedral, Melbourne. Move MS3059.

The first of Elgar's two sonatas for organ, which was composed The first of Eigar's two sonatas for organ, which was composed in 1895, has been frequently played and recorded, although most recitalists choose to play excerpts rather than the full most recitalists choose to play excerpts rather than the full work. The second sonata is an arrangement by Sir Ivor Atkins work. The second sonata is an arrangement by Sir Ivor Atkin of Elgar's Severn Suite, op.87, for brass band, carried out with Elgar's approval, and recorded previously only once or

It is difficult to speak of a definitive interpretation of the Elgar sonatas for organ. The music allows considerable twice to my knowledge. the Eigar sonatas for organ. The music allows considerable scope to the performer in terms of tempi, registration and use of rubato, relying upon a sense of appropriate taste use of rupato, relying upon a sense of appropriate taste allied with excellent technique for a convincing performance.

In this particular recording we have the advantage of an outstanding medium, amply endowed with expressive and colouroutstanding medium, amply endowed with expressive and colour-ful registrational possibilities - possibly the most tonally rul registrational possibilities - possibly the most tonal appropriate instrument on which these works have yet been

June Nixon performs the two sonatas with great fluency and attention to detail. The kaleidosopic changes in registraattention to detail. The Kaleidosopic changes in registration have been well thought out and involve virtually the whole of the range of stops in the Lewis organ (with the whole of the range of stops in the Lewis organ (with the exception of the Vox Humana!). Once or twice these changes exception of the vox numana:). Once of twice these changes are not as smoothly carried out as one might have wished, but one must fully acknowledge the present state of the combination action, which is lamentably sluggish.

It is interesting to compare this interpretation of the Elgar with an earlier one by Herbert Sumsion recorded at Gloucester Cathedral by HMV almost 20 years ago. June Nixon's tempi Cathedral by HMV almost ZO years ago. June Nixon's templare in general more brisk (made possible by the drier acoustic are in general more brisk (made possible by the drier aco at Melbourne) while Sumsion's pace is more leisurely and contemplative. However, the vastly superior voicing of the Melbourne Lewis compared with the Willis-Harrison hybrid at Melbourne Lewis compared with the willis-harrison hyprid at Gloucester makes the present recording far more colourful and

The technical quality of the recording is excellent throughout and the balance admirable, although not as brilliant and appealing to the listener. out and the parance admirable, although not as prilliant spacious in quality of sound as Peter Nicholson's recent spacious in quality of sound as reter Nicholson's recent digital recording on the same instrument. The jacket of recording is most attractive and incorporates a fine colour photograph of the cathedral lectern rising up before the photograph or the cathedral lectern rising up before the reredos. The specification of the organ and notes on the continued on page 18

performer are also given.

This, then, is a wholly admirable recording of two major works in the English organ repertoire skilfully and sympathetically played by one of our leading Australian organists on an instrument of international significance.


Reproduced from the Victorian Organ Journal, June 1985

GREAT	FEET
Clarion FEET	
7. Clarion	40. Orchestral Oboe , , , 8
3. Double trumpet	41. Flute harmonic
4. Mixture 4 ranks .	xi. Tremulant
5. Fifteenth	xii. Solo octave
6. Twelfth	xiii. Solo sub-octave
7. Principal 4	xiv. Orchestral to Solo
o. Flute Harmonique	DEDAY
10. Gamba 8	PEDAL
11. Stopped Diapason 8	43. Posaune
12. Open Diapason II 8	44. Bass Flute
13. Open Diapason I 8	45. Violit Geno
	47. Violone
i. Solo to Great	48. Bourdon
ii. Swell to Great iii. Choir to Great	49. Open Diapason
iv. Orchestral to Great	44. Bass Flute
	xv. Great to redai
SWELL (Enclosed)	xvi. Swell to Pedal xvii. Solo to Pedal
15. Clarion	xviii. Choir to Pedal
16. Oboc 8	xix. Orchestral to Pedal
17. Horn 8	
18. Contra Fagotto	ORCHESTRAL (Enclosed)
19. Mixture 3 ranks .	51. Viol d'orchestra
21. Rohr Flute	52. Viol d'orchestra 8
22. Principal 4	53. Viol d'orchestra 4 54. Tibia clausa
23. Voix celeste 8	54. Tibia clausa 8
24. Vox Angelica 8	55. Tibia clausa
25. Viol di gamba 8	57. Tuba Mirabilis
20. Konr Flute , , , , 8	52
28. Bourdon 16	Tuba unit off
15. Clarion	Tibia unit off
vi. Swell octave	Viol unit off
vii. Swell sub-octave	3 thumb pistons to Solo (1 adj)
viii. Orchestral to swell	6 ,, ,, to Swell (2 adj)
OMORD (Manual)	6 ,, ,, to Swell (2 adj) 6 ,, ,, to Great (2 adj) 3 ,, ,, to Choir (1 adj)
CHOIR (Unenclosed)	3 ,, ,, to Choir (1 adj)
29. Corno di bassetto 8	6 Toe Pistons to Great and Pedal 6 ,, ,, to Swell (duplicating)
30. Piccolo Harmonic	Reversible toe piston for pedal Posaune
31. Lieblich Flute. 4 32. Flauto traverso 4 33. Dulciana 8 34. Salicional 8	I for pedal 32 ft.
32. Flauto traverso	1 ,, ,, ,, for pedal 32 ft. 1 ,, ,, ,, for Great to Pedal
34. Salicional 8	I Thumb piston for pedal Posaune
35. Lieblich Gedeckt	1 ,, for Pedal 32 ft. 1 ,, for Great to Pedal
36. Lieblich Gedeckt	I ,, ,, for Pedal 32 ft, I ,, ,, for Great to Pedal Doubles off. Pad Compositions to Solo Pictors
ix. Swell to choir	
x. Orchestral to choir	,, to Swell Piston
SOLO (Enclosed)	" , to Swell Piston " to Great , to Choir , "
	" to Choir "
37. Tuba mirabilis 8	Balanced Swell Fedal
38. Clarinet	Balanced Solo Pedal Balanced Orchestral Pedal
39. Vox humana 8	Dalamed Official redai
1 Marie 1991 20 4 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	
built by T. C. Lewis (1890)—rebuilt b	y Hill, Norman & Beard Ltd. (1929)
	N 1 1 200
Compass: Manuals—CC to C, 61 notes	Pedals—CCC to F, 30 notes

The specification of the Lewis organ at the time of this recording.