	[image: image2.jpg]

SCOTS WHA PLAY

The newsletter of the Scottish Churches Organist Training Scheme (SCOTS)
No. 25
Autumn 2013

From Strength to Strength

SCOTS was founded in May 1997 by representatives from the Scottish Churches, the Scottish Federation of Organists, and the Royal School of Church Music in Scotland, to find and encourage emerging organists as well as to assist those already in post who wished to develop their skills. The focus is not so much on achieving technical brilliance as on the gifts, skills and understanding to contribute to a more satisfying experience of worship for the whole congregation.

SCOTS is a flexible scheme in which participants “pace” themselves, with an Adviser who will help them assess what progress is being made and what matters need more concentrated attention. The Adviser also shares his/her experience of the role of church musician. On the technical side, a participant may also have a regular teacher (frequent or intermittent) who is different from the Adviser. There is no fixed time limit in which any one stage should be completed. Normally, it would be expected that a participant would attend one of the training days offered each year.

Training day news
Come to ALLOA, the largest town in the smallest county!
The date is Saturday November 16, the time 10am until 3.30pm. Our two venues are St Mungo’s RC Church, where we make our home for the day, and Ludgate Church of Scotland (pictured) with its 3-manual Willis organ.
The three workshops will be:

1. The many ways now available for singing the psalms

2. The special requirements needed in accompanying psalms

3. Teaching psalms and other material to a congregation, and how to handle the part for soloist or cantor where appropriate.

[image: image1.jpg]bovers]

Ludgate Church, Alloa. Photo © Roy Pinkerton
There will be an opening plenary on music for the new translation of the Catholic mass. This will be aimed not only at Catholics but the other denominations that are now using short settings of traditional worship texts like ‘Lord, have mercy’, ‘Lamb of God’ and ‘O Lord, hear our prayer’.

Detailed travel and parking instructions will come to those who register. Bring sandwiches or buy them locally (we are very near shops).

The cost is £25 for members of SCOTS (£15 concessions and students) and £30 (with concessions) for others.

To register, simply send an email to Fiona Goodison, the Membership Secretary: tusher@btconnect.com.
Training Days 2014

Already planned:
Stenhouse and Carron on 15th February, Perth on May 3rd (to be confirmed), plus two in the autumn.
What they said about Burntisland (gathered by Meg)

“Engaging tutors – could have listened all day”

“Improvisation was simply superb.”

“Getting a chance to play different organs”

“The day more than met my expectations”

“Great to have a go at pedalling”

“Improvisation - can't wait to try it!”

“Being shown how to practice in a structured way.”
SCOTS Successes
Congratulations to Oreste De Tommaso who has passed Stage 1 and receives a certificate.

Oreste De Tommaso graduated at the Conservatoire in Rome and subsequently has been involved in playing the cello professionally for several years. Resident in Britain since 1992, and here in Scotland since 2004, his interest in organ playing has recently rekindled and he decided to study this wonderful instrument.
“For me” – says Oreste – “the main attraction of playing the organ is that it puts you in greater control of a musical event, allowing you to shape the mood and the feeling of a service. The famous quote by Stravinsky in describing the organ ‘as a monster that never breathes’ is always a challenge for me, and I pursue the opposite view that the bellows of our instrument have their intrinsic human character – if only we want them to!”
Alongside his training with SCOTS, Oreste is interested in rediscovering less-frequently played repertoire that can be used during the services.
Who are our Advisers?
the second in a series of profiles

Matthew Beetschen BA FRCO ARSCM, Director of Music at Dunblane Cathedral.

Matthew hails from Kent, and was Organ Scholar at Bristol University before moving to Yorkshire and a post at Leeds Parish Church. He was Assistant Director of Music at Leeds Grammar School. Matthew studied organ with David Sanger and Glyn Jenkins and has given recitals in the UK, Europe and the United States. He chairs the Scottish Committee of the Royal School of Church Music, is a music teacher at Glenalmond College in Perthshire, whilst also finding time to conduct the Rosenethe Singers. Despite being heavily involved in the organ and choral music of the Cathedral, Matthew still finds time to give organ lessons to anyone who wishes to learn and is a keen supporter of SCOTS. In what little spare time he must have, his five children and Border Collie keep him busy!
Fiona Goodison

Additional training opportunities
Meg Carroll reports from the St Andrews Organ School
Over 20 years ago I first attended the summer organ school in St Andrews, but for many personal reasons I was unable to go again until five years ago. I have gone every year since (with my sister who travels up from Cheshire) and always come back thoroughly enthused after a wonderful week of tuition, playing, workshops and concerts.

I, like many others, was principally a pianist asked to “jump up there a play a few hymns”. For many years the pedals did not feature in my playing, but with encouragement and superb tuition on the course (and from my own tutor at home) I now feel more confident and am becoming more proficient with the “footering”!

The tutors come from all over the UK and they seem to enjoy their time, too, mixing with all the participants, who also come from all over the UK, and sharing their expertise and talents with everyone, regardless of their ability.

About four SCOTS members were there this year and I do hope more of you will come next year. The course is for all abilities, from the very beginner to the recitalist! There had been some confusion that there was a minimum ability required, but if you read music, are enthusiastic and want to improve, then you certainly will benefit by the end of the week.

Practice sessions are available every day in the various churches in the town and it is quite an experience to try out the various instruments – there is of course no pressure to practice. You would be expected to attend your lesson each day, but if you choose to walk on the beach or shop or watch the golf, then that is entirely up to you. Workshops in the afternoon and concerts in the evening are also optional, but they add so much to the week with lots of conversation and comment which makes it a lively encounter.

The accommodation is B&B in Agnes Blackadder Hall (previously called New Hall), you find your own lunch, then dinner in McIntosh Hall in the evening when we can all come together and chat about our day, then head off to an evening concert, which ranged this year, from organ and trumpets to ensemble singing. The cost, on the face of it, seems high, but when you consider what is included it is very good value for money.

Keep an eye on the St Andrews University website early in the New Year and enrol for the next summer course – it will be the best thing you do in 2014!!

A Hymn for the Season
Adeste Fideles – O Come All Ye Faithful

We all know this well-loved Christmas hymn, and every organist is guaranteed to play it sometime in December.

The hymn has been attributed to John Francis Wade (c1711-1786) but no-one knows for certain who wrote the tune.

It has been called “The Portuguese Hymn”, as there is a legend that a King of Portugal, John IV, wrote the tune for his beloved daughter, Catherine, as she left her homeland for England in 1662 to marry Charles II. It is believed to have entered England through the Portuguese Embassy in London.
The words we sing today were translated from Latin by the Englishman Frederick Oakeley (1802-1880). Oakeley was an Anglican clergyman before his conversion to Catholicism. The original Latin appears to date from the 13th century.

As it is one of the most commonly known tunes, a congregation will sing it enthusiastically. It also lends itself very well to expanding your organ playing.
Try one of the variations as a voluntary – for example in “Hymn Preludes for the Church Year-Book 1 Feasts and Festivals” (published by Kevin Mayhew). It can be especially uplifting as an exeunt, and you can even try out your improvisation skills.

If you have a choir, try singing the Latin version. This can be found in CH4, number 307, or online.

Fiona Goodison

Ask the SCOTS Team
Why are carols called carols rather than Christmas hymns?

The word dates from the middle of the thirteenth century, and comes from the French word ‘carole’. A carole was a form of dance in which participants sang and danced in a circle. The earliest ones were written to teach about the Bible, and adopted rhythms that would appeal. They were sung until the sixteenth century when they faded in popularity, until the Victorians revived them.

We made that one up, again! Where are all the questions?!! Send to Fiona at tusher@btinternet.com.

It shouldn’t happen to an organist!
this time from a letter by Elsa Rossetter
It was a delight to read the latest SCOTS newsletter. And it also cheered me greatly! Far from revelling in experts’ (very occasional) errors, it makes the lot of the apprehensive amateur easier – to laugh along with the extra verse begun or the threefold amen that sounded more like threefold sheep. I wholly agree with comments about “proper” organ shoes, having run the gamut of stocking soles, dancing shoes – and then allowed common sense to prevail.
Being naïve (especially in matters electronic), I imagined – if I ever I thought about it at all – that my organ would go on for ever. So imagine my dismay when, while practising last week, there was the sound as of a very large bird landing on the glass roof of the room. Very hastily removing my organ shoes, I dashed outside but could find nothing, so resumed practising, only to experience a sound as though someone was behind the organ battering it with a brick! There followed silence. After switching on again it sounded rather like a giant fan at work, then some knocking, then more silence! To cut a week’s worth of story short, the organ was declared terminally ill and a new-to-me one has been installed and I am gradually finding out what it can do.

I am very grateful to SCOTS, not only for the scheme itself but for the training days which I was able to attend and for much light-hearted but important advice since.

A Good Read
The Perfect Wrong Note – learning to trust your musical self, by William Westney, Amadeus Press. This book is a great read for teachers and pupils alike and so much of it describes the amateur and professional musician’s common feelings about perfor-mance and practice. A couple of quotes from the book: “Once we put our egos aside, there is much to be learned from nerves” – “Wrong notes can lead to surprising discoveries.........”

Meg Carroll

A special request:
SCOTS ANNUAL SUBSCRIPTIONS

In line with many other organisations, we are asking you to consider paying your annual subscription to SCOTS by Standing Order.

As many of you are aware, we were late in gathering the 2012-13 subscriptions, and it was mid-July before the last were in. This was due to changes in committee, computer crashing etc! Technically, the 2013-14 dues were due on 1st September this year. However, payment at any time before the end of this year would be fine. If you agree to pay by standing order, please complete the form, nominating a date in September each year, beginning 2014. You will not then have to think about this in succeeding years.

Sorry about this hiccup, but it would help smooth the process of collecting your money and make us more aware of our income if the money comes into our bank in one month instead of over half a year.

There are of course exceptions to this where people only joined SCOTS this year either at Aberdeen or Burntisland – what you paid then was an annual subscription for the current session, beginning in September 2013. Therefore, your standing order also would begin in 2014.
To remind you, the membership contribution is £25, and £15 for students (ie in full time education) and concessions.
If you are happy to adopt this method of paying your annual subscriptions, please complete the form which is circulated with Scots Wha Play and take it to your bank. I do hope this all makes sense to everyone, but if you have any queries please contact meg_mick@btinternet.com.

Meg Carroll, Treasurer of SCOTS

Geoffrey’s Atkinson at Aberdeen in May; From his Tutorial on Repertoire
Selected Sources of Repertoire

There is a vast quantity of good music for use in church services of all levels of difficulty, you just need to know where to look. Here are some suggestions.

1
http://imslp.org/wiki/Main_Page (Petrucci Music Library)

This is an extraordinary resource. Basically it contains almost all worthwhile non-copyright music (ie composer dead for more than 70 years) ever published, often in different versions, which can be opened and inspected as a pdf, and then printed if you need it. Remember too that much keyboard music written up to approximately 1750, will sound satisfactory on the organ even if it not specified as organ music. Some of this is very straightforward (eg Bach’s ‘Anna Magdalena’ Notebook) and can be very effective on the organ.

2
http://www.kevinmayhew.com/music/instrumental/organ.html
302 (as at now) items of organ music including 73 manuals-only volumes. You have to be discriminating (also known as ‘truffle-hunting’), but this library, which contains many good value composite volumes, keeps a lot of organists going.

3
http://www.fagus-music.com

This specialist site for church music (mainly at parish church level) also includes many items from the Oecumuse back lists. Original Fagus items can be viewed and played back via Sibelius ‘Scorch’ (a free download). Items are available for home download and printing (which attracts a 25% discount). Music is graded A to D, A being the easiest.

4
http://musicroom.com

In the absence of decent music shops these days, many needs are satisfied by this efficient mail-order retailer with access to most publishers’ lists, and an archive service (where out-of-print music can be supplied on a one-off basis).
Specialised Repertoire Suggestions (in addition to the SCOTS Syllabus).

1
A Selection of Recommended Easy Voluntaries from Fagus-Music.com

Stephen Burtonwood
Many items in an easy-going lyrical mood (some are bit sentimental but his

music is very popular) - see catalogue for complete list.

Humphrey Clucas
Chansons

Humphrey Clucas
Trouvailles

Paul Edwards

Northampton Miniatures (manuals, occasional optional pedals)

Paul Edwards

Trumpet Procession

Nigel Gaze

Hymn Tune Voluntaries (2 Volumes)

Christopher Gower
In the Baroque Style (very easy pieces for manuals)

Christopher Nickol
Four Pieces

June Nixon

25 Hymn Tune Preludes

Charles Paterson
A Little Suite for Organ

Charles Paterson
Miniature Suite for Small Organ

Evelyn Stell

Eucharistic Reflections

Evelyn Stell

An Orkney Suite

Evelyn Stell

Summer Pieces

Ronald Watson
At your Service (4 hymn tune preludes for the progressive organist)

Ronald Watson

Suite for Mrs Thing

Ronald Watson

Mrs Thing’s Christmas Stocking

Ronald Watson

Mrs Thing’s Easter Egg

Ronald Watson

Mrs Thing puts her Feet up (manuals, ad lib pedals)

+ Any amount of ‘Old English Organ Music’ for manuals. A good start would be Volume 10 (35 Short Pieces) of the collected organ works of Samuel Wesley (1766-1837)

2
Interludes and ‘Fillers’:

Mayhew:
148 Interludes (Catalogue no) 9781844171040 (Andrew Moore. A Gregory Murray,

Noel Rawsthorne. Gregory Murray’s (for manuals) are particularly useful.

Herbert Howells: Miniatures (30) for Organ (manuals, some optional pedals)

Fagus

Book of Communion Voluntaries

Book of Interludes and Offertories

Book of Voluntaries for Manuals

3
Last Verses: Beware of the many composers who don’t understand the genre.

Mayhew:
Any by Noel Rawsthorne. Mayhew have a large selection of books of 100s of

varied harmonisations by this composer. Volumes are available with pedals or

manuals only.

Any by Harrison Oxley (composite volumes available)

Fagus:

Geoffrey Atkinson
Hymn Inspiration (72 Last verses)

4
Miscellaneous
Dover Publications Inc
Alexandre Guilmant (1837-1911) The Practical Organist (50

Short Works for Church Services
The SCOTS team
The SCOTS Administrator is Robin Bell; contact him at robin.bell_home@hotmail.co.uk
For membership queries contact Fiona Goodison, tusher@btinternet.com

and, for any matters relating to payments, the Treasurer Meg Carroll, meg_mick@btinternet.com
Other members of the steering committee are:

May Mordaunt mordaunt@scotnet.co.uk
Andrew Macintosh andrew.macintosh@rco.org
Susan Wilson sdwilson@hotmail.co.uk
Douglas Galbraith dgalbraith@hotmail.com.
�

SCOTS WHA PLAY, No. 25, Autumn 2013, page 3

