ASBURY FIRST UNITED METHODIST CHURCH 1010 EAST AVENUE

ROCHESTER, NY

Austin Organ Company – Hartford, Connecticut Opus 2215, 1956

Pedal Organ		Grea	Great Organ - II		Choir Organ - I	
32'	Contra Bourdon (Digital)	16'	Violone	16′	Quintaten	
16′	Contrabass	8'	Principal Diapason	8'	Spitz Principal	
16′	Bourdon	8′	Diapason Conique	8'	Bourdon	
16′	Violone (Gt.)	8′	Harmonic Flute	8'	Dolce	
16′	Lieblich Gedeckt (Sw.)	8'	Gemshorn	8'	Dolce Celeste	
16′	Quintaten (Ch.)	4'	Octave	4'	Prestant	
8′	Principal	4'	Nachthorn	4'	Koppel Flöte	
8'	Violone (Gt.)	$2^{2}/_{3}'$	Octave Quint	$2^{2}/_{3}'$	Nazard	
8'	Spitzflöte	2′	Super Octave	2′	Doublette	
8'	Quintaten (Ch.)	2' 2/3'	Fourniture IV	2′	Flageolet	
8'	Gedeckt (Sw.)	$^{2}/_{3}'$	Cymbal III	$1^{3}/_{5}'$	Tierce	
4'	Choral Bass	8′]	Harmonic Trumpet (Ch.)	$1^{1}/_{3}'$	Larigot	
4'	Block Flöte (Ext.)		Bells	8'	Harmonic Trumpet	
2′	Flute			8'	Clarinet	
2′	Mixture III	SWEL	l Organ - III	4'	Schalmei	
16'	Bombarde	16′	Lieblich Gedeckt		Tremolo	
16'	Contra Fagotto (Sw.)	8'	Geigen Diapason			
8'	Trumpet	8'	Rohr Flöte SOLO ORGAN - IV			
4'	Clarion	8'	Viola da Gamba	8'	Hohl Flöte	
		8′	Viola Celeste	8'	Gamba	
Man	ual compass: 61 notes	8'	Flauto Dolce	8'	Gamba Celeste	
Pedal compass: 32 notes		8′	Flauto Celeste	8'	Cornet V (tc)°	
Electro-pneumatic action		4'	Principal	1′	Mixture V	
70 Stops		4'	Wald Flöte	8'	English Horn	
76 R	anks	2′	Gedeckt	16'	Bombarde	
4,389	Pipes	$1^{1}/_{3}'$	Plein Jeu IV	8'	Trompette	
	_	16′	Contra Fagotto	4'	Clarion	
		8'	Trompette		Tremolo	
		8'	Oboe			
		4'	Clarion	° Unen	closed	
			Tremolo			

This instrument is an acceptable example of Austin's mid-century take on the American Classic style. Of generally small scale pipework, the instrument as installed was insufficient to fill the sanctuary. In 1967 Austin was invited to remedy the problem and added a Solo division with a large mixture and a battery of extremely loud reeds.

MECHANICAL APPOINTMENTS

COMBINATION ACTION

Digital capture system by Peterson Electro-Musical Products, Inc., 99 levels of memory. Electro-mechanical stop movement

6 Thumb pistons to Solo

5 Thumb pistons to Antiphonal

8 Thumb pistons to Swell

8 Thumb pistons to Great

8 Thumb pistons to Choir

8 Pistons to Pedal plus

1-8 on toe studs

1-4 on thumb pistons

3 Pitons to intermanual couplers

6 General pistons

1-6 on thumb pistons and toe studs

Solo/Antiphonal to Pedal reversible thumb piston Swell to Pedal reversible thumb piston and toe stud Great to Pedal reversible thumb piston and toe stud Choir to Pedal reversible thumb piston Swell to Choir reversible thumb piston Swell to Great reversible thumb piston

Pedal combinations on any manual piston via stop tablet

Piston sequencer with 99 steps Next and previous thumb piston Next toe stud

Crescendo pedal with 4 adjustable sequences with bar-graph indicator Sforzando thumb piston and toe pedal with indicator light General Cancel thumb piston

EXPRESSION

Antiphonal swell shoe with 4 indicator lights Choir swell shoe with 4 indicator lights Swell swell shoe with 4 indicator lights Solo swell shoe with 4 indicator lights Choir: 8-stage Accordion swell engine Swell: 8-stage Accordion swell engine Solo: 8-stage Accordion swell engine

INTER-MANUAL COUPLERS

By stop tablets with affected divisions' stops

Great to Pedal 8
Great to Pedal 4
Swell to Pedal 8
Swell to Pedal 4
Choir to Pedal 8
Choir to Pedal 4

Solo / Antiphonal to Pedal 8 Solo / Antiphonal to Pedal 4

Swell to Great 16 Swell to Great 8 Swell to Great 4 Choir to Great 16 Choir to Great 8 Choir to Great 4 Solo/Antiphonal to Great

Solo/Antiphonal to Great8 Solo/Antiphonal to Great 4

Swell to Choir 16 Swell to Choir 8 Swell to Choir 4 Solo/Antiphonal to Choir 8

Choir to Swell 8 Solo/Antiphonal to Swell 16 Solo/Antiphonal to Swell 8 Solo/Antiphonal to Swell 4

Great to Solo 8 Swell to Solo 16 Swell to Solo 8 Swell to Solo 4 Choir to Solo 8 Choir to Solo 4

INTRA-MANUAL COUPLERS

By stop tablets with affected divisions' stops

Solo 16

Solo Unison Off

Solo 4

Swell 16

Swell Unison Off

Swell 4

Great 16

Great Unison Off

Great 4

Choir 16

Choir Unison Off

Choir 4