

THE EPISCOPAL CHURCH OF ST. LUKE & ST. SIMON CYRENE

17 SOUTH FITZHUGH STREET

ROCHESTER, NY

E.M. Skinner Organ Company – Boston, Massachusetts

Opus 517, 1925

PEDAL

32' Resultant
16' Diapason
16' First Bourdon
16' Second Bourdon (Sw.)
8' Octave
8' Octave Bourdon
8' Soft Flute (Sw.)
16' Trombone
8' Tromba

COUPLERS

Swell to Great 16'
Swell to Great
Swell to Great 4'

Choir to Great 16'
Choir to Great

Swell to Choir

Great to Pedal
Swell to Pedal
Swell to Pedal 4'
Choir to Pedal

Great to Great 4'

Swell to Swell 16'
Swell to Swell 4'

Choir to Choir 16'
Choir to Choir 4'

GREAT – II

16' Bourdon (Ped.)
8' First Diapason
8' Second Diapason
8' Gedeckt
4' Octave
Cathedral Chimes

SWELL – III (enclosed)

16' Bourdon
8' Diapason
8' Stopped Flute
8' Salicionale
8' Voix Celeste
8' Spire Flute
8' Flute Celeste
4' Traverse Flute
2' Piccolo
Chorus Mixture
8' Harmonic Trumpet
8' Oboe
8' Vox Humana
4' Clarion
Tremolo

CHOIR – I (enclosed)

8' Concert Flute
8' Dulciana
4' Flute
8' Clarinet
8' French Horn
Tremolo
8' Tuba Mirabilis

ECHO – I (enclosed)

8' Echo Flute
8' Viola Atheria
8' Vox Humana
Tremolo

Manual compass: 61 notes

Pedal compass: 32 notes

Electro-pneumatic action

ACCESSORIES

2 General Pistons (thumb and toe)

5 Great Pistons (Ped. Comb.)

6 Swell Pistons (Ped. Comb.)

4 Choir Pistons (Ped. Comb.)

4 Pedal Toe Studs

Great to Pedal Reversible Toe Stud

Swell to Pedal Reversible Toe Stud

Sfz Piston and Toe Stud

General Cancel

Swell Expression Pedal

Choir/Echo Expression Pedal

Crescendo Pedal

In 1925, the organ was donated to the church by the Rochester Rogers family. It was located at that time in the front of the church nave on either side of the chancel area. In 1967, it was relocated to the rear gallery by Parsons Organ Builders of Canandaigua, NY. The Echo Organ was relocated to the vacated organ chamber in the southwest corner of the chancel area.