
ATOS 2019 ANNUAL CONVENTION

We’re In
A Western
New York

State of Music

June 30 – July 4, 2019

Phone: 585.428.7045 Fax: 585.428.6059 TTY: 585.428.6054 EEO/ADA Employer

Lovely A. Warren
Mayor City Hall Room 308A, 30 Church Street

Rochester, New York 14614-1290
www.cityofrochester.gov

June 30, 2019

Paul A. Law, President
The Rochester Theatre Organ Society, Inc.
P.O Box 17114
Rochester, NY 14617-0114

Dear Organ Enthusiasts:

Welcome to Rochester for the 2019 Annual Convention of the American
Theatre Organ Society. Our community is fortunate to host this event as
this is the first time this annual convention is being held in Western New
York since 1964.

This year, the American Theatre Organ Society convention’s local concert venues will incorporate
historic locations in our amazing city. They will include the Auditorium Theater, the Eisenhart
Auditorium, George Eastman Museum, the Memorial Art Gallery, St. Paul’s Episcopal Church,
Christ Church Episcopal and the historic First Universalist Church.

I want to personally commend the Rochester Theatre Organ Society (RTOS) for their dedication to
preserve the instrument and the continuation of concerts they present for their members and the
general public. Since 1964, RTOS has produced nearly 500 concerts performed by over 200 artists
and that number continues to grow.

None of this wonderful entertainment would be possible without hard work and commitment on the
part of many individuals. The American Theatre Organ Society Convention hosted by The
Rochester Theatre Organ Society is an amazing opportunity to celebrate our creativity and musical
heritage.

Have a wonderful time, enjoy the music and thank you for coming to our city to be a part of this
convention.

Sincerely,

Lovely A. Warren
Mayor,

1

WELCOME	TO	ROCHESTER,	NEW	YORK,	AND	THE	63rd	ATOS	ANNUAL	CONVENTION.	
	 A	Welcome	from	ATOS	Chairman	of	the	Board,	Dave	Calendine	
	
Our	hosts	at	the	Rochester	Theatre	Organ	Society	have	dubbed	this	convention	“A	Western	
New	York	State	of	Music”	and	what	a	fitting	title	that	is	for	our	Annual	Convention	of	the	
American	Theatre	Organ	Society.	
	
On	behalf	of	the	ATOS	Board	of	Directors	and	our	hard-working	staff	and	volunteers,	I	am	so	
pleased	to	offer	my	welcome	to	all	of	you.		These	annual	gatherings	are	so	much	fun,	and	
provide	us	the	opportunity	to	say	hello	to	theatre	organ	lovers	from	across	the	United	States	
and	Canada,	from	across	the	pond	to	the	east	and	the	United	Kingdom	and	Europe,	and	across	
the	pond	to	the	west	to	Australia,	New	Zealand,	and	all	points	around	the	globe.		We	are	
international,	to	say	the	least,	and	are	so	glad	so	many	of	you	are	here	in	Rochester!	
	
And	this	year,	we	partner	not	with	a	chapter,	but	with	one	of	our	“sister”	groups,	the	Rochester	
Theatre	Organ	Society,	presenters	of	the	former	RKO	Palace	Mighty	Wurlitzer	now	in	the	
Auditorium	Theatre	in	Rochester.		RTOS	recently	celebrated	its	50th	anniversary	of	presenting	
concerts	on	this	historic	theatre	organ,	and	what	better	way	to	help	them	kick-start	the	next	
fifty	years	than	by	bringing	the	theatre	organ	world	to	Rochester,	Buffalo	and	points	beyond.	
	
Of	course,	this	is	Wurlitzer	country.		We	will	hear	some	of	the	greatest	theatre	organs	that	fine	
firm	ever	created,	including	the	4/23	here	at	the	Auditorium	Theatre;	the	famous	“Painted	
Ladies”	Riviera	Theatre	Wurlitzer	in	North	Tonawanda;	and	one	of	the	most	thrilling	
instruments	in	any	theatre	anywhere,	the	great	organ	at	Shea’s	Buffalo	Theatre.	
	
Russ	Shaner,	Paul	Law	and	a	host	of	hosts	here	in	upstate	New	York	have	worked	hard	to	
guarantee	a	great	time;	with	great	artists;	at	great	venues;	for	a	great	convention	event.	
	
We	are	thrilled	you	are	here.		Please	say	“Hello”	and	participate	in	all	of	the	entertainment	and	
all	of	the	important	business	of	an	ATOS	convention	event.		If	there	is	something	needing	
attention,	let	us	know.		Otherwise,	simply	enjoy	the	event.		It’s	going	to	be	great!	
	
Sincerely,	
	

	
Dave	Calendine,	Chairman	
	

WELCOME TO ROCHESTER, NEW YORK,
AND THE 63rd ATOS ANNUAL CONVENTION

A Welcome from ATOS Chairman of the Board, Dave Calendine

Our hosts at the Rochester Theatre Organ Society have dubbed this convention “A Western New York
State of Music” and what a fitting title that is for our Annual Convention of the American Theatre Organ
Society.

On behalf of the ATOS Board of Directors and our hard-working staff and volunteers, I am so pleased
to offer my welcome to all of you. These annual gatherings are so much fun, and provide us the
opportunity to say hello to theatre organ lovers from across the United States and Canada, from across
the pond to the east and the United Kingdom and Europe, and across the pond to the west to Australia,
New Zealand, and all points around the globe. We are international, to say the least, and are so glad so
many of you are here in Rochester!

And this year, we partner not with a chapter, but with one of our “sister” groups, the Rochester Theatre
Organ Society, presenters of the former RKO Palace Mighty Wurlitzer now in the Auditorium Theatre in
Rochester. RTOS recently celebrated its 50th anniversary of presenting concerts on this historic theatre
organ, and what better way to help them kick-start the next fifty years than by bringing the theatre organ
world to Rochester, Buffalo and points beyond.

Of course, this is Wurlitzer country. We will hear some of the greatest theatre organs that fine firm ever
created, including the 4/23 here at the Auditorium Theatre; the famous “Painted Ladies” Riviera Theatre
Wurlitzer in North Tonawanda; and one of the most thrilling instruments in any theatre anywhere, the
great organ at Shea’s Buffalo Theatre.

Russ Shaner, Paul Law and a host of hosts here in upstate New York have worked hard to guarantee a
great time; with great artists; at great venues; for a great convention event.

We are thrilled you are here. Please say “Hello” and participate in all of the entertainment and all of the
important business of an ATOS convention event. If there is something needing attention, let us know.
Otherwise, simply enjoy the event. It’s going to be great!

Sincerely,

Dave Calendine, Chairman

2

We begin by thanking everyone who has made this week possible. We thank the artists who are here
to entertain us, our hosts at the various venues, the dedicated technicians who have prepared the
instruments and the ATOS convention planners who have guided us through this long and involved
process. We thank our core planning committee members who have dedicated untold hours over the
past three years and all of the RTOS volunteers who will make the week go smoothly. Most of all, we
thank all of you. Your being here will make our efforts worthwhile.

On behalf of the Rochester Theater Organ Society we welcome you to Western New York. We sincerely
hope that you enjoy your time here. In 2016, partly due to many years of prodding by RTOS Charter
Member Richard Neidich, a proposal to host the 2019 ATOS Annual Convention was made to and
accepted by ATOS. We thought it would be simple…. Call a few theatre managers, hire a bunch of
organists, reserve some buses and book a hotel. Easy-peasy, right? HA! We now have a new respect
for every chapter that has ever put on an ATOS convention.

We are anxious to present to you the musical treasures that reside in our area. We begin with a tour of
Rochester’s historic East Avenue Preservation District and end with a visit to Niagara Falls and lunch
in the iconic Wurlitzer factory. In between we will hear many of the world’s finest theatre organists
perform on world class instruments in four cities. We promise you a week filled with great music and
top it all off with a photo op at the historic Wurlitzer factory building, wine tasting along the picturesque
Finger Lakes and fireworks.

You will soon know why… We’re In a Western New York State of Music.

Sincerely,

Paul Law Russ Shaner
2019 ATOS Convention Co-chairs

Welcome from RTOS...

THE EASTMAN BUNCH
William Porter’s secret love is the theatre organ. In 2007, with David Higgs’ blessing, he, along with then ESM student
Jonathan Ortloff began a unique collaboration between the RTOS and the ESM to introduce Eastman students to the
theatre pipe organ. In February of 2007 then again in 2008, Bill and Jonathan played a concert for RTOS. In 2009 David
Higgs and ESM Doctoral Candidate David Baskeyfield joined in and “The Eastman Bunch” became a regular event on the
RTOS schedule. Beginning in fall of 2010, the entire organ class from ESM is brought to the Auditorium to experience the
Mighty Wurlitzer. Those interested in learning more are coached by Porter and each year present a concert for the RTOS
audience. In recent years RTOS has invited the winner of the ATOS annual YTOC event to perform with The “Bunch”.

A tribute to the Eastman School of Music’s famous training course for motion picture organists of the 1920s, “The
Eastman Bunch” is truly unique within the theatre organ community. It is a proud expression of RTOS’s commitment to
encourage a new generation of theatre organists and to build bridges between the theatre and classical organ communities.

www.uniflex.com
dick@uniflex.com
765-232-4674
765-232-4675

Uniquely Flexible — Easily Customizable
Don’t settle for an imitation. Demand the Original!

“�Knowing�that�an�instrument�has�a�Uniflex�gives�me�confidence�that�the�relay�will�work�
reliably�and�quickly,�and�be�a�pleasure�to�use.”��—R.J. Eddington

Uniflex 4000 Organ Control Relay
30+ Years of Tried & Tested Reliability
Multi-track Record & Playback
Unlimited Piston Ranging & Sequencing
Unlimited Combination Memory Levels
Remote Tuning with iPhone & Android
Editable Stop Specifications & Functionality
Advanced Midi & Hauptwerk Support
Built-in Fluidsynth Synthesizer
Wireless Network Capability
Many, Many More Features

A Few of the Uniflex Installations:
Old Town Music Hall – 1980
Washington Center – 1989
Nethercutt Museum – 1988
Hilbert Circle Theatre – 2009
Sanfilippo Place de la Musique – 2015
The Hanover Theatre – 2002
The Century II Wurlitzer – 1984
Gig Harbor Wurlitzer – 1989
The Capri Theatre – 1989

We begin by thanking everyone who has made this week possible. We thank the artists who are here to entertain
us, our hosts at the various venues, the dedicated technicians who have prepared the instruments and the ATOS
convention planners who have guided us through this long and involved process. We thank our core planning
committee members who have dedicated untold hours over the past three years and all of the RTOS volunteers
who will make the week go smoothly. Most of all, we thank all of you. Your being here will make our efforts
worthwhile.

On behalf of the Rochester Theater Organ Society we welcome you to Western New York. We sincerely hope that
you enjoy your time here. In 2016, partly due to many years of prodding by RTOS Charter Member Richard Nei-
dich, a proposal to host the 2019 ATOS Annual Convention was made to and accepted by ATOS. We thought it
would be simple…. Call a few theatre managers, hire a bunch of organists, reserve some buses and book a hotel.
Easy-peasy, right? HA! We now have a new respect for every chapter that has ever put on an ATOS convention.

We are anxious to present to you the musical treasures that reside in our area. We begin with a tour of Rochester’s
historic East Avenue Preservation District and end with a visit to Niagara Falls and lunch in the iconic Wurlitzer
factory. In between we will hear many of the world’s finest theatre organists perform on world class instruments
in four cities. We promise you a week filled with great music and top it all off with a photo op at the historic
Wurlitzer factory building, wine tasting along the picturesque Finger Lakes and fireworks.

You will soon know why… We’re In a Western New York State of Music.

Sincerely,

Paul Law 	 Russ Shaner
2019 ATOS Convention Co-chairs

3

We begin by thanking everyone who has made this week possible. We thank the artists who are here
to entertain us, our hosts at the various venues, the dedicated technicians who have prepared the
instruments and the ATOS convention planners who have guided us through this long and involved
process. We thank our core planning committee members who have dedicated untold hours over the
past three years and all of the RTOS volunteers who will make the week go smoothly. Most of all, we
thank all of you. Your being here will make our efforts worthwhile.

On behalf of the Rochester Theater Organ Society we welcome you to Western New York. We sincerely
hope that you enjoy your time here. In 2016, partly due to many years of prodding by RTOS Charter
Member Richard Neidich, a proposal to host the 2019 ATOS Annual Convention was made to and
accepted by ATOS. We thought it would be simple…. Call a few theatre managers, hire a bunch of
organists, reserve some buses and book a hotel. Easy-peasy, right? HA! We now have a new respect
for every chapter that has ever put on an ATOS convention.

We are anxious to present to you the musical treasures that reside in our area. We begin with a tour of
Rochester’s historic East Avenue Preservation District and end with a visit to Niagara Falls and lunch
in the iconic Wurlitzer factory. In between we will hear many of the world’s finest theatre organists
perform on world class instruments in four cities. We promise you a week filled with great music and
top it all off with a photo op at the historic Wurlitzer factory building, wine tasting along the picturesque
Finger Lakes and fireworks.

You will soon know why… We’re In a Western New York State of Music.

Sincerely,

Paul Law Russ Shaner
2019 ATOS Convention Co-chairs

Welcome from RTOS...

THE EASTMAN BUNCH
William Porter’s secret love is the theatre organ. In 2007, with David Higgs’ blessing, he, along with then ESM student
Jonathan Ortloff began a unique collaboration between the RTOS and the ESM to introduce Eastman students to the
theatre pipe organ. In February of 2007 then again in 2008, Bill and Jonathan played a concert for RTOS. In 2009 David
Higgs and ESM Doctoral Candidate David Baskeyfield joined in and “The Eastman Bunch” became a regular event on the
RTOS schedule. Beginning in fall of 2010, the entire organ class from ESM is brought to the Auditorium to experience the
Mighty Wurlitzer. Those interested in learning more are coached by Porter and each year present a concert for the RTOS
audience. In recent years RTOS has invited the winner of the ATOS annual YTOC event to perform with The “Bunch”.

A tribute to the Eastman School of Music’s famous training course for motion picture organists of the 1920s, “The
Eastman Bunch” is truly unique within the theatre organ community. It is a proud expression of RTOS’s commitment to
encourage a new generation of theatre organists and to build bridges between the theatre and classical organ communities.

Schedule of Events...

SUNDAY, JUNE 30 PREGLOW + CONVENTION OPENING
Optional Daytime Preglow: Classical Treasures of Rochester
Morning: George Eastman House and Museum: Joe Blackburn (IV/106 Aeolian)
Memorial Art Gallery: ESM faculty (Italian Baroque organ, Anonymous c. 1770)
Lunch: St. Paul’s Church
Afternoon: St. Paul’s Church: Nathan Laube (E. M. Skinner Op. 517 [1927] IV/68)
Christ Church: ESM faculty (GOArt-Yokota [2008], II/39), (Hook & Hastings Op. 1573 [1893] III/70)

Evening: Convention Opening Concert: David Gray at Auditorium Theatre (4/23 Wurlitzer)
Late night: Hammond Lounge (Hotel)

MONDAY, JULY 1
ATOS Annual Meeting, Hotel
Vincent Lenti: The Program for Motion Picture Organists at the Eastman School of Music. (Hotel)
Afternoon: Jerry Nagano at Auditorium Theatre (4/23 Wurlitzer)
Cocktail Reception, (Hotel)
Evening: Luke Staisiunas and Young Artists at Eisenhart Auditorium (3/12 Wurlitzer)
Late night: Hammond Lounge (Hotel)

TUESDAY, JULY 2
Morning: Nathan Avakian at Riviera Theatre, North Tonawanda (3/16 Wurlitzer)
Afternoon: Mark Herman at Shea’s Buffalo Theatre, Buffalo (4/28 Wurlitzer)
Evening: Richard Hills at Shea’s Buffalo Theatre, Buffalo (4/28 Wurlitzer)
Late night: Hammond Lounge (Hotel)

WEDNESDAY, JULY 3
Wine tasting & box lunch at Seneca Lakefront, Geneva
Afternoon: Simon Gledhill at Clemens Performing Arts Center, Elmira (4/31 M&C/Wurlitzer Hybrid)
Evening: David Peckham & the Paragon Ragtime Orchestra at Clemens Performing Arts Center,
Late night: Hammond Lounge (Hotel)

THURSDAY, JULY 4
ATOS Member’s Forum (Hotel)
Morning: Alex Jones at First Universalist Church (3/13 Hope-Jones Opus 2)
Afternoon: Walt Strony at Auditorium Theatre (4/23 Wurlitzer)
Optional: Cocktail Reception & Formal Banquet (Hotel)
Rochester July 4th Celebration & Fireworks (Main Street Bridge)
Late night: Hammond Lounge (Hotel)

FRIDAY, JULY 5
Optional daytime Afterglow: The Niagara Frontier
Morning: A Visit to Niagara Falls
Lunch at the Historic Wurlitzer Factory Building, North Tonawanda
Early Afternoon: The Freshman with Clark Wilson at Riviera Theatre, North Tonawanda
Late Afternoon: A Visit to the Herschel Carousel Factory Museum, North Tonawanda

Schedules and artists are subject to change without notice

4

Sunday, June 30 - Preglow
GEORGE EASTMAN HOUSE
AND MUSEUM
The Colonial Revival mansion, built between 1902 and 1905, served
as George Eastman’s primary residence until his death in 1932.
Today, visitors can explore the historic mansion on their own or
on a guided tour, offered daily. On the main floor visitors enter the
mansion’ Dining Room from the museum through the Palm House
and Colonnade and continue into the Conservatory, the center of
the mansion. George Eastman purchased the 8.5-acre East Avenue
property in 1902, and hired architect J. Foster Warner to build the
Colonial Revival home. Warner, Eastman, and landscape architect
Alling S. DeForest created an urban estate complete with working
farmland, formal gardens, greenhouses, stables, barns, pastures, and
the 35,000-square-foot, fifty-room residence made of reinforced
concrete. Features included modern conveniences such as an
electrical generator, an internal telephone system with 21 stations,
a built-in vacuum cleaning system, a central clock network, an elevator, and a great Aeolian pipe organ, which made the home
itself an instrument, a center of the city’s rich musical life from 1905 until Eastman’s death in 1932. The total cost of the initial
construction was $335,000 (around $9 million today). Eastman’s mansion was completed in 1905. Then, in 1919 the conservatory
was enlarged in order to make the space oblong rather than square. The house was cut in two and the rear section was moved back
9 ft. 4 in. at a cost of $750,000 using horizontal hydraulic jacks on railroad ties with special wheels and tracks.

In 1917 a second organ chamber that complemented the original pipe organ in the conservatory was installed. Damaged by fire in
1949, the north organ chamber was not restored and the space was repurposed. In 2012, Dr. Richard Zipf donated to the Eastman
Museum his Aeolian Opus 1345 organ for installation in the north organ chamber. In 2013, with expert assistance of Parsons Pipe
Organ Builders, the south and north organs were connected, to re-create the surround-sound that George Eastman had intended.
The dual-console pipe organ now totals 106 ranks and more than 6,000 pipes. The Eastman Museum can now host regular organ
concerts, workshops, and presentations and is part of the Eastman Rochester Organ Initiative (EROI).

Additional information about the organ will be presented by the organ’s curator, Joe Blackburn.

ST. PAUL’S CHURCH (EPISCOPAL)
St. Paul’s, founded in 1827, is the second oldest parish in Rochester,
and is a part of the world-wide Anglican Communion and the
Episcopal Diocese of Rochester. The first building was located on
Market Street (later renamed St. Paul’s Street because of the new
church) and was consecrated in 1830. Fire destroyed most of the
building in 1847. Rebuilding began almost immediately, and the
new building was consecrated as Grace Church in 1848. The church
returned to its original name, St. Paul’s, in 1869. After a second fire,
St. Paul’s moved to its present location, with the current building
being consecrated in 1897.

The organ at St. Paul’s was built and installed in 1927 by the Skinner
Organ Company of Boston as Opus 655. It has 4 manuals, 55 stops,
68 ranks and 4,596 pipes. By the late 1990s the instrument had
begun to show its age. Following an evaluation of the instrument
it was agreed that the organ should receive a faithful, conscientious
restoration. Parsons Pipe Organ Builders was the primary contractor and performed all mechanical restoration and restoration of
the flue pipes while Broome & Company restored the reed stops and the A. Thompson-Allen Company restored the console and
the Harp/Celesta unit. The project commenced the last week of April, 2010, and was completed in January of 2012.

Nathan J. Laube, Associate Professor of Organ at ESM will provide additional information during his performance.

5

MEMORIAL ART GALLERY
The Gallery is a memorial to James George Averell, a grandson of Hiram Sibley, a Rochester industrialist,
entrepreneur, and philanthropist who was a pioneer of the telegraph in the United States.. Rush Rhees,
president of the University of Rochester, was seeking to add to the University’s campus, then located nearby.
Rhees included a dedicated art gallery on a map of the campus as early as 1905. The Rochester Art Club,
which was the focal point for art enthusiasts of the area supported the creation of the gallery. Since its
establishment in 1912 the Gallery has existed as a department of the University with an independent board
overseeing its collections

The Italian Renaissance style building, designed by the New York firm of Foster, Gade and Graham,
represented the culmination of years of effort by local artists, collectors and philanthropists. By 1926, the
Gallery had outgrown its original quarters. A new wing doubled the original 14,000 square feet and added
such features as a central Fountain Court, a children’s museum and an auditorium. A 1968 addition, an
International Modern structure, again doubled the Gallery’s space. It was designed to harmonize with the existing museum and
the neo Gothic Cutler Union next door. Built as a women’s student union on UR’s original Prince Street campus, Cutler Union
had been given to the Eastman School of Music in 1955. The Gallery broke ground in 1986 for a third addition which includes
an award-winning 12,000-square-foot entrance pavilion and enclosed, skylit sculpture garden. The new building links the Gallery
and Cutler Union, which now housed MAG’s administrative offices and a restaurant.

In 2005 the Eastman School of Music brought the sounds of the past to Rochester by restoring and installing an historic full-size
Italian Baroque organ in the Fountain Court of the Memorial Art Gallery. The magnificent instrument, originally built around
1770 in the region of central Italy, represents the genesis of Baroque organ music played and taught worldwide, making Rochester
the only place in North America to hear authentic performances of 18th-century organ music written for a large Italian instrument.

The organ will be described in more detail during a performance by members of the ESM Faculty.

CHRIST CHURCH (EPISCOPAL)
Christ Church held its first service on April 29, 1855 in Palmer’s Hall. On Christmas Day 1855, the new
building opened on East Avenue on the site of a former nursery. The large Honey Locust tree on the front
lawn is the sole survivor of that nursery. To accommodate more members, the nave was extended and an apse
added to the altar-end of the building in 1862. By the 1880’s the congregation again outgrew the building and
plans were made for the present configuration that serves to this day. In 1887, the present nave and chancel
was built across the original building and opened in 1894. The original church became the South Transept
Chapel. Johnson Tower was added in 1903 and the Ward Memorial Chimes hung in 1973 to sound each
quarter hour and play a short peal each noon. Christ Church is the home of two important pipe organs, both
installed and maintained under the auspices of the Eastman School of Music.

The Craighead-Saunders Organ at Christ Church: Named after two legendary Eastman professors, David Craighead and Russell
Saunders, the organ was designed according to the specifications of an instrument built by Adam Gottlob Casparini in 1776 for
the Church of the Dominicans in Vilnius, Lithuania. The Casparini organ amply displays many of the qualities Bach himself
desired in an organ. The original organ, fortunately well preserved, is the only remaining example of a large Casparini organ and
is one of the most valuable musical artifacts of its time in Europe today. Construction in Rochester began in late March 2007.
Following eighteen months of installation and its voicing by Munetaka Yokota, the instrument was dedicated at the EROI festival
in October 2008.

The Hook & Hastings Organ at Christ Church: E. & G.G. Hook Opus 308 was originally installed in Emmanuel Episcopal Church
in Boston in 1862 then moved to Rochester’s Christ Church in 1892. In 1919 it was rebuilt and electrified by Moller then rebuilt
and enlarged again in 1938. Losing its original character, it eventually became mechanically unreliable and remained silent for
many years. Hook & Hastings Opus 1573 was built for St. Dominic’s Catholic Church in Portland, Maine in1893 then placed in
storage by the Andover Organ Company on 2001.

In the fall of 2011, Eastman School of Music’s new organ curator, Mark Austin came across the listing for Hook & Hastings #
1573. It was determined that it could be placed in the exact location and layout as #308 had been placed in 1891. While slightly
different from a tonal perspective than #308, it is still an historically appropriate replacement. Under Mr. Austin’s supervision
Opus 1573 was brought to Rochester, refurbished and installed beginning in 2012.

Both organs will be described in more detail during performances by members of the ESM Faculty.

6

Joe Blackburn
Mr. Blackburn has been playing both piano and organ since the age of 5 and has been a piano teacher, opera
coach, conductor, and church organist/choir director since 1971.

Joe came to Rochester from Florida, met his wife Eileen Buholtz (a Rochester native) at the Eastman School
and has been a very happy Rochester resident to this day. The cultural life in this city is second to none, and
is a credit to George Eastman and his passionate vision for an American influenced future for the world of
music through world class education and performance.

Approximately five years ago, and largely due to Joe’s efforts and perseverance, a replacement for the
long-missing “North Organ” part of Mr. Eastman’s Aeolian organ was located and installed, recreating the
surround sound configuration that formerly graced Mr. Eastman’s home. Joe states: “It is a truly remarkable sonic experience that
I am privileged to provide while seated at the console. The organ was designed and built for the enjoyment of one person (Mr.
Eastman) and it is a remarkably thrilling experience to explore the seemingly limitless combinations of sounds it affords”.

David Higgs
Professor of Organ
Chair, Organ, Sacred Music, and
Historical Keyboards Department

One of America’s leading concert
organists, David Higgs is also Chair of
the Organ Department at the Eastman
School of Music. He performs
extensively throughout the United States
and abroad, and has inaugurated many
important new instruments throughout the United States and
Europe. He has also performanced with numerous ensembles
through the years. Since 1987, he has played many Christmas
concerts to capacity audiences at San Francisco’s Davies
Symphony Hall, and in more recent years, at the Walt Disney
Concert Hall in Los Angeles.

Mr. Higgs performs, teaches, and adjudicates at festivals
and competitions throughout the world. His performances
for colleagues include national, regional and pedagogy
conventions of the American Guild of Organists, as well as
national conventions of the American Pipe Organ Builders
Association, the American Institute of Organ builders, the
Westfield Center, and the Organ Historical Society. Other
recitals have included an all-Bach recital for the composer’s
birthday in Izumi Hall, Tokyo.

A native of New York City, Mr. Higgs held his first position
as a church organist at age ten. He earned the Bachelor and
Master of Music degrees at the Manhattan School of Music,
where he was appointed to the faculty upon graduation.
He received his Performer’s Certificate from the Eastman
School of Music. His teachers have included Claire Coci,
Peter Hurford, Russell Saunders, and Frederick Swann.
Prior to becoming a member of the faculty at Eastman in
1992 he held numerous prestigious church positions in New
York City and the San Francisco Bay area. In addition to his
significant performing career, Mr. Higgs has distinguished
himself as a pedagogue. His students at Eastman have
won prizes in prestigious international competitions and
hold important positions in leading academic and religious
institutions.

Stephen Kennedy
Instructor of Sacred Music
ECMS Collegiate Instructor in Organ

Stephen Kennedy is Director of Music
and Organist at Christ Church Rochester,
Instructor of Sacred Music at the Eastman
School of Music, Director of Chapel
Music and Instructor in Liturgical Music
at Bexley Hall Episcopal Seminary,
Instructor of Organ for Eastman’s
Community Education Division and Instructor of Piano at
Nazareth College.

Stephen founded the Office of Compline at Christ Church in
1997 and is also the founder and director of the celebrated
Christ Church Schola Cantorum, a group that specializes
in the performance of early sacred choral music and chant,
contemporary music, and choral improvisation. Richard
Gladwell’s “With Heart and Voice” on public radio has
broadcast Schola recordings nationally. The Schola has
performed regularly for the Eastman School of Music’s EROI
Festivals and other local concert series.

Stephen has collaborated with celebrated organists Edoardo
Belotti, Hans Davidsson, David Higgs, William Porter, and
Todd Wilson in re-creating and developing historical as
well as contemporary liturgical music performances. He has
also served as director of music and advisor for Diocesan
Conventions of the Episcopal Church, and special liturgies for
Colgate Rochester Divinity School.

Stephen has performed often as organ soloist in programs
of standard repertoire as well as recitals consisting solely of
improvisations. He has been a performer and lecturer for local
and regional events of the American Guild of Organists, and has
given workshops on choral music and chant and improvisation
in the U.S. and abroad. He is also a composer of choral,
instrumental, and chamber music as well as a collaborative
musician, composing for the Rochester City Ballet. He is also
a countertenor and specializes in teaching singing styles for
early music.

7

William Porter
Professor of Organ
Coordinator, Sacred Music Internships

Widely known as a performer in the United
States and in Europe, William Porter has also
achieved international recognition for his skill
in improvisation in a wide variety of styles,
ancient and modern. He has performed at major
international festivals and academies throughout
North America and Europe.

Recently retired as Professor of Organ, Harpsichord, and Improvisation
(2002-2013) at the Eastman School of Music in Rochester, New
York, Porter has also been a member of the music faculty at McGill
University in Montreal, where he lived from 2004 until fall 2015.
From 1985 to 2002 he taught organ, music history, and music theory
at the New England Conservatory in Boston, and from 2001 until 2005
he taught improvisation at Yale University. Porter holds degrees from
Oberlin College, where he also taught organ and harpsichord from
1974 to 1986, and from Yale University, where he was director of
music at Yale Divinity School from 1971 to 1973.

Porter has recorded on historic instruments, old and new, for the
Gasparo, Proprius, BMG, and Loft labels. He currently serves as
organ consultant for the Constellation Center, a new performing arts
center to be built in the Boston area, which will house several organs
in different styles. Now residing in Rochester, New York, Porter has
returned to the Eastman School of Music as part-time Professor of
Organ and Coordinator of Sacred Music Diploma Internships.

Nathan J. Laube
Associate Professor
of Organ

In addition to serving on
the faculty of the Eastman
School of Music as Assistant
Professor of Organ, Nathan
Laube’s extensive recital
career includes many if not
most major venues spanning
four continents. It is impossible to compress his
list of accomplishments in this short biography. It
would be easier to list the organs that he has not
performed on.

Highlights of Laube’s recent and upcoming
festival appearances around the world include the
Berlin Orgelsommer, the Stuttgart Internationaler
Orgelsommer, the Naumburg Orgelsommer, the
300th Anniversary Festival of the 1714 Silbermann
organ in the Freiberg Cathedral, the Dresden Music
Festival, the Orléans Organ Festival, Bordeaux
Festival d’Été, the Lapua Festival (Finland), the
Lahti Organ Festival (Finland), the 2015 and 2016
Smarano Organ Academy (Italy), the Göteborg
Festival (Sweden), the Max Reger Foundation
of America’s 2015 Max Reger Festival, the
WFMT Bach Project, for which he performed the
complete Clavierübung III in Chicago, and several
EROI Festivals at the Eastman School of Music.

Performances for conventions and conferences are
frequent, and Laube was a featured performer at
the 2017 and 2018 National Conventions of the
Organ Historical Society He was also featured at
the Society’s conventions in 2009, 2011, 2012,
2015, and 2016, as well as numerous national
conventions of the American Guild of Organists.
In 2014 Nathan performed for the ATOS Annual
Convention in Indianapolis, IN.

Laube has two CD recordings available: the
Stephen Paulus Grand Concerto on the Naxos label
(NAXOS 8.559740) recorded with the Nashville
Symphony, Giancarlo Guerrero, conducting,
which received a Grammy Award for Best
Classical Compendium; and a new solo recital
recording on the Ambiente label (ACD-1062),
recorded at the Stadtkirche in Nagold, Germany.
In addition, many of Laube’s live performances
have been featured on American Public Media’s
Pipedreams.

Nathan Laube is frequently asked to teach master
classes and workshops in connection with his
concerts, and regularly presents master classes in
the United States and in Europe. Mr. Laube also
serves as Chair of the Friends of the Library and
Archives for the Organ Historical Society (OHS).

THE EASTMAN BUNCH
William Porter’s secret love is the theatre organ. In 2007,
with David Higgs’ blessing, he, along with then ESM
student Jonathan Ortloff began a unique collaboration
between the RTOS and the ESM to introduce Eastman
students to the theatre pipe organ. In February of 2007
then again in 2008, Bill and Jonathan played a concert for
RTOS. In 2009 David Higgs and ESM Doctoral Candidate
David Baskeyfield joined in and “The Eastman Bunch”
became a regular event on the RTOS schedule. Beginning
in fall of 2010, the entire organ class from ESM is brought
to the Auditorium to experience the Mighty Wurlitzer.
Those interested in learning more are coached by Porter
and each year present a concert for the RTOS audience.
In recent years RTOS has invited the winner of the ATOS
annual YTOC event to perform with The “Bunch”.

A tribute to the Eastman School of Music’s famous training
course for motion picture organists of the 1920s, “The
Eastman Bunch” is truly unique within the theatre organ
community. It is a proud expression of RTOS’s commitment
to encourage a new generation of theatre organists and
to build bridges between the theatre and classical organ
communities.

8

Organs...
THE AUDITORIUM THEATRE
Built in 1928, the Auditorium Theatre has become the Greater Rochester area’s home for large-scale Broadway musicals. It
regularly hosts a variety of rock, classical, comedy, R&B, dance and children’s shows. The Theatre is owned and operated by the
Rochester Broadway Theatre League (RBTL).

Built at a cost of $2.25 Million, the Masonic Temple of Rochester, NY was dedicated on May 24th, 1930 with much fanfare. The
complex consisted of offices and numerous ceremonial meeting rooms for the Masons as well as one large 2574 seat auditorium.
Originally each of the masonic lodge rooms housed a modest size two or three manual pipe organ. The Cathedral Hall which was
used for larger ceremonial gatherings had a 4-manual 48 rank Moller and the Auditorium Theatre had a 4-manual 45 rank skinner.

The Masons sold the complex in 1989. It was converted to office spaces as well as large and small meeting rooms and banquet
halls. Currently various religious congregations occupy several of the former masonic lodge rooms. The portion of the building
containing the Auditorium Theatre was purchased by the not-for-profit Rochester Broadway Theatre League (RBTL) in 2003.

The Auditorium Theatre was often the site of many touring shows. In 1957 the RBTL was formed to bring such productions to
Rochester, frequently at the auditorium Theatre. In the summer of 2003 RBTL undertook a major renovation of the facility that
included replacing the theater’s seats, new carpeting throughout, upgrades to existing bathrooms, as well as the addition of new
facilities on the lower level. At the same time, RBTL relocated its business offices and box office to the building.

Heavily influenced by the Art Deco movement, the style is very apparent throughout the building complex, typified by the various
original light fixtures utilized by the Auditorium Theatre. The excitement of the historic theaters and movie palaces was expressed
most eloquently in the dramatically molded ornamental plaster walls and ceilings. Ceilings of the outer lobbies are fine examples
of the plaster work common to this type of building. Always maintained but never restored or redecorated, the interior of the
auditorium remains in excellent condition with its original wood paneling and soft pastel walls and ceiling domes.

One of the most puzzling secrets of the building centers on a fascination with squirrels. During construction, the ornamental
plasterer added a bit of whimsy by including several images of squirrels and acorns throughout. Squirrels appear above the
building’s front door, while bird, grapevine and acorn motifs can be found in the plaster work on the walls in some meeting rooms.
But look closely — the most striking example is on the ceiling of the Auditorium. The plasterer has skillfully incorporated 64
squirrels into the symmetry of the massive ceiling.

In 1965 the Rochester Theater Organ Society rescued Wurlitzer Opus 1951 from the doomed RKO Palace Theatre and moved it to
the Auditorium Theatre where it replaced the seldom used Skinner instrument. Premiering in January of 1967, the RTOS-Grierson
Wurlitzer has entertained Rochester audiences in nearly 500 public performances over 52 concert seasons

9

4 manuals/23 ranks

MAIN CHAMBER (Audience Left)
16' Flute / Bourdon	 97 pipes
8' Viol D’Orchestre	 85 pipes
8' Viol Celeste	 73 pipes
8' Violin	 73 pipes
8' Violin Celeste (TC)	 61 pipes
8' Clarinet	 61 pipes
8' Vox Humana	 61 pipes
8' Tibia Clausa	 73 pipes
16' Gamba	 85 pipes
16' Diaphonic Diapason	 73 pipes
Chrysoglott**	 49 notes
Bird**

SOLO CHAMBER (AUDIENCE RIGHT)
8' Quintadena	 61 pipes
16' Diaph. Horn Diapason	 85 pipes
8' Solo String	 61 pipes
16' Tibia Clausa	 97 pipes
16' Tuba Mirabilis	 73 pipes
16' Tuba Horn	 73 pipes
8' Kinura	 61 pipes
8' Oboe Horn	 61 pipes
8' Orchestral Oboe	 61 pipes
8' Brass Trumpet	 61 pipes
8' Brass Saxophone	 61 pipes
8' Solo Vox Humana*	 61 pipes
8' English Post Horn*	 61 pipes
Glockenspiel/Bells	 37 notes
Tuned Sleigh Bells*	 25 notes
Chimes	 25 notes
Piano (MIDI) ***	 85 notes
Harp / Marimba**	 49 notes
Chrys/Vibraphone* **	 49 notes
Xylophone **	 37 notes
Bird**
Toy Counter/Effects
Z-Tronics relay/combination system

* Added to original specification
** Unenclosed

THE RTOS-GRIERSON WURLITZER
RKO Palace Theater, Rochester, NY (1928)
Auditorium Theatre, Rochester, NY (1967)

Wurlitzer Opus 1951 (1928)

10

THE RMSC EISENHART
AUDITORIUM
The idea for the Eisenhart Auditorium, located on the site of the
former private Columbia School was born about 1969 as the School
prepared to vacate the property and move elsewhere. Located in
Rochester’s prestigious East Avenue Preservation District, the
Rochester Museum and Science Center (RMSC) was expanding
its campus in the early 1970s to incorporate portions of the school
property which was adjacent to the museum property. Acquired
through the generosity of Mr. M. Herbert Eisenhart, the former
president of Bausch & Lomb, the included former gymnasium/
auditorium was remodeled into a 400 seat multi-purpose auditorium
and exhibition facility which opened in 1974.

As plans for the new facility evolved, RTOS member Don Hall,
the first Director of the RMSCs state-of-the-art Strasenburgh
Planetarium realized that the new Eisenhart Auditorium would be
an ideal home for a theatre organ. Coincidentally, in the early 1970s
several RTOS members had purchased Wurlitzer Opus 1492, a
3-manual 8-rank ‘special’, originally installed in 1926 in the Capitol
Theatre, Worcester, MA. Brought to Rochester, it languished in
storage for several years. Don approached the RMSC and RTOS
with his idea. All parties agreed and RTOS bought the organ. Then,
following a complete refurbishing by volunteers RTOS donated it
to the RMSC and installed it in the building. The organ debuted
during Columbus Day weekend of 1978. It is now increased to 12
ranks with the addition of two ranks of strings and a 16’ Quintadena
from the former Eastman Theatre Austin and the Vox Humana from
Wurlitzer Opus 44, plus piano. The pipework was reregulated in
the mid-1990s by Clark Wilson and Brant Duddy to make the most
of the Eisenhart’s acoustics. The resulting sound is that of a nicely
voiced mid-sized studio instrument. The organ is used on a regular
basis for open console sessions for RTOS members, silent film
festivals and other community and social events. For two seasons
in the late 1990s, all RTOS concerts were held at the Eisenhart while
the console of the 4/23 was being refurbished. RTOS is pleased
to welcome the YTOC to what is often referred to as “The RTOS
Living Room”.

3 manuals/12 ranks

MAIN CHAMBER (Audience Left)
16’ Flute / Bourdon	 97 pipes
16’ Viol D’Orchestre***	 85 pipes
8’ Viol Celeste***	 73 pipes
16’ Diaphonic Diapason	 73 pipes
Chrysoglott	 49 notes

SOLO CHAMBER (AUDIENCE RIGHT)
16’ Quintadena	 85 pipes
8’ Violin****	 73 pipes
8’ Violin Celeste (TC)****	 61 pipes
8’ Tibia Clausa	 85 pipes
8’ Clarinet**	 61 pipes
8’ Trumpet	 61 pipes
8’ Vox Humana	 61 pipes
8’ Krumet	 61 pipes
Glockenspiel/Bells	 30 notes
Chimes	 25 notes
Piano* (Unenclosed)	 85 notes
Xylophone	 37 notes
Toy Counter/Effects
Z-Tronics relay/Treusdale combination system

* Added to original specification system
**From Wurlitzer Opus 44
*** From Austin Organ Opus 1010
****Moved From Main Chamber

RTOS-EISENHART
AUDITORIUM
WURLITZER
Capitol Theatre, Worcester, MA (1926)
RMSC Eisenhart Auditorium,
Rochester, NY (1978)
Wurlitzer Opus 1951 (1928)

11

NORTH TONAWANDA’S RIVIERA
THEATRE
Billed as the “Showplace of the Tonawandas”, the Riviera Theatre was built in
1926 by the Yellen Family. Designed by architects Leon H. Lempart and Son
in the Italian Renaissance style, the interior artwork was painted by Rochester
artist Ferdinand Kebely.

Opened on December 30, 1926, the new ‘TWIN CITIES RIVERA’ soon was
being operated by the Shea’s company and later by the Dipson chain. Over the
years, the “Riv” changed ownership many times. As the silent film era ended,
the Mighty Wurlitzer fell into disrepair, and was only used occasionally for
organ concerts. The decades of the 60’s and 70’s brought neglect to the building,
which would eventually require painstaking restoration. One major addition
to the theatre was its Grand Chandelier in 1974! The massive light fixture,
measuring 10 feet in diameter by 14 feet high, was purchased from the Buffalo
Genesee Theatre before it closed. It has 15,000 pieces of crystal and 140 light
bulbs, which were recently replaced with tungsten-filament LEDs.

Owners included theatre organist Dr. Edward “Eddy Baker” Bebko who purchased
it in the early 1980s In 1989, a small group of passionate volunteers, members
of the Niagara Frontier Theatre Organ Society (NFTOS), purchased the Riviera
Theatre in order to save the building and her priceless Mighty Wurlitzer organ.
During the next decade volunteers and professional painters worked tirelessly
to bring the Riviera back to life, restoring its original majestic grandeur. The
Riviera Theatre is currently owned and operated by the Riviera Theatre & Organ
Preservation Society (RTOPS), a 501c3 not-for-profit organization

Keeping up with the times, the Riviera continues to invest in updates to the
stage and other areas of the theatre. In 2014, the theatre’s 1949 Marquee was
completely restored and in 2015 the 35MM film projectors were joined by a new
state-of-the-art Dolby Digital projection system.

Occasionally the organ might be the one factor that rescues a theatre from the
wrecking ball! Such is the case with the jewel of North Tonawanda. From
its opening on December 30, 1926, Wurlitzer Opus 1524 was prominently
featured. Over the years theatre organ minded people played a significant role
in the continued existence of the building. Due to its closeness to the Wurlitzer
factory the organ received extra attention and was often used by the company
to demonstrate a medium-sized organ in a mid-size theatre to prospective
customers.

With its unique console featuring painted murals, done by an artist from
Wurlitzer’s band organ division, Opus 1524 was originally a 3/11 style 235.
During the 70s and 80s numerous questionable additions were made causing it
to lose much of its signature sound. In 2010 Clark Wilson was engaged to help
create a more cohesive sound with the components that had been added to the
organ. What Clark did was to recommend removing several ranks to create a
more balanced sound. Damaged pipes were repaired. The Trumpet rank was
replaced with a more appropriate sounding set and installed in the solo chamber.
The original Oboe Horn rank was moved from the solo chamber to the main
chamber to provide balance and contrast. Newly added percussions were moved
from the orchestra pit to the stage. Along with tonal finishing, the ending sound
of the 3/16 instrument is gorgeous in the theatre.

12

3 manual/16 ranks

MAIN CHAMBER (Lower left)
16’ Open Diapason	 85 pipes
16’ Concert Flute	 97 pipes
8’ Oboe Horn	 61 pipes
8’Clarinet	 61 pipes
8’ Viol D’Orchestre	 85 pipes
8’ Viol Celeste	 73 pipes
8’ Concert Flute Cel (TC)	 49 pipes
Master Chrysoglott	 49 notes

SOLO CHAMBER (Lower right)
16’ Harmonic Tuba	 85 pipes
8’ Solo String	 73 pipes
8’ English Post Horn	 61 pipes
8’ Trumpet	 61 pipes
8’ Tibia Clausa	 73 pipes
8’ Orchestral Oboe	 61 pipes
8’ Kinura	 61 pipes
8’ Vox Humana	 61 pipes
Master Xylophone	 37 notes
Master Glockenspiel	 37 notes
Tuned Sleigh Bells	 25 notes
Cathedral Chimes	 25 notes
Drums, Percussions & Effects
Misc. Sound Effects

STAGE WALLS
16’ Tibia Clausa (pedal only)	 44 pipes
16’ Solo String (from solo)	 12 pipes
Chrysoglott	 49 notes
Glockenspiel	 37 notes
Xylophone	 37 notes
Marimba/Harp	 49 notes
Piano	 85 notes
Chinese Gong
Misc. Effects

Artisan relay/combination action

RIVIERA THEATRE
WURLITZER
Wurlitzer Opus 1524 (1926)

SHEA’S BUFFALO
Opening on January 16, 1926, it had seating for 4,000 patrons and was one of the largest
theatres in the country. Long before the Loew’s “Wonder Theatres”, the lettering above
Shea’s double bronze doors proclaimed this theatre to be “The Wonder Theatre.” With
an initial budget of $1 million, Michael Shea wanted his masterpiece to rival other show
houses in the major cities across the country and spared no expense; consequently, the
building costs quickly escalated to almost $2 million. Chicago architects C.W. and
George I. Rapp designed the building; world-renowned artist and designer Louis C.
Tiffany designed the interior. The Rapp brothers used the finest furnishing companies
to outfit the building. The terra cotta exterior, Czechoslovakian crystal chandeliers, and
marble staircases created a look of opulence-meant to resemble the baroque opera houses
of Europe from the 16th and 17th century. Tiffany gets the credit for the amazing ceiling
detail and the massive chandeliers, in a Spanish Baroque Revival style with a modern
American adaptation. Newspaper reports boasted that 7,000 electric lights were used to
illuminate the front entrance. Two elevators, one for the orchestra and one for the organ
console fronted the stage.

As the first vaudeville stop after New York City, many of the brightest stars of the era graced its stage. Organist Lloyd G. Del
Castillo was at the console on opening night. Other notable organists included Jesse Crawford, Ann Leaf, C. Sharpe Minor, Albert
Hay Malotte and Henry Murtaugh The theatre was wildly successful in its first three years of operation. Leased to the Famous
Players-Lasky Corporation which became the Paramount Corporation, it was also part of the Famous Players-Lasky vaudeville
circuit. The theater was one of the first in the country to be air conditioned, the invention of a local engineer, Willis Carrier.
But everything changed in October 1929. Michael Shea passed away in 1934 and his wife and daughter sold their interest in
the business soon after. Slowly the grandeur faded as the orchestra was discontinued in 1940, and the organ went silent shortly
thereafter.

Struggling through the 1950s and 60s, eventually the theatre was acquired by the Loew’s Corporation, then by a private investor
who leased back to Loew’s. Suburban flight and minimal maintenance took its toll until sadly, in 1974 the City of Buffalo
foreclosed for back taxes owed. Then Curt Mangel entered the picture. Hired as the theatre engineer, he founded the “Friends of
the Buffalo” which became the driving force to save the theatre. Thus began the long road to restoration and profitability. Today,
following many years of painstaking labor and many millions of dollars, Shea’s Buffalo is arguably one of America’s finest and
most spectacular theatres.

The style 285 Wurlitzer was special. A twin to Chicago’s Uptown Theatre instrument, it featured 28 ranks in four front chambers.
The Shea’s organ was built for power, with three Tibias on 15” wind, a large-scale Vox Humana on 10” wind, and a Solo Brass
Trumpet and Orchestral Oboe both voiced on 12” wind. Ten ranks extend to 16’ and the 32’ Diaphone octave sits unenclosed outside
the swell openings. It was the first organ to contain the 13-note Tuned Timpani (later featured in the Fox Special instruments) and
even had an authentic locomotive bell that was pneumatically tipped to play. The Bass Drum was so large that it couldn’t pass
through the chamber door.

Unused since the 1940s the organ deteriorated during the Loew’s years. . Repairs to render the instrument playable for the 1964
Buffalo ATOE convention were made, but the work necessary to bring it back to pristine condition was not undertaken until the
1980s. By then the rare Brass Trumpet voiced on 12” wind disappeared. By sheer neglect, roof leaks sent massive amounts of
water and falling plaster into the chambers. In 1980, the Shea’s O’Connell Preservation league was formed and Allen Miller
was hired as the organ restoration consultant. A modern stoplist was drawn up utilizing all the available space on the stoprails.
The console was completely rebuilt. Allen supervised volunteers that rewired the organ for a new Z- Tronics Multiplex relay.
Regulators were recovered, and damage to the chests and pipework was meticulously repaired. Five additional regulators and
tremulants were added, as well as placing bass offsets on untremmed wind. Allen Miller Associates built a new Trumpet rank to
replace the missing set, and tonal finishing began in the Fall of 1983.

The organ was officially rededicated at a concert on August 27, 1984, by Lyn Larsen with Jack Bethards and the Shea’s Buffalo
Orchestra on stage. Also in 1984 an ATOS chapter (BAC-ATOS) was formed to present the mighty Shea’s Wurlitzer and sponsored
a series of concerts for a number of years. In recent times it has been used primarily for intermissions during theatre events.

In 2018, following an inspection of the organ, it was determined that a number of issues should be addressed to prepare it for the
2019 ATOS convention. In December of 2018 a new Z-Tronics System 3000 Combination Action was installed by Allen Miller.
In the months since, David Peckham and Barry Lesher, along with house technician Jason Klinger have invested many hours in
addressing needed pipe regulation and repairs to regulators, action chests and console issues. Convention attendees this year will
have a chance to see this beautifully restored picture palace and experience two of the world’s finest theatre organists performing
on the Cadillac of Wurlitzers-truly a blockbuster combination.

13

4 manual/28 ranks

MAIN CHAMBER (Lower left)
16’ Tuba Horn	 85 pipes
16’ Horn Diapason	 73 pipes
16’ Clarinet	 73 pipes
16’ Concert Flute	 97 pipes
8’ Viol D’Orchestre	 85 pipes
8’ Viol Celeste	 73 pipes
8’ Open Diapason	 61 pipes
8’ Salicional	 61 pipes
8’ Dulciana	 73 pipes
Chrysoglott	 49 notes

FOUNDATION CHAMBER (Upper left)
32’ Diaphonic Diapason	 73 pipes
	 32’ octave unenclosed
16’ Tibia Plena	 85 pipes
16’ Tibia Clausa	 97 pipes
8’ Vox Humana	 61 pipes
4’ Harmonic Flute	 73 pipes

SHEA’S BUFFALO THEATRE WURLITZER
Wurlitzer Opus 1206 (1925)

SOLO CHAMBER (Lower right)
16’ Solo String	 73 pipes
8’ Trumpet	 61 pipes
8’ Brass Saxophone	 61 pipes
8’ Tibia Clausa	 73 pipes
8’ Gamba	 73 pipes
8’ Gamba Celeste	 73 pipes
8’ Orchestral Oboe	 61 pipes
8’ Quintadena	 61 pipes
8’ Kinura	 61 pipes
8’ Vox Humana	 61 pipes
Glockenspiel	 37 notes
Marimba/Harp	 49 notes
Sleigh Bells	 25 notes
Cathedral Chimes	 25 notes
Grand Piano (unenclosed)	 85 notes
Large scale Bass Drum
Snare Drum, Field Drum
Chinese Gong, Cymbal, Crash Cymbal
Tambourine, Castanets, Chinese Block
Sand Block, Tom-Tom, Triangle
Two Bird Whistles, Misc. Sound Effects

BRASS CHAMBER (Upper right)
16’ Tuba Mirabilis	 85 pipes
16’ English Horn	 73 pipes
Master Xylophone	 37 notes
Tuned Tympani	 13 notes
Train Whistle, Train Bell

Z-Tronics relay/combination action

14

CLEMENS PERFORMING ARTS CENTER
The building now known as the Samuel L. Clemens Center for the Performing Arts opened December 21, 1925 as Keeney’s
Theatre, a 2,362- seat vaudeville/movie house designed by architect Michael J. DeAngelis of Rochester, New York. The opening
movie was The Ten Commandments and the organ was premiered by S. L. Stambaugh of Chicago. In 1952 the auditorium was
“modernized” which included removal of the box seats and a name change to the Elmira Theatre. It closed in 1976 as plans to
widen State Street threatened the theatre with demolition. Fortunately, a community effort successfully raised the $750,000
required to save the downtown icon. The theatre was then renamed as the Samuel L. Clemens Center for the Performing Arts,
honoring Elmira’s favorite adopted son, the legendary American humorist known as Mark Twain. Married to Elmira native Olivia
Langdon, Clemens spent summers in Elmira for 20 years.

The wider street required the removal of the original entrance, lobby, and about 600 seats of the upper balcony. A new entrance and
lobby were then built at the southeast corner of the building. The theatre reopened in its new role in October 1977 with seating
capacity reduced to 1,650 and improved acoustics. Phase I of Clemens’ next renovation came in 1999-2000, involving building
improvements and an upgrade of the “new” lobby. In 2007, the theatre closed for Phase II, a one- year period of auditorium
restoration by Evergreen Studios and expansion of the stagehouse. As part of the restoration the box seats that had been removed
in 1952 were reconstructed as original. The theatre is now in regular use as the home to Broadway musicals, classical concerts
and a wide realm of popular entertainment for the Southern Tier of New York State.

The organ at the Clemens Center has undergone several trials by water and subsequent renovations. This has resulted in an
instrument quite different from its debut in 1925. The organ originally built by Marr & Colton was three-manuals with 20 ranks.
Unification was limited with seven of the 20 ranks being on three “straight” ventil chests. Following the silent era it saw limited
use until flood waters submerged the console and blower in 1946. In the 1950s Vandalism and an air conditioning installation
that decimated the echo chamber took its toll. Then, in 1960, Lauren Peckham (David’s father) and others began the daunting
task of restoring the organ. A replacement M&C console was obtained and the organ was somewhat playable by 1963. It was
used occasionally until 1972 when another flood destroyed the second console. Eventually funds for the organ were obtained
and members of the 1960s team began rebuilding again. A four-manual Wurlitzer console was obtained, an English Post Horn
was added and the organ was again playable by late 1977. The stop unification was expanded in 1978 and an electronic memory
combination system was installed. Next came another round of water damage to the relay and chests in the main chamber in
1982. Insurance provided funds for a number of improvements that included the replacement of damaged chests, installation
of a Z-Tronics relay and numerous additions to the pipe rank complement including a 12- note Wurlitzer wood Diaphone, from
Rochester’s 1914 Regent Theatre that was donated by the Rochester Theatre Organ Society.

In 2007, the theatre closed for Phase II restoration and expansion of the stagehouse. This time funds were also included for the
pipe organ. While there were several protracted efforts over the years, there had never been a complete overhaul of the entire
instrument. The removal of the “old” Clemens organ took place in March 2007. In this incarnation, all Marr & Colton manual
chests and most regulators in the Solo chamber were replaced with Wurlitzer chests. The number of ranks increased from 22 to
31. A new 20-horsepower blower, a custom built muffler box and new larger-diameter static wind lines were installed. During the
next several years nearly every component of the organ was rebuilt in David Peckham’s shop. Gary Phillips rebuilt the remaining
14 Wurlitzer regulators and the console was repaired, expanded and professionally refinished. The 1985 Z-Tronics relay system
was expanded and a new Z- Tronics memory system was added. More recently the long silent echo chamber has been restored
and expanded from three non-unified stops to five ranks. The overall effect is nothing short of ethereal, and it remains as perhaps
the only working Echo division in an original movie theatre installation.

Today, the Clemens Center organ is the realization of the lifelong dreams of a gifted organist and organbuilder. It is a near perfect
melding of originality, carefully selected additions and a bit of modern technology brought together in a beautifully restored
theatre. It is truly the jewel of the Finger lakes.

15

4 manuals/31 ranks

MAIN CHAMBER (Audience Left)
8’ Vox Humana	 61 pipes
102/3’ Tibia Clausa	 90 pipes
16’ Diapason Phonon	 85 pipes
16’ Concert Flute	 97 pipes
8’ Oboe Horn	 61 pipes
16’ Tuba Horn	 73 pipes
8’ Viol D’Orchestre	 85 pipes
8’ Salicional	 73 pipes
8’ Viol Celeste	 73 pipes
8’ Clarinet	 61 pipes
8’ Salicional Celeste	 73 pipes
8’ Stopped Flute	 85 pipes
16’ French Horn	 12 pipes
32’ Bombarde Harmonics**	 32 notes
8’ Krumet (Prepared for)	 61 pipes
Chrysoglott	 49 notes
Marimba Harp	 49 notes
Piano*	 85 notes
Vibraphone*	 37 notes

THE CLEMENS CENTER PIPE ORGAN
Clemens Center PAC, Elmira, NY

SOLO CHAMBER (AUDIENCE RIGHT)
8’ English Post Horn	 61 pipes
8’ Trumpet	 61 pipes
32’ Solo Tibia Clausa	 109 pipes
8’ Kinura	 61 pipes
8’ Orchestral Oboe	 61 pipes
8’ Saxophone	 61 pipes
8’ Vox Humana	 61 pipes
16’ Gamba	 85 pipes
8’ Quintadena	 85 pipes
16’ Gamba Celeste	 85 pipes
16’ Horn Diapason	 85 pipes
4’ Harmonic Flute	 61 pipes
8’ French Trumpet	 61 pipes
Glockenspiel	 30 notes
Xylophone	 37 notes
Chimes
Toy Counter/Effects
 
ECHO CHAMBER (AUDIENCE RIGHT)
8’ Flauto Dolce	 61 pipes
4’ Flauto Dolce Celeste	 49 pipes
8’ Gemshorn	 61 pipes
8’ Gemshorn Celeste	 61 pipes
8’ Vox Humana	 61 pipes

* Unenclosed
** The 32 Bombard Harmonics is formed
from three independent mutation ranks
for notes 1-12, then C-13 up plays the
16’ Diaphone and Tuba at 32’ pitch. The
Main Tibia also plays at 10 2/3’ for notes
1-12. Basically, this is a 32’ pitch mixture
replicating the overtones of a 32’ reed.

 Z-Tronics relay/combination system

16

THE FIRST UNIVERSALIST CHURCH OF ROCHESTER
Construction began on 15 September 1907, with a dedication week in October 1908. It was designed by noted Rochester architect
Claude Fayette Bragdon, and is in the Romanesque Revival style. It is of brick with stone and ceramic tile trim and features
a central tower and lantern with pyramidal roofs.[2]:2–3 The Library of Congress notes describe the building architecture as
“Unified in concept, harmonious in proportions and color, the major portion of the structure remains essentially unaltered.”

The First Universalist Church is the second by that name in Rochester, the first being located two blocks north of the present
structure. Though its exterior bears resemblance to the Hagia Sofia Mosque in Istanbul, Bragdon’s church also incorporates
influence from the Lombard Romanesque style and the American Arts and Crafts movement. Drawing inspiration from the
Universalist faith itself, he designed the interior of the unique redbrick structure to reflect the religion’s beliefs in equality and
universal salvation. The floor plan takes the shape of a short Greek cross, emphasizing the gathering together of equals in
communal worship. Further reinforcing this unity, Bragdon repeated the cross pattern throughout the church, inserting it into
the tiles and furniture. Completed in 1908, the building proved to be one of Bragdon’s favorite works. A harmonious blend of
different architectural influences and building materials, the carefully conceived church makes a fitting home for followers of the
Universalist faith. Nearly lost to urban renewal in the mid-1960s, fortunately for architecture aficionados, demolition plans fell
through. The Bragdon building was added to the National Register of Historic Places in 1971 and renovated to its former glory
in the following decades.

Robert Hope-Jones founded The Hope-Jones Organ Company in Elmira, NY in early 1907. The firm’s first instrument, built
that year, represented a sea change in organbuilding. It was the world’s first true unit organ in which all ranks played at multiple
pitches on multiple manuals, with 38 registers extended out of just twelve ranks. The firm’s Opus 2, built in 1908 for the First
Universalist Church, was one rank larger than the first instrument, and more extensively unified. Its 13 ranks were divided into
three sections: the main expression chamber containing ten ranks, an unenclosed section comprised of the Tibia Clausa and
Diapason Phonon, and a separate expression chamber beneath the others for the Tuba, speaking via a concrete tone chute and
through perforated canvas panels in the bottom of the organ case, painted to look like wood. Opus 2 was dedicated on October 6,
1908, by none other than Edwin H. Lemare, who would later publicly deride the Hope-Jones unit system.

A rebuild in 1937 by Wurlitzer fully enclosed the organ, replaced the combination action in the console, added Chimes, and
swapped the original Cornopean for a narrow-scale capped Trumpet. An ill-fated rebuild by a local firm in the 1990s ruined the
original Hope-Jones designed relay, seriously, but not fatally, damaged the windchests, and repositioned the console rendering
the mechanically linked swell pedals inoperable. This required the installation of a Z-Tronics relay and electric swell controllers.
The pipework happily escaped harm.

Now sympathetically cared for by David Peckham, the organ still gives a good account of what Hope-Jones intended. Opus
2 is not a theatre organ. In fact, excepting the organ’s most exaggerated stops—Tibia, Phonon, Tuba—the pipework is fairly
traditionally voiced, and of great Romantic beauty. English organist Alex Jones, an Eastman graduate, and winner of the 2017
YTOC competition in Tampa, FL, will demonstrate Opus 2 for the convention, showing that this rare instrument is capable of
sounding much larger than its 13 ranks.

17

FIRST UNIVERSALIST CHURCH
The Hope-Jones Organ Company
Opus 2 – 1908 (Updated, 1937)

3 manuals/13 ranks

MAIN CHAMBER
16-8’ Diapason Phonon**	 73 pipes
16-8’ Tibia Clausa**	 73 pipes
8-4’ Horn Diapason	 85* pipes
8-4’ Viole D’orchestre	 85* pipes
8-4’ Celeste	 85* pipes
8-4’ Aeoline	 73 pipes
8-4’ Unda Maris (Ten C)	 61 pipes
8-4’ Concert Flute	 85* pipes
16-4’ Gedeckt / Bourdon	 85 pipes
8’ Trumpet***	 73* pipes
16-8’ Vox Humana	 73 pipes
8’ Clarinet	 73* pipes
Cathedral Chimes****	 25 notes
Tremulant

LOWER CHAMBER
16-4’ Tuba/Ophecleide	 85 pipes

Z-Tronics relay
*Top octave avail. Only via coupler
**Originally Unenclosed
***Originally Cornopean until 1937
****Added 1937

18

Artists...
Nathan Avakian
Nathan Avakian’s fascination with the theatre organ began at age four with a visit to the Portland Organ Grinder
Restaurant. He began organ studies with Donna Parker at age eleven and has also been frequently coached
by Jonas Nordwall. Since winning the American Theatre Organ Society Young Organist Competition in
2009, Nathan has provided theatre organ entertainment across the United States and internationally including
concert tours of Australia and New Zealand (2011 and 2017) and Canada (2015). He has released albums
featuring both theatre and classical pipe organs as well as virtual orchestrations.

Renowned for his tasteful blending of twenty-first century virtual instrument technology with theatre organ
music, Nathan offers performances that satisfy contemporary musical tastes and pay tribute to the historical
legacy of the theatre organ. As resident organist and composer for the International Youth Silent Film
Festival Nathan creates music that inspires young filmmakers around the world as they reinvent the art
of silent film. He helped pioneer the festival’s expansion which now includes regionals in Oregon, Michigan, Adelaide and
Melbourne, Australia, and New Zealand. Nathan has also scored several historic silent films for Thanhouser Company Film
Preservation as well as contemporary shorts by various filmmakers.

Nathan served as the Youth Representative on the American Theatre Organ Society Board of Directors from 2011-2013 managing
programs that recognize and support the work of young organ students.

Currently based in New York City, Nathan works as a freelance lighting designer and design associate with organizations including
Historic Hudson Valley, Half Moon Theatre, Princeton University, New York Stage and Film, Purchase Opera, and the Lighting
Design Group. In 2014 Nathan received a B.F.A. degree in lighting design from Purchase College, State University of New York.

For more information, visit www.avakianmusic.com

Simon Gledhill
Simon Gledhill was born in Halifax, UK and showed a keen interest in music from an early age. He started
learning to play the piano accordion at age six and continued with that instrument for 11 years, winning
several competitions along the way. When he was 10 years old, his parents purchased a small electronic
organ. After initially teaching himself to play it, he began formal studies with a local teacher, Michael
Woodhead, who also gave him extensive tuition in classical organ and piano.

Simon’s first “live” experience of the theatre pipe organ was seeing and hearing Ernest Broadbent play the
Mighty Wurlitzer at the Tower Ballroom in Blackpool. A short time afterwards he discovered a privately-
owned instrument close to his home, and started making weekly practice visits.

In 1982 he entered and won the UK Northern Young Theatre Organist of the Year competition. Nigel Ogden,
presenter of the BBC radio programme The Organist Entertains, was in the audience, and invited him to record for the programme
on the BBC Theatre Organ.

The resulting broadcasts generated a flurry of concert offers, and Simon has since performed at all the major UK theatre organ
venues as well as touring in Europe, Australia, New Zealand and North America. Following his ATOS Convention debut in
Portland, OR in 1988, he has performed at many Annual and Regional Conventions. He was named ATOS Organist of the Year
in 1997 and inducted into the ATOS Hall of Fame in 2015.

Simon’s music has won high praise from his peers. Lyn Larsen described him as: “That rare combination of flawless technique,
impeccable phrasing and an unerring sense of musical good taste”, while Nigel Ogden said: “Here is someone who was born to be
a theatre organist. His ability has rightfully earned him the genuine admiration of both audiences and colleagues alike.”

Simon combines his concert and recording activities with work for the Cinema Organ Society, the UK’s largest theatre organ
enthusiast group, and a full-time career in finance, based in London.

19

David Gray
David Gray, over the last ten years has built his profile to become one of the most active and critically
acclaimed theatre organists performing on the international circuit today.

He was born in 1990 and raised in Glasgow, Scotland, and developed an interest in music at the age of 4.
The majority of David’s musical training and early experience has been on the piano, and at the age of 13
he started attending St Mary’s specialist music boarding school in Edinburgh, where he spent his remaining
5 years of high school, studying classical music performance intensively. Although his focus was piano, he
also studied classical organ for three years with Simon Nieminski in St Mary’s Cathedral, Edinburgh.

In 2008 David was admitted to the Royal Academy of Music in London on a full scholarship to study piano
with Professor Hamish Milne. He completed his undergraduate degree in 2013 with first class honours and
the highest mark in his year for his final recital, and immediately continued his postgraduate studies at the
Academy, also on a full scholarship. In that time he won many of the school’s biggest prizes and prizes in international piano
competitions, as well as performing in numerous important British concert halls and graduating again with the highest marks in
his year for his concerto and final recital exams. He has performed many of the most demanding works of the piano repertoire,
including Rachmaninoff’s Third Piano Concerto and Charles Valentin Alkan’s Concerto for Solo Piano. In 2015-16 David was a
fellow of the piano department at the Academy, and following that was employed there occasionally to coach the piano students
in issues of technique and preparation. He endeavours to create a balance playing solo and chamber piano music alongside his
organ career.

David’s first experience playing a theatre organ was in 2004, on a Compton in Glasgow. In 2005 he won the ATOS Young Theatre
Organist Competition in Los Angeles, and has performed at six American Theatre Organ Society conventions since then. In
2007 he received the Cinema Organ Society’s Ian Sutherland Award, and has played in many of the finest theatre organ venues.
He travels multiple times to perform in the USA each year and has also performed widely across the UK, Australia, Holland,
Switzerland and Germany. He is a co-patron of the Queensland Theatre Organ Society of Australia and the Canberra Theatre
Organ Society of Australia.

David has undergone detailed training in improvised silent film piano accompaniment, and worked with many of the world’s
leading musicians in this field, primarily orchestral film score composer Neil Brand in London. In this capacity David has
performed and studied at the Pordenone Silent Film Festival in Italy, and will coach silent film accompaniment students this year
in England’s Dartington Music Festival.

In 2015 he was named the American Theatre Organ Society’s Organist of the Year, and following his debut disc on the home
installation of Dennis Unks, he is due to release two more CDs this season; one on the Adrian Phillips 5/107 Midmer Losh and the
other on the Jasper Sanfilippo 5/80 Wurlitzer.

Mark Herman
Mark Herman, Born in 1987, is one of America’s busiest young theatre organists, performing over 30 concerts
and silent film presentations each year across the US and abroad. In 2012, he was named the American
Theatre Organ Society’s Organist of the Year and is the youngest person ever to receive the prestigious honor.
Previously, he was overall winner of the Society’s Young Theatre Organist Competition in 2004.

He studied theatre organ with the late John Ferguson of Indianapolis, who was recognized worldwide for
his skills teaching the art of the theatre organ. His classical piano studies were with Christine Freeman of
Fort Wayne, Indiana. He earned a Bachelor of Fine Arts degree in Theatre Arts/Management from DePaul
University in Chicago.

Mark has been featured on several episodes of American Public Media’s Pipedreams program, and has
performed for countless conventions of the American Theatre Organ Society, American Guild of Organists, and Organ Historical
Society. On the international stage, he has toured in Australia, New Zealand, Switzerland, and the United Kingdom.

He currently resides in Los Angeles, where he is President and Tonal Director of the Los Angeles Organ Company, the Allen
Organ dealer for the Greater Los Angeles Area. He is in demand as a voicing specialist and tonal consultant for Allen Organs and
is proud to be an Allen Artist, showcasing new Allen Organs in the US and beyond.

For more information, visit www.markhermanproductions.com and www.losangelesorgan.com.

20

Richard Hills
Richard Hills (b. 1980) is widely acknowledged as one of the very few musicians to have bridged and
mastered the divide between the classical and theatre organ worlds. Having studied with William Whitehead
at Rochester Cathedral he went on in turn to the organ scholarships of Exeter College Oxford, Portsmouth
Cathedral and Westminster Abbey where his teachers included Rosemary Field and David Sanger. He now
combines a freelance solo career with continuo, choir-training and teaching work and is the Organist of
St Mary’s, Bourne Street, a central-London church noted for its Anglo-Catholic Liturgy and fine musical
tradition,

Richard’s career in the theatre organ world has been equally prestigious. He has numerous prizes and awards
to his credit, both in Great Britain and in the USA, where he was named ‘Organist of the Year’ in 2010 by
the American Theatre Organ Society. He has appeared many times as a soloist on national and international
TV and Radio in programs as diverse as BBC Radio 3’s ‘Choral Evensong’ and BBC Radio 2’s ‘Friday Night is Music Night’,
and he made his solo debut at the BBC Proms in 2013. He returned again to the Proms as a soloist during the 2015 season. His
many recording credits include, most recently, a disc of British music made on the magnificent dual-purpose Compton organ of
Southampton’s Guildhall, which earned a five-star review in Choir and Organ magazine.

Richard is a Fellow of the Royal College of Organists and a strong supporter of the work of the UK’s Cinema Organ Society, to
whom he serves as Musical Adviser.

ORGAN SUPPLY INDUSTRIES, INC.©

21

Alex Jones
Alex Jones, originally from London, recently earned a Masters in Organ Performance Literature at the
Eastman School of Music in Rochester, New York in the studio of Prof. Edoardo Bellotti. His education
was generously sponsored by a grant from the Robert Carwithen Foundation, Mr Philipp Klais and several
anonymous donors.

He began his career by gaining a scholarship place to study at Chetham’s School of Music in Manchester, UK
and was awarded the Junior Organ Scholarship at Manchester Cathedral. Whilst in Manchester, he performed
in the Cathedral’s concert series and appeared at the Bridgewater Hall and Royal Northern College of Music.
He earned his Bachelors’ Degree at Royal Birmingham Conservatoire, UK. In 2013, he was awarded the
Anne & Don Smith Memorial Organ Scholarship to Birmingham Symphony Hall and during this tenure,
he collaborated alongside a wide variety of artists and has been responsible for curating the hall’s organ.
In 2014, he was awarded the Organ Department Recital Prize and was also awarded a grant from the Birmingham Organists
Association Leonard Gibbons’ Fund to aid with the completion of a new transcription for organ of Mussorgsky’s “Pictures at an
Exhibition”.

In recent years, he has performed around the Netherlands making appearances at the Grote Kerk in Zwolle and the Eindhoven
Muzeiksaal as well as performing in major UK venues including St. Paul’s Cathedral, Royal Festival Hall, Westminster Central
Hall and St. John Smith Square, London. He has also appeared as a guest speaker at Southbank Centre’s “Pulling out the Stops”
festival celebrating the re-inauguration of the Royal Festival Hall organ.

During his time in the US he has performed at the 2016 EROI Festival in Rochester, NY and has been awarded both the Runner-
Up Prize at the West Chester University International Organ Competition in Pennsylvania and the First Prize in the American
Theatre Organ Society’s Young Theatre Organist Competition in Tampa, FL in 2017. He is now actively in demand as a Theatre
Organist. Most recently, he gave a performance of Francis Poulenc’s Concerto for Organ, Strings and Timpani in Rochester with
the distinguished Eastman Players. 2019 marks his second full concert performance for American Theatre Organ Society National
Conventions.

While studying at Eastman, Alex held the position of Organist at the Greek Orthodox Church of the Annunciation in Rochester,
NY. In 2018 Alex relocated to Memphis, TN where he serves at Director of Music and Organist of St. Louis Catholic Church.

Jerry Nagano
…designed in Japan, Assembled in America

Jerry Nagano was born and raised in the Los Angeles area where he began his musical training at age ten.
From the very beginning the movies played a major role in his musical life. It was because of attending a
silent movie show accompanied by the Theater Pipe Organ that Jerry took an interest in the organ. After
instruction on electronic organ for a period, he had a chance to study with organist Gaylord Carter, the very
person who played for that silent film years before.

During his college years, Jerry was also the organist at the Pasadena Civic Auditorium playing their famed
Reginald Foort/BBC Moller Pipe organ. Friendships were made which led to instruction with Carter, Gordon
Kibbee, and much later with the late Tom Hazleton.

For ten years he was the featured artist at Ye Olde Pizza Joynt in San Lorenzo, home of the “Wurlitzer in
the Pizza Parlor” concept. Since the Pizza Joynt days, Jerry has played at the Stanford Theater in Palo Alto
where Classic Hollywood is screened nightly with intermissions performed on the Mighty Wurlitzer. Recent additions include
duties at the Oakland Paramount and the California Theatre in San Jose, playing not only the 4 manual auditorium organ but
the fabulous 2/10 Style 216 Wurlitzer in the California’s lobby. Patrons of the San Jose Opera, and Symphony Silicon Valley
regularly dance their way to their seats to the rhythmic beat of the Wurlitzer organ. In 2017 he was named Theater Organist of the
Year by the American Theatre Organ Society.

Aside from his busy musical life, during the day Jerry is a Computer Systems Engineer for Stanford University.

22

David Peckham
David Peckham has been performing as a theatre and concert organist for nearly 40 years. One of his first
performances was on the RTOS Mighty Wurlitzer in 1974 when he played for its 10th Anniversary Gala at
age 13.

Raised in a musical family in Breesport, NY (near Elmira), he credits his parents with giving him a musical
background and says: “I was going to concerts, apparently, before I was born”. David began studying
piano at age 8 then classical organ as a high school student with Albert Zabel in Elmira, NY. He went on to
graduate from the University of Rochester where he studied liberal arts and organ with David Craighead at
the Eastman School of Music. Upon graduation, he returned home to join his family’s pipe organ service
business and currently cares for over 50 instruments across New York State and northern Pennsylvania.

David has performed on nearly every major theatre organ in the USA as well as tours of Australia, Canada, and the United
Kingdom. He has played for several conventions of the American Theatre Organ Society and was honored to be named “organist
of the Year” at the 2016 ATOS convention held in Cleveland, Ohio. He has also created scores for several silent films, a process
utterly dependent upon fluid improvisation and that marvelous nexus of an audience reacting to a film. These skills will be front
and center as he performs with the Paragon Ragtime Orchestra to accompany today’s silent film.

He has been organist and choir director at the First United Methodist Church in Horseheads, NY since 1985 . He has also been
organ curator and resident organist at the Clemens Performing Arts Center in Elmira, NY for many years. Dave is the father of
three grown children. He and wife Cathy reside in Horseheads in a renovated farm house to which they recently added a large
addition to house their collection of musical instruments along with his own long-planned home theatre pipe organ.

He has recorded four CDs. The most recent, No Remaining Seats was performed on RTOS-Grierson organ.

23

Luke Staisiunas
Luke Staisiunas, 21, is completing his senior year at the University of Oklahoma, where he is pursuing a
bachelor’s degree in organ performance. He is also active in the school’s pipe Organ Technology program,
the only one of its kind in the country. He is comfortable across a wide variety of genres and styles, from the
Baroque to Theatre Organ, as well as silent film accompaniment.

He has studied organ with Dr. John Schwandt at OU and with Mr. Jim Brinson in high school. Additionally,
for many years Luke has attended the American Theatre Organ Society’s Summer Youth Adventure. This
unique summer program provides young theatre organists the opportunity to receive coaching and to
participate in masterclasses with the top artists and teachers in the country. During his time at OU, he has
also studied with Dr. Adam Pajan, as well as coaching in theatre organ playing, arranging, and silent film
accompaniment from Clark Wilson. In addition, he has studied improvisation and continuo playing with
Dr. Schwandt, and has played the organ with the OU Choirs on a number of occasions. He is also the current harpsichordist and
personnel manager for the Vitam Musica Foundation, a new chamber orchestra based in the Oklahoma City area.

He has performed for numerous ATOS chapter events, and others, including an appearance for the Chattanooga Music Club on
their historic Austin Municipal Organ, and as a Finalist in the 2016 and 2018 ATOS competitions, earning first place in 2018. He
has also taken place in a variety of workshops beyond the world of theatre organ, most recently as a Biggs fellow during the 2018
Organ Historical Society convention, also taking part in the 2018 Longwood Organ Academy, a week long intensive series of
lessons and masterclasses focusing on the art of orchestral transcription on the Aeolian organ installed in the Longwood Gardens
conservatory, with instructors Peter Richard Conte and Alan Morrison, as well as various guest instructors.

Outside of performance, he currently serves on the ATOS Board of Directors as Youth Representative, as well as working on his
own organ projects. Outside of music, he spends many hours in the kitchen, attempting various culinary, baking, and cocktail
mixing adventures, with varying degrees of success, as well as spending time with the family dog, Rex, while home for breaks.

parsonsorgans.com

24

Walter Strony
Walt Strony is one of America’s premier concert organists. He made his public debut in 1974 at the age of 18
and has since established himself as one of few organists equally at home playing both theatre and classical
organ.

Mr. Strony has performed hundreds of concerts from coast to coast in the United States as well as in Japan,
Australia, England, and Canada. In addition, he has performed at many conventions of the American Theatre
Organ Society and the American Guild of Organists.

In July 2007 he performed the first solo organ recital to be presented in many years at New York’s Radio City
Music Hall for the American Theatre Organ Society’s 2007 Convention. In June 2016, he was featured for
the second time in an evening concert on the famous Wanamaker organ in Philadelphia -- the world’s largest
fully functioning pipe organ.

He is the only living organist to have been twice voted “Organist of the Year” by the American Theatre Organ Society - in 1991
and 1993. In 2011, he was inducted into the ATOS “Hall of Fame.” He has performed with the Calgary Symphony; Allentown
Symphony; El Paso Symphony; and Symphony Silicon Valley. In addition to his fine reputation as a concert organist, Mr. Strony
is well known for his many recordings. His first CD “Phoenix” was rated 10/10 by CD Review -- the highest rating given by this
prestigious publication. He has recorded over 31 albums with his most recent CD (2013) being recorded on the Aveni Wurlitzer
in Gates Mills, OH -- an instrument that he designed.

As an author, he is well known for his book “The Secrets Of Theatre Organ Registration”, which has become the standard
reference book on this subject. He is currently working on its expanded 2nd Edition, which will be released in 2017.

 In addition to being one of America’s most sought after concert organists, he is well known for his work as a pipe and digital
organ consultant-tonal finisher. His work in this area has taken him to both theatre and classical instruments across the country
and around the world. In 2008, the Allen Organ Company commissioned him to design a new four-manual instrument - the Walt
Strony Signature Series Organ.

Walter Strony was born in Chicago in 1955, and began music lessons at the age of seven. His theatre organ teacher was the famous
Chicago organist Al Melgard, who for many years was the Staff Organist at the Chicago Stadium. His classical studies were with
Herbert L. White and Karel Paukert.

He lives in California’s Gold Rush Country, which is located in the Sierra Nevada foothills. In his spare time, he enjoys traveling,
fine dining, and collecting contemporary art and Art Deco items.

This well-rounded musician brings a wealth of experience to any organ console. This experience has brought him the reputation
of being one of America’s most original and interesting sounding concert organists. As one reviewer noted - “Strony has become
one of the rare breed of today’s younger theatre organists to have developed a style uniquely his own. While looking backwards,
respectfully to the masters of the theatre organ tradition, he manages to look forward with a refreshing approach in all his musical
arrangements. It is a style that is inventive, harmonically interesting, and above all, right for today.”

Tim Schramm (Pianist for cocktail parties)
Tim Schramm is a well-known and respected musician both in Rochester and around New York State. A
longtime member of RTOS, he has held the roles of Program Chair and Vice-President. He often serves as
house organist, playing the RTOS Wurlitzer for various functions at the Auditorium Theatre. Tim is the
Director of Music/Organist for St. Michael Church in Newark, NY, and is employed as an Accompanist for
the Rochester City School District. He produces an annual Christmas Show entitled The Christmas Follies
which has become a beloved staple in the life of RTOS. Tim has concertized in England and given concerts
and participated in organ festivals locally and regionally for many years. As a pianist, Tim is a favorite,
playing gigs all around the area. Recently he has started a small group called The Tim Schramm Trio.

25

Clark Wilson – silent film organist
Clark Wilson is one of the most prominent and recognized scorers of silent photoplays in America today. He
works exclusively with the Organ in developing accurate and historic musical accompaniments as they were
performed in major picture palaces during the heyday of the silent film.

Clark was personally influenced by, and subsequently became close friends with Chicago area organist John
Muri, who was an original master of picture accompaniment and practiced his art well into the 1980s. His
(and Wilson’s) historic style was that of utilizing fine music as a basis for developing a score of musical
value.

Wilson began his scoring career in 1980 and has successfully toured North America with hundreds of film
presentations at schools and universities, performing arts centers, theatres, film festivals, and conventions.
His work has led to performances for UCLA, the Academy of Motion Picture Arts and Sciences, where, in addition to other
pictures, he has repremiered “Wings” for Paramount Studios’ 100th Anniversary, the Chautauqua Institution, Cinequest and San
Francisco film festivals, the Los Angeles Conservancy, the Packard Foundation’s Stanford Theatre film series, the Atlanta premier
of the restored “Metropolis”, and annual presentations at the Atlanta Fox Theatre and for the Los Angeles Philharmonic Society
at the Walt Disney Concert Hall organ. Organist of choice for many of ATOS convention silent film presentations, he has also
scored pictures for Kino International for public DVD release. His performances receive the highest marks from colleagues and
professionals.

Clark has been organ conservator and Resident Organist at the Ohio Theatre for the Columbus Associate for the Performing
Arts since 1992 and is responsible for all music during the annual classic movie series. He has also led courses in theatre organ
styling and silent film accompaniment at the Indiana University School of Music. He serve4s on the faculty at the University
of Oklahoma’s Organ Department, where he teaches applied theatre organ lessons, silent film scoring, and the history of the
American theatre organ, the first such program to exist since 1929. In addition to several articles published in Theatre Organ
magazine, he has recently authored an article on film scoring for The American Organist magazine, periodical of the American
Guild of Organists.

Wilson has been named in numerous Who’s Who and Men of Achievement editions and was presented with the ATOS Organist
of the Year award in 1998. An acclaimed organ technician and consultant, he has also been professionally involved with over
200 pipe organ installations to date and has earned the ATOS Technician of Merit award, the only person to receive both ATOS
distinctions.

The Paragon Ragtime Orchestra
The Paragon Ragtime Orchestra is the world’s only year-round, professional
ensemble re-creating “America’s Original Music” – the syncopated sounds
of early musical theater, silent cinema, and vintage dance. The PRO came
into being as the result of Rick Benjamin’s 1985 discovery of thousands of
turn-of-the-century orchestra scores once belonging to Victrola recording
star Arthur Pryor. In 1988 the Orchestra made its formal debut at Alice
Tully Hall – the first concert ever presented at Lincoln Center by such
an ensemble. Since then PRO has appeared at hundreds of leading arts
venues, including the Ravinia Festival, the Smithsonian Institution,
Chautauqua, the Brucknerhaus (Austria), the New York 92nd Street Y,
and the American Dance Festival. In 1999 PRO’s music inspired master choreographer Paul Taylor’s new dance Oh You Kid!
which was premiered at The Kennedy Center jointly by the Paul Taylor Dance Company and the Orchestra. In June, 2003 the
PRO presented the premier of Rick Benjamin’s new reconstruction of Scott Joplin’s opera Treemonisha at San Francisco’s Stern
Grove Festival. In 2005 and again in 2006, Paragon had the honor of being presented in Minneapolis’s Orchestra Hall as guests
of the Minnesota Orchestra.

In addition, the PRO has acquired a considerable following both here and abroad through its radio programs on the New York
Times’ WQXR, National Public Radio, the British Broadcasting Corporation, and the Voice of America networks. Since 1989
the Walt Disney Company has relied on the Orchestra’s recordings for the outdoor theme music heard at Main Street, U.S.A.
at Disneyland, Disney World, and Disneyland Paris. The PRO strengthened its international following during its extended
engagement as a U.S. Ambassador of Goodwill at the 1992 World’s Universal Exposition in Seville, Spain.

Over the years the Paragon Ragtime Orchestra has been heard on the soundtracks of several motion pictures and television
programs. The Orchestra’s audio and video recordings have been widely praised, and considered instrumental in rekindling
interest in America’s rich traditions of theater, cinema, and dance orchestra music.

26

Jared Goldinger
Jared Goldinger is 19 years old and lives in
Massillon, Ohio. Regularly, he plays at the
Canton Palace Theatre on the 3/11 Kilgen
Wonder Organ, mostly before movies,
and has played in numerous locations,
including the Akron Civic Theatre, and the
Connor Palace Theatre in Cleveland. Jared
has been playing the Classical organ for
almost 4 years, and the theatre pipe organ
for 3 years, however, he has been studying
piano for 12 years. He became interested in the pipe organ after
attending a silent film “Gold Rush” by Charlie Chaplin.

Jared is coached by Mark Thewes for his classical organ
studying, and by Jelani Eddington for theatre organ, with help
from Jay Spencer, another theatre organist from Canton. Jared
attended the 2016 ATOS Annual Convention in Cleveland, Ohio
as a winner of the George Wright Memorial Fellowship, and
helped tune the Wurlitzer at the Akron Civic Theatre before the
convention. He also attends the annual ATOS Summer Youth
Adventure, for further instruction to further refine his technique
and skill.

Outside of the theatre organ world, Jared is the staff organist
for Faith Lutheran Church in Massillon, where he has been
organist since November of 2018. Jared enjoys creating music,
whether it be arrangements, or compositions created digitally.
Jared graduated from Jackson High School in May of 2018
and attended the Jackson School of the Arts, a school with a
curriculum centered around any and all art forms, including
choir, band, dance, and theatre. He is “thrilled to be a part of the
competition, and cannot wait to perform!”

YTOC Contestants
Richie Gregory
Richie Gregory has had a lifelong
interest in the theatre organ since age
1, when his grandparents began taking
him to visit the Roaring 20’s Pizza and
Pipes (Ellenton, FL). This continued
each year up until its closure in 2010. At
age 4, he was given CD’s of Bill Vlasak
and Dwight Thomas, which he burned
into his head, now triggering various
nostalgic memories.

Richard began playing the piano by ear at age 6, interested in
only perusing organ, later obtaining his first spinet (Kimball)
when he was 9 years old. He took up percussion for school,
eventually participating in all three concert bands, and put in
charge as head “section leader” for the percussion section of
the elite band (with a preference of Timpani). Richard also
enjoys arranging for ensembles. He has arranged for big band
ensembles and marching band, as well as scored several short
films.

Richard now studies organ privately with Chad Baker of
Capital University (Bexley, Ohio), and has recently come
around to a deep and satisfying appreciation for the classical
pipe organ.

Richard is currently the organist and bell choir director at Saint
Andrew Christian Church (Disciples of Christ) in Dublin,
Ohio, and the Synth/Audio tech/staff for the Worthington
Kilbourne High School Marching Band (Worthington, Ohio).
In his free time, Richie likes goofing off and spending time
with his nieces and nephews.

Aaron Hawthorne
At 21 years old, Aaron Hawthorne has recently completed his fourth and final year at the University of
Glasgow, soon to be graduating with a Master of Arts degree in Music. Alongside his academic studies,
Aaron has been building up an admirable network as a freelance organist, pianist and conductor.

Affection for the (theatre) organ began in Aaron’s early teenage years after a family trip to the well-known
UK seaside resort of Blackpool, where, on his first visit to the famous Tower Ballroom, fell instantly in love
with the sight and sounds of the mighty Wurlitzer and consequently devoted his teenage years to learning
organ technique, having already played piano. He was soon given a position in a local church, and at the
same time, discovered the local Pollokshaws Wurlitzer on the outskirts of Glasgow, where to this day, Aaron
has remained a devoted committee member of the Scottish Cinema Organ Trust.

In 2017, Aaron won the senior trophy of ATOS London & South of England Chapter’s Young Theatre Organist of the Year
competition and has subsequently enjoyed accepting invitations to perform in young organist showcases throughout the UK. His
versatility across theatre and ‘straight’ organs, led to an invite in 2018 to play at Kelvingrove Art Gallery and Museum, where he
is frequently asked back to provide music for their daily recital series.

Although largely self-taught, Aaron is very grateful for his recent mentoring from one of the UK’s finest musicians and theatre
organists, Michael Wooldridge, and has also enjoyed learning about organ building and preservation from various specialists in
the field too. Aaron hopes to be able to devote more time over the next year or so in building a flourishing career for himself, as
well as experimenting with new ways to expose the theatre organ to new audiences.

27

Please join us for the
Banquet, Awards Ceremony

& Fireworks - July 4th

ALLEN ORGANS OF BUFFALO
18 Brunswick Rd. Depew, NY 14043

call for a demonstration ~ hours by appointment
Gary Shipe 716-866-6883
www.allenorgansofbuffalo.com

Excellence Is Worth More

An Allen Organ offers perfection
throughout.

This begins with the finest pipe
organ sounds and masterful build
quality, and flows into all aspects of
the instrument.

Perfection
Sound | Technology | Sustainability

2019 ATOS Allen Organs of Buffalo ad.indd 1 6/4/2019 9:35:59 AM

28

Friday, July 5 - Afterglow
Niagara Falls... Wulitzer Building...

Riviera Theatre “The Freshman” Silent Movie...

Herschel Carousel Factory Museum...

29

Credits
AMERICAN THEATRE ORGAN SOCIETY
Officers
David Calendine, Chairman
Tedde Gibson, Vice-Chairman
Michael Fellenzer, Treasurer
Taylor Trimby, Secretary

Staff
Donna Parker; Membership Secretary
Taylor Trimby Publisher, Theatre Organ
Mike Bryant Editor, Advertising Theatre Organ
Don Feely, Website Content Manager
Mike Kinerk, Convention Planning Coordinator
Denise Andersen, Chair, Young Theatre Organist Competition

Board of Directors
George Anderson
William Campbell
Michael Cipolletti
Richard Neidich (ex officio)
Jonas Nordwall
Carlton Smith
Luke Staisiunas (Youth Representative)

ROCHESTER THEATER ORGAN SOCIETY
Officers
Paul Law, President
Ted McWharf, Vice-President
Robert Hunter, Treasurer
Christine Van Stean, Secretary

Board of Directors
Bob Bower
Marie Bower
David Higgs
Russ Shaner, Program Chair
Greg Spring
Ken Veneron
Ken Wilson

ATOS 2019 CONVENTION COMMITTEE
Paul Law, Co-Chairman
Russ Shaner, Co-Chairman
Chris Van Stean, Secretary, Coordinator Deluxe
Bob Bower, Registrar
Marie Bower, Treasurer
Ted McWharf, Transportation
Tim Schramm, Record Shop Manager
Mark Smith, Record Shop
Paul Law, Youth Initiatives, Venue Relations
Kevin Scott, YTOC Venue Coordinator
Ken Dorner, Registration
Ken Wilson, Registration
Chris Van Stean, Hospitality
Russ Shaner, Publicity, Organ Prep., Artist Relations
Robert Hunter, Hotel Coordinator
Rusty Smith, Hospitality
Dick Leta, Auditorium Theatre Lighting

ORGAN PREPARATION & MAINTENANCE
Jason Klinger		
Paul Law
Barry Lesher	
Andrew Magin	
Rick McCutchan	
Ted McWharf 	
Allen Miller
Cathy Peckham
David Peckham
Kevin Scott
Russ Shaner
John Struve
Glen Taller
Gary Tucker
Andrew Turnquist
Clark Wilson

BUS CAPTAINS
Garth Brokaw
Bob Carges
Tom Gaulke
Chris, Beth, & Cindy Haag
Bob Hunter
Jack Kellogg
Rusty Smith
David Speck
Greg Spring

PROGRAM BOOK PHOTOS
Len Levasseur 		 Richard Neidich
Ted McWharf 		 RTOS Archives

MASTER OF CEREMONIES
Ken Double

CONVENTION PLANNING CHAIRMAN
Michael Kinerk

GRAPHIC DESIGN
Amy Waters, Rapid Print & Marketing, Inc.

CONVENTION PROGRAM BOOK
Russ Shaner

CONVENTION HOTEL
Rochester Riverside Hotel

TRANSPORTATION MANAGEMENT
Joanna Borelli, Christine Roets, First Choice Travel

AUDIO RECORDING ENGINEER
Gordon Wood

A special Thank You to our RTOS ushers
and other volunteers who have
helped to make it all possible.

30

The Rochester Theater Organ Society
is pleased to welcome you to the

2019 ATOS Annual Convention

We’re In A Western New York State of Music

