

THE ESTEY ORGAN

A Publication of the
Estey Organ Museum

Volume 8, No. 2
June 2012

108 Birge Street, Brattleboro, Vermont 05301 • 802-246-8366 • www.esteyorganmuseum.org

Rare Estey Electronic Organ Comes Home

by Les Nicholas

In 1955 I was hired by the Estey Organ Co. as a troubleshooter of the electronic organ production line. I did much of my work in “final test”, where our chief engineer Harald Bode demonstrated electronic organs to prospective buyers and dealers. Harald decided my talents would be a greater asset in the Estey Electronics Lab than in the production line. And so it began.

The spinet model S was in production at the time, infamously known as the organ that cost twice as much to build as it was sold for. To reduce the cost of manufacture we “saved the sound” and built a new organ around it. With our knowledge, experience, and the top-of-the-line technologies and materials of the era, the model AS-1 was born.

The costs of the model S were reduced by 60 to 65%. Speed and ease of manufacture increased and mistakes decreased, a hundred fold. We then were competitive with all the big names in the industry at the time.

After the close of Estey Organ Co. in 1960, I opted to remain in this locale rather than move to Ca., as did other Estey electronics employees. And so I entered the vast field known as Consumer Electronics until retirement (and beyond). Because of my knowledge and work, electronic organs still remained at the forefront, even to today, when the digital era has given a whole new sound to the world of electronic music.

An Offer Arrives

In early February 2012 Ned Phoenix received an e-mail from one Bernard Stewart offering to give EOM a model AS-1 Estey electronic organ, free. All sounded good until I looked up the fellow’s address, which turned out to be Yakima, Wa. That would take a lot of postage stamps. He had a few technical questions,

Les Nicholas tests an Estey AS-1

continued on page 2

one of which was how we produced our electronic “vibrato”. I answered in detail. Shipping that size and weight across the country by truck would have been in the neighborhood of \$1000 to \$1200 dollars, which neither he nor EOM could afford. We talked about maybe sending some small assemblies or parts by mail, or maybe we would just gratefully thank him for his offer. After this, I did not hear from him for quite some time, and I thought maybe he had stripped it and sold the parts, which was his original intention.

Help From FiberMark

Meanwhile, a little sleuthing was taking place. My wife suggested I call a relative who visits his son in Wa. once a year -- but he flies; rats. He suggested I call his brother Mick at FiberMark in Brattleboro, where he schedules cross-country shipping by truck. I got him enthused, and he said \$212 will get the organ from Yakima to the shipping dock at FiberMark in Brattleboro. That’s a real good price, but still, neither of us had \$212 available. Mick asked management, and the company donated the entire cost to show their good will and to be a beneficial asset to the community, to the EOM, and as an employer.

I received an e-mail from Stewart whose computer had crashed. He found my email address on a scrap of paper, so we were in contact once again. I informed him of all that had transpired at this end, and asked if he would wrap up the organ and put it on a pallet so a truck could pick it up at his door. He was pleased with this turn of events, and so it was.

After it came all that way, the next step was to transport the organ from FiberMark to EOM. A good friend and neighbor sometimes drives home in a very hefty truck with a crane attached. His employer, Webber Fuels in Keene N.H., agreed to deliver the crated organ at no charge, and the AS-1 is once more home and sitting on the floor of EOM.

As this issue goes to press, the Estey AS-1 electronic organ is still unpacked due to construction in the Engine House. We don’t yet know if it works, but with the expression pedal and the volume control missing it would not make any sound. I will soon add a volume control so that we may operate it “manually” to check it all out.

The Estey AS-1

Thank You

I, the EOM Trustees, and members of EOM wish to gratefully thank all those who have been involved with this project from its concept.

First to Bernard Stewart for having the foresight not to destroy a nearly intact organ, and to give it to us as a gift, even though he and the organ did live a few miles away.

Second to the management of FiberMark, to Mick Mundell, and to the dock crew, without whom none of this would ever have happened.

Third to the management of Webber Energy Fuels, their vehicle, and driver David Jordan, who made the last leg of this journey complete.

Museum Salutes Estey Organ Museum Members

Estey Organ Museum has several categories of Trustees and Memberships as follows:

Trustees:

Valerie Abrahamsen
John Carnahan
Alan O. Dann
Daisy Frederick
David Garrecht
Leslie J. Nicholas
David Ryan

Honorary Trustees:

Deborah Estey Barber
Joan Estey Barradale
Alexander G. Medlicott

Trustees Emeritus:

Edgar A. Boadway
Anita Crosson
George Steinmeyer

Founder:

Ned Phoenix

Life Members:

Anita & James Crosson
Jessie Cummings
Richard & Adele Dahlberg
Alan Dann & Deirdre Donaldson
Marjorie Dunham
Barbara & Bob George
Leslie Nicholas
Carolyn Prickett
J. Nelson Schneider
Dana Sprague
Dennis Waring
John Wessel
John & Cindy Wilcox

Business Members:

1001 Keys & Company
B.G. Enterprises
Brown & Roberts Hardware
David Estey Piano
D.M.I.
Sam's Outdoor Outfitters
Schoenstein & Company

**Current members as of
May 1, 2012:**

Valerie Abrahamsen
Boyd Ahrens
Alice Godard Allen
John & Joy Amidon
Reed & Barbara Anthony
Alta E. Barber
Martha & Frank Barkley
J. Michael Barone
Joan & Eric Barradale
Augusta Bartlett
Bruce Benson
Gary Besteman
Jack M. Bethards
Barry J. Bierwirth
E.A. Boadway
Eric F. Booher
Stan & Donna Borofsky
Samuel Bunker
Richard & Barbara Carey
Ann Carley
John & Mary Carnahan
L. Richard Carroll
Norma Cavey
Richard G. Chadwick
Anna M. Chapman
John Chard
Edward Chittenden
Laura Clementsen
Robert E. Coleberd
Matthew Collins
Chester Cooke
Bruce Corwin
Robert & Beverly Curtis
Lucy Dechene
Bob & Nancy DiMauro
Robert & Penny Dixon-
Gumm
John Dousmanis
Allen Dreyfuss
Donald Drumtra
David G. Ebert
Bradford H. Elker
David Estey

Ted Estey
Joseph Fitzer
James D. Flood
Philip Frowery
Robin Frye
Robert T. Gannett
James Gardner
David & Jean Garrecht
Clifton F. Giles, Jr.
Claire Gilman
Donald E. Glasgow
Kathleen Griffith
Timothy E. Guenther
Lee Ha
David J. Harris
John Hastings
Carol Hendrickson
Michael Hendron
Garth Houde
Eric Johnson
Mary Louise Johnson
Connie & Lynde Kimball
Alexander Kruedener
Chester Lamberth
N. Peter LaMoria
Howard A. Lane
Myron G. Lindeman
Mara A. Loftin
John MacArthur
David J. Manning
William McKim
Richard E. Michelman
Dorothy Milkey
Paul & Mary Miller
Roger & Judith Miller
Robert Moseby
Rebecca Morse
Alfred Niese
Rosemary Palfini
R. Lee Parks
Edwin & Lois Phoenix
Paul Putnam
Wesley Ranstrom
Frederick W. Reinhardt, Jr.
Nancy M. Richards
Donald C. Rockwood

Donald C. Rockwood
Robert Sanborn
Stephen Sanborn
Brad Sargent
Ellen Satterthwaite
Stephen Schnurr
Mary R. Schueck
Ronald Shepard
Emmet G. Smith
Rollin Smith
Robert T. Stainton
Bruce H. Stevens
Charles Stewart
Daniel R. Stokes
Harold Stover
Jon Swanson
C. Dart Thalman
Gerald F. Thompson
Jeffrey F. Thomsen
Paul W. Toelken
Robert Tortolani
Nancy Tracy
Eric J. Walling
Robert Welch
Susan Wilmott
Alex & Jerelyn Wilson
Robert Yates
Ralph Young

*If you would like
your name on this list,
we'd be happy to add
you.*

*Get in touch today to
become a member or
make a donation.*

Upcoming Estey Organ Museum Events

2012 Engine House **Museum Hours:** Open every weekend from 2-4 p.m.

June 16-17 – Look for the Estey Organ Museum booth at the **Vermont History Expo**.

July 4 – **Brattleboro Goes Fourth** parade at 10 a.m. sharp on Brattleboro's historic Main Street features the Estey Museum float.

August 4 – **Make! Tune! Play! - The 2nd Annual Levi Fuller Extravaganza** at the Engine House.

September and October – Innovate and experiment with new workshops as part of the **Estey Labs**. Visit our website for full details.

September 9, 7 pm – **Whetstone Reflections**, a program of musical and informative depictions of the Whetstone Brook to benefit the Irene Longterm Recovery Fund. First Baptist Church, Main St., Brattleboro.

September 30 - **Estey Day** - an annual celebration of Jacob Estey's birthday, featuring Estey Labs Makers show and play.

October 7 - **Clark Anderson Pipe Organ Concert** at First Baptist Church.

Schedule a private tour of the Estey Organ Museum's Engine House by calling 802-246-8366.

SPECIAL NOTES:

~ Make a donation to the new Estey Labs program today!

~ You can give a gift membership to the Estey Organ Museum any time of the year!

~ The museum's web site has been updated to better serve our members.

Visit the site at:
esteyorganmuseum.org

~ *Thank you for your support!*

Address Service Requested

THE ESTEY ORGAN
June 2012

Engine House
108 Birge Street, Rear
Brattleboro, VT 05301

ESTEY
ORGAN
MUSEUM

NONPROFIT ORG.
U.S. POSTAGE PAID
BRATTLEBORO, VT
PERMIT NO. 22