In the Autumn of 1997, the church's musicians, Dr. Robert Reeves and Seth Wertz engaged Jeff Weiler to revoice all the fluework and regulate the reeds of the organ. Mr. Weiler invited Jonathan Ambrosino to collaborate in the endeavor. Foremost was a desire for a stronger, more melodically oriented ensemble (both in the treble and bass) with clearer, brighter principal choruses and increased definition throughout. What began as a corrective process of tonal rehabilitation – without the benefit of replacement or re-scaling of pipes – gradually revealed itself as a more significant musical opportunity.

Though un-encased, the organ within this unusual hexagonal shaped church is ideally sited in a wide, shallow loft whose angled side walls and an upwardly sloping ceiling lend excellent projection of tone into the reverberant church. In such an environment, it was possible to revoice the principal choruses in a strong, classical manner, in which the pipes of any given pitch are voiced at much the same power. Flutes and strings were similarly emboldened, yielding more interesting timbres and greater melodic intensity. Merely re-regulated, the fine Gallic sounding chorus reeds remained much as before. The enchamade trumpet was left virtually untouched as a heroic solo reed and as a testament to the abilities and ideals of Möller's renowned reed voicer, Adolf Zajic.

Part of the challenge in the revoicing came in attempting to provide ways around some of the unusual gaps in the specification. While luxuriously equipped with an en-chamade reed, two 32' stops and three sets of Celestes, more basic registers (Grand 2½' and 2', Hautbois, Flûte harmonique) were lacking. A carefully balanced tonal structure, both within stops and between divisions was the first step in addressing musical demands. Other refinements, particularly in the re-balancing of the color reeds and the 4' Flutes, allowed for example, the Hautbois tone to be simulated through unusual combinations. Finally, two minor tonal changes overcame what voicing alone could not: recomposing the Grand Mixture one-half octave lower for better cohesion; and deriving an octave tierce out of the former carillon mixture, to give a truer sesquialtera voice (played an octave lower) than either of the alternative cornet registrations.

Creating a fine church organ was the centerpiece of the revoicing project with the additional hope that its balances and timbres might lend themselves to a good cross-section of organ music, particularly the French symphonic repertoire. The result is an eclectic American organ with a French accent – essentially the style of instrument for which Marcel Dupré conceived most of his concert music – justified, in the hopes of Reeves and Wertz, by its choice for the recording by Jeremy Filsell of the complete works. Listen and make your own judgement!

In 2011, under the direction of Music Minister, Neil Page, the console was refurbished and the console action changed from pneumatic to electric. The pneumatics had become unreliable and electrification provided greater flexibility for the player and allowed freer mobility of the console. At the same time the much-needed Hautbois was added to the Récit, providing both a gentle chorus reed and a distinctive solo voice. The organ now comprises 49 ranks and 3180 pipes.

SAINT BONIFACE EPISCOPAL CHURCH SIESTA KEY, SARASOTA, FLORIDA

The M.P. Möller Organ Opus 11334 Built 1979

The M.P. Möller Organ in Saint Boniface Episcopal Church, Siesta Key, Sarasota, Fl. USA Opus 11334 Built 1979

GRANI	GRAND ORGUE		POSITII	? – expressif	Pipes
16'	Flûte Conique	Pipes 61	8'	Flûte Bouchée	6
8'	Montre	61	8'	Cor de Chamois	6
8'	Bourdon	61	8'	Voix Angélique	6
4'	Prestant	61	4'	Prestant	6
4'	Flûte Conique	24	4'	Flûte à Fuseau	6
2'	Flûte à Bec	61	2'	Octavin	6
	Cornet II	122	$1^{1}/_{3}'$	Larigot	6
	Fourniture IV	244	, -	Carillon III-IV	22
	Chimes		16'	Régal du Bois	6
	Tremblant			Cromorne	6
16'	Contra Bombarde	61	8'	Doyen Trompette (Gd)	
3'	Bombarde	61	Ü	Tremblant	
4'	Clairon Harmonique	61		Cloche Etoile	12 Bel
8'	Doyen Trompette	61		Positif Unisson Off	12 201
,	(en chamade over	01		Positif 16'	
	Narthex doors)			Positif 4'	
	Grand Unisson Off			1 OSICII 1	
	Grand 4'				
	Grand 16'				
	diana 10				
RÉCIT	- expressif		PÉDALI	3	
16'	Bourdon	12	32'	Grand Bourdon	
3'	Flûte à Cheminée	61	16'	Montre	3
3'	Viol de Gambe	61	16'	Soubasse	3
3'	Voix Céleste	61	16'	Flûte Conique (Gd)	
3'	Flûte Douce Celeste II	117	16'	Bourdon <i>(Réc)</i>	
3'	Hautbois	61	$10^{2}/_{3}'$	Quint <i>(Réc)</i>	
4'	Prestant	61	8'	Prestant	3
1'	Flûte Ouverte	61	8'	Flûte Conique (Gd)	
$2^{2}/_{3}$	Nasard	61	8'	Flûte à Cheminée (Réc)	
2'	Doublette	61	4'	Basse de Choral	3
L ³ /5'	Tierce	61	4'	Flûte à Cheminée (Réc)	
, -	Plein Jeu III-IV	220	2'	Flûte Conique (Gd)	
16'	Contre Trompette	61		Fourniture III	ç
3'	Trompette	61		Cymbale III	3
3'	Voix Humaine	61		Grande Harmoniques VI	
1'	Clairon	24	32'	Contra Bombarde	1
	Tremblant		16'	Bombarde <i>(Gd)</i>	-
3'	Doyen Trompette (Gd)		16'	Contre Trompette <i>(Réc)</i>	
-	20,011 110111pette (dd)		16'	Regal du Bois <i>(Pos)</i>	
	Récit Unisson Off		8'	Bombarde	1
	Récit 16'		8'	Trompette <i>(Réc)</i>	1
	Récit 4'		8'	Doyen Trompette (Gd)	
	NCCIL 4		6 4'	Clairon	1
			4 40z	Chivas Regal <i>(Pos)</i>	1
			40%	CHIVAS REPAI (POS)	

COUPLEURS							
8'	Grand au Pédale	16'	Récit au Grand	16'	Grand au Positif		
8'	Récit au Pedale	8'	Récit au Grand	8'	Grand au Positif		
4'	Récit au Pédale	4'	Récit au Grand				
				16'	Récit au Positif		
8'	Positif au Pédale	16'	Positif au Grand	8'	Récit au Positif		
4'	Positif au Pédale	8'	Positif au Grand	4'	Récit au Positif		

PISTONS (clavier)	PISTONS (pedale)	INVERSEUR (pedale)	
Récit 6	Pédale 6	32' Contra Bombarde	Grande au Pédale
Grand 6	Générals 12	32' Grande Bourdon	Récit au Pédale
Positif 6	Sequencer +/-	Cloche Etoile	Positif au Pédale
Générals 12		Tout	
Tout (Inverseur)			
Manual transfer			
Adj Combinaisons			
Biffer		Peterson ICS-4000 Pipe (Organ Control System
Sequencer +/-		_	,

M P Möller of Hagerstown, Maryland, as their Opus 11334, built the Organ at Saint Boniface Episcopal Church in 1979. The instrument is based on a design by Ministers of Music Don B. Ryno and Seth D. Wertz, with the intention that the organ should reveal a specifically French character. Apart from the nomenclature and fiery Récit reeds, the instrument was more typical of its builder's other work, speaking within the American eclectic vernacular of its day.