

First Immanuel Lutheran
374 South 3rd Street., San Jose
Schlicker Organ, 1960, 31 ranks
www.firstimmanuel.org
Dedication recital April 1961 by
E. Power Biggs

05 July 2015

ORGAN SPECIFICATIONS

Great

8' Principal
8' Hohlflöte
4' Octave
4' Rhorflöte
2' Blockflöte
V Mixture
8' Trumpet
Chimes
16' Swell to Great
8' Swell to Great
4' Swell to Great

Swell (Expressive)

8' Gedackt
8' Viola
8' Viola Celeste (TC)
4' Octave Gedackt
2 ²/₃' Nazard
2' Principal
1 ¹/₃' Tierce
III Scharf
8' Krummhorn
Tremulant
16' Swell to Swell
4' Swell to Swell
Swell Unison Off

Pedal

16' Subbass
8' Octave
8' Gedeckt
4' Choral Bass
III Mixture
16' Posaune
8' Trumpet
4' Clarion
8' Great to Pedal
8' Swell to Pedal

Our Schlicker pipe organ was installed in First Immanuel in 1961. The Schlicker organ company specialized in building organs in the classic German tradition of strong foundation stops, brilliant mixture upper work, and fiery reeds. This organ is considered to be of moderate size, containing 31 ranks (over 2000 pipes) ranging in length from 16 feet in the Pedal division to ¼ inch in the Mixture ranks. The cost of this organ in 1961 was approximately thirty thousand dollars. Replacement in today's market would well exceed one half million dollars. E. Power Biggs, one the best known concert organists of his day, performed the dedicatory recital on this organ in 1961. This organ is considered to be one of the finest pipe organs in Santa Clara Valley.