

THE WEB ISSUE

FOR PROGRESSIVE MUSIC RETAILERS

JANUARY 2015
MUSICINMAG.COM

music

**THE 2015 NAMM
SHOW PLANNER**

EVERYTHING YOU
NEED TO KNOW
BEFORE HEADING
TO THIS YEAR'S SHOW
PAGE 49

Embracing CHANGE

*How Kraft Music went from brick-and-mortar retailer
to e-commerce giant*
Page 38

BREAKTHROUGH

Contact your District Sales Manager or BOSS U.S. today to get the latest NAMM news and schedule an appointment before the rush.

info@bossus.com | 323-890-3770

Be sure to check out the BOSS and ROLAND exhibit at Winter NAMM
Level 3 #300A and #303A

BossUS.com

*The
Loar*[®]
www.theloar.com

BROWNSTONE

SMALL BODY ACOUSTIC GUITAR

Play it at
the
NAMM[®]
show[™]
Booth 1224

BROUGHT TO YOU BY THE MUSIC LINK www.themusiclink.net

Tuning Machines | Parts & Hardware | Bridges & Tailpieces

CELEBRATING
A WHOLE NEW LINE-UP

REVOLUTION

TUNING MACHINES
19:1 RATIO DIECAST 'G' MOUNT

KLUSON

800.449.9348
sales@kluson.com

music inc.

JANUARY 2015 | VOL. 26, NO. 1

PUBLISHER

Frank Alkyer

EDITOR

Katie Kailus

ASSOCIATE EDITOR

David Ball

ART DIRECTOR

Žaneta Čuntová

CONTRIBUTING DESIGNER

LoriAnne Nelson

CONTRIBUTING EDITORS

Ed Enright, Bobby Reed

EDITORIAL INTERN

Stephen Hall

PRESIDENT

Kevin Maher

ADVERTISING SALES MANAGER

John Cahill

WESTERN ACCOUNT EXECUTIVE

Tom Burns

CIRCULATION MANAGER

Sue Mahal

CIRCULATION ASSOCIATE

Kevin R. Maher

CIRCULATION ASSISTANT

Evelyn Oakes

BOOKKEEPING

Margaret Stevens

OFFICES

Ph (630) 941-2030 • Fax (630) 941-3210

email: editor@musicincmag.com

CUSTOMER SERVICE

(877) 904-7949

Jack Maher, President 1970-2003

SUBSCRIPTION RATES: \$50 one year (11 issues). \$90 two years (22 issues) to U.S.A. addresses. \$75 one year (11 issues), \$140 two years (22 issues) to Canada and other foreign countries. Air mail delivery at cost.

SINGLE COPY (and back issues, limited supply): \$9.95 to any address, surface mail. Air mail delivery at cost.

We cannot be responsible for unsolicited manuscripts and photos. Nothing may be reprinted in whole or in part without written permission from Maher Publications Inc.

Copyright 2014 by Maher Publications Inc., all foreign rights reserved. Trademark register pending. OTHER MAHER PUBLICATIONS: DownBeat, UpBeat Daily

CHANGE OF ADDRESS: Please allow six weeks for your change to become effective. When notifying us of your new address, include your current MUSIC INC. label showing your old address. MUSIC INC. (ISSN 1050-1681)

Published monthly, except April. Printed in U.S.A. by Maher Publications Inc. 102 N. Haven, Elmhurst, IL 60126-2932. Periodical Postage Paid at Elmhurst, IL and at additional mailing offices.

POSTMASTER: Send address changes to MUSIC INC., P.O. Box 11688, St. Paul, MN 55111-0688

THE LATEST INNOVATIONS FROM VIC NEW FOR 2015

AMERICAN CLASSIC® 5A BARREL

Our classic 5A design, featuring a proportionately perfect barrel shaped tip. An impeccably balanced stick creating supreme clarity with beautiful tone.

5A5B01

AMERICAN CLASSIC® 5B BARREL

A 5B profile with a barrel shaped tip. The tip's reduced surface area provides a more focused cymbal sound while retaining great playability and versatility.

5B5B01

STEVE SMITH TALA WAND SLATS

A foam center surrounded by four flat bamboo slats wrapped in thin PVC. Softer than sticks, but louder than other Tala Wand and Rute models.

TWA

UNIVERSAL PRACTICE TIPS

Rubber tips that fit over virtually all drum set and concert sticks. Great for practice and creating interesting timbres on drums and cymbals. [2 pairs]

UPT

SPLIT BRUSH

Designed with 2 separate rows of wire producing unique weighting of sound with different qualities of articulation. Triple crimped pull-rod for enhanced setting capability.

SB

VICGLOVES

Protect your hands while improving your grip without sacrificing feel! Premium cabretta leather with ventilated synthetic mesh palm and back. Unique synthetic rubber grip on thumb and forefinger.

VICGLOVES, VICGLOVHM
VICGLVFL, VICGLVXL

HIGH TENSION DRUM KEY

Designed with extended "T" for added power and faster tuning. Special grip handle for added comfort. Carabiner clip for easy access.

HIGKEY2

HAL LE

Heat up your NAMM trip with these hot sellers!

EXCITING NEW SERIES

HIT ARTIST FOLIOS

WANNA TALK TECH?

CONTACT US TO SEE HOW HAL LEONARD CAN SUPPORT YOUR GROWTH IN THIS INNOVATIVE MARKET.

WWW.HALLEONARD.COM/DEALERS

ONARD

Visit us in Hall B, booth #5720 for show offers.

COMPREHENSIVE INSTRUCTION

Hal Leonard now distributes over 60 lines of product and accessories in the recording, live sound, guitar amps, and mobile device categories.

1-800-554-0626 HAL•LEONARD®

INSIDE

Ben Kraft

38

38 | EMBRACING CHANGE

Kraft Music adapts its business model to become one of the largest MI e-tailers.

44 | FROM THE TOP

inMusic's Jack O'Donnell discusses managing pro-audio and consumer brands at the same time.

49 | THE 2015 NAMM SHOW PLANNER

Everything you need to know before you attend this month's show, including the Schedule of Events, Exhibitor Listing and What To See products.

89 | FOCUS: AUDIO & RECORDING

90 | WIRELESS WONDERS

Manufacturers increase their wireless offerings while focusing on digital.

94 | THE ART OF THE SOUND INSTALLATION

Retailers ring in on the variety of installations they've completed and how they find new business.

Line6 XD-V75

GEAR

96 | AUDIO & RECORDING

98 | GUITARS, AMPS & ACCESSORIES

102 | DRUMS & PERCUSSION

104 | BAND & ORCHESTRA

106 | PIANOS & KEYBOARDS

108 | DJ & LIGHTING

114 | ASK THE RETAILER

× Retailers weigh in on their biggest business goals of 2015

RETAIL

PROFILE

14 | How MusicStoreLive.com has grabbed 4 million YouTube views

16 | NEWS

- × GC names new CEO
- × Dublin-based retailer sees second burglary in two years

SUPPLY

PROFILE

22 | Retail Up! offers dealers a slew of Web-building tools

24 | NEWS

- × A full roundup of PASIC 2015
- × Vic Firth names James Doyle vice president, GM

IDEAS

31 | THE TECH BEAT

- × Harding on Facebook advertising

32 | THE CUSTOMER WHISPERER

- × Billings shares six lessons he wants you to heed now

34 | THE RETAIL DOCTOR

- × Cuthrell revisits a few technology picks

36 | MY TURN

- × Ravi on mobile marketing strategies

Ravi

HAL LEONARD & LINE 6

PARTNERING TO BRING INNOVATIVE AND INTUITIVE
MUSIC TECHNOLOGY TO YOUR STORE.

XD-V35 WIRELESS SYSTEM

AMPLIFI 150 - Guitar Amp and Bluetooth Speaker with iOS and Android App Control

M20d Digital Mixer
with touchscreen

Sonic Port VX Mobile Recording
Interface with Stereo Mic

POD HD500X

HAL LEONARD: YOUR SOURCE FOR THE LINE 6 EXPERIENCE.

1-800-554-0626 • www.halleonard.com/dealers

PERSPECTIVE

PERSPECTIVE | BY KATIE KAILUS

MAKE A WEB RESOLUTION

The magazine in your hands is *Music Inc.*'s first-ever Web-dedicated issue. It's something we've wanted to put together for a while now, for, as they say, the future is the Internet. Truth is, the future is now. If you haven't gotten your store's Web presence up to speed yet, don't waste anymore time. Make it your New Year's resolution to bring your business into the 21st century.

This month's cover story, "Embracing Change," which starts on page 38, breaks down how Kraft Music went from being a 100-percent brick-and-mortar retailer to a nearly 100-percent e-tailer. Owner and president, Ben Kraft, attributes most of his company's Web growth to "not being afraid."

"E-commerce in general has always been a changing process," Kraft added. "Consumers are dictating the majority of it, so we have to stay with it and listen to what the consumer is saying and not be afraid to make changes."

This month's "Supply Profile" features website service company Retail Up!, and managing partner Gordon O'Hara explains that if a retailer runs a smoother operation using technology, they will increase their profits and customer base.

"It's about connecting and delighting with the customers," O'Hara said. "That's really what the Web is all about."

The NAMM Show is right around the corner (held Jan. 22-25 in Anaheim, California), and there are plenty of Web-focused NAMM U sessions. O'Hara will

discuss quick ways to optimize a website during his Thursday Ideas Center session entitled "OK, I Have a Website. Now How Do I Get It to Work for Me?" On the social media side, Easy Music Center President and *Music Inc.* columnist Peter Dods will cover everything from the newest social media niche outlets to creating effective Facebook ads during his Saturday session "New Ways to Market Your Store Online." Steinway Piano Gallery's Grant Billings will moderate a panel that will discuss signs that your website needs an overhaul or an update during Saturday's "Now What Do I Do About My Website?" double session.

Read Kraft Music's story, turn to page 14 to check out what Musicstore-live.com is doing to reach over 4 million YouTube views and attend a few of the many Web-based NAMM U sessions. Now is the time to improve your online presence. The majority of the U.S. population has a mini computer in their pocket 24/7. Make sure you are putting your best foot forward not only in your store, but online as well. This is one resolution you don't want to go back on. **MI**

AT LAST! POS

Transact easily.
Integrate to
QuickBooks simply.
Report extensively.

It's About Time

Schedule lessons.
Track changes.
Pay teachers.
Manage invoices.

Websites

Customize uniquely.
Sell profitably.
Increase leads.
Engage customers.

And, for suppliers?

Original branding.
Dealer ordering.
Consumer reach.
Power Website.

Visit us at NAMM
Booth 4717, Hall C

RETAIL UP!

800.691.8172
info@retailup.com

ELEVEN WORDS THAT SPARKED A REVOLUTION

“Wait a minute, wait a minute,
you ain’t heard nothin’ yet.”

Al Jolson’s first spoken words in *The Jazz Singer* mark the first appearance of synchronized dialogue in a feature-length motion picture. Art mirrored life. Moviegoers truly hadn’t heard anything like this before. And when they did, they wanted to hear more. *The Jazz Singer* had less than two minutes of spoken dialogue. But it sparked a revolution, nonetheless.

The Jazz Singer, 1927

SOUND CHANGES EVERYTHING

Pictures are pictures. Pictures with sound are transformational. That’s why *The Jazz Singer* hit Hollywood like a seismic wave. Its conversion to “talkies” was quick, complete, and total. Silent films are now history.

{ REST OF THE STORY COMING SOON }
ZOOM.

LETTERS

Strong Relationships

Never in my wildest dreams would I have thought our company would be selected as Retailer of the Year!

We thank you for this recognition knowing that our “retail” model relies more on building strong relationships by visiting band and orchestra directors than relying on retail store traffic. Like many of our colleagues at NASMD, our team (educational reps, repair techs, customer service, etc.) provides “service at the school,” making a trip to the music store an experience more than a necessity. This “road-operation” model was developed during the middle part of the 20th Century by the “Greatest Generation” of school music dealers like my dad, Ziggy Coyle, Lowell Samuel, Jimmy Johnson, Dean Sayre, Pearl West, Ken Stanton, Jimmy Saied, Harold Winkler and many more in their respective regions of the country. Who would have guessed that, despite all the modern conveniences that technology provides, a model developed more than 60 years ago would still be the most efficient way for kids in school to share in the benefits of having music in their lives?

I was fortunate to meet many of these “pioneers” early in my career working with Brian Haut at The Selmer Company (my first job) and then for Vito Pascucci at Leblanc prior to joining our family business. As the years passed, I have been fortunate to have many mentors, notably Bob Scheiwiller, Glenn Holtz, Denny Senseney, Joe Guth, Mark Ragin, Rick Young and so many more the list would be endless.

We realize that the school

music sector is not very “glamorous.” It has, however, certainly proven to be resilient. We thank *Music Inc.* for shining your spotlight on the niche portion of the music industry so many of us call ... home.

George Quinlan, Jr.
Owner
Quinlan & Fabish Music Co.
Burr Ridge, Illinois

Many Thanks

It was an honor for The Music Shoppe to be selected as one of *Music Inc.*'s Retail Excellence winners. It has been a pleasure to work with Dean Samuel in facilitating our expansion into southern Illinois, and listening closely, there has been much knowledge and experience from which to learn. Seeing George Quinlan on the cover of *Music*

Inc. also reminds us that we are in good company with the many other great stores doing this same work. It is a joy to be part of the thriving music business, and we thank you for counting us among those who excel at the job they love.

Christopher Moors
Manager
The Music Shoppe
Champaign, Illinois

Going, Going, Gone

Once again, *Music Inc.* magazine has hit the ball way out of the park with the December 2014 issue. Who better than [George Quinlan Jr.] on the cover to set the tone for an award-winning offering for the music business? The 2014 Excellence Awards gave me priceless information from

many of the current icons in our industry; both dealers and vendors. Those involved in the selection did an incredible job, and the mix of expertise in both retail and wholesale was right on the money.

The “gear” section is always an asset to me as a buyer, and once again the selection and organization of those items was most appreciated in this critical period of 2014 sales and purchases.

Looking forward to visiting with you all at Winter NAMM 2015, and thanks again for all that you do for the music industry all year long. The *UpBeat Daily* magazines have been the saving grace at NAMM shows for many years, and I can't thank you enough for these each summer and winter.

Mike Guillot
Purchasing Director
Mississippi Music Inc.
Flowood, Mississippi

Correction:

In the December 2014 Retail Excellence Awards piece on Guitar Center, Mike Pratt's “Vision 2020” was described as “a goal of becoming a \$300 billion dollar company with \$300 million in EBITDA by the year 2020.” This description should have read “a goal of becoming a \$3 billion dollar company with \$300 million in EBITDA by the year 2020.” *Music Inc.* regrets the error.

EDITOR'S NOTE: MUSIC INC. ENCOURAGES LETTERS AND RESPONSES TO ITS STORIES. E-MAIL LETTERS TO EDITOR@MUSICINCMAG.COM; OR WRITE TO 102 N. HAVEN RD. ELMHURST, IL 60126; 630-941-2030; FAX: 630-941-3210.

Spirit of the Haida

Model#
MG26EHG

Model#
MSS3PHG

Model#
M17THG

NORTH AMERICA TOLL FREE PHONE 874X
1-800-545-0203 (T-888) FAX LEVY (329-5389)
Levy's Leathers Limited 190 Diraelli Freeway,
Winnipeg, Manitoba, Canada R3B 2Z4
Tel: (204) 957-5133 Fax: (204) 943-6658
email: levys@levysleathers.com

NAMM Booth #4656

Your guitar is worth it.

www.levysleathers.com

- > **Guitar Center**
Names Webb new CEO
PAGE 16
- > **Sweetwater**
Hosts Don Felder clinic
PAGE 16
- > **West Music**
Closes Ottumwa location
PAGE 18

RETAIL

MUSICSTORELIVE.COM | BY DAVID BALL

THE YOUTUBE FACTOR

Take one look at Music Store Live's homepage and you'll notice something unique about the online retailer. Sure, there's your usual assortment of guitars, amps, picks and pedals. But in the upper left hand corner of the page there's also a YouTube video. Click on it, and you'll catch a glimpse of what sets musicstorelive.com apart from its online competitors.

In this introductory video you'll meet Ben Werlin, co-owner and managing partner of Music Store Live, who explains what the company is all about. "We started out small, but with a big dream: to revolutionize the way musicians buy their gear online, by bringing the guitar shop into your living room," Werlin says in the video.

But Music Store Live actually does more than that. The staff goes in-depth teaching viewers about each piece of equipment and providing knowledgeable insight. In the video, Werlin said his company's goal is not only to provide every detail about the guitar, but to offer a telling player's perspective of exactly how the instrument plays, and what it feels like in the player's hands. Often these product descriptions are accompanied by a video demo in which pro players on staff explain an instrument's

Ben Werlin (center) with Music Store Live's crew

tonal capabilities and demonstrate possible sounds with a variety of different playing styles and techniques.

And if one of MSL's product descriptions convinces a customer to go ahead and buy that new guitar, the company offers free return shipping if the gear doesn't meet expectations.

"This way, it's totally risk free," Werlin said. "It's not going to cost you anything if you don't like the shape of the neck, or the way it feels, or the way it looks. People can return the guitar for whatever reason."

PRODUCTS & PERSONALITIES

Founded in an apartment in Winooski, Vermont, in 2010, Werlin and his brother began Music Store Live by buying and selling gear in the used

and vintage market.

"My living room was nothing but guitars," Werlin said. "We moved [to an 8,000-square-foot space in South Burlington] in April 2011. And then we started to transition [out of the vintage market] and started to get brands to come on board."

Since then, Werlin and co-owner Jeff Santoro were named Vermont's Young Entrepreneurs of the year in 2013 by the Vermont office of the U.S. Small Business Association. Then, at Summer NAMM 2014, MSL won awards for "Best Emerging Dealer/Rookie of the Year" and "Best Marketing and Sales Promotion" at the Top 100 Dealer Awards. The winning promotion was the site's annual "Gold Rush," a 10-day event that includes gear giveaways, artist interviews and product videos.

Even after a customer has made a purchase, the staff at MSL stays dedicated to keeping a customer tuned in, well-informed, and coming back from more.

"Once somebody's bought from us, they will receive emails that typically have links to some of our creative videos that introduce them more to the store — who we are, what we do, and our personality," Werlin said. "So there's a whole slew of videos they'll see over time, usually one a week, or so."

Now with over 350 videos, 10,000 YouTube subscribers, and nearly 4 million views, the numbers show that the MSL staff's quirky, offbeat sense of humor — whether in product demos, promotional videos or even in the occasional gag reel — is enough to make musicians and gear-heads come visit the site, even if it's just to hang out for awhile.

Werlin said that, when generating viewers, it all comes down to picking the right products to demo.

"Videos that show up in the top YouTube search results for a popular product tend to organically collect a lot of views," Werlin added. "I think good quality content and gear demos related to items that people are searching on — combined with time — results in all of those views." **MI**

Best enjoyed chilled

The new Celestion A-Type

Sure you get classic Celestion growl, but the mellow upper-mids point to something new, different and very special. Whether laid-back smoky blues, fusion or rock, the A-Type delivers fluid articulation with warmth, punch and a smooth top end perfectly balanced to cut sweetly through. Turn up the gain and the increased headroom makes your amp the star of the show.

Check it out. We love it and we're sure you will too.

Find out more

celestion.com

CELESTION

GUITAR CENTER | BY FRANK ALKYER

GUITAR CENTER NAMES DARRELL WEBB ITS NEW PRESIDENT, CEO

Guitar Center announced on Nov. 17 that its Board of Directors appointed Darrell Webb to be the company's new President and Chief Executive Officer. Webb replaced former CEO Mike Pratt.

Pratt's hasty departure from Guitar Center begged the question, "What happened?"

During his 19 months as CEO he set forth an aggressive plan for growth as well as change in the company's corporate culture. The fact that he resigned on Friday, Nov. 14, and GC's board had his replacement announced by 8:30 a.m. the following Monday suggests that not everyone was onboard with his vision.

And that often happens when new ownership comes in.

Ares Capital, a private-equity firm, exchanged \$500 million in debt for a 60-percent equity stake in the company back in April. At the time, Pratt said it put Guitar Center in a position to "invest more back into the business, and back into our people." The real key was that it eliminated \$70 million a year in interest payments.

A few weeks later, Pratt's management team gathered some 1,000 GC executives and top vendors to outline a new, long-term strategy for the company called Vision

2020. The plan targeted the year 2020 as a deadline for reaching \$3 billion in annual sales with \$300 million in EBITDA as well as attempting to position Guitar Center as one of the top places to work in North America.

Guitar Center needs growth to help retire a still-lofty debt of nearly \$1.1 billion.

Sources close to the company suggested that after a decent-but-not-stellar third quarter, Ares wants to change course seeking a faster return on its investment, and Pratt balked.

"In April of 2014, Ares Management took control of the company," said one source. "While highly supportive of management's initiatives, they felt it was time to select a new CEO whose experience and outlook were more in-line with their plans to accelerate growth at Guitar Center. Mike Pratt offered his complete support of this leadership transition timeline."

With that, Darrell Webb took the reins of the industry's largest retailer. Prior to GC, Webb had retired in 2013 after a two-year stint as the chairman and CEO of Sports Authority and a five-year leadership tenure at Jo-Ann Fabrics that included stints as chairman, CEO and president.

Darrell Webb

Mike Pratt

"We would like to thank Mike Pratt for his service and welcome Darrell to the company," said David Kaplan, a member of Guitar Center's board of directors and co-founder and senior partner of Ares Management. "Given Darrell's extraordinary track record of success in growing and leading large, specialty retail companies, we are confident in his abilities to enhance Guitar Center's customer experience and further bolster the company's position as a world-class, omni-channel retailer in one of the most passion-driven retail categories."

SWEETWATER | CLINIC

Eagles Guitarist Hosts Clinic at Sweetwater

Mitch Gallagher (left) and Don Felder (right)

legendary Eagles guitarist Don Felder recently visited Sweetwater's facility in Fort Wayne, Indiana.

A long-time Sweetwater customer, Felder presented a full-day workshop for 15 aspiring songwriters.

"It was a very free-flowing conversation," said Christopher Guerin, VP of corporate communications. "We had [the participants] sitting in a circle. [Felder] came in and said, 'What can I tell you about songwriting?' And he was

just peppered with questions for eight hours."

"It was a full-day session, and they had a little party at the end of the day," Guerin continued. "We wanted it to be an intimate experience."

Felder also recorded the 100th episode of Sweetwater's Guitars and Gear video program with Sweetwater Editorial Director Mitch Gallagher. That evening, Felder performed with Mitch's Eagle's Tribute Band to a packed house.

JIMI'S MUSIC STORE | BURGLARY

Guitars Stolen in Shop's Second Burglary in Two Years

A Dublin, Ireland, guitar shop has been burgled for the second time since 2012, after raiders smashed through the door and took a handful of unique, high-end instruments.

The break-in occurred at Jimi's Music Store, after midnight on Oct. 30. Seven guitars, valued at around \$37,000, were either stolen or damaged. The shop was also ransacked, and guitars were smashed during the raid.

"It's very disheartening," owner Jimmy Scanlon told the *Herald* (Dublin). "I've been here since 2009 and this has happened to me twice now. You start to wonder if you should just close up, or keep going."

replacement Seymour Duncan pickups) and a 1995 Fender Custom Shop Telecaster.

Photographs and serial numbers are available on Jimi's Music Store's Facebook page.

Scanlon is asking for anyone who knows where the guitars are — or anyone who is offered them for sale under unusual circumstances — to come forward.

Door smashed by burglars (left); Owner Jimmy Scanlon (top right)

When the shop was robbed in 2012, 50 guitars worth a total of \$125,000 were taken.

"My insurance premium has gone way up since the last raid, but what I can't understand is why anyone would steal these instruments," Scanlon explained. The guitars taken in the most recent robbery are very recognizable, without guitar cases, and "virtually impossible to sell."

The guitars stolen in the October robbery include a 2012 Gibson 335 Sunburst, a 2006 Gibson Les Paul Standard (with

FULL CONTACT HARDWARE

BABICZ
fullcontacthardware.com

the **NAMM**
show¹⁵

Booth 4860
Hall C

A) Fifty times more surface contact. B) Gaps below the strings are eliminated. C) Single screw string height adjustments. D) Height adjustment locking feature.

OWN YOUR TONE

Babicz Full Contact Hardware is exclusively distributed by AP International.
 Tel: 732.919.6200 | Fax: 732.919.6210 | www.apintl.com
 AP International, 5044 Industrial Rd. Suite D, Wall Township, NJ 07727

WEST MUSIC | CLOSING

West Music Closes Ottumwa Location

West Music closed its Ottumwa, Iowa, location, on Dec. 31, citing a shrinking economy in southern Iowa.

Founded in 1941, West Music is based in Coralville, Iowa. The Ottumwa location was in business for 20 years and is one of seven locations owned by West Music in Iowa and Western Illinois.

The company will continue to provide

products and services to the Ottumwa community through weekly visits by West Music's educational sales representatives.

"West Music's commitment to the area school music programs and local musicians remains extremely important to all parties," said Robin Walenta, president and CEO of West Music in a statement released to the press. "As an

additional convenience for musicians in the community, West Music is in the process of searching for local partners to establish satellite locations that will stock every day musical accessories, such as reeds, lubricants and popular method books."

The company liquidated all inventory at the store at 404 West Main Street in Ottumwa through Dec. 31.

APPOINTMENTS

GUITAR CENTER NAMES NEW EXECUTIVE VP, MARKETING MANAGER

Guitar Center has announced the appointment of Michael Amkreutz to the position of executive vice president, marketing, merchandising and e-commerce, for the Guitar Center brand.

The former chief marketing officer at Systemax North American Technologies, Amkreutz will be responsible for all aspects of GC's marketing campaigns, product assortment, in-store merchandising and e-commerce strategy.

His expertise in marketing, merchandising and technology — developed over the years at companies, such as Sears, Newegg, Hannspeer North America and Sharp Electronics — made him the ideal choice for this critical role in the organization.

Guitar Center Professional (GC Pro), the outside sales division of Guitar Center that focuses on the needs of professional users, appointed Adam Riley to the newly created position of marketing manager.

The announcement reflects the division's ongoing growth and expansion within the professional audio, live sound, house-of-worship, education and installed sound market sectors.

Riley will be responsible for developing and implementing a comprehensive marketing plan to increase overall brand visibility by utilizing new, progressive marketing tools with a special focus on Web, print, social media and event-based initiatives.

Michael Amkreutz

Adam Riley

IN MEMORIAM

LARRY MOODY (1940-2014)

Larry Moody passed away on October 18. He was 74.

His career in the music industry was centered around two companies, a retailer and a supplier. He began his career in the music industry as a retailer working for Ziggy Coyle in Ohio. The store was owned by Ziggy, a past president of the NAMM Board of Directors, and Russell Hill. The retail experience was helpful to Larry, who was hired by Yamaha and later by the Gemeinhart Flute Company in Elkhart, Indiana.

DAVID WAYLETT (1953-2014)

David Wayne Waylett, a long-time employee of McFayden Music in Fayetteville, North Carolina, as the band instrument repair specialist, has died. He was 61.

The McFayden co-workers loved Waylett like a family member. He most recently was a partner in Cape Fear Music Center in downtown Fayetteville, where he continued to pursue the business of band instrument repair.

Waylett is survived by his mother, Betty; his brother, Donald; his longtime love, Yvonne Drew; and his trusted friend Ann Matthews.

THE BRUTE™

C
A
N
N
O
N
B
A
L
L

CANNONBALL MITSUWAKI
INSTRUMENTS
Salt Lake City

Cannonball®
WWW.CANNONBALLMUSIC.COM

Note From Joe Getting Out of Your Office

Like many of you, I love reading our industry trade magazines. Each has a unique voice, and there is no better way to keep up with the news of our little world. I've just finished the December books and, in many of the articles, this theme was repeated: Successful NAMM members spend a lot of time out of their offices meeting with their customers. I think Tom Sumner from Yamaha put it best when he said, "We have a saying that 'One day in a dealer's store is worth 100 days in the office.'" There were countless examples of our members doing exactly this—from George Quinlan calling on Chicago-area schools to Paul Reed Smith bringing his band to play a benefit for the sick child of an employee at Bill's Music, one of his dealers. These folks all have something in common: They know that the answers to how they can best serve their customers and grow their businesses won't be found at a desk but rather out in the field.

I write this from somewhere over the Pacific on my way to Tokyo. We've planned a week of member visits with manufacturers, distributors and retailers, as well as a full schedule of Oral History interviews to further capture the industry's story for future generations. Over the past 60 days, representatives from our Board of Directors and Executive Committee and several NAMM staffers have traveled to dozens of states, as well as Washington, D.C., and literally circled the globe attending other trade fairs, promoting the benefits of

NAMM membership and its trade shows, and meeting with our members to learn how we can better serve their needs. The knowledge these folks bring back helps us shape our strategy and direct resources so they can have the most impact on members and the industry.

There's a good chance you're reading this either on your way to—or possibly even at—The NAMM Show. Good for you! I believe there's no better place to maximize this concept. In Anaheim, you can literally accomplish what would take months of travel and countless plane rides to do. By meeting with your customers, suppliers and peers face-to-face, you're soaking up the wisdom of the industry. What's that saying, "No *one* of us is as smart as *all* of us"?

In the year ahead, I challenge you to commit to doing what these successful NAMM members do: get out of your office as often as possible. There are many opportunities to do things with your association as well, like promoting music education in your community, in your state and in Washington. Yes, it makes for some long days and a lot to catch up on when you get back, and time away from family is tough, but the experiences, the learning and the friendships you'll develop will be well worth it.

Joe Lamond
NAMM PRESIDENT AND CEO

the NAMM[®] show¹⁵

resonate

Expand Your Share of the Market

BUILD your relationships

SEE new products

SHARPEN your skills

JANUARY 22-25, 2015 • ANAHEIM CONVENTION CENTER • ANAHEIM, CALIFORNIA

www.namm.org/thenammshow

- > **Martin**
Receives FSC Leadership Award
PAGE 26
- > **Gibson**
To open store on Sunset Blvd.
PAGE 27
- > **Vic Firth**
Names new VP, GM
PAGE 28

SUPPLY

RETAIL UP! | BY DAVID BALL

BEST OF BOTH WORLDS

Retail Up! was founded on one fundamental philosophy: to give independent retailers ways to increase profitability. Using the latest technology and outside-the-box marketing strategies, Retail Up! helps dealers reduce operational costs and maximize point-of-sale opportunities both online and in-store.

Managing partners Gordon O'Hara and Bee Bantug gained their expertise in the natural foods industry, developing the "first-ever consolidated database of natural foods products for independently owned food stores," O'Hara said. "So we took that experience and we came to the music industry."

O'Hara and Bantug started Retail Up! in 2002, working with manufacturers and distributors to develop a turnkey system for retailers, which has its own proprietary e-commerce platform, which now includes a centralized database of about 300,000 music products and 800,000 sheet music titles.

"That turnkey system [also] includes about 20 other marketing tools that dealers use to market their stores," O'Hara said. "For example: e-newsletters, the ability to have lead-developing online questionnaires, online rentals

Gordon O'Hara

Retail Up! gives indie dealers an online platform to convey the in-store experience

of both band instruments and sound equipment, the ability to post coupons in-store and online, and a number of other tools that the retailers use to market their stores."

On top of that, Retail Up! offers what it calls "The Best of Both Worlds" approach, in which retailers can add on a

customized look and integrate that with the underlying turnkey system in their own look and feel, in order to promote their brand.

BEYOND E-COMMERCE

Even before the advent of social media, Retail Up! has understood that the customer's online experience should be an accurate reflection of the atmosphere in the store.

"We always said that the best thing that a retailer can do online is always remember that online is just another gateway for the customer to [get acquainted with] the specific shopping brand experience they offer," Bantug said.

"Products are part of the sto-

ry," O'Hara continued. "But the more important part of the story is you consider that, say, only 10-15 percent of the people [on your site] are going to buy at any given time. What are you going to do with the other 90 percent that's not ready to buy? Well, you talk about services."

Outside of basic product sales, other services that Retail Up! helps dealers provide on the Web include: online rentals, online questionnaires which can supply product advice or steer a customer interested in lessons toward the right teacher, and e-newsletters that update customers about upcoming events and promotions.

"We try to integrate ways to make the Web consultative, as well as selling," O'Hara said. "Because that way you reach out to the other 90 percent — that's confused, or not ready to buy — and you provide them with pathways.

"If a retailer can make it smoother to run their operations using technology, then they will increase their profits, and the customers will come.

"It's about connecting and delighting with the customers. That's really what the Web is all about, and all of these applications we try to design around that goal." **MI**

We Have the _____ You Need

Hosa has fulfilled the connectivity needs of the music, pro-audio, and AV industries for over 30 years. Whether hooking up vintage gear or today's digital equipment, our assortment of more than 1,200 products ensures everything is properly connected. From classic Hosa offerings to our Pro and Edge series, we have options for every budget. Hosa cables are affordable, built to last, and protected by a lifetime warranty, giving you ultimate peace of mind. When it comes to making the right connections, there is only one solution that meets all your needs—Hosa.

Visit us at Winter NAMM Booth #5590 or
online at www.hosatech.com

PASIC 2014 | BY KATIE KAILUS

THE DRUM BEAT

Drummers from all over the world flocked to the Indianapolis Convention Center in Indianapolis from Nov. 19–22 for the annual Percussive Arts Society International Convention (PASIC). More than 4,500 attendees listened to performers and walked the

expo hall floor which showcased more than 100 exhibitors.

“We had a lot of people walk through the booth and play and interact with the kits,” said Todd Trent, Taye Drums’ sales and marketing manager.

“For us, PASIC is all about the consumer. It’s about giving them the opportunity to

touch the drums, see the drums, play the drums and get an impression of the kits.”

HOT FROM THE SHOW FLOOR

Smaller, portable kits continued to trend at PASIC, with many manufacturers reporting continued strong sales in the segment. Tama showcased its Cocktail kit while Ludwig highlighted its Breakbeats kit, which artist relations rep Uli Salazar described as “ideal for city players.”

“It’s great for musicians that live in small apartments or those who want to jam out down in the subway. And the sound is phenomenal.”

Taye Drums showed off its updated, travel-sized GoKit, which now features a new, flashier finish.

“The GoKit’s popularity increased to the point where people were asking for a more flashy look, so we came out with a silver

sparkle kit,” Trent said. “And it has turned out to be a huge hit for us this year.”

Dixon set up a cajon with its multi-functional cajon pedal — which can attach to a cymbal stand and strike any type of percussion — along with a snare drum and cymbal to create a more innovative traveler’s kit.

“It’s really becoming the casual drum kit of the future,” said Jim Uding, Dixon Drums product manager.

Drum kits aside, ProMark highlighted its “Play. Plant. Persevere.” initiative which plants five trees for every one that is used to manufacture sticks in Tennessee.

“It is something that is engrained in the company culture at D’Addario, and especially ProMark, because we feel that it is our responsibility to give back,” said Elijah Navarro, percussion junior product specialist at D’Addario, ProMark’s parent company. “If you sign up for our ProMark newsletter, we will plant a tree in your honor in Tennessee. It’s a green movement, and it’s great to give back to the environment what we take on a daily.” **MI**

Tama's Roger Carter

Alfred's Michael Finkelstein, Dave Black and Jennifer Paisley-Schuch

Mapex's Bob Berheide

Hal Leonard's Randy Foat and Jon Francis

Ludwig's Uli Salazar

Taye's Todd Trent

Pearl's Kevin Geis

Yamaha's Troy Wollwage

Explorers Percussion's Wes and Lorene Faulconer

Dream Cymbal's Craig Snowden

MARTIN | AWARD

MARTIN GUITAR RECEIVES FSC LEADERSHIP AWARD

C. F. Martin Guitar received a FSC Leadership Award from the Forest Stewardship Council at an awards ceremony at Greenbuild 2014.

Co-hosted with the World Wildlife Fund and Green Sports Alliance, the first FSC Leadership Awards were given to organizations and people who have long championed forest conservation and leveraging markets

to promote stewardship.

“Like salmon swimming upstream, the award winners have worked tirelessly to protect forests and create change in the marketplace,” said Corey Brinkema, president of the Forest Stewardship Council US.

“They are used to being told ‘it can’t be done’ so they know that true leadership requires resolve and determination, usually

in the face of strong currents protecting the status quo.”

Martin received the award for leadership in the music industry. Other winners included Kimberly-Clark, Domtar and Scholastic.

“These award winners show that we can protect forests and still have plenty of wood and fiber to meet demand,” Brinkema said. martinguitar.com

PORTER & DAVIES | ARTIST APPROVED

Porter & Davies Names New Endorsees to Artist Roster

Porter & Davies has announced Arctic Monkeys drummer Matt Helders and Kasabian drummer Ian Matthews as its latest endorsees, among others.

The BC2 and BC Gigster are ideal for all types of musical genres, and new endorsees span a wide range of styles, including metal, dance and country.

According to Porter & Davies, some endorsees

have been so impressed with BC2 and BC Gigster that they have invested their own money and bought their systems. This has helped the company to continue investing in product research and development.

The new artists join a roster of notable drummers, including Kenny Aronoff, Clem Burke, Billy Cobham, Gerald Heyward, Tommy Lee and Jojo Mayer. porteranddavies.co.uk

MANHASSET | AWARD

MANHASSET RECEIVES WASHINGTON STATE GREEN MANUFACTURING AWARD

The Association of Washington Business (AWB) — which serves as the state’s Chamber of Commerce — and the Manufacturing and Technology Association honored the Manhasset Specialty Company with the Green Manufacturing Award. Judges evaluated companies maximizing energy efficiency levels, going above and beyond regulatory requirements, minimizing waste from the production process and reducing their carbon footprints.

AWB said in a release: “In 2002, Manhasset replaced its painting process with environmentally friendly powder coating. The process of cleaning and preparing metal music stands for powder coating did, however, create materials that needed to be disposed

of. So, Manhasset didn’t stop working. This year, Manhasset became the first company in the Northwest, and one of only 30 so far in the nation, to adopt a new surface treatment process which is completely waste-free. To prepare for installation of the PlafORIZATION system, Manhasset shut down production for more than a month. They began preparing last fall, building up an inventory of their high-end music stands to meet customer demand. In February and March, they removed old equipment and set up the PlafORIZATION line. It was the biggest upgrade of their manufacturing line in decades. The new process generates zero waste and is more efficient.”

“All of the employee-owners at Manhasset

have worked very hard to make the company’s manufacturing processes better for the environment,” said Barry Heid, general manager of Manhasset Specialty Company. “Being 100-percent green is important to all of us.” manhasset-specialty.com

GIBSON TO OPEN STORE AT FORMER TOWER RECORDS SITE

On Nov. 10, Gibson announced plans to renovate and reopen the former site of Tower Records in West Hollywood, California, as a special outpost for Gibson Brands.

Company CEO Henry Juskiewicz said Gibson would spend at least \$1 million to renovate the building for a reopening by the end of the year.

The company has signed a 15-year lease, with plans to showcase all of its musical instruments and consumer electronic lines in a venue that will also feature live performances.

“We want to reinvent this site to be the international phenomenon that its legacy deserves,” Juskiewicz told the *LA Times*.

Constructed in 1971, the one-story, 8,700-square-foot building at 8801 Sunset Blvd. became a center of activity for the Sunset

Strip’s vibrant music scene.

“We are going to honor history and take it to a whole new level,” Juskiewicz said. “We want to retain that crazy vibe of Tower Records.”

Since Tower Records filed for bankruptcy in 2006, the site was under threat of demolition by developers proposing a new, three-story building that would house an upscale gym and offices for rent. Preservationists protested the plan, however, and the city withheld approval of the project.

Jay Luchs, a real estate broker with Newmark Grubb Knight Frank, who represents the landlords, told the *LA Times* there was a lot of interest in the site from potential renters.

“At the end of the day, Gibson was the right fit,” Luchs said. gibson.com

PROFITABLE ACCESSORIES

For a full list of our products and details about becoming a SwirlyGig retailer, visit us online at www.swirlygig.com call 612-721-5012 or email mail@swirlygig.com

SWIRLYHOOK for headphones, tambourines and more!

SWIRLYSHTICK
for drums sticks and mallets

SWIRLYHOOK
for headphones, cables & tambos

SWIRLYGIG
for bottles, cans and glasses

Orange Sponsors Classic Rock Roll of Honour Awards

The 2014 Classic Rock Roll of Honour awards were held on Nov. 4 at the Avalon in Hollywood, California. For the fifth consecutive year Orange Amplification was the presenting sponsor of the awards, which was hosted by Grammy Award winner Sammy Hagar.

The event was attended by rock royalty, and it culminated with ZZ Top’s Billy Gibbons presenting the Orange Amplification sponsored Living Legend award to Rock and Roll Hall of Fame inductee and icon Gregg Allman.

Orange Amplification had a Crush Pro 120 Combo at the awards, which was signed by many famous attending artists and will be auctioned off to raise funds for Little Kids Rock. orangeamps.com

Simple Math.

= Killer tone.

SEE US AT NAMM BOOTH 5863

Learn More: www.isptechnologies.com

ISP Technologies

Made in USA

APPOINTMENTS

DOYLE ASSUMES DAY-TO-DAY OPERATIONS OF VIC FIRTH AS VP, GM

Vic Firth Company has appointed James Doyle vice president and general manager, assuming all day-to-day operations for the company.

Doyle has been with Vic Firth since 2000, serving in various roles. This new arrangement will enable company founder Vic Firth to focus his time on two key areas: artist relations and product development.

“I started my company more than 50 years ago and couldn’t be more excited about our future,” Firth said. “We will continue to provide the same level of excellence our customers have come to expect, managed by Jim and an experienced team. I’m thrilled to continue doing what I love most — interacting with all of my friends in the industry and creating new products.”

vicfirth.com

2015 New Arrival
visit us at NAMM Hall D 3454

peace PEACE MUSICAL CO., LTD.
www.peace-drums.com
EMAIL:sales@peace-drums.com

INTERNATIONAL DISTRIBUTOR WANTED

Craig Denny has been promoted within St. Louis Music to vice president of band and orchestra.

Martin Guitar has promoted two: Carmen Cortez now holds the position of director of international sales and Chris Thomas is the new director of artist relations.

IN MEMORIAM

JERRY FREED

Jerry Freed, founder of Gator Cases, passed away on Nov. 13 after a bout with cancer. He was 74.

Freed was an entrepreneur and innovator in the audio and

MI industries, bringing energy and insight to numerous roles during his 50-plus-year career in the industry as a sales rep, product strategist, importer and manufacturer.

After attending Drake University in 1962, Freed began his career as a salesman for the Roberts Tape Recorder Company, representing a line of reel-to-reel recorders manufactured in Japan by Akai Electronics. Freed then went on to launch Califone amplifiers, a division of Roberts, and left after Califone was purchased by Rheem in 1967.

Eventually Freed co-founded International Music Corporation (IMC), which went on to partner with Samick, Akai and Charvel/Jackson.

In 1989, Freed left IMC to form Freed International, marketing and representing various MI brands, before founding Gator Cases with his daughter, Crystal Morris, in 2000.

He is survived by his wife of 45 years, Gail, daughter and son-in-law, Crystal and Bob Morris, and two grandsons, Trey and Ryan.

BE Different
BE SPECIAL
BE LOWREY

Fulfill the dream of learning to make music.

Contact Lowrey frankw@lowrey.com
708.352.3388 x 229
www.lowrey.com

Visit us at NAMM Booth 5309, Hall B

RAISE YOUR PLAYING
TO A NEW LEVEL.

INTRODUCING THE V21
REED FOR CLARINET.

1901 *V* 2015
Vandoren
PARIS

Demand performance.

www.vandoren.com

ALISHA PATTILLO
TS6200VLO

DANTE LEWIS
AS6200VLO

EMILY SIERRA
TS6200VLO

PROone

SAXOPHONES
DESIGNED BY PETER PONZOL
TO GIVE VOICE TO MUSICIANS

The ProOne series of saxophones continue to find their way into the hands of professional musicians, whose choice of instrument is an important decision they have made - what choice will you make?

ANTHONY TERRY
TS6200VLO

JASON WEBER
AS6200VLO | TS6200VLO

STEVE NIEVES
AS6200VLO

Antigua
Find the Music in You

Alisha Pattillo photography © Pin Lim
Anthony Terry photography © Donovan Allen
Jason Weber & Steve Nieves photography © Heidi Wallin

IDEAS

Inside **IDEAS** > The Customer Whisperer Page 32 > The Retail Doctor Page 34 > My Turn Page 36

THE TECH BEAT | BY JAMES HARDING

THE FACEBOOK AD ADVANTAGE

How much time do you spend a day on Facebook? According to data Facebook has collected on its more than one billion users, the average person spends over six hours a month on Facebook. More than 60 percent of those users are viewing Facebook on a mobile device. That means that over 600 million people interact with Facebook on a device they carry with them at all times. To put that into perspective, these are more than double the engagement numbers for Google. In short, if you're not spending at least a little of your advertising budget on Facebook, you are missing a huge opportunity.

My company, Gist Piano Center, recently opened a new store, and we needed an inexpensive way to bring prospects through our doors. We didn't have time to wait for the new website to start performing, and we didn't have a lot of money to bring people in. Thus, we chose to focus our marketing dollars on Google AdWords and Facebook. Facebook let us create ads, gauge their impact and tweak our campaigns with nearly immediate feedback. After a couple of weeks, our Facebook ads were

'Facebook helped us find where our loyal customers came from.'

driving more prospects into our new store than we were seeing in the rest of our stores combined.

TARGET YOUR AUDIENCE

The key to our success with Facebook was focusing in on the people who were most likely to be interested in our products. First, we created a website landing page for our new Facebook campaign to promote. That way we could track how many people came to our site from our campaign. Next, we selected a

number of targeted zip codes, languages and financial demographics that would help us identify the people who could afford our products and lived near enough to purchase from us. Finally, we added a number of "interests" that would help us find people who had posted something about music on their pages.

The next step was to define a daily budget. Though we could start for as little as \$5 per day, we chose to set our budget at \$10 per day and then make adjustments from there. We were also able to define a "pay per click" bid limit, but we decided to let Facebook do it automatically.

CREATE COMPELLING CONTENT

Of course, no ad campaign would be successful without a compelling image (something bright and alluring) and interesting, relevant copy to accompany it. Nowhere is this truer than Facebook. We knew our content was going to appear in the same news feed as baby pictures and pet videos, so we knew we had to offer something equally exciting. We were able to create six images that excited us, format them for the mobile and main news feeds (right column ads do not perform well) and post

our campaign.

TWEAK YOUR CAMPAIGN

We checked our Facebook insights page daily to see how customers were interacting with our campaign. After two weeks, it was obvious that some of the photos we were most excited about didn't excite our customers. We "turned off" the photos that weren't performing well and focused our budget on the successful images.

Before long, we were running multiple campaigns with different images and different copy, and, over time, Facebook helped us find images that made our campaigns pop and helped us find where our loyal customers came from.

Why not adopt a "let's try it" attitude when it comes to Facebook advertising? For about the price of a single newspaper ad, you can spend an entire month tweaking your social media message. Facebook advertising will help you bring in new customers, build your social media networks and increase your bottom line. **MI**

James Harding is the president of Gist Piano Center, a freelance Web designer, pianist and avid blogger. Email him at jharding@gistpianocenter.com. He will speak about music lesson programs at NAMM U on Jan. 24.

THE CUSTOMER WHISPERER | BY GREG BILLINGS

If I Knew What I Know Now

During the 2012 NAMM Washington D.C. Fly-In we had the privilege of being briefed by Steve Schmidt, a Republican political operative who had been both John McCain and George W. Bush's campaign manager. It was a thrill for us to get the inside scoop, and he said two things that are still with me almost three years later.

"I've run a winning campaign and a losing campaign — I like winning better," was how he opened. At the time, he was in the process of consulting on the film "Game Change," which is based on the events of the 2008 presidential election. When asked about Sara Palin he said, "Well, if we had known then what we know now ..."

Six business lessons to heed now

There is wisdom for music dealers in both comments. Running a music store is not for the faint of heart, and no one is going to hit the mark every time. Most of the people we hire don't work out. But, a few are spectacular. Most of the new products we introduce are duds. Occasionally there is a big hit. Like Steve, I like winning better. Unfortunately, winning isn't a learning experience. But, losing certainly can be, if we let it.

We have choices when we look at our failures. We can make excuses and place blame. Or, the more useful approach is radical pragmatism. What can we learn, and how can we do it better? Which brings us to Steve's next lesson: If we had known then what we know now ...

Looking back on 50 years in a music store, if I had known then what I know now, I would have embraced my early failures rather than trying to excuse them. Here are a few other things I would have done differently — if I had known then:

- Avoid partnerships with friends. Partnerships are successful when each member brings a skill set necessary to the endeavor, but lacking in the other. First-time entrepreneurs often enter into partnerships with friends because they are afraid to go it alone.
 - Don't try to advertise your way to profitability. Small businesses do not have enough money to make a significant advertising impact. We often have just enough money to go broke trying.
 - Understand the importance of location in retailing. The physical presence of your store is still more important than your best ad. As a foot note, I wouldn't have waited 30 years to build my own building. I would have done it at the first opportunity.
 - Engage in relationship building. Community events, organi-

zations and philanthropy offer better return on investment and more free PR opportunities for small businesses than paid advertising. This requires fancy footwork, lots of saying "yes," constant smiles and thousands of handshakes.

- Be your own best salesman. Being dependent on a sales staff to sustain your business is risky. If you don't love talking to customers and don't get a thrill from making a sale, you probably shouldn't be in the music business. Let your staff see how it's done so they can follow your lead.

- Don't fall in love with products or suppliers. What gizmo you like best is irrelevant. We have to find the best possible product, that we can profitably sell, to suit our customers needs.

In the 1960s, there were accordion dealers who didn't like guitars and didn't want to change their business model. They perished. Then there were others, like the tiny Frank Cascio Music Shop, where I took my first music lesson almost 60 years ago, that evolved and eventually became Cascio Interstate Music, one of the nation's leading dealers. There are thousands of other examples of businesses that survived, and even thrived, simply by adapting to reality. **MI**

Greg Billings is the former owner of the Steinway Piano Gallery in Naples, Florida. He welcomes questions and comments at greg-pianos@gmail.com. He will be speaking on improvements he could have made during his retailing years at NAMM U on Jan. 23.

Fifteen hundred years in the making.

Timeless
Timber

dw

Coming January 2015

©2015 Drum Workshop, Inc. All Rights Reserved.

THE RETAIL DOCTOR | BY BILLY CUTHRELL

Revamped Store Technology

I'm a bit old school. I still use my iPhone 4, original iPad (it makes a great recipe finder in my kitchen) and iPad 2. My Mac desktop that I'm writing this column on is getting ancient by today's standards at a mere four years old. But all of these devices still work for me, so I've seen no need to upgrade.

While I'm not personally a "tech junkie" at home, I do love to investigate how new gadgets will work in my stores and, as the pace of innovation increases every year, I'm always on alert for the better mouse trap. It seems when one company jumps into a segment, I can find three or four others that are releasing something to compete. For example, a few issues back I wrote about the Wi-Fi cameras I deployed in our teaching rooms. They were great, until a year later when I found another camera that is lightyears better — and \$20 less. I wanted to revisit two product categories and introduce you to a third that I think is so important I'm making it central to my upcoming NAMM Idea Center session in January.

Dropcam (dropcam.com): A few years ago, I wrote about Belkin's \$99 Wi-Fi Netcam after I placed several of them in our teaching rooms and around my shops. These are really great cameras and we still use them, but I've been playing around lately with the Dropcam. Both the Belkin and Dropcam are super easy to set up, but what I really like about Dropcam is the 720p video capability and the night vision. I set up a Dropcam to broadcast a piano teacher's recital, and the image was great, even with the minimal stage lighting and darker room. Plus, the Dropcam seems to have a better connection and load speed over our Wi-Fi.

Point of Sale Systems: The "Accept Payment Anywhere" movement was just emerging a few years ago when I wrote about the Square (squareup.com) system, which I had tried in my store. Since then the market category has exploded, and there's lots of companies jumping in. I've now experimented with not only Square, but **PayPal (paypal.com/webapps/mpp/credit-cardreader)**, and **Intuit's Service (gopayment.com)**, as well. We moved back to PayPal over Square and Intuit as my staff seemed to prefer the PayPal system. Other services include PayAnywhere (payanywhere.com), ROAMPay (roamdata.com) and Amazon's Local Register (localregister.amazon.com).

All of these payment services offer easy set up, free card readers and rates that hover anywhere between 2.5–2.9-percent per transaction. Like I said a few years ago in my original article, it's awesome to be able to accept payments anywhere in the store and not be tied to a desk.

Beacons (estimote.com): Apple may have quietly rolled out its iBeacon technology, but it's quickly gaining popularity. This piece of hardware broadcasts a low-energy Bluetooth signal that identifies the beacon by your mobile device. The beacon sends out its signal, letting apps on the device pick up notifications whether the app is running or not, when the user gets within range of the beacon. You may set beacons to offer promotions through your store's own app and through other apps — much like social networking. For example, you can set up a beacon in your guitar department that sends a message that all strings are half price. You can also track how customers move around your store. If the customer picks up a demo guitar, the beacon then knows it's been moved and sends the notification to that person to visit a webpage for further information. This emerging technology shows potential for retailers and will be interesting to watch grow. **MI**

Revisiting past technologies that have gotten a reboot

Billy Cuthrell owns and operates Progressive Music Center in Raleigh, North Carolina. He will be speaking about technology at NAMM U on Jan. 24.

CASIO® Portables Provide MORE POWER

More Inspiration

Casio Portable Keyboards provide more tones, rhythms and polyphony to unlock your creativity, plus Casio's unique Sound EFX Sampler provides limitless FUN!

More Connectivity

Using Class Compliant USB ports you'll easily connect and make music with computers and tablets. Audio inputs allow your keyboard can to double as a speaker system for your MP3 player and other multimedia devices.

Power Supply Included!

Casio gives you everything you need to start making music right away including the most essential part, the power supply!

AC Adapter included *FREE* with all full-sized Casio portable keyboards

MY TURN | BY RAVI

Mobile Strategy 101

Mobile marketing is not just the future — it is now. China and India boast the largest mobile markets due to population, but the United States is a compelling third thanks to mobile market penetration — there are more mobile accounts in America than people.

According to ComScore, Americans access the Internet more frequently with mobile devices than computers, and Pew Research has shown that four out of five mobile consumers shop on smartphones. About half of all retailers meet this market with a mobile platform, and those who do not will soon be left in the dust.

Point of sale is no longer solely in stores or on computers. It is anywhere, anytime. Three of four people use phones in the bathroom, and 20 percent have made a purchase while on the john, according to 11mark! Furthermore, Frost and Sullivan have reported that 90 percent of texts are read within seconds, while emails have dropped to only 22 percent.

‘Closing sales on mobile devices reduces steps between promotions and sales.’

Point of sale is no longer solely in stores or on computers. It is anywhere, anytime. Three of four people use phones in the bathroom, and 20 percent have made a purchase while on the john, according to 11mark! Furthermore, Frost and Sullivan have reported that 90 percent of texts are read within seconds, while emails have dropped to only 22 percent.

A cloud app is similar except that the software is stored on

an external server and therefore does not require a smartphone or available memory. Essentially a hybrid between a mobile website and a native app, it stores a temporary version on the device enabling offline browsing. However, Internet is required for interactive functions. These can be more expensive to create and maintain, but are always up-to-date and never deleted from a customer’s phone due to lack of memory. Moreover, they can also be accessed by feature phones (non-smartphones) that have Web access.

Regardless of platform, employing e-commerce such as PayPal is smart business. Closing sales on mobile devices reduces steps between promotions and sales, and one can easily entice consumers to “act now.” Time sensitive or “limited availability” promotions increase conversion of consumers to customers.

THE ART OF GEOFENCING

For consumers to engage with websites or apps, retailers must generally rely on them to take the initiative and “pull” information from the source. However, sophisticated smartphones down to the cheapest feature phones empower retailers to proactively reach customers by “pushing” promotions via text. While recipients must opt-in by texting a short code, according to Cisco, 80 percent of consumers

DEVELOPING AN APP

How does one engage today’s consumers? For starters, have a mobile website. Create a modified version of an existing site specifically for a small touchscreen. Mobile devices can be automatically redirected.

Developing an app increases mobile opportunities since users interact with apps six times as often as mobile Internet, according to Nielsen. A native app is custom software that is downloaded, stored on a mobile device and able to use the device’s built-in functions such as the camera — much like installing and using a computer program.

Customers need not always be online, however, they must have smartphones with

want locally relevant promotions.

Imagine receiving a text saying, "Save 20 percent on a box of strings — today only. Click 'Buy Now' and pick up at your convenience." Interested consumers instantly engage with the ad, purchase regardless of location and fetch the strings at the next lesson.

Geofencing services harness the power of customers' location to engage them when best positioned to buy. According to GeoPerks, location-based promotions yield greater than 30 percent conversion, and, according to Cisco, 47 percent of mobile consumers prefer to receive deals only when physically close to a store.

By establishing a geofence — a perimeter using cellphone triangulation (three cell towers) or GPS with a predetermined radius of a few miles — retailers can automatically send texts when opt-in customers cross the fence. Consumers are more likely to capitalize on offers while driving by or perhaps dining at the restaurant next door — 62 percent prefer to save time while just 29 percent prioritize money, according to Pew Research.

Non-competing neighboring retailers can establish a geofence together to cross-promote their products and services. For example, an auto mechanic can send messages to customers: "Waiting for your car? Save 10 percent on an introductory music lesson next door. Inquire now, schedule at your convenience. Offer expires today." The mechanic earns referral fees, the music store acquires new customers and consumers' time is used wisely. It is entirely automated and everyone wins.

Employees and teachers who perform live can also generate new customers. The performer can promote the app and an incentive to the audience. Inspired fans opt-in and instantly receive an offer for a discount intro music lesson at the store — perhaps with that musician on stage.

Today's retailers cannot afford to overlook a mobile strategy. The simplest point of entry is to create a basic app from social media using a free service, but adding e-commerce and text promotions puts a retailer on the mobile map. **MI**

Ravi is the former guitarist of three-time Grammy nominee Hanson and a touring singer/songwriter. He will speak on mobile marketing at NAMM U on Jan. 24.

Some things get better with time!

Our Award-Winning Tuner Just got Better!

- › Precision Accuracy
- › Easy-to-Read Display
- › For all instruments

Now With An Integrated Clock - The Industry's First!

The company that invented the clip-on tuner continues the tradition of premium products. Wrapped in chrome and built with precision, the Intellitouch PT10c is a first-class tuner you will be proud to have in your store.

the **intellitouch** TUNER

☎:800.340.8890 ✉:hello@OnBoardResearch.com NAMM BOOTH #4131

AcousticsFirst[®].com

▲ Materials to Control Sound & Eliminate Noise.™

Model Q
Model F
Model C
Model D
Model W
Quadra-Pyramid

Art DIFFUSOR Series

Toll-Free Number: **888-765-2900**

Embracing CHANGE

OVER THE LAST 30 YEARS, KRAFT MUSIC HAS EVOLVED FROM 100-PERCENT IN-STORE SALES TO NEARLY 100-PERCENT E-COMMERCE SALES BY FOLLOWING ONE SIMPLE PRINCIPLE: ADAPTING TO CHANGE

DRIVE BY KRAFT MUSIC and you'd think you're passing by a typical local brick-and-mortar MI retailer. The seemingly traditional 16,500-square-foot building located in Franklin, Wisconsin, houses the company's offices, showroom and call center and looks like any modern, well-kept MI dealer.

However, Kraft Music is far from traditional.

While it does have a 2,000-square-foot showroom packed with acoustic guitars, digital drum sets and a slew of keyboards, across the street sits a 42,000-square-foot warehouse and distribution center that handles anywhere from 100-150 orders a day — all coming through the company's

GE

By Katie Kailus

e-commerce website.

“The amount of orders [per day] varies,” said Ben Kraft, president and executive chairman. “That quickly turns into 4,500-5,000 boxes a month, and beginning Black Friday and into Cyber Week, we gear up to ship 15,000 or more boxes through the end of the year.”

But, Kraft Music wasn’t always a strong e-tailer. The company got its start in 1984 by Ben’s father Roger and focused on keyboards, recording gear and the then newly created computer-music category of products. Throughout the next 30 years, the company would move locations another five times — all within southern Wisconsin — until reaching its current space in Franklin in 2012.

It’s hard to conceive a niche e-tailer putting out so many orders, especially with stiff competition from sites like Amazon and eBay, but Kraft said it was getting an early jump on the Internet (the store’s first website launched in 1995) that really gave the company an edge in the online space. Today, Kraft Music has eight employees dedicated to updating its site alone and another seven sales advisors helping customers navigate through their purchases. Nearly 100 percent of the company’s sales are made online.

In addition to getting an early jump on the Internet, Kraft attributes his company’s success to adapting to change.

“Going from mostly in-store sales to mostly online sales has definitely been a change for the business, but it was the change the customers voted for,” Kraft said. “I think about all the changes that we’ve gone through throughout the years, and, to be honest, change is one way in which the company got started. MIDI was invented the year my dad incorporated. So, already he was on the forefront of the change in technology.”

Kraft also isn’t afraid to make big moves for his company — literally.

“When we run out of space, instead of capping it off, we go and find more space — no matter how scary it might be to take on a second building or another lease,” Kraft said.

MAKING THE TRANSITION

When asked how Kraft Music transi-

tioned from completely brick-and-mortar to nearly online-only, Kraft said it was almost out of necessity.

“Our staff back then was small and as we began growing as a company, the e-commerce side began propelling, which meant we needed more stock,” Kraft said.

The store didn’t have space for all the extra products, and boxes began spilling out into the showroom.

“You would open up the door and there was just a wall of product,” he added. “We put it wherever we could. Fewer and fewer products were on display because we just didn’t have the space.

“When we moved to this location [in Franklin] we knew we wanted to dedicate a couple thousand square feet to a showroom, which still remains today, but, in that time, almost all of our focus was on building our website.”

Kraft said his No. 1 tip for retailers looking to excel in e-commerce is to “not be afraid.”

“E-commerce in general has always been a changing process,” he said. “Consumers are dictating the majority of it, so we have to stay with it and listen to what the consumer is saying and not be afraid to make changes.”

THE KRAFT WAY

Smart hiring decisions have also assured Kraft Music’s success. Jamie Medina, Kraft’s top executive, joined the company in 2008, and was immediately tasked with super-charging the sales and marketing model.

“He absolutely succeeded,” Kraft said. “We really see today’s retail world the same way, and Jamie’s understanding of the complexity of the ever-changing online ad space has driven the company. Generally, Jamie and I have had a ‘divide and conquer’ sort of MO. Trusting him to drive the sales and marketing side of the business has given me the ability to focus on what the business needs to be successful now and in the future.”

To help Kraft stand out among the Amazons and the eBays, Kraft and Medina hired a knowledgeable team of sales advisors to guide customers through every step of their online purchases. Often, customers from across the country will drive to Kraft Music’s showroom to try out a few different models before making their purchase.

“We have people call from as far away

as Ohio, St. Louis and Minneapolis asking if they could try out a certain couple of products because they can’t find a place in their local market where they can play all three, four or even five products in one place to make a final decision,” Medina said. “So, they see our site and see that we have all of them in stock and make the trip here.”

If a product the customer is looking

for isn’t currently on display in the showroom, sales advisors will bring it in from the warehouse.

“We’ll get them a cup of coffee, a set of headphones and some monitors and let them be,” Medina said. “We want to let them put the time into the instrument that they want to make this decision and not be in this loud, crazy, high-pressure environment.”

SAX DAKOTA
XR TYPE

AMONG ALL SAXOPHONES
THIS XR TYPE IS UNMISTAKABLE

From the familiar/unique key guard grills to the subtle Bronze colorations throughout... coupled with precision-crafted "low profile" thin key cups and extensive hand-engraved European style fleurets... here is truly a stylish Saxophone that out-performs all others on the market.

...Stainless Steel rods guarantee fastest key response...

...Thinner Italian choice leather pads assure complete tone hole closure...

...Bronze alloy that produced legacy European saxophones in the '30s...

...Bell taper and size that provide optimum intonation and sound projection...

This isn't a Faux Vintage saxophone based on today's standards. This is the real thing... we're going "Back to the Future" to give you today's new benchmark of Saxophone excellence.

DAKOTA www.saxdakota.com
pjlabiz2@aol.com

Kraft Music expanded and remodeled its headquarters in 2013 to include the company's offices and showroom.

The 2,000-square-foot showroom houses acoustic guitars, digital drums and a slew of digital keyboards.

The warehouse is located across the street from the headquarters and ships over 100 orders a day.

This mindset is all part of the “Kraft Way,” which Kraft himself said comes down to doing the right thing for the customer.

“I hate to use that cliché ‘do the right thing,’ but that’s what it boils down to,” he said. “Our customers can be our family, our friends, our neighbors. I might see them at the grocery store at the end of the day. They are buying from Kraft Music and my last name is Kraft.”

Kraft and Medina said they both base a lot of the company’s policies on experiences they have had as customers.

“We have evolved simply by doing what we would expect,” Kraft said. “We know when we’ve been treated lousy and when someone just hit it out of the park. Keeping that in mind is key.”

Constantly maintaining good customer service is something that Kraft and Medina instill in their staff.

“Ben and I are always talking to the sales advisors about expecting 100-percent,” Medina said. “It’s not just coming from direct management. It comes from Ben Kraft. It comes from the CEO. We talk about it in our meetings. They know that we expect that.”

“Just yesterday we had a company-wide meeting and something that was highlighted by our director of sales was all the positive feedback he was hearing from customers. He explained that all of us are involved in the customer experience from the warehouse staff handling the guitars with gloves and putting the right ones in the right cases to the marketing team coming up with their content. It is all part of the customer experience.”

Teaching employees the “Kraft Way” starts during their first days on the job.

“We changed our new-hire experience, which now includes a half day with me where the new hire goes over photos and the 30 years of the company’s history, so they know exactly who they are working for,” Kraft said.

Department heads give presentations on their roles in the business and then comes a focus on product demos.

“Vendor reps have been fantastic about making time and there are a lot of online resources as well,” Kraft said. “And then we teach them the ‘Kraft Way.’ So, they go three or four weeks before handling their first customer. The feedback from [the new hires] has been fantastic. They all have said they felt ready to give the customer what they expect.”

THE NEXT 30 YEARS

When it comes to looking down the road to the next five years, Kraft said it is easy since they have about 10 years worth of ideas percolating.

“We have to somehow provide the platform for those ideas now, whether it is physical space or additional people or resources,” Kraft said, adding that the possibility of moving to another location in the near future that would house the offices, showroom and distribution center all under one roof is a on the table.

When it comes to the next 30 years, Kraft said he hopes his business has embraced change the whole way through, serving customers in ways that can’t even be imagined now.

“Hopefully there will be Kraft Music drones or Kraft Music robots delivering products to customers’ doors,” he said. “Stay tuned.” **MI**

WALK THROUGH

Kraft Music has a team of eight responsible for creating and updating the content on the MI dealer's website, maintaining its fresh, modern feel. Here is a quick glance at the site:

HOMEPAGE BUNDLES/GIFT IDEAS

"Vendors provide many bundles, and we're not afraid to build bundles on our own," Kraft said. "We've got 10-plus years of bundle building under our belt, so the selection of products, the process in how it happens, the buying, the maintenance, the shipping, the pricing — by now, we've tried most things, made plenty of mistakes and it's all bottled up in a recipe that we guard as if it were [our] grandpa's."

GOOGLE TRUSTED SITE

"We talk a lot about building confidence for the customer," Medina said. "One of our biggest goals is to create that brand image that you should be confident in buying from us. So Google came out with this product that said all that for us, and it gives the consumer more confidence because they may be a first-time user to Kraft Music, but they know who Google is. By Google saying, 'Hey you can trust me. We trust them.' It just adds to that confidence builder to us."

HOME ELECTRONICS

"It's very complimentary feature to our business," Medina said. "We have a strong relationship with Yamaha so they are the main vendor that we have. We thought it would be a good complimentary segment to have for our MI customers. We gave it a whirl and it worked. We almost look at it as a service to our customers. But beware, the home electronic industry moves at a much quicker speed that the MI industry is not used to whatsoever."

COMPANY HISTORY

"We have an interesting story to tell, and we feel that it's important that our customers know that's who we are," Kraft said. "Narrating our 30-year history hopefully illustrates our dedication to customer service, our desire to be here longer than a single holiday season, and it also shows that there is a lot of brick and mortar and human beings that make up this e-commerce business."

PRODUCT PAGES

"Updating our product pages is our biggest challenge," Kraft said. "We've got a lot of home-grown systems in place, and maintenance is our top concern. We keep looking and shopping for the 'easy button,' but we have yet to find it. So, instead we're running report after report, hour after hour, and a lot of people are involved in that process. It keeps getting harder and harder as we grow, and so our main objective moving forward will be to shore up our back-end operations, while still allowing us to stay as nimble as we have been in the past."

FROM THE TOP

INTERVIEWED BY MICHAEL GALLANT

JACK O'DONNELL | inMUSIC

HOW DO YOU START YOUR DAY?

I start my day by going to the gym. I like starting the day with exercise; it allows me to concentrate on the day ahead of me.

WHAT'S YOUR SINGLE FAVORITE THING ABOUT YOUR GIG?

I'm very engaged as an executive and enjoy being actively involved in the product development process. I like trading ideas and throwing concepts back and forth with people. We have a lot of very creative and dedicated people here — they live and breathe this every day. I love engaging their passion — a lot of great ideas come from that process.

Our goal is to always deliver what the artist wants or needs, and I am actively involved with the team on the product development strategy. It's great to see our strategy translate into new standards within our industry, and I enjoy watching those products enter into the market and be used by musicians.

WHAT'S YOUR BACKGROUND IN THE INDUSTRY?

I worked at Stanton Magnetics and Pickering and Company. Those were two of the leading stereo cartridge companies in the industry in the 1960s through the '80s. Being heavily involved in the product development and marketing of those companies put me right into the thick of the recorded music business. I learned how people use the products we make. I got a first-hand education about how important music is to people — both from a professional and producer standpoint and from the vantage point of the music "consumer." This ultimately guided me to where I am today, and the insight and the experience that I gained from my time there, 12 years, has translated into the business I built today. While I was leading a team at Stanton and pushing to establish the company in the professional market, my personal interest in this area evolved, which led me to purchase Numark in 1991. And the company portfolio has certainly expanded since then.

WHY DID YOU DECIDE TO BUY THE BRANDS THAT INMUSIC OVERSEES? IT'S AN INTERESTING, VARIED GROUP OF COMPANIES.

Thank you — we're very proud of our portfolio. Each brand has a unique story and different elements. Each brand appeals to a unique market, has a unique following,

and has a specific set of strengths and individual characteristics. I suppose you might draw a parallel between owning several different-style restaurants — a steakhouse, a Chinese restaurant, a fusion restaurant, a classic Italian, and so on. While in the broadest sense, yes, it's all food, but in reality, they each address very different markets.

But what should tie them all together is the quality of their offerings and the skill and dedication of their people. Same with us — all our companies wowed us with their technology, product portfolio and talented people. That's the primary reason behind our decisions.

HOW IS WORKING IN THE DJ MARKET UNIQUE, AS OPPOSED TO YOUR OTHER PRO-AUDIO AREAS?

The DJ market has a customer who uses creativity to define him or herself. It's a market completely unlike any other, because it's partly performer and partly consumer. Our customers improvise and perform, like the most intense musical or vocal recording and performing artists, but they also represent a consumer market for program material, new musical trends and directions, and, of course, equipment.

All of that said, Denon DJ and Numark are two totally separate brands with different staffs and different customers. They are distinct, just like there are very different genres of musical artists, and performers from those genres each have their own particular followings.

IS IT DIFFICULT TO MANAGE A CONSUMER OPERATION LIKE ION UNDER THE SAME ROOF AS PRO-AUDIO BRANDS?

While it requires a different mindset, we have incredibly talented people with a wealth of expertise in that channel. Music is the common language between our brands in all categories, so relating one to the other is something we do on a daily basis. Additionally, ION maintains its own professional staff and business, so no, not really — it's a totally separate company.

WHAT WENT INTO THE RELEASE AND SUCCESS OF THE USB TURNTABLE?

At the time, in the early 2000s, vinyl was making a great comeback, which was also around the time that iPods were introduced to the market. Great music always endures the shifts in playback formats — people will want to keep their favorites with them no matter the application, and we saw the potential in converting vinyl to a modern format.

THE DETAILS

JACK O'DONNELL, CEO

HQ: Fort Lauderdale, Florida

Founded: 1991 — after more companies were acquired, the inMusic name was established in 2012.

Employees: 650

Best selling product: Numark DJ controllers, Alesis electronic drum kits and keyboard controllers, and Akai Professional MPC series.

Fun Fact: O'Donnell got his start working for record player cartridge manufacturers — an auspicious beginning for the future CEO of multiple major DJ equipment brands.

AND YOU JUMPED ON IT.

We took advantage of this opportunity, and our talented team was spot on with their instincts that there was something special about the marriage of a classic analog technology and a modernized digital one. Today, the USB turntable continues to be a successful product.

SINCE ACQUIRING AKAI PROFESSIONAL, HOW HAVE YOU APPROACHED CONTINUING THE LEGACY OF THE LEGENDARY MPC SERIES?

Akai Professional began manufacturing electronic instruments in 1984 and had a strong influence on the electronic music scene the moment it entered. Today, we continue to pace the industry with cutting-edge music production tools and an extremely loyal customer base. With each new MPC, we maintain the iconic MPC workflow that artists have come to love. Great hardware controls still provide the best user experience, and they are better than ever.

YOU'VE INTRODUCED A SOFTWARE COMPONENT AS WELL.

MPC Software, the software platform for the MPC Renaissance and MPC Studio, lets you open any MPC program file, providing continuity between the classic and the new. With MPC Renaissance, we've included all of the sounds featured in classic MPCs including the sonic DNA of both the MPC60 and MPC3000 via Vintage Mode. In fact, the software lets you use the coveted filters of time-honored machines to help you get that unmistakable MPC vibe.

SO THAT CONTINUITY BETWEEN CLASSIC AND CUTTING-EDGE IS KEY.

We recognize that each new MPC should be able to introduce new advances in technology. We take the opportunity to hear what artists think and feel about music production. What do they like? What don't they like? Then, we adjust and improve upon those features.

Today, our flagship device — the MPC Renaissance — is a modernized version of past workstations, incorporating the best features from the past with modernized enhancements. On screen, everything is familiar, only now, you can dive much deeper via the tight integration with music production software.

IS IT EVER CHALLENGING TO KEEP THE INDIVIDUAL BRANDS IN THE INMUSIC FAMILY STRAIGHT AND UNIQUE?

Artists have an affinity towards our brands that allows us to continue to make great products that provide creative solutions to help them excel in their careers. We listen to the

artists as to what their different creative needs are. Naturally, there can be an overlap in their needs, but that said, each brand has a high-level of authenticity towards the market it serves. So no, it's not challenging — things fall naturally into place. The product lines of each company remain unique and separate from the others. It will always be about the brands and the artists they serve.

HOW DO YOU ENSURE QUALITY OVER SUCH A WIDE SWATH OF PRODUCTS AND BRANDS?

First and foremost, we have a highly unique team of developers who create products that we know will provide the best experience to our customers. These individuals are creative and talented, but, above all, they're passionate about their work. We also have a team of quality assurance testers that work in conjunction with engineering.

IS inMUSIC MADE UP OF MUSICIANS?

Most of our employees here are musicians — they're DJ's, recordists, keyboard players, beatmakers — and they have firsthand experience in developing and designing our products. They create products by day and use them at night, which allows them to evaluate the products in a working environment. They can ask themselves questions like, "What's missing?" or, "Does the placement [of a certain component] work?" We're

very responsive to market feedback.

HOW DO YOU KNOW WHEN A PRODUCT IS "DONE" — A.K.A. READY FOR THE MARKET?

We have critical stages of approval that must be met in order to reach the next step in market availability. From product managers to engineers to marketing and sales people, all teams are involved. We take great pride in creating a product that we would be proud to use. That's the definitive stamp of approval.

AS FAR AS ACQUIRING NEW COMPANIES, IS THERE ANYTHING ON YOUR WISH LIST?

I am always keeping my eye on positive growth and expansion. The mission of the company is to create new products and innovations that best serve customers needs — and we're always looking for opportunities to grow and push technology forward.

IF NOT THE MUSIC INDUSTRY, WHAT WOULD YOU BE DOING?

I like creating new products, so if it wasn't in the music industry, I would imagine I would be creating new homes or buildings.

'THE MISSION OF THE COMPANY IS TO CREATE NEW PRODUCTS AND INNOVATIONS THAT BEST SERVE CUSTOMERS NEEDS.'

EON 600 SERIES

MULTIPURPOSE SELF-POWERED
SOUND REINFORCEMENT

More than just another great JBL sound system, the new EON600 Series is a true step forward in technology developed specifically to deliver the best sound possible regardless of its application. Completely rethinking how truly good an affordable self-contained, portable PA system can be, JBL engineers purposely designed and built the EON600 Series from the ground up featuring JBL's advanced waveguide technology, JBL designed and manufactured transducers, and convenient, wireless remote control of its onboard DSP EQ parameters via Bluetooth. This total redesign of the EON platform leverages the latest technologies in cabinet materials, acoustic science, transducer design and user friendliness that delivers the extraordinary quality of a high-end studio monitor in a fully professional, highly flexible, easy to use, portable system for today's working musicians and sound providers.

BLUETOOTH
CONTROL

PURPOSEFUL
DESIGN

FLEXIBLE
BACK PANEL

Hear the truth

the
NAMM
show¹⁵

Visit JBL and Harman Pro Brands in Booth 7100

AKG

AMX

dbx

JBL

lexicon

Martin

Soundcraft

STUDER

HARMAN
PROFESSIONAL

2 x 1" Celestion
HF drivers on waveguide
0° / 7° tilted

16 x 3.5" neodymium
fullrange speakers

Die-cast aluminium body
Convection cooling

Safe multi-pin connection

6 x class D amplifier modules
(2 x sub, 4 x column)

Safe multi-pin connection

2 x 12" neodymium
bandpass subwoofer

15 mm birch plywood

Convection cooling

design meets performance.

DISTRIBUTORS IN NORTH AND SOUTH AMERICA:

MUSICAL DISTRIBUTORS GROUP:

ldsystems@musicaldistributors.com (USA)

JVC: jvcjpy@gmail.com (Paraguay)

PRIND-CO: comercial@prind-co.com (Argentina / Chile / Uruguay)

SUPER AUDIO: carlos@superaudio.com.co (Colombia)

SUPER SONIDOS: gfalla@supersonidos.com.gt (Guatemala)

Visit us at

NAMM SHOW 2015

Hall C, Booth 4844

LD PRO AUDIO
SYSTEMS IN MOTION

MAUI44

ACTIVE HIGH PERFORMANCE
COLUMN **PA-SYSTEM**

- ✓ Design PA for musicians, DJs and business conferences
- ✓ 1600 W RMS / 3200 W peak / 129 dB peak SPL / 40 Hz – 20 kHz
- ✓ Extended sound projection with reduced level drop off
- ✓ Monitoring and PA in one / Feedback resistant
- ✓ Wide and even sound dispersion (120° horizontal)
- ✓ Easy and quick setup, no speaker stands or cables required
- ✓ Powerful low resonance Bandpass subwoofer
- ✓ Crystal clear highs and detailed mids
- ✓ LECC DSP for distortion-free audio
- ✓ Protection circuits for secure, reliable operation
- ✓ Optional sub extension for enhanced bass experience (+6 dB)

DESIGNED IN
GERMANY

FIND YOUR DEALER:
WWW.LD-SYSTEMS.COM

www.facebook.com/ldsystems
www.youtube.com/ldsystemsusa
blog.adamhall.com

LD SYSTEMS is a brand of the ADAM HALL Group

THE GUIDE

THE NAMM SHOW 2015

THE NAMM SHOW 2015 | BY KATIE KAILUS

STRIKE A CHORD

In need of some business inspiration, innovative selling strategies and proven ideas? Look no further than this year's NAMM Show, held January 22–25 in Anaheim, California. The show promises to be chock-full of better business ideas, so many, in fact, NAMM President and CEO Joe Lamond said attending the show is the “single most important thing you could do to achieve your goals for 2015.”

“In this competitive marketplace only the best and brightest survive, and you will find those folks in Anaheim this January,” he added.

BIG-NAME ACTS

NAMM has added some big names to this year's bill, including Apple co-founder Steve Wozniak and author Richard Gerver.

Wozniak will discuss the hard-hitting lessons he learned during the founding of Apple as well as innovations in business and entrepreneurship at Saturday's Breakfast Session. Gerver, author of *Creating Tomorrow's Schools Today*, will share his insights on change, leadership and education during Sunday's Music Education Days — an event that

This year's NAMM Show promises to 'resonate' for everyone in the MI industry

gives music education professionals exposure to the latest in music product innovation.

“Since the days of Thomas Edison, The NAMM Show has been the place where great thinkers have come together to create the future,” Lamond said. “Wozniak and Gerver are some of the iconic thought-leaders out there, inspiring entrepreneurs to think outside of the box and

thrive in these turbulent times. NAMM members will leave energized on their return to make their businesses better and with a clearer sense of what's next.”

On the concert side, Trombone Shorty & Orleans Avenue will headline the NAMM GoPro Grand Plaza Stage on Thursday night, while the Imagine Party will take place Friday night at the John Lennon bus.

SLIGHT ADJUSTMENTS

Smoother registration and badge pickup are just two of the refinements that NAMM has made. Additionally, NAMM has listened to member feedback and will be more aggressive regarding enforcement of the show's sound regulations, creating a more business friendly show floor.

“The big additions to the show come from what our 1,500 exhibitors and more than 5,000 brands bring to the table,” Lamond said. “The creative exhibits, concerts, parties and innovative, creative new products are the stars of The NAMM Show.” **MI**

SCHEDULE OF EVENTS

Unless otherwise noted, the following events will be held in NAMM's Idea Center (booth 5501 in Hall B).

WEDNESDAY, JAN. 21

8:30 A.M.–5 P.M.

2015 Retail Boot Camp

Brian Parsley, Ben Blakesley, Alan Friedman and Daniel Jobe
Hilton Anaheim Hotel, California Ballrooms

This year's boot camp will help you increase sales, grab repeat customers, take your profits to the next level and grow your business in 2015. Bring your whole team to this intensive one-day training session, as this year's event features new educational content. The boot camp is free to all NAMM members, but you must sign up at namm.org. (Lunch will be served at noon.)

THURSDAY, JAN. 22

BREAKFAST SESSION

8:30 A.M.–9:30 A.M.

Breakfast of Champions

Joe Lamond, President and CEO of NAMM, and Guests
Hilton Anaheim Hotel, Pacific Ballrooms

Kick off your show with an insider's look at trends and products certain to shape your business and drive the industry in the new year. Join Lamond as he introduces the leaders behind developments that will help you grow your business and stay relevant in 2015. (Free breakfast served from 8-8:30 a.m.)

10:30 A.M.

The Hitchhiker's Guide

to the Facebook Galaxy

After his standing-room-only session last year, Cris Behrens, store manager at Summerhays Music Center, returns for an encore presentation, and he's armed with new ideas. Behrens will pass along tips that don't require lots of time or money. Discover how to create an effective Facebook ad, partner with local radio stations to get new "Likes," make sense of the boosted posts feature and much more.

11:00 A.M.

10 Ways to Increase Your Sales With eBay

If you are selling or thinking

about selling on eBay you cannot miss this session with Blues Angel Music co-owner Jim DeStafney and eBay facilitator Sierra Williams. Walk away with proven ideas for getting more out of the online auction site.

11:30 A.M.

Love the Mess — Grow Your Business by Embracing Your Challenges

Join business trainer Brian Parsley for this dynamic session, and walk away with a new perspective on your store — and your life. He'll show you how to create more engaged and willing employ-

ees, three simple steps to boost sales and customer loyalty, and also how to find deeper meaning in your work.

12:00 A.M.
How to Turn Your Aging Inventory Into Cash

Join sales expert Bob Popyk and Alan Friedman, music retail financial guru and partner at Friedman, Kannenberg & Co., for this fast-paced session. Walk away with practical ideas to move obsolete and dated merchandise out the door—with money in your cash register!

12:30 P.M.
5 Things You Must Know About Instagram

Ben Blakesley, social media expert and author, explains how to use Instagram to connect with your audience and grow your retail business.

1:00 P.M.
Take Your Lesson Program From Break-Even to Breakthrough

Donovan Bankhead of Springfield Music will walk listeners through proven strategies and tactics for creating a lesson program with sustainable profits. Find out how to build a program that customers will pay real money for — and make real money for your business.

1:30 P.M.
New Ways to Market Your Store Online

Peter Dods, president of Easy Music Center and *Music Inc.* columnist, reveals his most successful Internet marketing tactics. From advice on Facebook ads to niche social media outlets, Dods shares his best practices for

using the Internet to rapidly grow your business.

2:00 P.M.
How to Relate to and Motivate the Next Generation of Employees

Join CJ Averwater of Amro Music, as he shows you how to interact with, attract and motivate misunderstood Millennials — the generation holding the keys to the successful future of your retail business.

2:30 P.M.
Boost Your Lesson Sign-ups — and Keep the Students You Have

Learn how to increase your lesson program sign-ups while keeping the students you already have with this practical session led by Liane Rockley, owner of Rockley Music.

3:00 P.M.
5 Ways to Turn Your Repair Department Into a Profit Center

Listen in as Robert Christie, owner of A & G Central Music, explains how to take your repair department from a profit drain to a profit center. Christie will share five simple steps he's taken to change the way his store handles repairs that have made a difference to his business. Get ideas you can apply in your shop, and don't miss this opportunity to boost your bottom line.

3:30 P.M.
Make More Money With Your iPad

Joe Dorsey of Hoggstowne Music shows you the hardware, apps and steps needed to turn your iPad into a money-

KALA
 -PETALUMA, CALIFORNIA-
 •ELITE•

Made in
 Petaluma, California

COMING
 January 2015!

www.kalabrand.com

Theo Wanne
INSPIRING A MUSIC REVOLUTION

MANTRA Saxophone
"Quantum Leap in Tone, Design"

DOWNBEAT
The Best of Brass Since 1958

OVER THIRTY INNOVATIONS

NOTHING ON NECK; FREE TO VIBRATE

"I hit the the lottery. I've waited 50 years for this horn."
- Sir Waldo Weathers (James Brown 15 Years)

"So inspiring, I'm falling back in love with the sax!"
- Tim Izo Orindgreff (The Black Eyes Peas)

"The MANTRA is AMAZING! Finally found my true sound!"
- Mike MacArthur (Diane Shuur, Maynard Ferguson)

"MIND BOGGLING! In a class by itself!"
- Ron Holloway (Allman Brothers Band)

music
2012
TOP 50
PRODUCTS

Four Point Brace Twist Free Control

www.theowanne.com ©2013 Theo Wanne™

making mobile POS machine.

4:00 P.M.

Music Lessons: How to Compete Against Your New Competitors

Join Menzie Pittman of Contemporary Music Center as he reveals proven ideas that have helped his lesson program flourish in this new normal.

4:30 P.M.

Take the Stress Out of Your Financial Operations

Take financial control of your music retail business as Lori Supinie of Senseney Music offers simple tips to help you make better decisions, give you peace of mind, keep your store in the black and even prevent employee theft.

5:00 P.M.

OK, I Have a Website. Now How Do I Get It to Work for Me?

Gordon O'Hara and Bee Bantug of Retail Up! explain how to get the most out of your current website and social media presence. Learn to create a plan to promote and manage your site while increasing efficiency, productivity and profitability.

6:00 P.M.

Trombone Shorty & Orleans Avenue in Concert
NAMM GoPro Stage, Grand Plaza

The world famous trombone and trumpet player from New Orleans will headline the stage during NAMM's opening night.

FRIDAY, JAN. 23

BREAKFAST SESSION

8:30 a.m.-9:30 a.m.

Epic Marketing: Win More Customers by Marketing Less

Joe Pulizzi, Marketing Guru, Author and Founder of Content Marketing Institute

Hilton Anaheim Hotel, Pacific Ballrooms

Pulizzi will show you how to be an "epic" marketer and use your unique story and expertise to engage your customers like never before. (Free breakfast served from 8-8:30 a.m.)

10:30 A.M.

How to Get Started With YouTube and Video Marketing

If you are ready to get started using video in your music retail marketing strategy, Ben Werling of MusicStoreLive, Kurt Witt of Woodwind & Brasswind, and moderator John Mlynczak of PreSonus will help you get noticed in the cluttered world of YouTube and Facebook.

11:00 A.M.

The Keys to a Powerful Website (Double Session)

Mike Ross of Sweetwater Sound reveals the company's best online practices and tips for getting the most out of your company's Internet presence. He'll dig into everything from powerful home page tactics to enhanced product presentations to copyright no-no's.

12:00 P.M.

Epic Marketing: Get Started

Same Quality Stick,
Brand new look

Los CABOS DRUMSTICKS
RED HICKORY SERIES
MADE TOUGH
PLAY ROUGH
LONG LASTING & DURABLE

www.LOSCABOSDRUMSTICKS.COM

Los CABOS
DRUMSTICKS.COM

RED HICKORY

Booth #3460 Hall D

knaggs™
GUITARS

Influence Series™ CHENA and KENAI

Knaggs best thing:
www.knagsguitars.com

NAMM
BOOTH #3395

Tune Fun!™

NAMM U
BEST SHOW
Sponsored by NAMM

Tune Style!™ Tune Lifel!™

Dynamic New Packaging!

Charity CD

A portion from each sale will go to a fund to help cancer patients and their families

IMS TECHNOLOGIES, LLC
www.imstechnologies.net

We'll see you at the
2015 NAMM SHOW
Booth #5798

REEDGEEK®

Better reeds one
'Geek at a time.

"The only reed tool that's ever worked for me."
-David Sanborn

Come visit us
at NAMM 2015!
Booth #2522

www.reedgeek.com

With Content Marketing

Joe Pulizzi, founder of Content Marketing Institute, is back and this time is showing listeners how to use content marketing to develop an engaged and loyal following from scratch.

12:30 P.M.

Simple Ways to Improve Your Google Search Ranking

Gabriel O'Brien of Larry's Music Center discusses easy ways to boost your Google ranking for better search results, with a few basic tools anyone can implement.

1:00 P.M.

Innovative Store Design Examples That You Can Use

For stores in need of a makeover, Jen Lowe of Boom Boom Percussion and a panel of progressive music retailers, including David Kalt of Chicago Music Exchange, Mike and Ray Guntren of Ray's Midbell Music, and John Van Ness of Spindrifft Guitars, discuss refreshing DIY merchandising and design techniques to inject excitement into your brick-and-mortar.

1:30 P.M.

How I Built a Lesson Program With 2,000 Students

Pete Gamber, music lesson

guru and *Music Inc.* magazine columnist, distills the wisdom gained from his 35-year career building a 2,000 student music lesson program into one exciting session. Learn a common sense growth system you can apply right away to your lesson program.

2:00 P.M.

How to Take Advantage of Reverb.com

Keith Grasso, a preferred seller on Reverb.com, shows you the ins and outs of selling new, used and vintage gear on the site. Learn how to boost the value of your local brick-and-mortar store by increasing your online presence and clearing out aging inventory.

2:30 P.M.

Proven Money-Makers for 2015

If you are looking for a new and proven revenue stream in 2015, join moderator Alan Friedman of Friedman, Kannenberg and Co. and a panel of progressive retail leaders, including Bob Kohl of Long & McQuade, Gayle Beacock of Beacock Music, and Frank Pampanella of PM Music Center, as they discuss three activities to bolster your bottom line.

3:00 P.M.

How to Host a Rock Camp From Start to

Win

Win

The Musicians

- Légère Reeds are so durable they last for months, not days
- Musically indistinguishable from cane reeds
- Légère Reeds need no pre-moistening, so they are ready to play right out of the box
- Made from a patented synthetic material that is unaffected by weather

Our Retailers

- Légère sells no reeds online; all consumer orders are given to retailers
- Selling one Légère reed can make you more profit than selling a 10-pack of ordinary cane reeds
- Once musicians try Légère reeds they rarely go back to cane
- Free Légère display racks & brochures available to qualified retailers

With Légère premium synthetic reeds,
everybody wins!

Légère[™]
REEDS LTD.

www.legere.com

Finish (and Beyond)

Rand and Cindy Cook of The Candyman Strings & Things reveal their best practices for producing a rock camp. Whether you are starting from scratch or looking to improve an existing camp, this is where you need to be.

3:30 P.M.

What I Wish I Knew When I Opened My Store

Greg Billings, *Music Inc.* columnist and former retailer, looks back on his 50 years in music retailing and shares the top 10 lessons he learned. Walk away with practical, real-world solutions to common pitfalls. Let Billings' gift of hindsight save you time, trouble and money. A cannot miss for new and veteran retailers alike.

4:00 P.M.

5 Promotions That Will Make You the Go-to Store

Want to be most happening place in the community? Tracy Leenman of Musical Innovations will show you how. She will share five low-cost,

"It's Magic"

- Andrew Scheps
(Red Hot Chili Peppers, Adele, U2, Metallica)

AE400 Active EQ

Boost or cut any frequency only when needed. It's not magic - it's the AE400 active equalizer.

The AE400 goes beyond conventional equalization with a dynamic response based on signal levels. Tracks can be perfectly equalized during quiet and loud sections without automation. Adjustments are intuitive with the graphical interface, and unique compression-like control over equalization make the AE400 an ideal mixing tool.

Download a free 14-day demo of the AE400 today at mcdsp.com and experience the magic for yourself.

Features:

- Four fully overlapping fixed and active EQ bands
- Independent control over all active EQ parameters per band
- Unique active EQ ratio response control
- Side chain support

MCDSP PROFESSIONAL AUDIO PLUGINS | WWW.MCDSP.COM

high-impact promotions and events that helped turn her start up into a major force in her market.

4:30 P.M.

How I Built a Profitable, Award-Winning Lesson Program (Double Session)

Susan Pascale, owner of Pascale Music Institute, is back by popular demand to show you how she has built an award-winning lesson program. Learn how to improve your program by boosting enrollment while increasing quality.

6:00 P.M.

She Rocks Awards Hilton Anaheim Hotel, Pacific Ballroom

Guitarist Orianthi co-hosts the third consecutive year of this award show paying tribute to women who portray leadership and stand out in the music industry. Award recipients include Colbie Caillat and The Bangles.

SATURDAY, JAN. 24

BREAKFAST SESSION

8:30 A.M.–9:30 A.M.

Steve Wozniak, Apple Co-Founder Hilton Anaheim Hotel, Pacific Ballrooms

Wozniak co-founded Apple in 1976 and is the mind behind the US Festival and countless technological innovations, including the Apple I and II and the universal remote control. He'll share insights on innovation, the creative process and entrepreneurship. Limited seating. Get there early! (Free breakfast served from 8-8:30 a.m.)

10:30 A.M.

The 10 Commandments of Selling on Amazon and eBay

Listen in as Leslie Faltin of Instrumental Music Center explains how to grow your retail business, increase sales and expand your customer base by creating a secondary income stream through selling on Amazon.com and eBay.

11:00 A.M.

How I Got 7 Million Views on YouTube

Drum Center of Portsmouth owner Shane Kinney will show you how he did it and why video marketing has been essential to his company's success. He'll cover guidelines

for filming and setup, how to choose the right software and hardware, ideal video length, creating a video brand for your business, measuring success, and common misconceptions about YouTube and video marketing. Learn from his best practices.

11:30 A.M.

Merchandise Your Store for a Bigger "Wow" Factor — and Bigger Profits

Join Gayle Beacock of Beacock Mu-

sic, NAMM's 2014 Top Merchandising Display winner, for this high-energy session. Beacock will break down effective store design to a science. She'll share her secrets for creating a showroom that stands out from the rest. Find out how to take your retail environment to the next level for a bigger "wow" factor — and bigger profits.

12:00 P.M.

Now What Do I Do About My Website? (Double Session)

Innovative Percussion Inc.
NEW PRODUCTS 2015

PEDRO CARNEIRO SERIES

- 5 marimba models
- 100% undyed natural wool
- PC1-PC4 on rattan handle
- PC-TT on ramin wood handle

SANDI RENNICK SERIES

- Medium Hard marimba mallet
- Birch handle with matte finish
- Synthetic yarn

GTX SERIES TIMPANI MALLETS

- Straight maple handles
- Wooden cores
- German felt parachute-style covered heads
- GTX-5 covered with synthetic felt liner

MICHAEL MCINTOSH SERIES TENOR STICK

- White Hickory
- Smaller, nylon tip
- Removable synthetic sleeve
- Length - 16 3/16"; Diameter - .700"

PAUL RENNICK SERIES TENOR STICK

- White hickory
- Oversized "Taj Mahal" bead
- Latex sleeve on butt end
- Length - 16 1/2"; Diameter - .700"

FIELD SERIES TENOR STICK

- Fulcrum notch handle
- "Traditional" tenor mallet head
- Length - 14 3/4"; Head Size - 1 1/8" x 5/8"

www.innovativepercussion.com

IP

Moderated by Grant Billings of Steinway Piano Gallery, a panel of expert retailers will discuss signs that your website needs an overhaul or update, if you should do it yourself or hire a pro and the financial costs of a good website.

1:00 P.M.

Modernize Your Lesson Program Today

James Harding, president of Gist Piano Center and *Music Inc.* magazine columnist, explains how modernizing your lesson program can reduce overhead, stabilize income and build critical word-of-mouth advertising for your teachers and store.

1:30 P.M.

Drive Sales With Mobile Marketing

Ravi, mobile marketing expert, discusses how mobile marketing with location technology helps a music retailer reach potential customers the moment they are most interested.

2:00 P.M.

Simple Tech Tools to Boost Your Profits

Billy Cuthrell, owner of Progressive Music Center and *Music Inc.* magazine columnist, explores the latest tech tools and how they can help solve common issues. Learn to improve productivity and put money back into your bottom line.

2:30 P.M.

5 Proven Tactics for Indie Retail Growth

Amy Ball Braswell of Capo's Music Store offers her five best ideas for maintaining retail growth that turned her fledgling store into a NAMM Top 100 dealer in just five years.

3:00 P.M.

5 Simple Tactics for Finding and Hiring Retail Superstars

Robin Sassi and Kimberly Deverell of San Diego Music Studio show you how to never make a bad hire again with quick and easy hiring and interviewing strategies.

3:30 P.M.

Make Your Marketing Relevant for 2015

Cream City Music has created a powerful, consistent customer experience in-

store, online and on social media. Listen in as Brian Douglas, company president and CEO, shows you how to create the best customer experience using proven examples from his company's own promotions, merchandising and branding. Rethink the way you're presenting your retail business in the new year.

4:00 P.M.

Good Debt is a Good Thing

You might think by borrowing money to stock inventory, you're bound to get yourself in trouble with high interest rates and debt service payments. However, music retail financial gurus Alan Friedman and Daniel Jobe reveal how debt can be used strategically to boost sales, increase cash flow, minimize interest charges and avoid costs from aging inventory.

4:30 P.M.

Keep Your Rock Camps Rolling All Year Long

Menzie Pittman of Contemporary Music Center and Billy Cuthrell of Progressive Music Center have realized the many benefits of running rock camps long after the summer camp season ends. They

SCHECTER PICKUPS

We here at Schecter are returning to our roots with a complete line of USA, hand-wound pickups made right here, in our factory in Sun Valley, CA. Along with faithful reproductions of some of our most sought out pickups of the 70s and 80s, we are also proud to introduce a line of new, modern pickups for the evolving player. From our original SuperRock™ humbuckers to our new ultra-aggressive San Andreas™ series, there is something for every style player around.

In addition to our legendary assortment of customary pickups, we are also making room for the contemporary player with 7 string, 8 string, standard and tremolo spaced specifications.

This is genesis rewind.

YOU DESIGN. WE BUILD.

TAKE THE NEW SCHECTER USA PRODUCTION CONFIGURATOR FOR A SPIN AT SCHECTERGUITARS.COM

Tech Products

This session, hosted by Jeff Mozingo of Mozingo Music and John Mlynczak of PreSonus, will highlight successful ideas for customizing music technology solutions for local schools. It will also explore strategies to increase technology sales in the short- and long-term.

7:00 P.M.
30th Annual TEC Awards
Hilton Anaheim Hotel,
Pacific Ballrooms

Nominees across 30 categories will be honored for creative and technical excellence. Hall of fame inductees include bassist Nathan East and engineer-mixologist Ed Cherney. Attendees must have a ticket to enter.

7:00 P.M.
Muriel Anderson's

All-Star Guitar Night
Marriott Anaheim,
Grand Ballroom

Now in its 20th year, this guitar-centric event brings together a myriad of talented artists to raise money so disadvantaged youth can have access to musical instruments and education.

SUNDAY, JAN. 25
BREAKFAST SESSION
8:30 A.M.–9:30 A.M.

Best in Show
Frank Alkyer, Music Inc.
and UpBeat Daily
Magazines, and Panel
Hilton Anaheim Hotel,
Pacific Ballrooms

Best in Show is celebrating its 10th anniversary in 2015. Host Frank Alkyer, publisher of *Music Inc.* and *UpBeat Daily* magazines, has put together an all-star panel of retail buyers who

will teach listeners the key differences between summer and winter camps, how to promote them effectively, how to structure your business to host camps year-

round, and what tools you'll need to make it happen.

5:00 P.M.
Ideas to Boost Your
School Business With

Big Profits
*from Small Goods! **

Meet us at our NAMM Booth 1161 and become one of our Representatives or Authorized Retailers.

Fret Board Care

Natural Finish Care

Gloss Finish Care

Drum Care

Piano Care

Natural Music Instrument Cleaners, Polishes and Conditioners
 Grown and Hand-Crafted in Florida, USA

National Advertising-Online Dealer Locator-Brochures-Displays-Event Support

CLEARLY. DIFFERENT.

“I think I found the Holy Grail of headphones.”

-FRANK MORRONE

Emmy-Award winning
Re-Recording Mixer *LOST*,
When We Were Kings,
Sex and the City, *The Strain*

“With Mo-Fi, now I can mix FOH like I'm in the studio.”

-TERRY JACKSON

FOH mixer,
Earth, Wind, and Fire,
Michael Jackson, *Whitney Houston*

“Mo-Fi is the missing link between my studio and my laptop rig.”

-CARMEN RIZZO

Grammy-nominated Producer,
Artist, Remixer, *Coldplay*,
Seal, *Paul Oakenfold*

MO-Fi

POWERED HEADPHONES WITH BUILT-IN AMPLIFIER

20
Blue
YEARS

Check out Mo-Fi at Hall A – Booth #6620

MOFIHEADPHONES.COM

DISCOVER THE LEGEND

SUPRO

REISSUE TUBE-AMPS

Dual-Tone | 24 Watts | 1x12 Thunderbolt | 35 Watts | 1x15 Coronado | 35 Watts | 2x10

ABSARA AUDIO, NEW YORK MADE IN THE USA SuproUSA.com facebook.com/SuproUSA

NAMM BOOTH 5218

have shopped the show floor to bring you the standout products you need to check out before you head home.

10:30 A.M.
Secrets of Social Media Success (Double Session)

Laura Whitmore of Mad Sun Marketing leads this high-powered panel of social media pros from the media, music retail, manufacturing and entertainment. They will discuss tips and methods for achieving social media domination. If you want high engagement and tangible results from your social media efforts, check out this session.

11:30 A.M.
How to Get a Grammy Nod as an Indie

Linda Chorney made history in 2012 as the first independent artist without a publicist, manager or label to be nominated for a Grammy for "Best Americana Album." Find out how she did it. Chorney will share her wildly entertaining ride and a few adventures from her book, while focusing on where a musician's hard-earned money should and should not be spent to reach for the brass ring.

12:00 P.M.
Rules of the Jungle: Survival Skills for the Music Business (Double Session)

Get an edge in the merciless music industry with Jeff Weber, producer, record executive and author, as he reveals the secrets to success he has learned over a 30-year career.

1:00 P.M.
2015 Best Tools for Schools Awards

Eliahu Sussman, editor of *School Band & Orchestra Magazine* moderates a panel of editors and guests of Timeless Communications as they announce the winning products in the annual Best Tools for Schools Awards.

1:30 P.M.
What You Need to Know to Get an Endorsement Deal (Double Session)

Jen Lowe of Boom Boom Percussion and a panel of experts take the intimidation out of scoring the endorsement deal you want.

2:30 P.M.
Hit Songwriting: Secrets of the Pros

Join Thornton Cline and a panel of fellow hit songwriters — including Allan Rich, Michael Jay and Michele Vice — for an up-close look at the craft, art and business of songwriting. This session will explore actual methods of writing a hit, demoing a song, promoting your work and earning royalties, and the secrets of their songwriting success.

Simple • Effective • Versatile

TheDrumClip.com

ESP®

40TH

1975-2015
ANNIVERSARY

2015 IS HERE!

Are you looking for great new products, high margins, and an unparalleled world-class artist roster to get excited about? Then please stop by and see us at **NAMM** or call Mike Brinker, National Sales Manager at **800-423-8388 Ext. 211** to inquire about making ESP the go-to guitar brand in your store!

esp guitars.com

THE ESP GUITAR COMPANY BRANDS:

ESP Original

ESP USA

E-II

Ltd

TOMBSTONE

►►► WHAT TO SEE ◀◀◀

Sound Value

Hal Leonard will showcase its Lesson Packs for both acoustic guitar and electric guitar. These new releases each contain five publications in one handy boxed set: four books and one DVD for half of what these components would cost separately. *The Acoustic Guitar Lesson Pack* and *The Electric Guitar Lesson Pack* let students get started with solid lessons using hit songs. The methods' well-paced and logical teaching sequence will get beginning guitarists playing and the music examples from The Beatles, Jimi Hendrix and Green Day, among others, will keep them motivated and having fun. **{halleonard.com}**

A Big(sby) Partner

Knaggs Guitars are methodically produced instruments that offer a modern sound, with a classic look and feel. To distinguish themselves even more from the competition, Knaggs is now offering Bigsby Tremolos on all three tiers of its popular Influence Chena and Kenai series instruments. **{knagsguitars.com}**

Vintage Blues

The Loar's new LH-204 Brownstone boasts a solid Sitka spruce top, mahogany back, sides and neck, and a rosewood fretboard in a classic pre-war body style. The body features a brown satin finish and a vintage-style bound soundhole. The low-key headstock design is a simple gold logo decal that gives a nod to the guitar's rootsy heritage. **{theloar.com}**

Stylish Straps

OMG Music will highlight its new set of Henry Heller 2-inch Vintage Heavy Cotton Straps. The straps contain riveted classic-style leather ends and metal tri-glide hardware. They are available in five unique designs. **{omgmusic.com}**

'Vo, LLC	5410	Altamira Musical Instrument	1117
108 Rock Star Guitars.....	4386	Altus Flutes.....	3220
1964 Ears.....	3549	Alvarez Guitars.....	4000
3RD Power Amplification	1684	Amahi Ukuleles.....	1704
4ms Company.....	6990	Amedia Cymbals USA.....	2865
65Amps	5952	American Audio	5774
A & S Case Company, Inc.....	6288	American Express Open	4710
A Little Thunder	4881	American HiFi Ind.	7410
A+D Gitarrentechnologie.....	1440	AMERICAN MUSIC & SOUND..6464	
A-Designs	6280	American Recorder Tech.....	1876
Abbatron.....	3585	American Viola Society	136
Abstract Data.....	6990	American Way Marketing LLC....	4301
Abstrakt Instruments.....	1663	Amigo Company.	1037
AC-AUDIO	2582	AMPEG	209A, 209B
Acacia Guitars	4695	Amphenol.....	6983
ACE Musical Instruments.....	1231	Amptweaker, LLC.....	5299
Ace Products Group	919	AMV Sales & Consultation LLC...	4706
Aclam Guitars	1741	Anadolu Muzik Alt. San ve Tic. ...	3370
AcoustaGrip.....	3428	ANAFIMA - Brazilian Music.....	2574
Acoustic Science Strings.....	1209	Analog Alien.....	6897
Acoustica Inc.	6428	Analog Devices	7801
Acoutin Custom	2965	Analog Outfitters.....	2596
Acustica Beyma S.L.....	7310	Analysis Plus.....	3583
ADAM Audio USA	7017	Anderson Insurance	91316
ADAM HALL	4844	Andreas Eastman.....	4900
Adams Musical Instr.....	204B, 4510	Angel Drums	2456
ADJ	5774	Angel Musical Instrument	2913
ADK Microphone.....	6999	Angels Musical Instruments	4015
Advanced Plating.....	1218	AniModule.....	6990
AEA.....	6848	Ansmann Rechargeables	1173
Aepel Co., Ltd.....	3190	Antares Audio Technologies.....	5720
Aerodrums	2457	Antelope Audio	6274
Aguilar Amplification	5956	ANTIGUA WINDS, INC.....	4310
AIM Gifts.....	4227	Anvil Cases, Inc.	4849
AirTurn, Inc.....	1746	APC Instrumentos Musicais.....	1022
AIZEN saxophones.	2523	Aphex LLC	6847
AKG Acoustics GmbH	7800	API	6204
Albert Augustine, Ltd.	1619	Apogee Electronics	6500
Albion Amplification.	4758	Apورا Audio UK	1273
Alchemy	3096	Applied Acoustics Systems	6724
Alfred Music	4618	Applied Microphone Tech.	4318
All-Pedal	3579	AQUARIAN.....	3544
Allan Music Co., Limited	1008	Aquilina Basses	1389
Allegro Credit.....	376	ARGENTINA.....	1641
Allen & Heath LTD	6464	Aria Guitars	4278
Allen Eden, Inc.....	2891	Aristides Instruments BV.....	3589
ALLPARTS.....	5882	Armadillo Enterprises.....	303BC
Alpha Genus Guitar Co.....	1182	Aroma Music Co., Ltd.....	1647
ALPHA Pianos	5013	Arriba Cases	7420
Alpine.....	6464	Art Vista Productions	6427

Experience The Qu Series At The NAMM Show
 January 22 - 25 Anaheim, CA
 Hall A - Booth 6464

The Most Complete Digital Mixing System

QU-16

- 22 inputs (16 Mic/Line + 3 Stereo) + 16 Outputs
- 17 x 100mm motorized total recall faders
- Rack Mountable
- 5" Color Touch Screen
- Onboard 18 track multi-track recorder
- Full DAW control with HUI emulation
- 4 DCA's, 4 iLive Stereo Effects Engines
- Built in dSnake

QU-24

- 30 Inputs (24 Mic-Line + 3 Stereo)
- 20 Outputs (10 Aux + 2 Stereo Matrix + 2 Stereo Groups)
- 5" Color Touch Screen
- 25 x 100mm motorized total recall faders
- 4 iLive Stereo Effects Engines
- Full DAW control with HUI support 32 channel USB 2.0 Interface
- Onboard 18 Track Multi-Track Recorder
- AES Stereo Outputs
- Built in dSnake

QU-32

- 33 motorized total recall faders
- 7" color Touch Screen
- 4 DCA's + 10 Aux + 4 stereo Groups + 4 Matrix
- 38 inputs (32 Mic/Line + 3 Stereo) + 28 outputs
- 28 onboard 1/3rd octave Graphic EQ.
- Onboard 18 Track Multi-Track recorder
- Full HUI DAW control with 32x32 USB 2.0 Interface

QU-YOU

Up to 7 iOS devices connected wirelessly through a specialized personal monitor app

QU-PAD

- Full Function wireless mixing via iPad
- Custom Layers
- Complete channel naming, delay and dsp control of QU mixers
- Onboard RTA display with Graphic EQ control
- Free download available via App Store.

AR2412

Plug and Play remote Digital Stage Boxes

AB168

ME-1

Hardwired 42 channel Personal Monitor Mixing

Qu series consoles are packed with massive processing capability. High-speed, dual core DSPs provide comprehensive channel and FX processing, with ample room for future processing updates and functionality. Five latest generation super-efficient ARM core processors run in parallel to efficiently deliver startling performance.

ALLEN & HEATH

american music & sound **AM & S**

►►► WHAT TO SEE ◀◀◀

Silent Spider

SpiderCapo will highlight its Harmonik Mutes II, which creates natural harmonics with any open string. They are light-weight and even mute string-ring build up and feedback. Use as many or as few as needed.

{spidercapo.com}

Everything You Need

The McDSP Everything Pack includes all McDSP's equalizers, compressors, virtual tape machines, multi-band dynamic processors, reverbs, de-essers, noise filters and 'futz' tools. The Everything Pack features all the plug-ins from Emerald Pack, Retro Pack and the new 6020 Ultimate EQ, AE400 Active EQ, and SPC2000 Serial/Parallel compressor. {mcdsp.com}

Quiet Light

The new PAR Projectors from Cameo's Flat Pro Series use high performance LEDs and convection cooling to produce amazing picture quality with minimal noise and heat. Impressive color and high refresh rates make them ideal for video production.

{cameolight.com}

Warm Attack

Five years of research and development has produced Riversong Guitars' Hi-Tech Wooden Guitar Picks that provide the tonal and "wear in" benefits of wood. Wooden picks have many different tones depending on the orientation of the edge and the wood grain itself. The fibertone between the wood layers provides a warm attack and excellent flexibility. {riversongguitars.com}

ArtecSound Co., LTD	2995	Beijing Deyong Musical Instr	2800
Arturia	6314	Beijing Eastman Musical Inst.	4900
Ashbury Musical Instruments.....	1410	Beijing Hsinghai Piano Group	334
Ashdown Design & Marketing.....	6440	Beijing Huadong Musical Inst.....	2907
Aspen Pittman Designs.....	4197	Beijing J&N Pearl Shell Product ..	1135
Asterope, LLC	4340	Beijing Olympic Star Feng	2428
Atlas Sound	1851	Beijing Opus Musical Instr	2514
Aubert Lutherie	3106	Beijing Outstanding JingJing.	2810
Audio Damage, Inc.	6990	Beijing Palace Musical Instr.	1230
Audio Plus Services	7010, 7013	Beijing Sunshine Creative-Arts. ...	2900
Audio-Technica U.S., Inc.	6740	Beijing Yiyuan Musical Instr.....	2507
Audiocenter	5766	Beijing Yueyan Musical Instr	2910
Audiofly USA, Inc.....	1670	Being inc. FAT div.....	1283
Audionamix.....	7607	Belcat Co. Ltd.....	5951
AUDIOPROBE Inc.....	3190	Benchmark Media Systems	6928
AUDIX CORPORATION.....	6390	Benchworld.....	378
Augsburger	6411	Bergantino Audio Systems	1747
Aura Audio Oy.....	1270	Berklee Press.....	4615
Auralex Acoustics	6964	Berndt Guitars	1837
Aurisonics, Inc	6898	Bespeco Professional	1771
Automated Processes, Inc.....	6204	Bestune Musical Instrument	1553
Automation Engineers.....	2604	Beyerdynamic Inc.	6958
AV-Leader Corporation.	1867	BG Franck Bichon.....	4307
Avalon Design	6955	BGE Financial Corp	149, 3112
Avedis Zildjian Co.	2940	Big Bang Distribution	3564
Avid.....	5720	Big City Music.....	6735
Avid.....	6400	Big Fish Audio, Inc.....	6514
Aviom, Inc.....	6720	Big Joe Stomp Box Company ...	5398
Avlex Corporation.....	6810	Bigsby®	3540
Axis Percussion	3470	Birdio Gear Limited.....	1056
AXL GUITARS.....	5476	Bitwig GmbH	5000
Ayotte Drums	3365	Black Diamond Strings LLC.....	4396
Azumi Flutes	3220	Blackbird Guitars.....	1716
B&C Speakers SpA.....	6853	Blackstar Amplification Ltd.....	6440
B-Band, Inc.	5694	Blackwood Technology Co.	2900
B.C. Rich	4878	Blakhart Guitar Co.	1582
BAC Music.....	3003	Blizzard Lighting, LLC.....	7407
Backbone Guitar Products, LLC..	1179	BLUE MICROPHONES.....	6620
Backun Musical Services Ltd.....	3400	BluGuitar GmbH.....	2784
Bad Cat Amplifiers.....	2982	BMS Speakers GmbH	6104
Baer Amplification.....	4158	Bob Moog Foundation	5410
Baldwin Pianos	330	Bogner Amplification	5856
Bam l'Original	3100	Bohemian Guitars	1791
BARI Woodwind Supplies, LLC...3612		Bome Software	1086
Bartolini Pickups & Electronics ..	5761	BONE Cstms.....	2556
Beard Guitars LLC	1408	Boogie Juice Ltd.....	1631
BeatBuddy.....	1589	Booheung Precision Co.....	4824
Bedell Guitars	1701	Bordas Media	7521
Behringer	5244	Bosphorus Cymbals	3576
BEIJING 797 AUDIO CO.	6989	Boulder Creek Guitars Inc.....	1700

ELLIOT CHASANOV
and the *SCHILKE ST21*
CONTINUING A CHICAGO TRADITION

ELLIOT CHASANOV
PROFESSOR OF TROMBONE
UNIVERSITY OF ILLINOIS

WWW.SCHILKEMUSIC.COM

W
A
R
B
A
S
H

►►► WHAT TO SEE ◀◀◀

Machine Revolution

Kluson's new Revolution Series tuning machines provide the ultimate in performance, stability and reliability with smooth action and no backlash. Three designs are available, all with one-piece die-cast housing and a 19:1 gear ratio. **{kluson.com}**

Chromatic Characters

IMS will showcase its Chromatic Character Tuners and its Giving Shelter Charity CD, which benefits cancer patients and their families. The Chromatic Character Tuner was a winner at "Best in Show" in the "Accessories and Add-ons" category during its debut at the 2014 Summer NAMM Show. **{imstechnologies.net}**

Need a Hand?

Gig Gear will showcase its Gig Gloves, which let musicians protect their hands with as much care as their instruments. These gloves provide comfortable but tough hand protection and include removable fingertips for added control. **{gig-gear.com}**

Speak Up

Moses will display its Sonosphere speaker systems. These uniquely designed speakers improve the amplified sound quality of both acoustic and electric instruments. The round Sonospheres are optionally powered speakers that provide remarkably high-quality flat response and wide dispersion sound. **{mosesgraphite.com}**

Bourgeois Guitars.....	1301	CEntrance Inc.....	7305
Boveda Inc.....	1000	Century Strings Inc.....	2920
Bradford Dimension Specialties..	1142	CH & DH Ltd.	2709
Brady Drum Company.....	3170	Chameleon Labs.....	1264
Breedlove.....	1701	Chandler Limited.....	6254
Breezin' Thru Inc.....	4707	Changshu Xianfeng Musical.....	1536
Breezy Ridge Instruments.....	6230	Charites Strings.....	3426
Bricasti Design Ltd.....	6950	Chauvet DJ.....	5574
Bridgecraft USA.....	1477	Chauvet Professional.....	5574
BrightBeats, LLC.....	2350	Chemline.....	1252
British Audio Engineering.....	6290	Cherry Music Technology.....	1541
Briz Musical Instrument.....	2008	Cherub Technology.....	4490
Brown's Guitar Factory.....	3582	Chesbro Music.....	4430
BSS Audio.....	7800	Chicago Custom Percussion.....	2564
Buchla Electronic Musical Inst.....	6800	Chicago Drum & Restoration.....	2165
Buckle-Down Inc.....	4399	ChickenPicks.....	2899
Bourgeois Guitars.....	1301	Chonwoo Corp.....	4136
Budda Amplification.....	201AB	Chosen Fat Co., Ltd.....	2859
Buffet Group USA.....	4300	Chris Campbell Custom Guitars.....	5690
Bugera.....	5244	Chris Campbell Strings.....	5690
Bugs Gear Ukulele.....	1010	Chronos Drums.....	2463
Bunker Electronics SA de CV.....	1764	CIEC Overseas Exhibit.....	1085, 1116
Burl Audio.....	6997	CIOKS ApS.....	1026
Buzz Feiten Guitars.....	2996	Cipex International.....	6849
C.A. Goetz jr. GmbH.....	2828	Civilized World Inc.....	5690
C.B.I. Professional Wiring Syst.....	4268	Claco Music Corporation.....	1147
C.F. Martin & Co.....	5258, 5454	Classical Strings Inc.....	3229
CAD AUDIO.....	6531	Claude Lakey.....	3210
Caimbe Instrumentos Mus.....	3385	ClearSonic Manufacturing, Inc.....	3265
Calato Mfg.....	3441	Cleartone Strings.....	4750
California Luthier Supplies.....	1309	Cliff Electronics Inc.....	5783
Caline Musical Instruments.....	2792	Climb Electronics Corporation.....	3190
Calzone Case Co.....	4849	Cloud Microphones.....	6330
Cambron Software Limited.....	1848	CME Pte. Ltd.....	6110, 7804
CANNONBALL.....	4424	CMG Guitars.....	1636
Canopus Co., Ltd.....	2964	CML Musik Studio GmbH & Co.....	7604
Caparison Guitar Co. Ltd.....	1776	CN Acoustic Co., Limited.....	1564
CarolBrass - USA.....	3511	CNK Engineering.....	7424
Carp Amplification.....	2795	Coffin Case Company.....	4130
Carver Holdings Group Ltd.....	3098	Cole Clark Guitars.....	1201
Carvin Audio.....	7502	Coleman Audio.....	6897
Carvin Corp.....	4290	Collectible Guitar.....	134
CASIO AMERICA.....	5900	Collings Guitars.....	1525, 1625
Catalinbread Mechanisms.....	1685	Concepta KVB AG.....	4326
Cathedral Pipes Microphones.....	6872	Concord International Group.....	3221
CE DISTRIBUTION.....	4893	Conklin Guitars & Basses.....	1285
CE Winds.....	2522	Conn-Selmer Inc.....	1285
Ce-ance Electronic Tech.....	1553	Connolly Music Company.....	4600
Cecilio Musical Instr.....	3300, 3312	Contour Design, Inc.....	3500, 6862
CELESTION.....	4674	Connolly Music Company.....	7626

CooperCopia LLC.....	1627	DEG Music Dynasty	4218
Cor-Tek Corp	4456	Delmar Products Inc.	4850
Cordoba Guitars	5308	Delptronics.....	6990
Corning Optical Comm.	6798	Delve Texas.....	4130
Countryman Associates Inc.	6691	Demeter Amplification.....	4388
Crafter Guitars	1317	Denis Wick - London	3112
Crane Song.....	6280	Denon DJ.....	6010
Craviotto Drum Company	3065	Denon Professional.....	6010
Crazy Tube Circuits.....	2895	Denver Music Group	3476
Creative Concept Instruments	3532	Der Jung Enterprise Co.	1234
Crescent Cymbals	3064	Despiau Chevalets.....	3009
Crafter USA.....	1001-A	DHP	1530
Crest Audio.....	201AB	Di Zhao Flutes.....	2710
Crossrock Case Company	1500	Dialtone Pickups.....	1482
Crown International.....	7800	Diamond Amplification	3290
Crush Drums & Percussion	2544	Diamond Pedals	3492
CRUZTOOLS, INC.	5960	Diamond Tactical	3290
Curt Mangan Inc.	1813	Diffusion Audio Inc.....	3590
Custom77	1683	DiGiCo UK Limited.....	6824
Cymatic Audio	208B	DiGiGrid	6824
Cymatic Technologies B.V.....	208B	Digital Audio Labs.....	1770
D&A.....	5690	Digitech.....	5740
D'Addario	4834	DiMarzio Inc.....	5830
D'Andrea USA.....	4850	Direct Music Supply.....	3449
D'Angelico Guitars of America...	210C	Direct Sound Headphones LLC ..	6229
D.W. Fearn	6848	Dixon Drums and Hardware.....	4000
daCarbo AG.....	3001	DJ Tech Limited	6310
Dae Hung International Co.	3190	DJYRO LLC	1572
Daisy Rock Girl Guitars.....	4618	DLS Effects, Inc.	1183
Dana B Goods	5972	DNA Guitar Company	1279
Dangerous Music Inc	6820	DOEPFER Musikelektronik.....	6996
DANSR.....	3112	Doerfler Bows.	3028
Darkglass Electronics	1688	Dog Days Vintage Guitar Straps..	2994
DAS Audio	7101	Dongguan Hooya Electronics	1261
DAS Audio of America.	7101	Doppler Labs	2683
DAVE SMITH INSTR.	5400	DownBeat	4319
David Allen Pickup.....	3395	Downing Drums	2058
Davitt & Hanser.....	4768	DPA Microphones	7113
Dawn Pro Audio.....	4878	DPR Construction.....	1011
dbx Professional Products.....	7800	DR Handmade Strings	4182
DBZ Guitars.	3290	Dramastic Audio Corp.	6411
DBZ/Diamond	3290	Dreadbox.....	1473
DC Voltage.....	5935	Dream Cymbals and Gongs.....	3277
Ddrum.....	303BC	DRUM WORKSHOP.....	303D
Dean Guitars.....	303BC	DRUMCLIP	2163
Dean Markley USA.....	B5959	DrumLite	2562
Dean Zelinsky Guitars	B5959	DS Pickups	1641
Decibel Eleven	2890	Duesenberg USA	4868
Dedalo FX.....	1641	Dumpell SA.....	4299
Deering Banjo Co.	1509	Dunlop Manufacturing	4568

MIGHTY BRIGHT | ANOTHER BRIGHT IDEA

**SEE OUR
BRAND NEW
MUSIC LIGHT
AT NAMM**

VISIT US AT BOOTH 1531

www.mightybright.com

**HUNTER
NEW YORK**

**QUALITY BAND
INSTRUMENTS
FROM HUNTER**

**Please visit us at
booth 3101 at NAMM.**

Provide your customers with the highest quality instruments and the best possible price points. Hunter offers a full line of instruments that are made to the best standards. Call us today to find out how you can profit from Hunter Musical Instruments. Fast shipping available from our New York warehouse.

HUNTER MUSICAL INSTRUMENTS
3300 Northern Blvd. Long Island City, NY 11101
(718)706-0828 ■ FAX (718)706-0128
www.huntermusical.com

►►► WHAT TO SEE ◀◀◀

Compact Kit

Roland's TD-1K V-Drums are the newest compact kit added to the V-Drums family. The TD-1K features 15 ready-to-go drum kits for playing nearly any style of music. Every drum sound offers a wide dynamic range and natural tone, and the pads provide an organic response that fully supports authentic acoustic playing techniques. **{rolandus.com}**

Theo's Latest

SHIVA The Destroyer is the latest mouthpiece from Theo Wanne and comes from years of R&D between Theo Wanne and some of the world's foremost saxophonists. It includes next-generation features, such as Theo Wanne's proprietary 'Shark Gill' chamber (to optimize boundary layer effect), Liberty Ligature and legendary quality. **{thewanne.com}**

Universally Useful

The ReedGeek "Universal" Tool is designed to help all woodwind players, both students and professionals, achieve better reed performance more simply and accurately than any other reed tool on the market today. With its compact, portable design and proprietary true-edge retention technology, the ReedGeek rivals even the most expensive reed knives, with no sharpening required. **{reedgeek.com}**

Colorful Cases

Crossrock's CRA400 line of uke cases is functional and fashionable. A stylish zipper and password lock reduce weight while maintaining excellent protection. They are available in nine different colors. **{kinstarintl.com}**

Dunnett Classic Drums	3064	Epilog Corporation.....	1240
Duratruss	5774	Epsilon	7419
DUSTY STRINGS CO.	1718	ErgoSonic Percussion, LLC	2356
DV Mark.....	4778	Ernie Ball, Inc.....	5440
DXKY (Beijing) Violin Making.....	2036	ESI Audiotechnik GmbH.	6800
Dynamicx Drums	3273	ESP GUITARS.....	212-2, 213D
Dynatone Corp.....	362	Essential Sound Products, Inc.	5792
Dynaudio Professional.	5930	Eternal Musical Instrument Corp.....	2814
E. & O. Mari, Inc.....	5729	ETI Sound Systems, Inc.....	5952
E.K. Blessing Co. Inc.	4610	Evans Drumhead	4834
Earasers by Persona Medi..	1483, 2453	EVE Audio Gmbh	208B
EarPeace	1153	Eventide.....	5791
EarthQuaker Devices	4296	Evets Corporation.....	4790
Earthworks, Inc.....	6978	EWS.....	5034
EASTMAN GUITARS.....	4900	Exotic Woods Co. Inc	5927
EASTMAN MUSIC CO.	4900	Extreme Isolation Headphones ...	6229
Eastman Strings.....	4900	EZ Acoustics.....	2387
EBS Sweden AB	5391	EZ Dupe.....	6951
Ebtech	4382	F Bass.....	5865
Egnater Amplification.....	5952	F-Audio.....	1077
Eiosis	6922	F. Arthur Uebel GmbH.....	3028
Eko Music Group SpA	5740	F.E. Olds and Son, Inc.....	3414
El Rey Effects.....	1183	Faber Piano Adventures.....	5720
Elation Lighting	5774	Fable Sounds.....	6427
Eleca International Inc.	1577	FACE.....	208B
Electro-Faustus.....	1679	Facet Mutes Inc.	2038
Electro-Harmonix.....	5396	FaitalPRO.....	6790
Electro-Voice.....	6567	Faith Guitars	1308
Electroswitch	5973	Fane Acoustics Limited.....	3396
Elektron Music Machines.....	5420	Fazioli Pianoforti SPA.....	352
Eleven Dimensions Media, LLC ..	6424	FBT Elettronica S.p.A.....	6840
Eleven Guitars.....	4397	Fender Music Foundation.	155
Elixir Strings.....	4272	Fender Musical Instruments300E, 304	
Elrick Bass Guitars, Ltd.	5761	Ferree's Tools, Inc	4233
Emanuel Wilfer OHG.....	3028	Ferrofis.....	6911
EMD Music Inc.....	3282	Fibenare Guitars Co.....	4769
eMedia Music Corporation	6504	FIRCE	2357
Emery & Webb Inc.	148	Fishman	4340
EMG, Inc.....	4784	Fitness Audio, LLC.....	1835
Eminence Speaker LLC	4334	FLOYD ROSE MARKETING..	4860
Empire Pro	6749	FLUID AUDIO	1171
Empirical Labs Inc.	6324	Focal Professional	7010, 7013
Empress Effects.....	4597	Focusrite Novation.....	6464
Enfield Guitars	2896	Fodera Guitar Partners, LLC.....	5286
Engl Marketing & Sales GmbH....	5824	For Dummies a Wiley Brand	4711
Eno Music Co Ltd	3482	Forever 4 Our Heroes.....	155
Enping Aoda Electronic Tech.	1261	Forsburg Industries, Inc.....	3394
Enping Lingte Electronic Tech. ...	1261	Fostex USA.....	6464
Enping Sange Electronic Co.	1453	FRAMUS & WARWICK.....	4576
Epifani Custom Sound System ...	4283	Freedom Custom Guitar Res.....	1435

Freeman & Exhibitor Services.....	FS
Freescape.....	1667
Fremediti Guitars.....	1433
Fretlight Guitars.....	2493
Friedman Amplification.....	5952
Fryette Amplification.....	3396
Fuchs Audio Technology.....	5298
Full Scale AV.....	6910
Furman Sound.....	6745
DS Pickups.....	1641
Fuselli Manifatture.....	5861
FX Group, Inc.....	135
Fzone Music Technology LLC.....	2784
G & B Pickup.....	3190
G LAB.....	1026
G7th Ltd.....	1225
Gaai Drums & Co.....	2970
Galaxy Audio Inc.....	6200
Gallien Technology.....	4284
Gallien-Krueger.....	4284
Garibaldi Musical Instruments.....	2716
Gatchell Violins Company, Inc.....	3329
GATOR CASES	5426
GE Capital	384
Gear Up Products, LLC.....	6324
Gemeinhardt Musical Instruments.....	2820
Gemini.....	6832
George L's.....	5820
German American Trading Co.....	3111
German Pavilion.....	2828, 2930, 3028
German Pavilion.....	4190
Getzen Company.....	4412
GEWA Music.....	3028
GHS Strings.....	4682
Giannini - USA.....	5765
Gibson Brands Inc.....	300B
Giddings & Webster.....	3003
Giddings & Webster.....	2781
GL Cases Ind. Co.....	3512
Gliga Violins, USA.....	3431
Global Truss America.....	5774
GLP German Light Products.....	7610
Gnarly Knobs LLC.....	1634
Godin Guitars.....	211A
Gold Tone, Inc.....	1409
Goldfish Guitars	5012
Gon Bops Inc.....	3264
GoPro.....	4648
Gorilla Ears.....	1573
Gottsu Co., Ltd.....	2804

#4900

ES Eastman Strings®
Modern Instruments • Old-fashioned Quality

MODERN
INSTRUMENTS.
OLD-FASHIONED
QUALITY.

www.EastmanStrings.com

FLUID
AUDIO

We're all about that bass!

F4 F5 FX8

See the new F8S and the entire Fluid Fader Series at the Fluid Audio booth 1171, Hall E
NAMM, Anaheim 22-25 January 2015

A New Part Introduction for 2014

1.8 nV Low Noise, 4pF Low Capacitance N-Channel JFET Family
LSK489 (Monolithic Dual) & LSK189 (Single)

- Low Noise < 1.8nV
- Monolithic Dual (LSK489-Lower Noise Replacement than U401)
- Single JFET (LSK189-Lower Capacitance than 2SK170)
- ROHS compliant packages (Dual TO-71, SOIC-8, SOT23-6), (Single TO-92, SOT23)
- Significantly Lower Gate-Drain Capacitance Provides Lower Intermodulation Distortion
- Smaller Die Size and Reduced Need for Idss Grades Facilitate High Volume Production
- Parts Samples and Detailed Data Sheets Available

www.linearsystems.com

1-800-359-4023

LSK489/LSK189 Family

Earlier JFET (U401) Noise

New LSK489 & LSK189 JFET Lower Noise

en Noise Voltage (nV/√Hz) vs. f

f - Frequency (Hz)

►►► WHAT TO SEE ◀◀◀

Max Power

Los Cabos Drumsticks will display its Power Maple stick, a new addition to its line of maple drumsticks. Featuring an elongated oval tip, this is the stick for drummers that need a little more reach. **{loscabosdrumsticks.com}**

Island Customs

Built at the Kala custom shop in California, Kala's Elite U.S.A. ukuleles contain the finest Hawaiian woods, hand-tuned tops and bracing for optimal tone and a wider fingerboard for increased maneuverability. **{kalabrand.com}**

Innovative Breakouts

The new Hosa Pro Breakouts cables make the process of interfacing consumer audio products with professional equipment easier than ever. With Hosa Pro Breakouts, any consumer audio product equipped with a stereo minijack output can seamlessly be interfaced with professional units sporting quarter-inch Tip/Sleeve, XLR or even RCA connectors. **{hosatech.com}**

Handy H5

Zoom's H5 Handy Recorder offers four tracks of simultaneous recording, a shockmounted X/Y stereo microphone, and dual mic/line combo inputs — all in the palm of your hand. Like the H6, it can use all Zoom interchangeable input capsules letting you choose the best microphone for every recording situation. **{zoom-na.com}**

GRAPH TECH GUITAR LABS.. 5964	Hankuk Precision.....1189
Gravity Guitar Picks.....1184	Hannabach GmbH.....1305
Greatmind Saxophone Instr.....2905	Hannay Reels Inc.....6278
Gretsch Co.....3540	Hanser Music Group.....4878
GretschGear.com.....3540	Hanson Guitars.....5496
Griffin Technology.....5720, 5725	HARMAN.....7800
Grotrian Piano Company.....396	HARMONA Akkordeon.....3111
Grover Musical Products.....5270	Harris Musical Products...4827, 4831
Grund Audio Design.....6332	Harry Hartmann.....2930
Grundorf Corporation.....6332	HeBei HuaiLai Gong Factory.....2263
Gruv Gear.....4192	Heil Sound Ltd.....7018
GTC Sound Innovations.....1188	Hell Guitars.....1583
Guangzhou Kapok Guitar.....1031	Hengshui Xinxing Musical Inst...2705
Guangzhou Lang Qing Devel.....1282	Hercules Stands.....3020
Guangzhou Luyi Case.....2514	Heritage Guitar.....5727
Guangzhou Magnetic Elect.....6989	Hermes International.....5114
Guangzhou OuBa Musical Inst...1125	HH Electronics.....4350
Guangzhou Panyu Xiangsheng...1359	Hill Guitar Company, Inc.....1516
Guangzhou Pearl River Piano.....5009	Hilol Zil ve Müzik Aletleri ST.....2956
Guangzhou Romance Musical...1025	Hipshot Products.....5733
Guangzhou Senior Music.....1653	Hiscox Cases.....4258
Guangzhou Spread Music.....1024	HJC Customs USA.....2894
Guangzhou Sunpost Musical.....4250	Hodge Products, Inc.....3434
Guangzhou Violet Musical Instr...1431	Hofner Guitars & Stringed.....2930
GuangZhou XiangMing Light.....7324	HOHNER, INC.....3240
Guangzhou Zenith Aurora Light...7324	Hollywoodwinds.....3307
Guangzhou Zhong Yang.....2514	Homespun Tapes.....5720
Guardian Cases.....5476	Horae Winds.....2708
Guild Guitars.....5308	HOSA TECHNOLOGY.....5590
Guitarparts Co., Ltd.....1341	Hosco Inc.....1608
Guitarras Francisco Esteve, S.A. 1405	Hoshino U.S.A. Inc.....4634
Guitarras Gracia.....4853	Hotone Audio.....5975
Guitars Manuel Rodriguez&Sons..4933	Howard Core Company.....3301
Gulf Music Sales.....3541	Hudson Music.....5720
Guptill Music.....1617	Huizhou Allwin Sound Equipment..1365
GWW Group Inc.....1731	Huizhou Hang Seng Musical.....1231
H & F Technologies, Inc.....6982	Humes & Berg.....4258
H.E.A.R.....133	Humes & Berg Mfg. Co., Inc.....4400
H.W. Products, Inc.....4806	HUNTER MUSIC INSTR.....3101
Haas Automation, Inc.....1001	Huss & Dalton Guitar Co.....1412
Haiyuan Violin Family Workshop..2910	IBC Trading Ltd.....1224
HAL LEONARD.....5720	ICAN Electronic Technology Co., 1857
Hall Crystal Flutes.....3534	Icon Digital.....7021
Hamilton Metalcraft.....5947	iConnectivity.....6806
Hamilton Stands.....6248	Idea Center.....5500
Hammond USA.....5100	IK Multimedia Production SRL...6520
HangZhou Aierke Electronic.....1231	ILIO.....6724
Hangzhou Globe Broadcasting...1353	Import Music USA Corp.....211B
Hangzhou Soundskill Electro.....1261	IMS TECHNOLOGIES, LLC..5798
Hangzhou Worlde Music.....4808	IMUA Ukulele Co.....1304

Visit The Gator Booth At Winter NAMM It's Going To Be Big

Gator Is Ready For
Winter NAMM
Don't Miss What
We Have To Show
You At Booth #5426

Get To Know

Service

Friendly Customer Centric Service

Free Freight Programs

Low Free Freight Threshold

Quick Turn Around

Average Shipping Time One Business Day

GATOR

Product Development

Over 100 New Products Every Year
In Response to the Latest Gear

Manufacturing Capabilities

Sewn, Vacuum form plastic, injection
mold plastic, roto mold plastic,
fabricated wood, metal fabrication

Margin For Dealer

High GP Dealer to MAP

Tools

Easy Load in Sheet, Find Your Case
Tool to Locate the Case Products
You Need

Warranty

Limited Lifetime Warranty Programs

US Manufacturing

Wholly Owned Rotational Molding
Facility in Indiana

P: 813-221-4191 F: 813-221-4181
www.gatorcases.com

GATOR
frameWORKS

Cases

Bags

Covers

Stands

Accessories

SPEAKERS

MICS

GUITARS

KEYBOARDS

MIXERS

BAND

SCREENS

DJ

AMPS

TABLETS

►►► WHAT TO SEE ◀◀◀

Ground-shaking Tone

Schecter will showcase its new Hellraiser Passive Series. The models feature a Mahogany body and three-piece Mahogany neck with Schecter's Brimstone pickups for ground-shaking tone with refined clarity. **{schecterguitars.com}**

Levy's Latest

Levy's Leathers will highlight its MV17HD01 straps which are available in Burnt Olive, Tan and Burgundy. These hand-dyed veg-tan leather guitar straps with suede backing represent a 21st century style reminiscent of the 1960s. **{levysleathers.com}**

Retrofit Rose

Floyd Rose will showcase its FRX Surface-Mounting Tremolo System. This system will retrofit all tune-o-matic and stopbar tailpiece systems with a locking nut/truss rod cover hybrid that will mount behind your guitar's existing nut, only requiring two small wood screws to be installed. **{floydrose.com}**

Right on Time

OnBoard Research will display its PT10C Tuner with precision digital clock. This feature lets musicians discreetly check the time during a gig without having to look down at their watch or mobile phone. The clock will help a music instructor be aware of their class time with just a subtle glance at their headstock. In addition, enhanced mechanical properties offer a truly rugged instrument tuner suitable for all occasions. **{onboardresearch.com}**

Independent Audio Inc.....	6807	Joyo Technology Co.	3084
inMusic Brands Inc.	6700	JoyTunes.....	1148
INNOVATIVE PERCUSSION..	2971	JR Music Supply.....	3326
Instrument Care Apparel, LLC	3420	JTS Professional Co.	6966
International Ass of Bassists.....	136	Julius Blüthner Pianofortefabrik	308
International Clarinet Association..	136	Jumboaudio Electronics Co.....	1353
International Music Café.....	3227	Juno Reeds.....	3014
Inyen Vina Co., Ltd.	2887	Jupiter Band Instruments.....	3220
INZANE Decals	1376	JZ Microphones.....	6946
IQS Strings S.r.L.	1276	K-Line Guitars.....	1485
ISHIMORI Wind Instruments Co.,	2617	K. Domaine Industries Inc.....	2351
IsoAcoustics Inc	6844	K.GE Reeds	2615
ISP TECHNOLOGIES, LLC... 5863		K.H.S. Musical Instrument.3020, 3220	
Istanbul Mehmet	2870	KALA BRAND MUSIC	5320
Istanbul Zil ve Muzik Aletleri.	2870	KaliumStrings.com.....	1110
Istanbul Zilciler Muzik Alet.	2854	Kamaka Hawaii, Inc.	1517
iSupply Music Co., Ltd	1134	Kaminari Guitars	1843
Italia Guitars.....	5466	Kanile'a Ukulele	1601
IZ TECHNOLOGY	6890	Kanstul Musical Instruments.....	4614
iZotope, Inc.....	109, 6920	Kauer Guitars Inc.....	1689
J & H Technology Co., Ltd.	3496	Kawai America Corp.	207AB
Jackson Ampworks	2485	Kay Vintage Reissue	4297
Jakob Winter GmbH.	3028	Keeley Electronics, Inc.....	4596
James Trussart Guitars	4881	Keith McMillen Instruments	6226
Jamgle	1391	Kelley Percussion.....	2750
JamHub Corporation	5315	Kemper GmbH.....	6100
Jazz Education Network.	155	Ken Smith Basses.....	4162
JBL Professional.....	7800	KHL Corporation.....	3387
JDSound Inc.....	5928	KHS America, Inc.....	3020, 3220
Jensen Speakers.	4893	KickPort International LLC.....	2750
Jerry Harvey Audio.	5598	Kid Pan Alley.....	155
JHS Pedals	2783	Killer-Q, a division of Strapworks ..	1032
Jiangsu East Musical	2006	King Blossom Guitars	1383
Jiangyin Goldencup Angels	3206	Kirlin Industries, Inc.	5894
Jiangyin Qiling Musical Inst.	3204	Kita USA	7620
Jin Kou Enterprise Co.....	1035	Klark Teknik.	5244
Jinan Carol Musical Instr.....	1116	Klein Pickups LLC.....	1485
Jinan Jusheng Musical Instr.....	2263	Klotz AIS GmbH.....	208B
Jinan Xuqiu Musical Instr.	2900	KMS Shokai Co., Ltd.	4140
JJ Babbitt Co.	4322	KNAGGS GUITARS.....	3395
JJ Electronic	5397	Knilling Stringed Instruments.....	4000
JJ Guitars	4773	Ko'olau Pono Guitar and Ukulele..	1401
JodyJazz Inc.....	3317	KoAloha Ukulele	1012
John Hornby Skewes & Co.	5267	Koch Guitar Electronics	4166, 4168
Jomox GmbH.....	6996	Koenig & Meyer GmbH	3500, 6862
Jon Cross Custom Drums.....	2459	KOMA Elektronik.....	6990
Jones Double Reed Products	3016	Korea Electronics Technology.....	3190
Joong Ang Metal Co., Ltd.....	3190	Korg USA.....	6440
Josephson Engineering	7004	KRUTZ, Inc.....	2602
Journey Instruments Limited	1131	KSR Amplification.....	4695

Performance Starts Here

The Audix i5 is a microphone of incredible range. The i5's wide frequency response (between 50Hz-16kHz) and ability to handle high sound pressure levels (140 dB) without distortion makes it an ideal mic for guitar cabs, percussion, brass instruments, voice and more. Sturdy, compact and easy to position, you can count on the Audix i5 to be your go-to mic.

i5

AUDIX
MICROPHONES

www.audixusa.com
503-682-6933

©2014 Audix Corporation All Rights Reserved.
Audix and the Audix Logo are trademarks of
Audix Corporation.

►►► WHAT TO SEE ◀◀◀

Natural Care

Zymöl Music is dedicated to producing high quality, all-natural products that protect your instruments while being environmentally friendly. Visit booth 1161 to find out how you can become an authorized representative or dealer. **{nymolmusic.com}**

Portable & Affordable

Dusty Strings will roll out The Boulevard, a new 34-string lever harp with concert tension gut strings, designed specifically for classical players and students. Portable and affordable, with a warm, full sound, this harp is an ideal choice for budget-minded schools and students. The Boulevard is made in the United States. **{dustystings.com}**

Shed Some Light

Mighty Bright will showcase its Crescendo LED Music Light, a brand new rechargeable music light constructed of durable Silicone and bright white, unbreakable LEDs. You'll never need to replace another battery or bulb again. **{mightybright.com}**

Schilke Smooth

Rounding out its HD Series, Schilke will highlight a new Bb trumpet model designed for the notable trumpeter Jon Faddis. This tuning bell model is built on Schilke's HD valve cluster and is available in silver or gold plate. **{schilkemusic.com}**

Two New Additions

CruzTOOLS will debut two new truss rod wrenches for acoustic guitars. The new GrooveTech Soundhole Drivers include a hex blade that has been extended for improved access and a ball-end tip that easily fits into the truss rod nut. **{cruztools.com}**

Kupo Industrial Corp.....	7402	MACKIE	209A, 209B
Kurzweil	6464	MACSAX	2701
Kustom Amplification.....	4878	Mad Hatter Guitar Products.....	2484
KV2 Audio	7627	Mad Professor Amplification.....	4176
KYSER MUSICAL.....	5977	Madison Amps.....	1582
Lace Music Products	5490	Maestro Guitars	1213
Lakland Guitars.....	5496	Magic Fluke Co.....	1724
Lane Electronics Technology.....	1359	Magic Parts Company	5890
Laney Amplification.....	4350	MAGIX	7002
Langfang Risheng Sport Stat.....	2333	Magnatone.....	4794
Langfang Yongxin Musical Instr..	2910	Mahalo Ukulele	1111
Latch Lake Music.....	6953	Majestic Percussion.....	3220
Lauten Audio.....	7010, 7013	Majik Box LLC	4394
Lavoce Co.....	6286	Major Music Supply	1300
Le Fay Basses	4158	Make Noise.....	1471
Legator Guitars	3283	MakeMusic, Inc.....	6210
LEGERE REEDS.	3514	Malekko Heavy Industry Corp.....	1371
LEVY'S LEATHERS.....	4656	Manhasset Specialty Co.	4406
Lewitt GmbH.....	6940	Manley Laboratories.	6906
Lexicon Professional.....	7800	Mantic Conceptual.....	6990
Liaocheng Sunsmile Musical	2882	Manufacturas Alhambra.....	1508
Liberty Drums	2765	Mapex Drums	3220
Line 6.....	212AB	Maple Leaf Strings.....	3501
Lipe Guitars USA	1875	Marantz Professional	6010
Little Labs	6254	Marathon.	6856
Littlite.....	7002	Marco Bass Guitars.	1788
Liuteria Dimitri Atanassov	3327	Mari Strings Inc.....	5941
LM Products	4285	Marion Systems Corp.	5011
LogicKeyboard BSP.....	7609	MarkBass.....	4778
Logjam Music Ltd	1633	Marleaux Bass Guitars.....	4172
LOKNOB.....	1635	Marlo Plastic Products, Inc.....	4823
LOOG GUITARS	4715	Marmaduke Music	2525
LOS CABOS DRUMSTICKS..	3460	Marshall Amplification PIC.....	5740
Louis Renner GmbH & Co. KG.....	372	Marshall Electronics.....	6690
Lowden Guitars LTD (George).....	1425	Martin Blust	4299
LOWREY.....	5309	Martin Roland Int'l Corp.....	4144
LPD Music International.....	5466	MARUE Co., Ltd.	1435
LR Baggs Corp.	5250	Mascot Electric Co., Ltd.	1546
Ludwig Drum Company	4224	Matchless	4877
Lumit.....	1271	Materion Brush Inc.	6857
Luna Guitars	303BC	Matsikas S.A. Musical Instr.....	1017
Lundgren Guitar Pickups	1285	Max Pro Group Inc.....	7408
Luthier Music Corp	1512	Maxtone Musical Instr. Mfg.....	3171
Lynx Studio Technology Inc.	6614	MAY Drum Miking System	3371
M & M Merchandisers, Inc	4358	Mayones Guitars & Basses.....	5690
M&M Distributing	3524	Mayones Guitars USA.....	5690
M/S. Bhargava & Co.	1253	MC SYSTEMS.....	3094
M1 Distribution Inc.....	6859	McCarthy Music Corp.....	1071
Määg Audio	6995	MCD Percussion/Master Craft	2977
MAC Corporation.....	2714	MCDSP.....	6405

McNally Instruments LLC.....1726	Mike Lull Custom Guitars.....5999	MONO.....5996	Music Maker Publications.....6224
McPherson Inc.....1400	Miktek, LLC.....6510	Monoprice, Inc.....7411	Music Marketing Inc.6242
Meadowbrook Insurance Group...150	Milbert Amplifiers.....5935	Monster, Inc.....201C, 5771	Music Nomad Equipment Care...1803
Median Artigas S.A.....1641	Milspec Industries.....7614	Mooer Audio.....2792	Music Sales Corporation.....5720
Median Artigas S.A.....4855	Minarik Guitars.....1881	Moog Music Inc.....5300, 5968	Music Sales.....4800
MEElectronics.....1447	Ming Musical Instrument Enterp...2253	Moolton.....3496	Music Teachers National Assoc.....155
MEINL.....204A	Mings Electronic Products Co....1331	Moon Modular.....1370	Music Tech USA LLC.....1378
Merano Musical Instruments.....3521	Mipro.....6814	Moon Professional.....7010, 7013	Musica & Mercado Publication...4704
Mercury Recording Equipment...7123	Mission Engineering Inc.....2793	MoonWha S.O.G. Co.....1020	Musical Distributors Group.....4142
Merging Technologies SA.....6807	MITA International.....2797	Moridaira USA.....1734	Musical Instrument Museum.....155
Merlin 5 Products, Inc.....1140	Mix With The Masters.....6630	Morley.....4382	Musical Merchandise Review.....4607
Metalphoto of Cincinnati.....1665	Mixware LLC.....6714	MOSES CARBON GRAPHITE ..5292	MusiCares.....143
Mi-Si Electronics Design, Inc.....3535	MODE MACHINES GmbH.....1463	MOTU.....6410	Musicians Institute.....4659
Miami Parts Inc.....5390	Modern Drummer Publications...3545	Mr. Black Pedals.....1183	MusicMedic.com.....4420
MicFX Microphone Sleeves.....3495	ModkitsDIY.com.....4893	Michael Tobias Design LLC.....5972	Musicrox, LLC.....1682
Michael Kelly Guitars.....4878	Modulus.....4907	MTS Products Corp.....3333	Musik Notation Software.....1848
Microtech Gefell GmbH.....6948	moForte.com.....1146	MUCO Musical Instrument.....3004	MUSIKMESSE4714
MicW Audio.....6901	Mogami Cable.....6690	Muffwiggler.....1371	MUSIQUIP INC.4258
Midas.....5244	Mojave Audio.....6979	Muse Research Inc.....6825	MUSIQUIP INC.1847
MIDI Manufacturers Assoc.....1086	Mojo Hand Fx.....2898	Music Dealers Resource Group..1013	Musysic.....7311
MIDIPLUS Co., Ltd.....2004	Mojotone.....4599	Music Distributors Association....136	Mutable Instruments.....6990
MIGHTY BRIGHT1531	Moku Ukuleles.....1205	Music Group Services NV.....5244	Mutec, Inc.....2431
Mighty Mite.....4456	Mollard Conducting Batons.....3507	Music Inc. Magazine.....4319	MV Pro Audio.....6809, 6914

This Changes Everything.

One turn equals one tone on every string.
Faster tuning, retuning and open tunings.

Features & Benefits

- > 6-in-line or 3+3 headstock configurations
- > Triple-plated Chrome, Gold, Nickel or Black finishes
- > Hardened steel fine gears ensure durability
- > Fits most headstock sizes
- > Two pin "joint method" or single screw mounting styles available

String #	Electric Guitar	Acoustic Guitar	Standard Tuning
1	12:1	12:1	E
2	20:1	20:1	B
3	35:1	14:1	G
4	20:1	20:1	D
5	24:1	24:1	A
6	39:1	39:1	E

MSRP \$9.99 - \$110.00

www.graphtech.com/mid25 | sales@graphtech.com | 1(804) 940-3353 or (800) 388-7011

►►► WHAT TO SEE ◀◀◀

Change is Good

Fostex will showcase the first model change in the 30 years of its industry standard, model 6301 series active monitor speakers. The new 6301N series inherits the robust die-cast construction of the current 6301 series, but now offers such features as 20W D-class amplifier, multi-voltage power handling, detachable power cable as well as energy saving stand-by mode. **{fostexinternational.com}**

Contoured Capos

Shubb Capos will showcase its updated renowned Standard Series of capos with contoured edges and a reshaped backing pad made of specialized silicone rubber. They are available in polished or brushed nickel finishes. **{shubb.com}**

Pro Control

The new THETA PRO DSP from ISP Technologies is the ultimate floor controller. The integrated DSP processor provides sound quality exceeding any digital guitar processor available. It offers superior gain without any background aliasing. **{isptechnologies.com}**

Capo Keeper

Kyser's new line of American-made guitar straps features a "capo-keeper" slip, padded body and extra long tail. It comes in 12 custom designs — six on brown leather and six on black. **{kysermusical.com}**

Datavideo Choose Empire

Datavideo Corporation has named Empire PRO as its exclusive national distributor. Datavideo designs and manufactures a broad range of high-quality video production equipment, while Empire PRO offers installers, integrators and event production companies a reliable and supportive source for full-system Pro AVL solutions. **{empirepro.com; datavideo.us}**

MXL Microphones.....6690	Norris-Whitney Communications..4771
myMix6981	North American Music Inc.330, 356
Na Leo Ukulele1210	North American Wood Products..1241
Nadir Ibrahimoglu e.K.....2930	Northpoint Commercial Finance ...326
NAfME155	Nova Strings1690
Namba Gear7435	Novax Guitars1690
NAMM Foundation.....155	NS Design.....5860
NAMM MEMBER CENTER..... 147	Nuvo Instrumental Ltd4118
Nanjing Aileen Trading Co.3523	O'Donnell Custom Guitars.....2499
Nanjing Eagle Harp Studio.....2812	Oasis, Inc.....1217
Nanjing Schumann Piano Manuf...371	Oddfellow Effects2795
Nantong Inneo Musical Instr.....2900	Odery NA, Inc.3364
Narita Industrial Co.....3012	ODY USA.....5920
Nashville Customs, Inc.1083	Odyssey Innovative Designs.....5920
National Association of School.....136	Off-Set Bass Drum Pedal Co.....2877
National Piano Foundation.....136	Ohana Music, Inc.....1200
National Piano Traveler's Assoc.398	Oleg Products.....3321
National Reso-Phonic Guitars.....1325	Oliver Musica USA, Inc.3324
Nebelung Guitars1488	Olympia.....4820
NEMC3421	OME Banjos.....1618
NEMPHASIS1277	Omez Lighting.....7525
Neotech, a division of OP/TECH...3430	OMG MUSIC.....4850
Neutrik USA.6320	OmniSistem5790, 7507
NewBay Media, LLC5272	On-Stage5940
NFUZD Audio.....3220	OnBoard Research4131
Nik Huber Guitars4178	Option 5.....1091
Ning Bo Pinglu Imp & Exp Co.....1359	Option Knob, Inc.....1777
Ningbo (yinzhou) Apexstone Elec...1660	Orange Amps.....4890, 4895
Ningbo Aika Electronic Co.1352	Orchestral Tools.....6698
Ningbo Central Star Electr...7535	Original Engineered Products4911
Ningbo Cooma Acoustics Co1261	Orkestra Zilleri San. Ve Tic.2756
Ningbo Emmya Electronic Co.1553	Oscar Schmidt by Washburn.....5740
Ningbo James Electronic Co.1565	Otto Musica Corp.3323
Ningbo Jiangbei Snowsea Sou ..1753	Output, Inc.....6852
Ningbo Jingyi Electronics Co.....1256	Overtone Labs Inc.2563
Ningbo Kaifat Electronic Co.....4368	Oxygen Audio Ltd.....2998
Ningbo MEQ Electro Ac. Eq.....1261	OZZtosh.....1677
Ningbo Polinata Electronics Co ..1365	P. Audio System Co., Ltd.....6894
Ningbo Renhe Electronics Co.....1260	P. Mauria4514
Ningbo RiXing Electronics Co.....1547	P. Mauriat Musical Instruments...4000
Ningbo Roxtone Audio Techn1453	P3 - Phantom Powered Pedal5935
Ningbo Soundking Electr ..5470, 6762	Pacific Drums & Percussion.....303D
Ningbo Tianqi Electronics Co1659	Paesold Stringed Instruments2930
Ningbo Volant Eagle Electronics.1353	PageFlip, Inc.....1848
Ningbo Xuansound Electric Co...1852	Paiste America, Inc.3354
Ningbo Yinzhou Alctron Elec.....1761	Pantheon Guitars1301
Ningbo Zhenhai Leilei Acoustic ..1758	Paoletti Instruments.....2489
Nomad Stands.....3220	Paracho Elite.....5466
Nord.....6464	Parker Guitars5740
Nordstrand Pickups.....4291	Parsek SRL.....4778

PartnerShip LLC.....	152
Parts Express.....	1664
Pascale Music Products.....	3425
Pasgao Electronic Technology.....	1459
Passport Music Software, LLC.....	6628
Paul L Jansen and Son, Inc.....	374
Paul Reed Smith Guitars.....	210AB
Paul Rhoney Guitars.....	1691
Paxman Musical Instruments.....	4311
Paxphil Corporation.....	5921
PEACE MUSICAL.....	3454
Peacekeeper.....	1382
Peak Music Stands.....	3000
Pearl Corporation.....	204B
Pearl Drums.....	204B
Pearl Flutes.....	204B
Pearl River Piano Group.....	205A
Peavey.....	201AB
Pedal Hole.....	1641
Pedaltrain.....	208B
Pedulla Guitars, M.V.....	5962
Penn Elcom.....	6244
Percussion Marketing Council.....	155
Perri's Leathers Ltd.....	5278
Perzina Pianos.....	313
Pete Schmidt Accessories.....	1729
Peterson Electro-Musical Products.....	5990
PG Music Inc.....	1089
Phaselus S.A.....	2020
Phasx Technologies, Inc.....	7321
Phil Jones Bass.....	3594
Phoenix Audio.....	6987
Phoenix Drum Company LLC.....	2877
PHONIC CORPORATION.....	4590, 6874
Piano Marketing Group, LLC.....	362
Piano Technicians Guild.....	399
PianoDisc.....	340
PianoForce Inc.....	380
Pick-Up the World.....	1109
Pickbandz.....	4706
Pigtronix.....	5218
Pioneer Electronics.....	110, 119, 5810
Pittsburgh Modular Synthesizers.....	1372
PJLA MUSIC SALES/MARKETING.....	3414
Planet Waves/D'Addario Access.....	4834
Players Music Accessories.....	2528
PLAYNICK Ltd.....	2528
Plek.....	1440
Ploytec GmbH.....	6424
Plustium Inc.....	1643

Dusty Strings
Harps & Hammered Dulcimers

Enchanting sound,
 simple to play

Starting at \$460 & \$845 retail

Booth 1718 • dustystings.com • 866-634-1656

Made in the US

**SONUSPHERE LIVE PERFORMANCE
 LOUDSPEAKERS**

NAMM
 HALL B
 5292

- Flat response
- Wide dispersion
- Lightweight

Play Outside The Box!

+1-541-484-6068 www.sonuspeaker.com Made In USA

NAMM
 BOOTH
 4850

SpiderCapo
 PATENTED

YOUR TICKET TO INSPIRATION!

1,000 OPEN
 TUNINGS FOR
 UNDER 30 BUCKS
 (AND THAT'S WITH
 JUST ONE!)

STEVE VAI
 DAVE WEINER
 WORLD TOUR

**BEST
 SHOW**

www.spidercapo.com

YouTube f
 jmi play

PMC USA.....6598	Randall Amplifiers..... 5740	Robson Tuning Machines.....1702	SAXWORKS.....2522
PMI Audio Group.....6890	Randall May International.....3371	Roc-N-Soc Inc.....2960	Schaller Electronic GmbH.....2828
Polyblend Systems Incorp.....3492	Rane Corporation.....6528	Roche-Thomas Corp.....1311	SCHECTER GUITAR ... 210-2, 210D
Pork Pie Percussion Inc.....3376	Rare Hardware Co., Ltd.....2421	Rock and Roll High Guitars.....1079	Scheerhorn Guitars.....1325
Portastand Inc.....1052	Ravenscroft Pianos.....312	Rock House Method.....5720	Schertler.....4900
Porter & Davies.....3476	Raw Vintage.....5034	Rock N Roll Industries.....2897	SCHILKE MUSIC.....4330
POWER Wrist Builders.....3472	rbh DRUMS.....3377	Rock N' Roll Relics.....3395	Schneiders Buero.....6996
Powerwerks.....4878	RCF USA Inc.....6780	Rock School Scholarship Fund....155	Schoeps Microphones.....6294
Premier Builders Guild.....208A	RDM Enterprises.....2533	Rock-N-Roll GangStar, Inc.....4398	SchoolMusic Co Ltd.....2883
Premier Drum Co.....2072, 3464	Real De Los Reyes, S.A. De C.V...5926	Rockbox Electronics.....5690	SCORE Mktg.....1537
Premier Guitar.....4819	Realitone.....6432	Rockett Pedals USA.....1684	Scott Cao Violins Inc.....3320
Prentice Practice Pads.....3271	Recording King.....5476	Rockford Carving Company.....1216	Scott Dixon Inc.....2496
Presonus Audio Electronics.....5700	Reed James Engineering.....2894	Rocktron.....4682	Scrim King.....7313
Prestini Reed Corporation.....4231	Rees Harps Inc.....1730	Rodgers Instruments Corp.....305	SD Systems Instrument Microp..3600
Prime Studio GmbH.....7605	Regal Tip.....3441	Roger Linn Design.....5006	sE Electronics.....6498
Princeton Case West.....2586	Relacart Electronics Co.....1446	Rokkoman.....1516	Seikaku Technical Groups, LTD..6772
Prism Media Products.....7120	Reliable Hardware Company.....4295	ROLAND CORP. U.S.. 300A, 303A	Select A Head LLC.....2857
Pro Audio Distribution.....6411	Relish Guitars Switzerland.....1176	ROLI.....397	Sennheiser Electronic Corp.....6577
Pro Cymbal.....3543	ReLoop.....6464	Rooster Thrones.....2251	Sensaphonics Hearing Conser...6952
Pro Music Marketing, Inc.....1588	Remo.....3440	Rotodrum di Riccardo Martinazz..2855	SensorPoint, LLC.....1086
Pro-Active Websites.....4418	Renkus-Heinz.....6420	Rotosound Manufacturing.....4850	SENSTAND.....1641
Proel S.p.A.....4258	Rentmyinstrument.com.....3003	Rovner Products, Inc.....3113	Serato.....6464
Professional Audio Design.....6411	Research Assembly Workshop...1289	Rowland Technologies.....2876	Seydel Harmonicas.....3412
Promark.....4834	Retail Print Music Dealers Assoc....136	Royal Case Company.....2520	Seymour Duncan.....5560
Propellerhead Software.....5720	RETAIL UP!4717	Royer Labs.....6975	ShanDong HuaYuan Electronic...1857
Prosound Communications.....5034	Reverb.com.....1080	Runhao Musical Instrument.....2514	Shandong Taishan Wind Instr....2900
Protec.....4601	Reverend Guitars.....5899	Rupert Neve Designs.....6498	Shandong Zhangqiu Tongxiang..2569
Providence.....2590	Revv Amplification Inc.....2990	S.E. Shires.....4900	Shanghai Kinglos Industrial.....2910
PRV Audio Brazil.....5995	Rhodes Amplification, LLC.....4695	S.I.T. Strings Co.....5978	Shanghai Lansheng Grand Luck.1553
PSPaudioware.com s.c.....6909	Rhythm Band Instruments.....1815	Sabian.....3056, 3254	Shanghai Max Precision Instr....3000
Public Peace Music Productions 1385	Rhythm Earth.....1611	SAC-Gmbh.....1570	Shanghai NO. 1 National Musical..2916
Pure Sound.....4834	Rhythm Tech.....3164	Sadowsky Guitars Ltd.....5948	Shanghai Qianxin Electronics.....1558
PureSalem Guitars.....1185	Richards Double Reeds.....3610	SAE Audio Co., Ltd.....6796	Shanxi Melody Musical Inst.....1541
Q Drum Co.....2352	Rickenbacker.....5326	Safe Ears B.V.....1054	Shengzhou Huada Electronic.....1562
Q-Parts, Inc.....1137	Rico Reeds/D'Addario Woodwinds..4834	Saga Musical Instruments.....5760	Shenzhen JHC Electronics.....1561
QuickPick.....1149	Riedel Communications Inc.....6108	Sakae Drums.....2744	Shenzhen Punk Music.....1231
QSC Audio, LLC.....6752	RimRiser.....2450	Sam Horse Corporation.....2791	Shenzhen Rowin Music.....1347
Qu-Bit Electronix.....6990	Rimshot Locs.....6809	Samick Music Corp.....207C	SHS International.....1577
Quaystone Music Singapore.....2799	Rimshot-Loc, Inc.....2573	Samick Music Corp.....4621	SHUBB CAPOS.....6240
Quik lok SRL.....5740	Ringway Tech (Jiangsu) Co.....5000	Samson Technologies.....4828	Shure Incorporated.....6541
Quilter Labs, LLC.....6799	Riptide Ukuleles.....1700	Samwoo Manufacturing.....1246	Silverfox Percussion.....2875
RAD Distribution, Inc.....6905	Risson Amplifiers Incorporated...1584	San Diego Youth Symphony.....155	Silverstein Works.....3604
Radial Engineering Ltd.....6959	Ritter Designer Bags & Cases....4326	Sandberg Guitars.....3590	Sino-Amp Inc.....1266
Radian Audio Engineering.....7309	Ritter Instruments.....4178	Santa Cruz Guitar Corp.....1708	Sinvertek Electronic Co.....2792
Radikal Technologies.....6529	Riversong Guitars.....3282	Sara-Trans Export Corporation..5931	SJC Custom Drums.....3071
Raimundo Guitars USA.....1605	Rixing (Tianjin) Intern Trade.....2808	SARL Combe Luthier.....1779	SKB Corporation.....4210
RainSong Graphite Guitars.....1417	RJM Effects, LLC.....1291	Savannah.....5476	SKY Edutainment Group.....1255
Rali Design.....1018	RME.....6911	Savarez.....3106	Slam Grand Piano Co., Inc.....3495
RAM Mounting Systems.....1571	Rob Papen.....6825	SaxRax Stands.....4225	Slaperoo Percussion.....1637

MACKIE.
DL32R

**CONTROL
EVERYTHING
FROM
ANYWHERE**

Freedom
from FOH –
mix from
anywhere!

Hey Massallies, Nectar Lounge, Seattle, WA, 09/17/2014

Free yourself from the confines of FOH. With the DL32R, you get 32-channels of powerful digital mixing that's **completely** controlled wirelessly — MIX FREE.

mackie.com/DL32R

- 01 Hardware:** Flexible, professional I/O in an incredibly compact 3U rackmount design
- 02 Wireless:** From mic pre gain to control over multi-track recording and playback
- 03 Recording/Playback:** Complete wireless control over multi-track direct-to-drive recording and playback
- 04 DSP:** Powerful processing on all inputs and outputs that replaces racks of outboard gear
- 05 Master Fader:** Intuitive wireless control over everything, proven at more than 2 million live mixes

iPad is a registered trademark of Apple Inc., registered in the U.S. and other countries. ©2014 LOUD Technologies Inc. All rights reserved. Wireless router and iPad required for operation (not included).

the
NAMM
show¹⁵

Demo the **PATRAT** at
NAMM Booth #4556

"A RAT PEDAL WAS THE
FIRST PEDAL I OWNED
AND IS STILL AN INTEGRAL
PART OF MY SOUND."

-**JOE TROHMAN**
WWW.FALLOUTBOY.COM

Now Available!

-Bass Boost
-9-18 Volt Operation
-Selectable Clipping

RAT
DISTORTION
www.ratdistortion.com
800.467.2726

Slate Media Technology.....	6921	Steph Accessories.....	4390
Sleishman Drum Company.....	2972	Stephallsen Guitars.....	1388
SlideWinder Co.....	1041	Stetsbar.....	208B
SM Pro Audio.....	6914	Steve Clayton.....	4690
SMA Cabos E Sistemas Ltda.....	3584	Stokyo Co.....	6329, 6424
Smarvo Electronics Inc.....	1377	Stone Custom Drum.....	2979
Snark.....	4790	Stonebridge Guitars Inter.....	1208
Soar Int'l Trading Ltd.....	2010	Strandberg Guitars.....	3383
Social Entropy.....	1663	Strictly 7 Guitars.....	3391
Softube.....	6809	String Letter Publishing.....	1801
Softwind Instruments.....	6434	String Swing Inc.....	4378
Soh Electronics Co., Ltd.....	1141	Strings by Aurora.....	5012
Solid State Logic.....	6900	Strymon.....	1735
Solidrums Argentina.....	1641	Stuart Spector Design....	4878
Sommer cable GmbH.....	6005	Studio Devil.....	4833
Sonarworks.....	6946	Studiobricks USA.....	2385
Sonatina String Inc.....	3522	Studioking Limited.....	5470
Sonic ReVision LLC.....	2257	Studiologic.....	6464
Sonnox Ltd.....	6526	Suim Audio Co., Ltd.....	7117
Sonoma Wire Works.....	6225	Sun Rise Exact Industri.....	1863
Sonora International.....	1727	Sungil HiTech Co., LTD.....	1236
Sontronics.....	6411	SUNLP Limited.....	1337
Sony Electronics, Inc.....	6112	Super-Sensitive Mus String.....	3517
Sopranos Ltda.....	2062	Superdrum.....	2967
Souldier.....	4697	Superlux Enterprise Devel.....	6810
Soultone Cymbals.....	2879	SUPRO USA.....	1570
Sound Barrier U.S.A.....	5390	Surfin Kangaroo Studio.....	1231
Sound Enhancement Prod.....	4382	Suzuki Music USA.....	5100
Sound Magic Co. Ltd.....	2885	SVS Designs.....	2894
Sound On Sound.....	6321	Swagga.....	2389
Sound Plug Electronic Co.....	7020	Swift Technology, Ltd.....	5921
Soundcraft Studer.....	7800	Swing Guitars Co., Ltd.....	1484
SoundHack.....	1471	Swiss Percussion.....	3555
SoundToys.....	7008	Synchrony Financial.....	153
Soundtrack USA.....	6331	Synful LLC.....	6226
Source Audio.....	5498	Synthax Inc.....	6911, 7000
Source Elements.....	7631	System Percussion.....	2450
Spaceharp Corporation.....	2393	T-Cymbals Ltd.....	2567
Spear Guitar.....	3393	T-Rex Engineering.....	4258
Spector.....	4878	Tactical Black LLC.....	1632
Spectrasonics.....	6724	TAE SUNG Precision Co.....	3096
Sperzel.....	6234	Taiwan Carol Electronics.....	1854
Spitfire Audio.....	1765	Takumi Ukulele Company.....	1612
SPL.....	7010, 7013	Taller de GuitarrasdeJuan.....	1504
St. Louis Music.....	3608, 4000	Talwar Brothers.....	3233
Stage Ninja.....	5970	Tanglewood Guitar Co UK... ..	4258
StageTriX Products.....	4166, 4168	Tannoy.....	5930
Stay Music Stands.....	5935	TASCAM.....	6491
Steady State Fate.....	6990	TAYE Drums.....	3554
Steinberg North America.....	100	Taylor Guitars.....	213ABC
Stentor Music Co.....	4219	TC Electronic.....	5930

DAVE SMITH

Instrument Designer
Co-Creator of MIDI
Grammy® Winner

OVER THE PAST 40 YEARS

Dave Smith has designed more ground-breaking synths than anyone — ever. And Dave's award-winning, American-made line of analog and analog/digital hybrid instruments includes the right tool for every musical need and budget.

From the flagship 12-voice **Prophet 12** and ultra-powerful 4-voice paraphonic **Pro 2** to the super-portable and affordable **Mopho** series, Dave Smith Instruments has you covered — in the studio and on stage.

Dave Smith

INSTRUMENTS

Designed and built in California

www.davesmithinstruments.com

Visit us at NAMM booth 5400

NAMM booth 6531

The CADLive Series taps our Equitek studio heritage along with our live sound know-how in creating an impactful line of mics.

D89

- TrueFlex™ diaphragm for articulate response
- PowerGap™ Neodymium magnet for hot signal
- Versatile performance perfect for drums, guitar cabs, brass and strings

D90

- TrueFlex™ diaphragm for articulate response
- PowerGap™ Neodymium magnet for hot signal
- Smooth & Articulate lead vocal performance

CAD Audio, LLC
6573 Cochran Rd. Building I
Solon, Ohio 44139

cadaudio.com

800-762-9266

TC-Helicon.....	5930	Tom Anderson Guitarworks.....	1782
TecAmpUSA.....	5794	Tone Bakery.....	4397
Tech 21.....	5982	TonePros.....	3390
Tectonic Audio Labs.....	1849	Tong's Violin Shop.....	3422
Teenage Engineering.....	6409	Tonoch Audio Co.....	6962, 7426
TELEFUNKEN.....	1878, 6721	Top-Up Industry Corp.....	1467
Temple Audio Design Inc.....	2997	Toru Nittono Guitars	3485
Tempo Cases.....	1050	TORUN Instruments.....	1178
Tempus, Inc.....	154	Trace Elliot.....	201AB
Tenon Industrial Co., Ltd.....	3214	TransAudio Group.....	6945
TERI.....	155	Traveler Guitar.....	5266
TESYBRAS-Tecnologia E.....	3385	Tree Audio.....	1671
Thalia Capos LLC.....	1101	TreeWorks Chimes.....	3265
The Deli's Stompbox Ex.....	1183	Trevor James Instruments.....	4221
The Guitar Hanger.....	4773	Trexiest Cymbals USA.....	2251
The Loar.....	5476	Tri-Technical Systems Inc.	1311
Mr. Holland's Opus Foundation.....	155	Triad Products, Inc.....	5935
The Music & Sound Retailer.....	5135	Triad-Orbit Advance St..208B, 6910	
The Music Gifts Co Inc.....	1047	Trick Percussion Products.....	2864
THE MUSIC LINK.....	5476	Trickfish Amplification.....	1190
The Music People Inc.....	5940	TROMBA.....	2423
THE RAPCOHORIZON	4556	Tronical GmbH.....	5871
The Recording Academy.....	4700	Tropical Music & Pro Audio.....	5866
The Robocup, LLC.....	2262	Tru Tuner.....	2451
The Salvation Army of Ontario..	155	TruNorth Music and Sound.....	208B
The Sessions: Enrich	2954	Trusst.....	5574
The Wishbone Workshop.....	1184	Truth Custom Drums Inc.....	3549
The Young Americans.....	155	TRX Cymbals.....	3050
THEO WANNE.....	3600	TSS Fortune Co.....	3200
Thomastik-Infeld.....	6862	Tuba Exchange.....	2432
TI:ME	155	Turbosound.....	5244
Tianjin Chixing Intern Trade.....	2256	Turkish Cymbals.....	2756
Tianjin FLEET Music Co.....	2550	TV Jones, Inc.....	5827
TianJin Flourishing Intern.....	2575	Two Notes Audio Engineering..	3590
Tianjin Fontai Music.....	2511	Two Old Hippies.....	1701, 1809
Tianjin Jinbao Musical Instr.....	3276	Tycoon Percussion.....	3570
Tianjin Jiuyue Technology.....	2259	Tyler Net, Inc.....	1318
Tianjin Longxing.....	3105	Tymphany	A6260
Tianjin Master.....	2711	Tzevaot.....	2264
Tianjin Sanjin Intern Trade	3313	Ubermut.....	1482
Tianjin Triumph Music.....	3427	Ubisoft.....	1086
Tianjin Xinhaidi Musical Instr...2429		UGO Speakers.....	1846
Tianjin Yuewei Musical Instr....2032		Ultimate Ears.....	4148
Timber Tones Ltd.....	4609	Ultimate Guitar USA, LLC.....	4713
Timberline Guitars.....	1616	Ultimate Support.....	108, 6000
Tiptonic.....	1136	Ultracase Corp.....	5991
TKL Products Corp.....	4448	Ultrason Inc.....	4142
TMP Pro Distribution.....	5940	Ultrasonic Power Corporation..	2521
TnR Products Inc.....	2452	Uncle Dave's Custom Guitars..	1177
Todoaro's Music.....	5941	Unison Saxophone.....	3012
Tolito musique.....	3483	Unison Saxophone.....	2532

**FEEL AND HEAR OUR TRADITION OF GENUINE QUALITY AND CRAFTSMANSHIP.
VISIT OUR BOOTH HALL C BOOTH 4576**

PHIL X

LEE SKLAR

DEVIN TOWNSEND

ROBERT TRUJILLO

STU HAMM

WOLF HOFFMANN

STEVIE SALAS

CHUCK RAINEY

Framus[®]
TRADEMARK
Since 1946

Warwick[®]
Basses, Amps & Rock'n Roll.

the **NAMM**[®]
show¹⁵

The first Carbon-Neutral Company in the Music Industry
Family Owned - Solar Powered - Sustainably Manufactured in a Green Environment

www.warwickbass.com
sales.support@usmusiccorp.com

www.usmusiccorp.com
www.facebook.com/warwickframus

ClimatePartner[®]
climate neutral

Instrument | ID: 12127-1212-1002

DIN 14007
DIN 18001

ISO 14001

Universal Audio.....7007, 7802, C4869	Vandoren S.A.S.....3112	Vivid Amps.....1790
Universal Champion.....1247	Vater Percussion Inc.....3070	Viviend.....6724
UpBeat Daily.....4319	Vaughn Skow.....3579	VocalBooth.com, Inc.....4334
URBANNBOARDS.....2358	Veillette Guitars.....5276	VOCOPRO.....5876
US Music Corporation.....5740, B5955	Ventura Guitars.....1630	Volanti Displays.....7427
UVI.....6695	Verbos Electronics.....6990	Voodoo Lab.....5412
V-MODA.....6753	Veritas Instrument Rental.....4611	VOVOX.....7010, 7013
Valentini SRL.....7331	Verne Q. Powell Flutes, Inc.....4610	VUE Audiotechnik.....6464
Valuetone Musical Supply, Inc.....3520	VFE Pedals.....1584	Walden Guitar.....3220
	VH1 Save The Music.....155	Waldorf Music GmbH.....6009
	VHT AMPLIFICATION.....5476	Walrus Audio LLC.....2991
	Vibramate.....3540	Walter Piano Transport.....390
	VIC FIRTH CO.....3040	Wampler Pedals.....3579
	Vicoustic USA LLC.....3082	Warehouse Guitar Speakers.....3579
	Vienna Symphonic Library.....6724	Warrior Cry Music Product.....155
	Vigier Guitars.....4762	Washburn Guitars.....5740
	Vintage Guitar Inc.....4709	Wathen Audiophile, LLC.....1074
	Vintage Vibe LLC.....5010	Watson Musical Instruments.....1441
	Virgin Musical Instrument Co.....6110	Wave Distribution.....6324
	Viscount International SpA.....4812	WaveDNA Ltd.....6829
	Vision Musical Instruments.....1501	WaveMachine Labs.....6903

musikmesse

April 15 – 18, 2015
Frankfurt, Germany

Hands on music

Exciting trends and developments, all sorts of instruments and equipment, plus thousands of musicians and music-lovers – Musikmesse in Frankfurt is the largest international trade show for manufacturers and distributors of musical instruments, sheet music, hardware, software and accessories. Come and visit Musikmesse 2015 and discover over 90,000 square meters of exciting new ideas. A new feature at Musikmesse is the B2B area for retailers, offering a stylish and relaxed atmosphere for business meetings.

Find out more at:
www.musikmesse.com
info@usa.messefrankfurt.com
Tel. 770.984.8016

messe frankfurt

BULLET™
GUITAR JACK TIGHTENER
Patented Grip-Tip™ holds Jack while tightening, preventing damage to wiring and solder joints!

Works With Most Recessed and Surface Mounted Jacks, Effects Pedals & Mixers
Metric & S.A.E. Nuts
Engineered Plastic

"We can tighten loose nuts, but we can't do anything about your drummer"

BIGROCK
MFG. USA
PAT. PEND. © 2010

ALLPARTS
(713) 466-6414
www.allparts.com/bullet

**YOU ALREADY PROTECT YOUR GEAR.
NOW PROTECT YOUR MOST IMPORTANT ASSET
...YOUR HANDS.**

THE ONLY WORK GLOVE ENGINEERED SPECIFICALLY FOR GIGGING PROFESSIONALS, WHO ALSO HAPPEN TO BE YOUR CUSTOMERS.

A **GIGGEAR** PRODUCT
VISIT US AT NAMM BOOTH 2781
718-569-5345 WWW.GIG-GEAR.COM

Waves Inc	6824	Zhang Zhou Elise Musical.....	1211	Zon Guitars Inc.....	5943
WD MUSIC PRODUCTS.....	3090	Zhangqiu Jinshengyuan.....	2351	Zonda Brass and Woodwinds.....	4000
Weber Fine Instruments.....	1701	Zhejiang Haoyuan Electronic.....	1465	ZOOM.....	4696, C4861
Weezic	1155	ZhongYi Instrument Co.....	2605	ZVEX EFFECTS.....	4134
Welling Audio Equipment.....	1365	Zion Cymbals.....	2456	ZYMOL MUSIC.....	1161
WERSI Organs	5108	Zivix LLC.....	5699	Zynaptiq GmbH.....	6424
West Coast String Instr.	3004				
Westheimer Corp.	4456				
Westone Laboratories.....	5712				
Wharfedale Pro.....	6464				
Whirlwind.....	6930				
Wi Digital Systems.....	5828				
Wilkins Guitars.....	3485				
Willis Music Company.....	5720				
Wilmington Fibre.....	5989				
Wireworld Pro Audio.....	6773				
WITTNER GmbH & Co. KG.....	3028				
Wm. S. Haynes.....	4900				
WMD.....	6990				
Wood Violins	3404				
WOODI USA INC	2529				
Woodnote Music USA Inc.....	3515				
Woosung Chorus Industries.....	1430				
World Sound Music.....	1224				
WorldMax International.....	2740				
WorldMax USA LLC.....	2740				
Worldpay, Inc.....	151				
Wuhan Silken Musical Instr.	2762				
Wujiang Tianhai.....	2492				
Wyn Guitars	1585				
X-Laser	7529				
Xcel Drumsticks, LLC	2967				
Xilica Audio Design.....	7325				
XO Professional Brass.....	3220				
Xotic Guitars & Effects.....	5034				
Xstatic Pro Inc.....	7515				
Yamaha Corp. of America.....	100, 102				
Yantai Kingsburg Piano Co.....	369				
Yellow Jackets Tube Converters.....	4893				
Yimeng Ocarina Co.....	2900				
Yorkville Sound.....	6555				
You Rock Guitar.....	6854				
Young Chang North America.....	318, 346				
YueSen Musical Instrument.....	1541				
Zaolla Silverline.....	5590				
Zaor Studio Furniture.....	208B				
Zemaitis International.....	1875				
Zexcoil Pickups	1278				

In 2013-2014, thanks to the NAMM Foundation, GAMA, the D'Addario Music Foundation, the Fender Music Foundation, Guitar Center Charitable Giving, and the Martin Guitar Foundation, GUITARS IN THE CLASSROOM is continuing to bring musical learning to K-12 classrooms around the country. We wish to express our gratitude to these foundations and the following forward thinking guitar related companies for empowering and equipping us to spread the love of making music with guitars to young people every day.

Alfred Music Publishing	Kala Brand Music Co.	Levy's Leathers
D'Addario	String Letter Publishing	Luna Guitars
Daisy Rock Girl Guitars	Intellitouch Tuners	Martin Guitars
Dunlop Capos	Taylor Guitars	MMR
Godin Guitars	JamPlay.com	Oriolo Gutiers
Guitar Center	Kyser Capos	Ernie Ball
Guitar Hands		Planet Waves
		SAGA

Together we are making a difference.

NAMM Foundation®
Grant Recipient

Want to learn more and get involved?
Please visit us at
www.guitarsintheclassroom.org

THE NEW
SPEED OF SOUND

INTRODUCING THE RESIDENT AUDIO T4

The world's only four-channel bus-powered Thunderbolt™ interface. Twice as fast as USB 3.0 and 20 times faster than USB 2.0, the T4 is the most advanced, near-zero latency audio interface ever.

System requirements Mac®: recommend Mac OS X 10.9 Mavericks or higher | Windows® (select PCs)
Supports ASIO, Core Audio, Windows Audio Session API (Windows 8)
Available Thunderbolt port required (Thunderbolt cable included)
Thunderbolt is a trademark of Intel Corporation in the U.S. and/or other countries.

residentaudio.com

FOCUS:

AUDIO &

RECORDING

WIRELESS WONDERS

Manufacturers put a focus on digital when it comes to wireless systems

Page 90

THE ART OF THE SOUND INSTALLATION

Retailers discuss how they grow and operate their sound installation business

Page 94

WIRELESS WONDERS

MANUFACTURERS CONTINUE TO DEVELOP A SLEW OF NEW WIRELESS SYSTEMS WITH A FOCUS ON DIGITAL

By Katie Kailus

First came the wireless microphone, then the cordless telephone and, today, Wi-Fi Internet is norm in almost every cafe, restaurant and airport across the country. We as consumers are less “tied down” than ever. And with that freedom to roam has come an increase in wireless systems.

“We live in a wireless world and customers demand the same from their equipment,” said Gary Boss, Audio-Technica’s marketing director for professional products. “Who would have thought five years ago that

people would be walking around clubs mixing from an iPad?”

But Boss said he believes the spike in wireless sales are twofold.

“The uncertainty surrounding the TV band spectrum has made consumers uneasy, and as it becomes more and more difficult in metro areas to get wireless to work reliably, customers are replacing existing wireless systems with new digital models,” he said. “Secondly, people are searching for products that make their life and job easier. This is the age of magic devices that just work. Would smartphones be anywhere near as popular if you had to do a frequency scan and coordination for

each new location you visited? The new generation of digital wireless products take all the drudgery of setup and frequency selection out of the process but still delivers professional sound quality and performance.”

That new generation of products includes Audio-Technica's System 10, a digital high-fidelity wireless system designed to provide performing musicians with advanced 24-bit operation, easy setup and quality sound.

“What makes this system really sing is the fact that both the transmitter and receiver are actually transceivers,” Boss noted. “That is where the magic happens. Because the system is constantly talking back and forth it is actually able to detect interference and change frequencies on the fly without the user ever being aware it is happening. This is not only beneficial to the stability of the System 10 wireless, but it also allows the system to play nice with other 2.4 GHz devices in the area.”

DIGITAL FOCUS

In today's digital world, it is no surprise that wireless manufacturers have also been putting a focus on digital.

“We entered the digital wireless space more than seven years ago with the introduction of our Technical Excellence (TEC) award-winning SpectraPulse Digital wireless system, which operates in the 6 GHz range via UWB transmission and created a very unique and secure wireless solution for corporate and boardroom applications,” Boss said.

Line 6, which recently rolled out the XD-V Vocal Wireless system that features up to 10 mic models letting users choose the right sound for their voice, offers only wireless systems that are digital.

“We committed to digital long before it was a trend because it was clearly the future,” said Steve Devino, Line 6 wireless product manager.

A number of Shure's products feature digital RF — meaning the actual transmission of the radio frequencies are done by a digital platform.

“The audio itself that is sent over the airwaves is also, in many cases, digital audio, which can lend to some incredibly pristine sound,” said Stephen Kohler, senior director of marketing at Shure, which has a digital portfolio that includes the GLX-D, QLX-D and ULX-D. “The software that is resident in the transmitters and receivers is obviously digital in nature.

Shure's Stephen Kohler

Much of our wireless portfolio, particularly the higher end systems, involves digital audio networking, which allows users to monitor and control their audio over many channels at once.”

THE FUTURE OF WIRELESS

Looking ahead, Kohler said he believes the future of wireless will be more of the same.

“[Shure] will continue to use digital technology to drive ease of use, and better RF quality,” he said. “Specifically as the global wireless spectrum, particularly in the United States, gets more crowded and congested, we’re going to be using digital technologies to create more spectrally efficient wireless. Wireless that will allow for operation of more channels in more crowded environments, and will also perform in what I’ll call a ‘smart’ way — meaning wireless that can easily hop around interference and/or use other technologies to get the best sound possible without dropouts.”

Audio-Technica’s Boss added that manufacturers will be forced to find new wireless solutions due to regulations and a diminishing spectrum, and that digital is the next step.

“We think that digital wireless is one of the very viable paths for the future of wireless, as evidenced by our recent string of digital wireless products,” he said. “And as a slight reveal, you may even see more evidence of this at The 2015 NAMM Show ... stay tuned.” **MI**

COMMERCIAL INSTALLATION SOLUTIONS
 www.asystems-sys.com BOOTH 4590 / HALL C / NAMM 2015

ASYSTEMS CORPORATION

Mixer/Amplifiers **Video Switchers**

Computer Controlled Powered Speaker **Digital Matrix Amplifiers**

SYSTEMS

NASMD GOES TO NEW ORLEANS

Join the nation's leading school music retailers and suppliers at the 2015 NASMD Convention at the Hotel Monteleone in heart of New Orleans' French Quarter!

Don't miss:

- Three days with 34 targeted professional development sessions
- Amazing networking opportunities with top B&O retailers and manufacturers
- Hot-topic discussions like the art of closing sales, how to manage family in a family business and best ideas for road reps
- Focused break-out sessions for owners, managers, road reps, financial gurus and sales professionals
- Keynote speaker Dr. Tim Lautzenheiser
- And, good old Louisiana charm

Sign Up Now At NASMD.COM

For more information about the National Association of School Music Dealers, call 972-233-9107, x204 or email office@nasmd.com

And All That Jazz!

NASMD
2015 Convention
New Orleans, March 18-21

THE ART OF THE SOUND INSTALLATION

By David Ball

WE ASKED FOUR RETAILERS TO WEIGH IN ON THEIR STORE'S SOUND INSTALLATION SPECIALTY AND HOW THEY GRAB NEW BUSINESS. HERE'S WHAT THEY SAID:

SCHOOLS & CORPORATE EVENTS

ANDREW MARRAH

General Manager
Midwest Pro Sound and Lighting
Chicago

We get a lot of corporate stuff coming through, including conference rooms. We'll come into [the office] and install conference microphones at a desk and make sure that it's being fed to a laptop. So, we're seeing a different style of sound installation.

We have [also] been seeing a huge increase with schools for sound installation. Typically, they'll need a new public address system installed, or they need something for their gymnasium, or they need something for their theater. A lot of schools are getting ready to revamp, and they've realized how important that kind of stuff is right now.

We advertise to them directly, so that has been helpful. We've been using Google AdWords. We've been really targeting that for the regional portion of installations.

We do mailers to all the schools. We got a list of all the schools, and we're a [Chicago Public Schools] vendor. So, they get the mailer and they see that we do sound installation, and then they'll either just send us a purchase order right away because they can go on our website and [order there]. Or they'll just give us a call and want to set up some sort of conference where we check out the school and they tell us what they want.

TEMPORARY INSTALLATIONS

DANNY MILLER

Owner
Miller Pro AVL
Oklahoma City, Oklahoma

We provide for about a 1,700 events a year. These run the full gamut of venues from schools and churches to stadiums and arenas.

We have a full-time installation staff. We have a full drafting department and full-time purchasing agents.

For live production we are typically providing Avid/Yamaha desks, Vertec/NEXO and Omega. [We use] JBL, L-Acoustics, Omega-Corps, Yamaha, Avid, Midas, Soundcraft-Crown, QSC, Shure and Sennheiser.

On the installation side, one thing to note is that the Behringer X32 has become a really valuable tool in both installation, live production and in our video production departments. Not every piece of gear has to be listed on a Rider and cost tens of thousands of dollars to be a valuable tool, and that particular product has done really well.

Most any installation comes with a set amount of training in that installation. We also offer training classes and courses to venues for their existing systems.

We rely on the fact that we have established physical entities in various city locations with fully staffed warehouses to be our marketing front. We try to implement the fortunate ability that — each time we are out in the public — that is our direct marketing opportunity.

Physical advertisement on our buildings, trucks and technicians I think is largely effective [to promote the business] — letting people know you are a force and having them see the name enough times, so that the one time in their life that they need a product, they go, “Oh yeah, what about those guys?”

CHURCHES, SCHOOLS, RESTAURANTS, & MUNICIPAL BUILDINGS

MAX MAXWELL

Co-Owner
Mom’s Music
Louisville, Kentucky

Churches make up 70 percent of our business, with schools, restaurants and municipalities taking up 30 percent. Churches have been the most solid pro-audio client over the last five-to-eight years.

We have an installation crew of anywhere from two-to-four guys that handle the installation of the audio, video and lighting that we sell. So, total we have two designer/sales guys and four installers. There are times when we have two projects going at the same time.

Our main product brands are Electro Voice, Allen & Heath, Sony, Auralex, Sennheiser, Audio Technica, Chauvet and Yamaha, to name a few.

Most clients are trained when the system is installed. Then we are there for their first event, and, depending on the client, [every] few weeks, to sometimes monthly trainings. Most of our clients aren’t professional audio/video/lighting folks, so with turnover comes training for volunteers and new staff.

Most business is word of mouth. Good word on the streets is the best advertising you can buy.

SMALL-CHURCH INSTALLATIONS

JOHN ROSBOROUGH

Owner
Sound of Music
Kokomo, Indiana

We do one-on-one training because most churches don’t have a professional sound crew. So, you work with them, and you let them grow.

It’s a long journey, but you build your business one customer at a time. You might have a new product, maybe it’s a wireless microphone. It might be a new monitoring system, or a new console board that you want to share. It’s exciting to talk about new technology. They appreciate it, and when you can actually show a need, chances are they’ll find a way of getting it.

A lot of the churches are reinventing themselves in the sense that they try to incorporate not just the traditional worship, but a lot of them are doing contemporary worship. And so you guide them in the direction of equipment that would best suit their needs.

**CAD Audio
MH210**

CAD Audio expanded its comprehensive studio headphone line with the new precision-built MH210's. Featuring a closed-back, circumaural design, the MH210's are equipped with high output 40mm neodymium drivers for **a powerful sound and an extended frequency response for additional detail, clarity and articulation.** The MH210's are an ideal choice for project and studio recording, DJs and general purpose playback for anyone who appreciates sonic accuracy, musicality and comfort. {cadaudio.com}

**Audio-Technica
AT5045**

Audio-Technica recently introduced the AT5045 Cardioid Condenser Microphone. The hand-built AT5045 is a "stick-design," large-diaphragm electret side-address condenser instrument microphone with a cardioid polar pattern that **enables the user to capture audio with realism and depth, translating the natural sound of the instrument.** The AT5045 is designed specifically for use on overheads, percussion, acoustic guitar, strings and other acoustic instruments in professional studio applications. {audio-technica.com}

Shure PSM-300

Shure has introduced the PSM 300 Stereo Personal Monitor Systems. The new in-ear monitoring system has the clarity and precision of wireless stereo with detailed 24-bit digital audio. Patented Audio Reference Comanding ensures **the clearest sound, with ultra-low noise and no artifacts**. PSM 300 systems offer one-touch frequency scan and sync to find and assign a clean wireless channel. shure.com

Roland SBX-1

Roland's SBX-1 Sync Box is a universal synchronization hub for electronic musical instruments and computers. The compact SBX-1 provides **a convenient way for music creators to use modern production tools and legacy analog devices together at one time**. The SBX-1 also provides hands-on control of timing and groove, and includes CV/Gate outputs for triggering old-school instruments. rolandus.com

Korg MiniKP2S

Korg has debuted the more powerful MiniKP2S, the successor of the classic Kaoss Pad. The MiniKP2S is **packed with effects, controllable via its X/Y touchpad**, as well as an MP3 playback via its MicroSD slot. It comes supplied with onboard sampling, letting the user capture audio from external sources as well via the 1/8-inch stereo input or via the onboard microphone. Samples and audio effects that have been treated with the onboard effects can be instantly exported to Ableton Live for immediate integration into computer-based productions. korgusa.com

GEAR >

GUITARS, AMPS & ACCESSORIES

Fender

Adam Clayton J-Bass

Fender's Adam Clayton Jazz Bass guitar gives players access to the U2 bassist's sound and style. Features include two potent Fender Custom Shop pickups, a Sherwood Green Metallic gloss finish with matching headstock, maple neck with a custom "C"-shaped profile and a vintage-style heel truss-rod adjustment, 9.5-inch-radius rosewood fingerboard with 20 medium jumbo frets and white pearloid block inlays, and a deluxe black hard-shell case with orange interior. fender.com

Bad Cat

Classic Deluxe

For limited release, Bad Cat has upgraded the Limited Edition Classic Deluxe. The Classic Deluxe was Bad Cat's take on the famous blackface sound that came out of California in the 1960s. This 60s retro upgrade to the Classic Deluxe comes with a lush tube driven reverb and limited edition cosmetics — stone graph grey and steel black vinyl, individually signed and numbered. badcatamps.com

Levy's MG217

The MG217 is a two-inch garment leather guitar strap with foam padding and black garment leather backing. This strap is a **combination of Levy's 2.5-inch Signature Series MSS2 and their Super Soft M17SS**. The slim contemporary design gives its guitarists maximum comfort in a sleek 2-inch format. {levyleathers.com}

EVH 5150III Combo

EVH has launched the 5150III 1x12 50-watt combo amplifier. Fitted with a single 12-inch Celestion 16-ohm speaker and **powered by seven JJ ECC83 (12AX7) preamp tubes and two JJ 6L6 power tubes**, it also features front-panel adjustable power output from 50 watts down to one watt. {evhgear.com}

Aguilar Amplification Chorusaurus

Aguilar Amplification has released the Chorusaurus bass chorus pedal, which uses analog, **bucket-brigade technology for lush, organic chorusing** and provides a warm, rich tone. The Chorusaurus gives bassists unparalleled control of their tone with an intuitive, four-knob layout. "Blend" controls the ratio of dry and wet signals, while the "Rate," "Intensity" and "Width" controls provide maximum tonal sculpting. {aguilaramp.com}

Recording King HARMONELLA GUITARS

Recording King has introduced Dirty 30's Harmonella guitars, a throwback to the dry, throaty-sounding department-store instruments favored by some blues players and songwriters. Harmonella's single O and 000 are built using traditional x-bracing on the solid spruce top, which, when paired with the tailpiece **delivers vibrant gutbucket blues sound with enhanced overtones**.

Today's Harmonellas are built with traditional truss rods for easy neck adjustments.

{recordingking.com}

GEAR >

GUITARS, AMPS & ACCESSORIES

Knaggs Guitars

Inlaid Stone Guitars

Joe Knaggs has developed a method to inlay precious stones into guitar tops leading to stunning effects and making every instrument a unique piece. The company is offering chrysocolla, turquoise, green malachite, onyx, pipe stone, balicoral and blue lapis inlays in any of its solid body Kenai, Keya, Choptank and Severn models. {knagsguitars.com}

Alfred Music

Basic Rock Guitar, Book 2

Alfred Music's *Alfred's Basic Rock Guitar, Book 2*, expands on the pedagogy taught in Book 1 and includes new techniques like hammer-ons, pull-offs, slides, and **teaches users barre chords, new scales, and how to improvise with pentatonic scales.**

The DVD includes video lessons for each example, plus MP3 play-along tracks for practice. {alfred.com}

SHUBB
CAPOS

After 40 years
still the best!

info@shubb.com • www.shubb.com
707-843-4068

Jensen®
loudspeakers

Introducing The Alnico P10R-F

Designed by the Jensen® factory in cooperation with Fender®, the P10R-F maintains the classic vintage tonalities of the legendary P10R with a more broken-in, worn sound, found in the reissue of the '57 Bandmaster® and the 20th Anniversary Vibro King®.

Jensentone.com

**Maxon
OD808X**

Maxon has introduced the OD808X Overdrive Extreme. The OD808X offers a wider frequency response than a stock OD808, with an extended high-frequency tonal range that offers additional clarity without becoming harsh. It also features a harder clipping pattern than the standard model, creating a searing, full-bodied drive tone that helps chords ring and notes sing. An additional +5 dB of output level assures that the OD808X will punch through the densest of mixes. {maxonfx.com}

**Hal Leonard
Ukelele Fake Book**

Hal Leonard's *Ukelele Fake Book* is the definitive songbook for uke players, featuring **more than 400 songs in all styles**. This convenient 5.5-inch by 8.5-inch songbook features the melody, lyrics and chords for pop favorites, including: "Ain't No Sunshine," "Dust In The Wind," "Rolling In The Deep," "What A Wonderful World," "Yesterday" and many more. {halleonard.com}

CONNECT WITH US
KYSER® MUSICAL PRODUCTS

100% MADE IN THE USA

**ACCESSORIES FOR
YOUR NECESSARIES.**

CAPOS. CARE KITS. STRAPS. STRINGS.

== KYSER HANDLES IT™ ==

Come see us at NAMM BOOTH #5977

www.kysermusical.com

GEAR >

DRUMS & PERCUSSION

DW

True-Sonic Snare

Drum Workshop has released the True-Sonic, a snare drum that **pays tribute to an American classic, but also includes today's latest innovations and build-quality.** The True-Sonic features a pre-tensioned, highly adjustable snare bridge that provides orchestral-like sensitivity and articulation. {dwdrums.com}

TM LLC

Cymgard

Cymgards deaden cymbal sound while still letting players maintain natural stick to cymbal feel, protect the edge of cymbals from damage and provide cymbal armoring for shipping and stacking. Manufactured by TM LLC, Cymgards are inexpensive, **durable rubber elastic edge protectors** that fit around and onto the cymbal's perimeter. {cymgard.com}

Diamondback

Engraved Drumsticks

Bringing modern technology to the classic drumstick, Diamondback Drumsticks offer drummers the quality and consistency of premium-grade, American-made, hickory drumsticks plus the advantages of a textured grip. The Diamondback laser-engraved handle is **less abrasive than a conventional, knurled finish** yet safer and more reliable than grip tapes and dips. {diamondbackdrumsticks.com}

ATTN: PERCUSSION MANUFACTURERS AND RETAILERS

GET INVOLVED WITH THE PMC

Creating More Percussion Industry Customers

through these fine programs: Vans Warped Tour Lessons, International Drum Month, Percussion in the Schools, Drums Across America, and Roots of Rhythm

Vans Warped Tour Lessons

International Drum Month

Percussion in the Schools

Drums Across America

Roots of Rhythm

Going to NAMM? Attend our annual meeting to hear more about the 2015 programs and join in the discussion on how to make more players.

2015 PERCUSSION MARKETING COUNCIL MEETING

Open to all Percussion Industry Professionals and Friends of the PMC

Friday, January 23, 8 a.m.–9:45 a.m. (Breakfast Buffet—Doors Open at 7:30 a.m.)

Anaheim Hilton, NAMM FOUNDATION LOUNGE, California Ballrooms A&B, 2nd floor

Join These PMC Members:

The Percussion Marketing Council is a non-profit 501-c corporation dedicated to the advancement, understanding, and enjoyment of drums and percussion.

Percussion Marketing Council | P.O. Box 33252; Cleveland, OH | (440) 582-7006 | www.PlayDrums.com

NAMM
Foundation
Grant Recipient

Kendor **Clarinet Studies**

Kendor Music has announced a new edition of the well-known clarinet book. Now fully revised and edited, this collaboration of 18 solo etudes between composer Nathan Kaplan and solo artist/editor Lawrence Sobol **prepares grade 3-6 students for many of the challenges they will encounter** in contemporary music performance, with helpful commentaries preceding each piece in the set. ikmultimedia.com

IK Multimedia **iKlip Stage**

IK Multimedia has released the iKlip Stage, a **free page turning and score management app for iPad**. It makes it easy to organize and perform with music scores, lyrics, tabs and more. Designed for use with IK's iKlip range of tablet holders and mounts — like the new iKlip Xpand, iKlip 2, iKlip Stand and iKlip Studio — it's an ideal tool for practicing at home, recording in the studio and performing on stage. kendormusic.com

YOUR GROWTH IS OUR BUSINESS

PROEL AUDIO
AER AMPS
OUTLAW EFFECTS
GROW WITH **TANGLEWOOD GUITARS**
T-REX EFFECTS
CRUSH DRUMS
PROEL AUDIO
AER AMPS
OUTLAW EFFECTS

MUSIQUIP

musiquip.com | NAMM Booth 4258

Jazz Education Network | 6TH ANNUAL CONFERENCE

ATTEND THE MOST INSPIRING JAZZ EVENT OF THE YEAR

Keynote Speaker:
Herbie Hancock

Gordon Goodwin's
Big PHAT Band

Ann Patterson's
Maiden Voyage

4 Jam-Packed Days
77 Concerts

Poncho Sanchez • Gregg Bissonette
Bobby Shew • Eric Marienthal
Army Jazz Ambassadors . . . and many more!

71 Clinics/Panel Discussions
36 Research Presentations
JENerations Student Jazz Festival
Industry Exhibit Hall

Booths still available - reserve your spot today!

January 7-10, 2015
Manchester Grand Hyatt
SAN DIEGO, CA

Register today at JazzEdNet.org

The Jazz Education Network is dedicated to building the jazz arts community by advancing education, promoting performance, and developing new audiences.

JOIN US TO CELEBRATE
WOMEN IN THE MUSIC INDUSTRY

featuring appearances and performances by
COLBIE CAILLAT • THE BANGLES • MINDI ABAIR • ORIANTHI
and more!

JANUARY 23, 2015 • 6:00PM – 8:30PM

AT THE NAMM SHOW
ANAHEIM HILTON HOTEL PACIFIC BALLROOM, ANAHEIM, CA

tickets on sale now at WWW.SHEROCKSAWARDS.COM

SPONSORED BY:

A NAMM BADGE IS NOT REQUIRED TO ATTEND.

M-Audio
Oxygen Series

M-Audio has updated its MIDI keyboard controller line, the Oxygen Series, to expand on playability and include a wide array of sounds. Available in 25-, 49-, and 61-key models, the Oxygen Series offers an expansive MIDI control surface for the modern studio setup. With Direct-link, **Oxygen series controls will automatically map to popular DAW's**, such as Ableton Live, Apple GarageBand, Apple Logic, Pro Tools and Steinberg Cubase. m-audio.com

Keith McMillen Instruments
12 Step Version 2

Keith McMillen Instruments has announced the new 12 Step Version 2, the chromatic keyboard controller for your feet. The new Editor Software was designed from the ground up, **optimized for speed and ease of use and is complemented by a new user interface**. Eight new tutorial videos and brand new templates for software – like Ableton Live – will help users get up and running with ease. keithmcmillen.com

AMPLIFY YOUR BRAND AT NAMM

ADVERTISE IN UPBEAT DAILY –
THE MOST-READ MAGAZINE
AT THE NAMM SHOW!

WITH A NEW, FRESH ISSUE DELIVERED—IN PRINT AND DIGITALLY—BY 6:30 A.M. EACH MORNING AT NAMM, IT'S THE PERFECT VEHICLE TO AMPLIFY WHAT'S HAPPENING AT YOUR BOOTH DURING THE SHOW!

ADVERTISING

John Cahill: johnc@musicincmag.com
Tom Burns: tomb@musicincmag.com

EDITORIAL

Katie Kailus and Frank Alkyer:
editor@upbeatdaily.com

elektraLite

Audience Blinder

elektraLite has debuted its Audience Blinder, which provides **balanced, bright white light in a variety of options at an unprecedented intensity level for its format.** Delivering its visual punch via 144 powerful, five-watt LEDs, the elektraLite Audience Blinder is available in two versions: "Warm White" and "Cool White." The brightest LED blinder on the market, elektraLite's new Audience Blinder consumes only 950 watts. {myelektralite.com}

Pioneer DDJ-SX2

Pioneer Electronics has introduced its latest DDJ-SX2 controller for Serato DJ with "Serato Flip" functionality. The new DDJ-SX2 is **the industry's first controller to use Serato Flip**, which can record and playback a user's hot cue operations. In addition, the model features specially designed operation buttons, multi-colored performance pads, and improved JOG wheel reaction time. {pioneerelectronics.com}

Chauvet DJ

Scorpion Script

The newest addition to Chauvet DJ's Scorpion laser family, the Scorpion Script is a compact but powerful green laser that comes with its own detachable keyboard. In addition to producing text, the Scorpion Script's keyboard **can be used to create customized laser patterns and to apply stunning rotation effects to words and graphics.** {chauvetlighting.com}

SUBSCRIBE TO
MUSIC INC.,
AND GET GREAT
RETAILING IDEAS
AT YOUR
FINGERTIPS!

To subscribe, go to
musicincmag.com,
and click the "Sub-
scribe" button. It's FREE!

GET
YOUR
OWN
COPY!

VISIT MUSICINCMAG.COM TODAY!

Prefer a digital edition? We've got it. Just select print or digital!

MARKETPLACE

✕ Call to reserve or for rates: Call Pete Fenech at (630) 941-2030, ext 119 or email petef@musicincmag.com. We accept checks and all major credit cards.

Ferree's Tools, Inc.
 1477 E. Michigan Ave.
 Battle Creek, MI 49014

World's Largest Manufacturer of
 Quality Band Instrument Repair Tools

Pads, corks and many other supplies
 also available

Contact us today to place an order
 Ph:800-253-2261/269-965-0511
 Fax:269-965-7719
 E:ferreestools@aol.com

www.ferreestools.com
 See our website for our catalog and
 up to date price lists!!

Contact us for a
FREE printed
 catalog

Tech Questions:
repairtips@aol.com

Find us on
 Facebook

Beautiful Rolltop Desks & Presentation Furniture

for all your Audio-Video Equipment

Selling to Churches & Schools?
 Call Us Now!

HSA
 "the Rolltop People"[™]
 (574) 255-6100

www.hsarolltops.com or requests@hsarolltops.com

PLANNING A PIANO SALE?

Let's make it your best ever.
 Linda Schramke Rein is among the industry's best!
 From planning to closing, Linda's love for piano will
 bring success to your next sale.
 Linda Schramke Rein
 Independent Piano Sales Professional

www.pianosalespro.com 330-501-0232 linda@pianosalespro.com

www.pmwoodwind.com
 847-869-7049

Chicago's Best Store for Saxophones
 & all other Woodwinds. Great Selection. Expert Repair.

MUSIC STORE FOR SALE

Excellent opportunity. A thriving combo shop
 with solid income in a south mid-west college town.
 Owner retiring after 26 years. \$325k includes over \$100k
 inventory plus all fixtures. Must have your own financing.
 Serious inquiries only please.
combostore88@gmail.com

Make Money Renting Band Instruments

- Band and Orchestra Rentals
- New and Like New Educator-Approved Brand Name Instruments
- Personalized Rent-To-Own Program
- No Franchise Fee or Inventory Investment
- No Shipping Costs
- High Commissions Paid the 1st of Every Month
- Exceptional Service

WE BUY

- Guitars •
- Mandolins •
- Banjos • Ukes

From all known
 makers, especially
 GIBSON • VEGA
 MARTIN • FENDER

Elderly Instruments
 1100 N. Washington
 Lansing, MI 48906
 (517) 372-7880 x102
swerbin@elderly.com
www.elderly.com

Our Business Is Growing Your Business!

Start Your Rental Business Out On The Right Note!
 For more information call (908) 790-0400
www.kandsmusic.com
 61 Industrial Rd. Berkeley Heights, NJ 07922

Make Money Renting School Band & Orchestra Instruments

It's easier than you think!
 Within as little as one week, we can custom-build your highly-competitive rental program complete with brochures, inventory and the forms, documentation and training necessary to get started.

Your customers will think you've been doing this for years. Your competition will never see you coming.

Call or Visit For Details
877-727-2798 Ext 14
www.veritas-online.com

Are You Tired of Trying to Climb the Corporate Ladder?

is a multi-store, family owned and operated full-line retailer based in Metro Atlanta. Ken Stanton Music has over 60 years' success and customer satisfaction.

Seeking:

Certified Band/Orchestra Repair Techs, Print Music Manager, Store Managers, Sales Associates in the following departments: Guitars, Pro Audio, Drums and Percussion, and Band/Orchestra.

Looking for friendly, customer service oriented, self-motivated, proven closers with good listening skills and 2+ years experience. Availability for flexible scheduling a must. Bi-lingual a plus.

We feature: Competitive non-commission based pay, medical/dental coverage, 401(k) plan, vacation/holiday/sick time, and room for advancement.

Complete application online at: **www.kenstantonmusic.com**

By mail: Ken Stanton Music
 Attn: Scott Cameron, General Manager
 119 Cobb Parkway North, Suite A
 Marietta, GA 30062

Via email: scottc@kenstanton.com

Your Band Rental Business Start or Expand with Our Flexible Plan

No fees, shipping charges or chargebacks.
 You set the rental rates.
 You take the profits on step-up instruments.
 We pay for all repairs.
 We carry only top brands.
 You may quit at any time without penalty.
 Your area is protected—we don't operate retail stores.
 We pay our commissions on time, every time.

1.800.356.2826
WILL SIMMONDS AT EXT. 105
 Harmony Music Band Rentals
 17725 NE 65th, Suite B235
 Redmond, Washington 98052
wsimmonds8@gmail.com

Meisel ACCESSORIES LLC
MagMount™ MM-10
Dual Personality Tuner
 Stand-Alone Tuner
 Clip-On Tuner

1.800.531.6123
meiselaccessories.com

STORE CLOSING

978-745-5255
www.dominicmusic.com

Owner is retiring, contact for more information

music inc

FIND US ON FACEBOOK

BUYERSGUIDE

Acoustics First.....	37	Graph Tech.....	77	OMG Music.....	112
Adam Hall.....	48	Hal Leonard.....	6-7, 9	OnBoard.....	37
Allparts.....	86	Harman.....	47	Peace Drums.....	28
American Music & Sound.....	65	Horizon Rapco.....	82	Phonic.....	92
Anthem.....	58	Hosa Tech.....	23	PJLA Music.....	41
Antigua Winds.....	30	Hunter Musical Products.....	69	PMC.....	103
AP International.....	17	IMS.....	54	ReedGeek.....	54
Audix.....	75	Innovative Percussion.....	57	Resident Audio.....	88
Beijing797.....	112	ISP Technology.....	27	Retail Up Music.....	10
Blue Mic.....	61	Jazz Education.....	105	Roland.....	2
CAD Audio.....	84	Kala Brand Music.....	51	Samson.....	116
Cannonball.....	19	Knagg's Guitars.....	53	Schecter Guitar Research.....	59
Casio.....	35	Kyser.....	101	Schilke.....	67
Cavanaugh Red Label.....	115	Legere Reeds.....	55	She Rocks.....	106
CE Distribution.....	100	Levy's Leathers.....	13	Shubb Capos.....	100
Celestion.....	15	Linear Systems.....	71	Supro.....	62
Classifieds Ads.....	110-111	Los Cabos.....	52	Swirly Gig.....	27
Creative Tunings.....	79	Loud Technology.....	81	The Music Link.....	3
Dave Smith.....	83	Lowrey.....	28	Theo Wanne.....	52
Drum Clip.....	62	McDSP.....	56	UpBeat Daily.....	107
Drum Workshop.....	33	Messe Frankfort.....	86	Vandoren.....	29
Dusty Strings.....	79	Mighty Bright Gold Crest.....	69	Vic Firth.....	5
Eastman.....	71	Moses.....	79	Warwick Guitars.....	85
ESP.....	63	Music Inc. Magazine.....	109	WD Music Products.....	4
Gator Cases.....	73	Musiquip Inc.....	104	Zoom North America.....	11
Gig Gear.....	86	NAMM.....	20-21	Retail Up Music.....	86
GITC.....	87	NASMD.....	93	Zymol.....	60

T97 AUDIO
Since 1953

PROFESSIONAL MICROPHONE MANUFACTORY

ODM/OEM

GB/T24001-2004/ISO14001:2004
GB/T19001-2008/ISO9001:2008
GB/T50430-2007

International CES
Las Vegas
Jan. 6-9, 2015
Booth No. 26526
SOUTH HALL 2

NAMM
Anaheim
Jan. 22-25, 2015
Booth No. 69898
HALL A

IAF **CE** **RoHS** **CNAS**

BEIJING 797 AUDIO CO., LTD
Tel: +86-10-89789248
Website: www.797audio.com
Address: No. 2 Jiuxianqiao Street, Chaoyang District, Beijing, China

Fax: +86-10-89789254
E-Mail: beijing@797audio.com

80 NEVER LOOKED BETTER!

DownBeat is celebrating its 80th anniversary. Subscribe today and see how hip an octogenarian can be!

Call **1-877-904-5299** or
Click on the **SUBSCRIBE** button at downbeat.com

>>>
Paul Tobias
Tobias Music
Downers Grove, Illinois

The No. 1 has to be our online exposure and the new website.

We did a lot of research, and found a [website building] company we were comfortable with. We're very close right now. We need to gain the online exposure that I think we're kind of deserving of. We're a classy shop, and we're very knowledgeable. We have some of the best inventory in the country. There's no reason to think we can't do well with the Internet.

We also ran into total renovation on the other half of the building, to which we added a very cool 80-seat concert room where we do live music now. The shows are selling out, and that's huge exposure for our store.

The website is going to help too with that concert room, by having a full events page loaded with photographs of the shows that we have done. The event calendar on the website will also draw more attention.

>>>
Leslie Faltin
Instrumental Music Center
Tucson, Arizona

I am looking forward to improving my infrastructure in 2015.

I want to use more of the modules of the Aimsi software package. I'd like to start doing online rentals, download info from vendors and implement the [General Ledger] module. I want to streamline and update our business processes [and] learn how other companies do receiving, tracking of school repairs and online transactions.

I also want to strengthen our computer system — add more backup routines, secure our free Wi-Fi, etc.

These type of investments will put us in a great position to grow and continue to serve our customers.

>>>
DeDe Heid
Heid Music Co.
Appleton, Wisconsin

How do you plan to improve your business in 2015?

We are looking forward to fine tuning our operations, our team and our customer experience. We are taking time to focus on our structure, processes and strengthening our team. Updating the store environment and merchandising are also important initiatives. We want to work smarter [and] more consistently across all stores and departments and be more cohesive.

With hiring, we are still working to find the best method. However, we do have a very hands-on approach to how we are meeting candidates with Todd [Heid] or I meeting each one in addition to them first meeting with HR and the

hiring manager. We have to continue to push ourselves to set our own bar higher both on who comes on the team and also the way our current team is performing.

While we do have some [training] programs and plans in place, we are not at an optimal state, and that is something we are spending time to really work on with the new team members, but also with the seasoned ones. We all have to continue to be students and fine tune our skills.

2014 was a year of change for us on our structure with the addition of new players, and the loss of some, too. We are working on becoming a more structured team, and

in October we updated and rolled out our organizational chart, and it is something that we are still working on with the team to convey the importance of how it will help each team member to have accountability.

We are working on our stores' sales budgets and marketing plans. We love events and clinics. They are important to what we deliver in the customer experience and go beyond selling a product to truly believing in the music and music education experience. These will continue to be on the forefront of our 2015 campaigns. What we do in-store and in our communities are both important to us. **MI**

THE NEW RED LABEL

CHANGES YOU CAN SEE AND HEAR!

Re-engineered for Better
PERFORMANCE!

Re-engineered for **Better Performance**

- Finer silking enables easier installation
- Improved finishing process produces smoother feel
- Tested dampening material increases warmth
- Copper eyelets enhance tone qualities

SuperSensitive.com
A Division of the Cavanaugh Company

PORTABLE PERFECTION.

EXPEDITION XP1000
1000-Watt Portable PA System
\$799.99

• PORTABLE PA SYSTEMS •

• RECHARGEABLE BATTERY POWERED SPEAKER SYSTEMS •

EXPEDITION XP150
\$299.99

EXPEDITION XP308I
\$499.99

EXPEDITION ESCAPE
\$99.99

EXPEDITION EXPRESS
\$199.99

EXPEDITION XP106
\$249.99

EXPEDITION XP106w
\$299.99

TREMENDOUS POWER, VALUE AND PRISTINE SOUND.

Samson's Expedition Portable PA Systems offer a variety of lightweight, all-in-one units designed for applications where portability is a must and performance cannot be compromised. Whether on stage, in a classroom, at a podium or an outdoor event, there's an Expedition PA that's both perfect for the task and impeccably priced.