

Hohner Diatonic Harmonicas

MARINE BAND : HAND MADE SERIES : 1896 MODELS

000010	Marine Band HM	C	£30.99
000011	Marine Band HM	Db	£30.99
000012	Marine Band HM	D	£30.99
000013	Marine Band HM	Eb	£30.99
000014	Marine Band HM	E	£30.99
000015	Marine Band HM	F	£30.99
000016	Marine Band HM	F#	£30.99
000017	Marine Band HM	G	£30.99
000018	Marine Band HM	Ab	£30.99
000019	Marine Band HM	A	£30.99
000020	Marine Band HM	Bb	£30.99
000021	Marine Band HM	B	£30.99
000010A	Marine Band HM	1896 Pro Pack C/G/A	£89.99
000030	Marine Band HM (Minor Tuning)	C Natural	£36.99
000031	Marine Band HM (Minor Tuning)	D Natural	£36.99
000033	Marine Band HM (Minor Tuning)	E Natural	£36.99
000035	Marine Band HM (Minor Tuning)	F Natural	£36.99
000022	Marine Band HM (Minor Tuning)	F# Natural	£36.99
000036	Marine Band HM (Minor Tuning)	G Natural	£36.99
000038	Marine Band HM (Minor Tuning)	A Natural	£36.99
000040	Marine Band HM (Minor Tuning)	Bb Natural	£36.99
000029	Marine Band HM (Minor Tuning)	C Harmonic	£36.99
000032	Marine Band HM (Minor Tuning)	D Harmonic	£36.99
000034	Marine Band HM (Minor Tuning)	E Harmonic	£36.99
000023	Marine Band HM (Minor Tuning)	F# Harmonic	£36.99
000037	Marine Band HM (Minor Tuning)	G Harmonic	£36.99
000039	Marine Band HM (Minor Tuning)	A Harmonic	£36.99
000041	Marine Band HM (Minor Tuning)	Bb Harmonic	£36.99
000005	Marine Band HM (Minor Tuning)	B Natural	£36.99

MARINE BAND : HAND MADE SERIES : 364 MODELS

000042	Marine Band 24	C	£39.99
000043	Marine Band 24	G	£39.99
000065	Marine Band 24	D	£39.99
000046	Marine Band Soloist	C	£39.99

MARINE BAND DELUXE HM

000440	Marine Band Deluxe	C	£47.99
000441	Marine Band Deluxe	Db	£47.99
000442	Marine Band Deluxe	D	£47.99
000443	Marine Band Deluxe	Eb	£47.99
000444	Marine Band Deluxe	E	£47.99
000445	Marine Band Deluxe	F	£47.99
000446	Marine Band Deluxe	G	£47.99
000447	Marine Band Deluxe	Ab	£47.99
000448	Marine Band Deluxe	A	£47.99
000449	Marine Band Deluxe	Bb	£47.99
000450	Marine Band Deluxe	B	£47.99

MARINE BAND CROSSOVER

000162	Marine Band Crossover	C	£59.99
000163	Marine Band Crossover	Db	£59.99
000164	Marine Band Crossover	D	£59.99
000165	Marine Band Crossover	Eb	£59.99
000166	Marine Band Crossover	E	£59.99
000167	Marine Band Crossover	F	£59.99
000168	Marine Band Crossover	F#	£59.99
000169	Marine Band Crossover	G	£59.99
000170	Marine Band Crossover	Ab	£59.99
000171	Marine Band Crossover	A	£59.99
000172	Marine Band Crossover	Bb	£59.99
000173	Marine Band Crossover	B	£59.99
000181	Marine Band Crossover	G High	£84.99

MARINE BAND THUNDERBIRD

000174	Marine Band Thunderbird	Low C	£94.99
000176	Marine Band Thunderbird	Low D	£94.99
000177	Marine Band Thunderbird	Low Eb	£94.99
000178	Marine Band Thunderbird	Low E	£94.99
000179	Marine Band Thunderbird	Low F	£94.99
000182	Marine Band Thunderbird	Low G	£94.99
000183	Marine Band Thunderbird	Low A	£94.99
000184	Marine Band Thunderbird	Low Bb	£94.99
000185	Marine Band Thunderbird	Low Low F	£94.99

PROGRESSIVE LINE ROCKET

2013016	Rocket	C	£42.99
2013026	Rocket	Db	£42.99
2013036	Rocket	D	£42.99
2013046	Rocket	Eb	£42.99
2013056	Rocket	E	£42.99
2013066	Rocket	F	£42.99
2013076	Rocket	F#	£42.99
2013086	Rocket	G	£42.99
2013096	Rocket	Ab	£42.99
2013106	Rocket	A	£42.99
2013116	Rocket	Bb	£42.99
2013126	Rocket	B	£42.99

SPECIAL 20 - HAND MADE SERIES

000080	Special 20 HM	C	£30.99
000081	Special 20 HM	Db	£30.99
000082	Special 20 HM	D	£30.99
000083	Special 20 HM	Eb	£30.99
000084	Special 20 HM	E	£30.99
000085	Special 20 HM	F	£30.99
000086	Special 20 HM	F#	£30.99
000087	Special 20 HM	G	£30.99
000088	Special 20 HM	Ab	£30.99
000089	Special 20 HM	A	£30.99
000090	Special 20 HM	Bb	£30.99
000091	Special 20 HM	B	£30.99
000077	Special 20 HM	G	£37.99
000080A	Special 20 HM	Pro Pack C/G/A	£89.99
000092	"Country Tuning"	G	£30.99
000093	"Country Tuning"	A	£30.99
000094	"Country Tuning"	Bb	£30.99
000095	"Country Tuning"	C	£30.99
000096	"Country Tuning"	D	£30.99
000097	"Country Tuning"	E	£30.99
000098	"Country Tuning"	F	£30.99

GOLDEN MELODY HAND MADE SERIES

000100	Golden Melody	C	£32.99
000101	Golden Melody	Db	£32.99
000102	Golden Melody	D	£32.99
000103	Golden Melody	Eb	£32.99
000104	Golden Melody	E	£32.99
000105	Golden Melody	F	£32.99
000106	Golden Melody	F#	£32.99
000107	Golden Melody	G	£32.99
000108	Golden Melody	Ab	£32.99
000109	Golden Melody	A	£32.99
000110	Golden Melody	Bb	£32.99
000111	Golden Melody	B	£32.99

BIG RIVER MS SERIES

000120	Big River Harp	C	£24.99
000121	Big River Harp	D	£24.99
000122	Big River Harp	E	£24.99
000123	Big River Harp	F	£24.99
000124	Big River Harp	G	£24.99
000125	Big River Harp	A	£24.99
000126	Big River Harp	Bb	£24.99
000127	Big River Harp	B	£24.99
000120A	Big River Harp	Pro Pack C/G/A	£72.99

BLUES HARP MS SERIES

000130	Blues Harp MS	C	£31.99
000131	Blues Harp MS	Db	£31.99
000132	Blues Harp MS	D	£31.99
000133	Blues Harp MS	Eb	£31.99
000134	Blues Harp MS	E	£31.99
000135	Blues Harp MS	F	£31.99
000136	Blues Harp MS	F#	£31.99
000137	Blues Harp MS	G	£31.99
000138	Blues Harp MS	Ab	£31.99
000139	Blues Harp MS	A	£31.99
000140	Blues Harp MS	Bb	£31.99
000141	Blues Harp MS	B	£31.99
000130B	Blues Harp MS	Pro Pack C/G/A	£87.99

PRO HARP MS SERIES

000150	Pro Harp MS	C	£32.99
000151	Pro Harp MS	Db	£32.99
000152	Pro Harp MS	D	£32.99
000153	Pro Harp MS	Eb	£32.99
000154	Pro Harp MS	E	£32.99
000155	Pro Harp MS	F	£32.99
000156	Pro Harp MS	F#	£32.99
000157	Pro Harp MS	G	£32.99
000158	Pro Harp MS	Ab	£32.99
000159	Pro Harp MS	A	£32.99
000160	Pro Harp MS	Bb	£32.99
000161	Pro Harp MS	B	£32.99

MEISTERKLASSE MS SERIES

000220	580/20 Meisterklasse	C	£88.99
000221	580/20 Meisterklasse	Db	£88.99
000222	580/20 Meisterklasse	D	£88.99
000224	580/20 Meisterklasse	E	£88.99
000225	580/20 Meisterklasse	F	£88.99
000226	580/20 Meisterklasse	F#	£88.99
000227	580/20 Meisterklasse	G	£88.99
000228	580/20 Meisterklasse	Ab	£88.99
000229	580/20 Meisterklasse	A	£88.99
000230	580/20 Meisterklasse	Bb	£88.99
000231	580/20 Meisterklasse	B	£88.99

BLUES BENDER P.A.C. ENTHUSIAST SERIES

000460A	BBLC Blues Bender C	C	£15.99
000461B	BBLD Blues Bender D	D	£15.99
000462C	BBLE Blues Bender E	E	£15.99
000463D	BBLF Blues Bender F	F	£15.99
000464E	BBLG Blues Bender G	G	£15.99
000465F	BBLA Blues Bender A	A	£15.99
000466G	BBLBB Blues Bender Bb	Bb	£15.99

SILVER STAR ENTHUSIAST SERIES

000484	Silver Star	C	£10.99
000485	Silver Star	D	£10.99
000486	Silver Star	E	£10.99
000487	Silver Star	F	£10.99
000488	Silver Star	G	£10.99
000482	Silver Star	A	£10.99
000483	Silver Star	Bb	£10.99

BLUES BAND ENTHUSIAST SERIES

000536B	Blues Band	C	£8.99
000536C	Blues Band	G	£8.99
000536D	Blues Band	A	£8.99
000536E	Blues Band	Pro Pack C-G-A	£27.99
000536	Blues Band	7 Piece Harm Set	£67.99

HOT METAL ENTHUSIAST SERIES

000474	Hot Metal	C	£10.99
000474A	Hot Metal	D	£10.99
000474B	Hot Metal	E	£10.99
000474C	Hot Metal	F	£10.99
000474D	Hot Metal	G	£10.99
000474E	Hot Metal	A	£10.99
000474F	Hot Metal	Bb	£10.99
000474G	Hot Metal	Value Pack C/G/A	£37.99

POCKET PAL ENTHUSIAST SERIES

009125A	Pocket Pal	C	£9.99
---------	------------	---	-------

DISPLAY STANDS

Display Stands Wall and Floor for new format self servicing box packaging

009007	Plan-O-Gram 24 Value	Wall Display	£499.99
009008	Plan-O-Gram 24 Premium	Wall Display	£549.99
009009	Plan-O-Gram 24 Value	Table Stand	£599.99
009010	Plan-O-Gram 24 Premium	Table Stand	£949.99
009011	Plan-O-Gram 24 Value	Wall Display	£1099.99
009012	Plan-O-Gram 24 Premium	Wall Display	£1999.99
009013	Plan-O-Gram 24 Value	Floor Stand	£1949.99
009014	Plan-O-Gram 24 Premium	Floor Stand	£3349.99
009015	Plan-O-Gram 24 Value	Floor Stand	£5349.99
009016	Plan-O-Gram 24 Premium	Floor Stand	£6199.99

PICCOLO

000410	C Piccolo	C Major	£30.99
--------	-----------	---------	--------

PUCK & DOUBLE SIDED PUCK

000495	Puck	C	£8.99
000495A	Puck	C	£8.99
000494	Double Sided Puck - Gold plated	G/C	£29.99

Hohner Chromatic Series

CHROMETTA SERIES

000240	Chrometta 8	C	62.99
000241	Chrometta 10	C	75.99
000242	Chrometta 12	C	85.99
000243	Chrometta 12	G	85.99
000244	Chrometta 14	C	101.99

CHROMONICA SERIES

000250	Chromonica 40	C	£109.99
000252	Chromonica 48	C	£130.99
000253	Chromonica 48	D	£130.99
000254	Chromonica 48	E	£130.99
000255	Chromonica 48	F	£130.99
000256	Chromonica 48	G	£130.99
000257	Chromonica 48	A	£130.99
000258	Chromonica 48	Bb	£130.99
000259	Chromonica 48	B	£130.99
000260	Chromonica 48	C Tenor	£130.99

SUPER CHROMONICA 270/48 DELUXE

000263	270/48 C Deluxe	C	v154.99
--------	-----------------	---	---------

DISCOVERY 48

000247	7545/48 Discovery 48	C	£109.99
--------	----------------------	---	---------

CHROMONICA 64 SERIES

000261	Chromonica 64	C	£179.99
--------	---------------	---	---------

CODE	PRODUCT DETAILS		RRP
000270	Chromonica Super 64	C	£219.99
000271	Chromonica Super 64X	C	£394.99
CX12 SERIES			
000280	CX12 Black	C	£149.99
000277	CX12 Black	C	£159.99
000281	CX12 Black	C Tenor	£149.99
000282	CX12 Black	D	£149.99
000283	CX12 Black	A	£149.99
000284	CX12 Black	G	£149.99
000286	CX12 Black	Bb	£149.99
000287	CX12 Black	Eb	£149.99
000288	CX12 Black	F	£149.99
000289	CX12 Black	E	£149.99
CX12 JAZZ SERIES			
000278	CX12 Red/Gold	C	£234.99
AMADEUS			
000310	Amadeus	C	£1369.99
MEISTERKLASSE CHROMATIC			
000285	Meisterklasse Chromatic	C	£559.99
SIGNATURE SERIES - CHROMATIC & DIATONIC			
000290	Signature Series	C	£194.99
000291	Signature Series	C	£194.99
000300	Signature Series	C	£149.99
000216	Bob Dylan Signature in Presentation Box C	C	£84.99
000232	John Lennon Signature in Case C	C	£69.99
SILVER CONCERTO			
000311	Silver Concerto	C	£6849.99

Hohner Tremolo Harmonicas

ECHO TRIMLINE TREMOLO			
000322	Echo 32 Trimline Tremolo	C	£59.99
000326	Echo 48 Trimline Tremolo	C	£74.99
ECHO DOUBLE SIDED TREMOLO			
000328	Echo 64 Double Sided Tremolo	C/G	£87.99
000333	Echo 96 Double Sided Tremolo	C/G	£110.99
BIG VALLEY 48 REED TREMOLO			
000490	48 Reed	C	£16.99
000491	48 Reed	D	£16.99
OCEAN STAR 48 REED TREMOLO			
000492	48 Reed	C	£16.99
GOLDEN MELODY TREMOLO			
000340	Golden Melody	C	£74.99
SIX SIDED TREMOLO			
000350	Six Sided	C/D/F/G/A/B	£429.99
000351	Tremolo	C	£72.99
000352	Tremolo	D	£72.99
000354	Tremolo	F	£72.99
000355	Tremolo	G	£72.99
000356	Tremolo	A	£72.99
000358	Tremolo	Bb	£72.99
ECHO CELESTE TREMOLO HARMONICAS			
000537	Echo Celeste 48 Reed Tremolo with padded case	C	£30.99
000538	Echo Celeste 48 Reed Tremolo with padded case	Db	£30.99
000539	Echo Celeste 48 Reed Tremolo with padded case	D	£30.99
000541	Echo Celeste 48 Reed Tremolo with padded case	Eb	£30.99
000542	Echo Celeste 48 Reed Tremolo with padded case	E	£30.99
000543	Echo Celeste 48 Reed Tremolo with padded case	F	£30.99
000544	Echo Celeste 48 Reed Tremolo with padded case	F#	£30.99
000545	Echo Celeste 48 Reed Tremolo with padded case	G	£30.99
000546	Echo Celeste 48 Reed Tremolo with padded case	Ab	£30.99
000547	Echo Celeste 48 Reed Tremolo with padded case	A	£30.99
000548	Echo Celeste 48 Reed Tremolo with padded case	Bb	£30.99
000554	Echo Celeste 48 Reed Tremolo with padded case	B	£30.99

Hohner Tremolo / Octave Tuned Harmonicas

ECHO CURVED OCTAVE			
000360	Echo 32	C	£59.99
000361	Echo 32	G	£59.99
000364	Echo 40	C	£63.99
000365	Echo 48	C	£77.99
COMET OCTAVE			

Harmonica Accessories

SPECIAL GIFTS

000909	Traveller Harmonica	Box of 12 Pieces	£207.99
000910	Traveller Harmonica		£16.99

BEGINNER & EDUCATION

170248	C Scale 4 Hole Diatonic	C	£5.99
170251	C Scale 4 Hole Diatonic Speedy Display	C, Box of 24 Pieces	£5.99
000480	Melody Star	C	£19.99

HAPPY HARMONICAS

000904	Happy Colour Display	24 Piece, 4 Colours	£137.99
000900	Happy Harp	Yellow	£5.49
000901	Happy Harp	Blue	£5.49
000902	Happy Harp	Green	£5.49
000903	Happy Harp	Red	£5.49

REED PLATES

For Richter MS-Models, Brass, 0.9 mm in thickness. Suitable replacements for: Big River, Blues Harps & Pro Harp.

000510	TM132 R/Plts C (11)	C	£19.99
000775	TM132 R/Plts Db (11)	Db	£19.99
000511	TM132 R/Plts D (13)	D	£19.99
000776	TM132 R/Plts Eb	Eb	£19.99
000512	TM132 R/Plts E (15)	E	£19.99
000513	TM132 R/Plts F (16)	F	£19.99
000514	TM132 R/Plts G (18)	G	£19.99
000777	TM132 R/Plts Ab	Ab	£19.99
000515	TM132 R/Plts A (20)	A	£19.99
000516	TM132 R/Plts Bb (21)	Bb	£19.99
000517	TM132 R/Plts B (22)	B	£19.99

For Richter MS-Models, Brass, 1.05 mm in thickness. Suitable replacement for Cross Harp.

000518	TM165 R/Plts C (11)	C	£24.99
000519	TM165 R/Plts D (13)	D	£24.99
000535	TM165 R/Plts Eb	Eb	£24.99
000520	TM165 R/Plts E (15)	E	£24.99
000521	TM165 R/Plts F (16)	F	£24.99
000522	TM165 R/Plts G (18)	G	£24.99
000523	TM165 R/Plts A (20)	A	£24.99
000524	TM165 R/Plts Bb (21)	Bb	£24.99
000525	TM165 R/Plts B (22)	B	£24.99

For Richter MS-Models, Brass Chromed, 1.05 mm in thickness. Suitable replacement for Meisterklasse.

000526	TM180 R/Plts C (11)	C	£33.99
000527	TM180 R/Plts D (13)	D	£33.99
000528	TM180 R/Plts E (15)	E	£33.99
000529	TM180 R/Plts G (18)	G	£33.99
000534	TM180 R/Plts Ab	Ab	£33.99
000530	TM180 R/Plts A (20)	A	£33.99
000531	TM180 R/Plts Bb (21)	Bb	£33.99
000532	TM180 R/Plts B (21)	B	£33.99
000533	TM180 R/Plts F (16)	F	£33.99

For more detailed spares enquiries please contact Steve Proctor at the Sutherland office

HARMONICA MICROPHONES

000579	Shaker SMC MadCat		£156.99
000580	Shaker SC ¼ Crystal		£86.99
000581	Shaker SCXLR Crystal		£93.99
000582	Shaker SD ¼ Dynamic		£86.99
000583	Shaker SDXLR Dynamic		£93.99
000584	Shaker Retro-Rocket		£171.99
000585	Shaker SMDG MadDog		£156.99
000577	Shaker Vet XLR		£126.99
000587	Shaker FLEA 1/4 Jack "Mini Bullet" Dynamic Element		£126.99

BOX SETS

000566	"Step by Step" Diatonic- Blues Harm learn Pkg Big R C		£48.99
000248	Chromonica 48 C Starter Set + CD & Boo		£169.99

HARMONICA TUITION

000593	Instant Harmonica Pack. Book, CD, & Silver Star		£21.99
000594	Blues & Beyond Pack Book, CD, & Silver Star		£21.99
000595	Funky Christmas Pack Book, CD & Silver Star		£21.99
000593	101 Blues Riffs Book + CD		£14.99
000593	Sonny Terry Riffs Book + CD		£14.99
000593	Awesome Riffs Book + CD		£14.99

ENTRY LEVEL, GIFTS & TUITION

000489	Colour Mini Harp (Jar of 48pcs)		£157.99
000499	Mini Harp (each)		£4.49
000500	Little Lady (Box of 20pcs)		£11.99
000501	Little Lady Keyring		£12.99
000502	Little Lady Necklace		£32.99
000503	Little Lady (Single)		£11.99
000505	Mini Harp (Box of 20pcs)		£79.99
000550	Harp Belt		£18.99
000551	Harmonica Case		£72.99
000563	Harmonica Case		£17.99

CODE	PRODUCT DETAILS	RRP	
000212	Briefcase Brown Holds 22 Diatonic + 2 Chromatic	£103.99	
000212A	Briefcase Black Holds 22 Diatonic + 2 Chromatic	£103.99	
000233	FlexRack Harness	£59.99	
000564	Harmonica Holder	£17.99	
000565	Harmonica Holder	£18.99	
000567	Professional Harm Service Set in Nylon Bag	£74.99	
000567A	Professional Harmonica Tool Kit	£236.99	
000009	Service Workshop DVD and Booklet	£8.00	
CHILDRENS "HOHNER KIDS INSTRUMENTS"			
170254	Kids Music Glockenspiel	C-F	£30.99
170256	Kids Music Melodica	B-C	£47.99
170258	Kids Music Harmonica	C-C	13.99

Hohner Accordions

HOHNICA SERIES

New budget range for 2014 comes with Padded gig bag & Straps

030021	Hohnica 12	Red	POA
030022	Hohnica 46	Red	POA
030023	Hohnica 72	Red	POA

BRAVO FACELIFT SERIES (ALL INCLUDE A GIG BAG)

Gold Standard for Students and beginners - Comes with Padded gig bag & Straps

030000	Bravo II 48	26/48/11 B-C	Black	£949.99
030001	Bravo II 48	26/48/11 B-C	Red	£949.99
030011	Bravo II 48	26/48/11 B-C	Dark Blue	£949.99
030002	Bravo III 72	34/72/111/5/2 G-E	Black	£1199.99
030003	Bravo III 72	34/72/111/5/2 G-E	Red	£1199.99
030013	Bravo III 72	34/72/111/5/2 G-E	Dark Blue	£1199.99
030004	Bravo III 80	37/80/111/7/3 F-F	Black	£1349.99
030005	Bravo III 80	37/80/111/7/3 F-F	Red	£1349.99
030006	Bravo III 96	37/96/111/7/3 F-F	Black	£1499.99
030007	Bravo III 96	37/96/111/7/3 F-F	Red	£1499.99
030008	Bravo III 120	41/120/111/7/3 F-A	Black	£1629.99
030009	Bravo III 120	41/120/111/7/3 F-A	Red	£1629.99

AMICA FACELIFT SERIES

Continues the legacy of the prior Concerto range - Comes with Deluxe case & Straps

030142	Amica IV 96	37/96/IV/11/2	Black	£2749.99
030145	Amica IV 120	41/120/IV/11/3	Black	£3199.99

ATLANTIC

Perfect instrument for all ages - Lower weight, well suited for playing in a Orchestra- c/w Deluxe case & Straps

030836	A2062 Atlantic IV 120 DO	Black	£3232.99
030837	A2086 Atlantic IV 120 MP	Black	£3428.99
030838	A2066 Atlantic IV 120 Mus Double Tremolo	Black	£3232.99
030835	A2082 Atlantic IV 120 DO / P	Black	£3428.99

MORINO+ SERIES

The instrument that has set standards in the accordion scene c/w Deluxe Case & Straps

N/A	A2712	Morino 1V-96	Black	POA
N/A	A2722	Morino 1V-120	Black	POA
N/A	A2732	Morino V-120	Black	POA
N/A	A2772	Morino 1V-96 Tremolo	Black	POA
N/A	A2792	Morino V-120 Slavko Avsenik Retro	Black	POA
N/A	A2752	Morino 1V-120 Deluxe	Black	POA
N/A	A2762	Morino V -120 Deluxe	Black	POA
N/A	AZ2772	4 Chinregister for Morino+ - With double function	Black	POA
N/A	AZ2708	Tremolo individual/beats per 10 sec, ea Tremolo -voice	Black	POA
N/A	AZ2709	Different basic tuning for complete instrument A=44X	Black	POA

GOLA - BY SPECIAL ORDER ONLY

Signifies the passion of playing the accordion - Penultimate level of accordion building worldwide

N/A	A1400 Gola 414 Piano 120 Bass	41/120/1V /11+1/7	Black	POA
N/A	A14Z404	4 Chinregisters with double function		POA
N/A	AZ2708	Tremolo individual/beats per 10 sec, ea. Tremolo voice		POA
N/A	AZ2709	Different basic tuning for complete instrument A=44X		POA

Hohner Chromatic Accordions

NOVA FACELIFT SERIES

031000	A4151	Nova 11 - 48 White C-Stepped	Black	£1149.99
031001	A4152	Nova 11 - 48 Black C-Stepped	Black	£1149.99
031002	A4153	Nova 11 - 48 Red C-Stepped		£1149.99
031003	A4154	Nova 11 - 48 Dark Blue C-Stepped		£1149.99
031005	A4156	Nova 11 - 72 Black C-Stepped		£1499.99
031006	A4157	Nova 11 - 72 Red C-Stepped		£1499.99
031007	A4158	Nova 11 - 72 Dark Blue C-Stepped		£1499.99

CODE	PRODUCT DETAILS		RRP
031009	A4160	Nova 111 -96 Black C Stepped	£1749.99
031010	A4161	Nova 111 -96 Red C Stepped	£1749.99

Orchestral Accordions

NOVA - CHROMATIC 3 AND 5 ROW INSTRUMENTS

N/A	Fun Nova 11 80 light Various finishes C Stepped c/w case		POA
N/A	Fun Flash Various finishes c/w case		POA
N/A	Fun Musette Various finishes c/w case		POA
N/A	Fun Top 120 Various finishes c/w case		POA
N/A	Fun Star 120 Various finishes c/w case		POA
N/A	Fun Star 96 Various finishes c/w case		POA
N/A	Fun Pro 120 Various finishes c/w case		POA
N/A	Fun Pro 96 Various finishes c/w case		POA

Hohner Diatonic Accordions

VIENNA			
037430	A3302 114C Vienna 1 Row 4 Stop	10/2/IV/4	Black & Gold
037460	A3305 114D Vienna 1 Row 4 Stop	10/2/IV/4	Black & Gold
037500	A3401 2915 CF	8/21/11	Black & Gold
037510	A3404 2915 G/C	8/21/11	Black & Gold
037520	A3403 2915 D/G Pokerwork	8/21/02	Black & Gold
037495	A3408 2915 A/D	8/21/11	Black & Gold
(Available also in C/F, A/D and G/C) The above instruments not supplied with straps and brackets. To add straps and brackets use codes:			
207199	T00082 Italian Leather Melodeon Straps (pair)		£17.99
038080	TA23019 Shoulder Strap Brackets (pair)		£6.99

ERICA			
037610	A2604 1600/2 C/F	8/21/11	Red
037620	A2606 1600/2 G/C	8/21/11	Red
037630	A2602 1600/2 A/D	8/21/11	Red
037640	A2601 1600/2 D/G	8/21/11	Red
(Available also in C/F, A/D and G/C) The above instruments not supplied with straps and brackets. To add straps and brackets use codes:			
207200	TA21001 Leather Melodeon Straps (pair)		£17.99
038080	TA23019 Shoulder Strap Brackets (pair)		£6.99

DOUBLE RAY			
037650	A2500 Double Ray B/C	8/21/11	Red (Black Dot)

MERLIN			
037657	A2262 Merlin DG	8/23/11	Includes Case

MORGANE			
037653	Morgane B/C	8/21/11	Includes Case
037654	Morgane D/G	8/21/11	Includes Case

CORONA			
037110	A5621/22/23/24 Corona II G/C/F	31/11/12	Black, White, Red & Dark Blue
037120	A5601/02/03/04 Corona II A/D/G	31/11/12	Black, White, Red & Dark Blue
037150	A5721/22/23/24 Corona III G/C/F	31/11/12	Black, White, Red & Dark Blue
037160	A5701/02/03/04 Corona III A/D/G	31/11/12	Black, White, Red & Dark Blue

HOHNER DIATONIC BUTTON KEY WITH REGISTERS, COMES WITH GIGBAG + STRAPS			
037674	A5102 Corona 11T Xtreme ADG	34/11/3/12 includes Gigbag	Black
Available in other colours :- Dark Blue, White, Red and Grey in Tunings: ADG - GCF - EAD - FBbEb - BbEbAb			
037682	A5304 Corona 111N Xtreme ADG	34/11/11/12 Includes Gigbag	Red (Octave Tuning LMM)
Available in other colours :- Dark Blue, Black, White, and Grey in Tunings: ADG - GCF - EAD - FBbEb - BbEbAb			
037676	A5202 Corona 111V Xtreme ADG	34/11/11/12 Includes Gigbag	Black (Double Tremolo MMM)
Available in other colours :- Dark Blue, White, Red and Grey in Tunings: ADG - GCF - EAD - FBbEb - BbEbAb			

COMPADRE			
037663	A4802 Compadre + Gig Bag + Straps	A/D/G 31/11/12	Black
037664	A4804 Compadre + Gig Bag + Straps	A/D/G 31/11/12	Red
037665	A4805 Compadre + Gig Bag + Straps	A/D/G 31/11/12	Orange
037671	A4801 Compadre + Gig Bag + Straps	A/D/G 31/11/12	Violet
037672	A4822 Compadre + Gig Bag + Straps	G/C/F 31/11/12	Black
037673	A4824 Compadre + Gig Bag + Straps	G/C/F 31/11/12	Red
Also available in ADG Yellow and GCF Orange, Violet, & Yellow			
037667	A4898 Compadre + Gig Bag + Straps	BCC#	Black

EL REY DEL VALLENATO			
037668	A4924 ERDV + Gig Bag + Straps	G/C/F 31/11/12	Red
037669	A4901 ERDV + Gig Bag + Straps	A/D/G 31/11/12	Violet
037677	A4904 ERDV + Gig Bag + Straps	A/D/G 31/11/12	Red
037678	A4902 ERDV + Gig Bag + Straps	A/D/G 31/11/12	Black
Also available in ADG Orange, Yellow and GCF in Black, Orange, Violet & Yellow			

CHILDRENS' ACCORDIONS			
037691	UC102 1 Row of 7 Treble Buttons. 2 Bass		See Thru Blue
037692	UC102 1 Row of 7 Treble Buttons. 2 Bass		See Thru Blue

Sutherland Concertinas

ANGLO AND ENGLISH CONCERTINAS			
037406	Carreg-Las 15W Bluestone C/G	30 Button Anglo Mahogany with Bag	Mahogany
			£299.99

CODE	PRODUCT DETAILS			RRP
037407	Branwen 15KW-7 Black Raven C/G	30 Button Anglo Black/Chrome / Leather Bellows and Bag	Black/Chrome	£399.99
037408	Drudwen 48K Starling	48 Button English System with Bag	Mahogany	£499.99

Accordion Accessories

FOLK BAGS - ACCORDION

205051	AZ1704 Gig Bag	Suitable for Corona / Corsa		£62.99
205052	AZ5701 Gig Bag	Suitable for 48 Bass Accordion		£69.99
205053	AZ5710 Gig Bag	Suitable for 72 Bass Accordion		£89.99
205054	AZ5720 Gig Bag	Suitable for 96 + 120 Accordion		£102.99
205056	AZ5720 Gig Bag	Suitable for 120 Bass 1V/V	Black	£102.99

MELODEON / CONCERTINA GIG BAGS

205048	Melodeon Padded Rucksack	For 2915, 1600/2, 1622	Black	£54.99
037755	Concertina Padded Gig Bag	Suitable for 30/60/8	Black	£48.99

ITALIAN LEATHER ACCORDION STRAPS

207195	T00120 Extension Straps (Pair)		Black	£17.99
207199	T00085 Leather Italian Melodeon Straps (Pair)		Black	£22.99
207200	TA21001 Leather Melodeon Straps		Black	£22.99
207207	54 Professional 72/96 Leather / Velvet Straps 82-87 x 7cm		Black	£59.99
207208	58 Professional 96 Leather / Velvet Straps 92-97 x 7cm		Beige	£61.99
207209	50 Professional 120 Leather / Velvet Straps 102-107 x 7cm		Beige	£64.99
207210	81 Diretto 12/48 Bass Straps Leather Straps 82-87 x 2.2cm		Black	£27.99
207211	71 Americana 72 Bass Straps 97-102 x 4.5cm		Black	£35.99
207212	41 Elefante 96/120 Bass Straps 109-114 x 8cm		Black	£72.99
207213	Leather Back Strap, 2cm Wide		Black	£15.99
207215	38 Elefante 120 Bass Straps 99 x 10cm		Black	£84.99

ANNIVERSARY BOOKS

039999	"History Unfolds" 100 years of Hohner Accordions		Hardback, 272 pages	N/A
--------	--	--	---------------------	-----

TUTORS, DVD, CD AND BOOKS

030014	"Mastering the Art" by Murray Grainger		PAL/NTSC Dual DVD Disk	£26.99
030016	"Piano Accordion for Absolute Beginners" by Chris Parkinson		DVD	£26.99
030018	Learn & Play Accordion Book Stage 1			£8.99
030019	Learn & Play Accordion Book Stage 2			£8.99
030017	Learn & Play Accordion Book Stage 3			£8.99

HISTORIC ADVERTISING SIGNS (1900's)

039997	4 Piece Set Hohner Advertising Signs	30 x 40 cm each		£68.99
000553	Harmonica 1896 Advertising Shield	30 x 20 cm		£22.99

Hohner Melodicas

STUDENT SERIES PIANO MELODICAS

001065	C94261	Piano 26 Key B-C" and Case	Black	£40.99
001066	C94264	Piano 26 Key B-C" and Case	Red	£40.99
001067	C94265	Piano 26 Key B-C" and Case	Blue	£40.99

Hohner Kids Music

170256	K94266	Hohner Kids Music P26 Melodica B-C" and Case		£48.99
--------	--------	--	--	--------

STUDENT SERIES PIANO MELODICAS

001056	C94324	Piano 32 Key F-C" and Case	Red	£48.99
001057	C94325	Piano 32 Key F-C" and Case	Blue	£48.99
001058	C94321	Piano 32 Key F-C" and Case	Black	£48.99

OCEAN & FIRE MELODICAS

001062	C943272	Fire Melodica F-C	Red (All keys are black)	£54.99
001064	C943275	Ocean Melodica F-C	Blue (All keys are black)	£54.99

SUPERFORCE 37

001063	C943314	Piano 37 Key F' -F'''	All Black c/w Zip case	£61.99
--------	---------	-----------------------	------------------------	--------

AIRBOARD

001075	C94402	Piano 32 Key	Multi Coloured c/w Z.Case	£71.99
001078	C94452	Piano 36 Key	Multi Coloured c/w Z.Case	£77.99

MELODICA DISPLAY STAND

001069	WM4994	Floor Stand	For Student Range	£0.00
001076	WM9550	Floor Stand	For Airboard	£0.00
001079	WM99510	Wall Stand	For Airboard	£0.00

See your area manager about these exciting floor and wall stands, the Airboard stands come with demo model and disposable mouth pieces.

MELODICA ACCESSORIES

001070	MZ9904	Vista Mouthpiece for Soprano and Alto	Only for German Manufactured Model	£6.99
001090	MZ9909	Mouthpiece Tip for Soprano and Alto	Only for German Manufactured Model	£2.99
001095	TM70013	Mouthpiece Trumpet for Piano 36	Only for German Manufactured Model	£12.43
001096	TM70014	Mouthpiece Swan for Piano 36	Only for German Manufactured Model	£16.49
001100	MZ9910	Mouthpiece for Piano 26-27-32	Only for German Manufactured Model	£2.99

CODE	PRODUCT DETAILS			RRP
001097	TM70006	TM70006 Flexible Tube for 26/27/32	Only for German Manufactured Model	£8.99
001098	TM70008	TM7008 Music Stand for Piano 26/27	Only for German Manufactured Model	£3.99
001117	TM70002	Melodic Tube + Mouthpiece for Student 26/32	Only for Chinese Manufactured Model	£3.79
001118	TM70026	Melodica Mouthpiece for Student 26/32	Only for Chinese Manufactured Model	£5.69

Hohner Recorders

MELODY LINE

002016	B9391	3 Pcs Plastic Ivory Baroque	C Soprano	£5.49
002020	B9509	1 Pc Plastic Ivory	C Soprano	£9.99
002022	B9517	2 Pcs Plastic Ivory	C Soprano	£15.99
002024	B9514	2 Pcs Pearwood/Plastic Head	C Soprano	£41.99
002025	B9577	3 Pcs Plastic Ivory	Treble / F Alto	£58.99

MUSICA LINE

002029	B9550	2 Pcs Dark Pearwood	C Soprano	£21.99
002038	B9560	2 Pcs Light Pearwood	C Soprano	£21.99
002030	B9532	2 Pcs Pearwood	C Soprano	£75.99
002031	B9534	2 Pcs Maple	C Soprano	£72.99

CLASSIC LINE

002041	B9564	2 Pcs Maple	F Sopranino	£106.99
002040	B9544	2 Pcs Maple	C Soprano	£104.99
002032	B9594	3 Pcs Maple	F Alto	£171.99
002033	B9624	3 Pcs Maple	C Tenor	£309.99
002034	B9636	3 Pcs, 3 keys	F Bass	£729.99

ALEGRA SERIES

Your Colour Your Music ! The first recorder with antibacterial plastic. Available in 2pcs and 3pcs models. Head available in 3 different colours.

002043	B95860	2pcs Wood/Plastic	C Soprano Ivory	£25.99
002044	B95861	2pcs Wood/Plastic	C Soprano Pink	£25.99
002045	B95862	2pcs Wood/Plastic	C Soprano Blue	£25.99
002046	B95840	3pcs Wood/Plastic	C Soprano Ivory	£31.99
002047	B95841	3pcs Wood/Plastic	C Soprano Pink	£31.99
002048	B95842	3pcs Wood/Plastic	C Soprano Blue	£31.99