

Instrument	Location of Instrument (2013-14)	Make	Model	Serial Number	Jerry's	Columbia Inst.	Palen
Piccolo	BHS	Yamaha		124726		\$30.00	
Piccolo	WMS	Yamaha		127147		\$30.00	
Piccolo	WMS	Yamaha		127150		\$30.00	
Flute	LMS	Gemeinhardt	Gemeinhardt 2SP	K56047		\$30.00	
Flute	LMS	Gemeinhardt	Gemeinhardt 2SP	P52863		\$30.00	
Flute	LMS	King	King Cleveland	257524		\$30.00	
Flute	OMS	Artley	18-0	4038445		\$30.00	
Flute	OMS	Artley	18-0	669867		\$30.00	
Flute	SMS	Gemeinhardt		F47282		\$30.00	
Flute	SMS	Bundy		10010325		\$30.00	
Flute	SMS	Jupiter		k79187		\$30.00	
Flute	SMS	Olds		10367		\$30.00	
Flute	WMS	Haynes-Schwelm		7200		\$30.00	
Flute	WMS	Geimeinhardt/2SP		D72568		\$30.00	
Flute	WMS	Gemeinhardt		D31093		\$30.00	
Flute	GMS	Bundy		12763		\$30.00	
Flute	GMS	Bundy		512740		\$30.00	
Flute	GMS	Gemeinhardt		52166		\$30.00	
Flute	GMS	Gemeinhardt		54483		\$30.00	
Piccolo (w/ case)	BHS	Yamaha		123080		\$30.00	
Piccolo (w/ case)	BHS	Gemeinhardt		62893		\$30.00	
Oboe	JMS	Fox	Renard by Fox	26490	\$50.00		
Piccolo	HHS					\$30.00	
Flute (w/ case)	BHS	Yamaha		48783		\$30.00	
Oboe	SMS	Renard		26488	\$50.00		
Oboe	GMS	Fox		26491	\$50.00		
Oboe No. 1 (newer)	JMS	Fox-Renard		5751	\$50.00		
Flute (w/ case)	BHS	Yamaha		49057		\$30.00	
Flute (w/ case)	BHS	Gemeinhardt		P51672		\$30.00	
Flute (w/ case)	BHS	Gemeinhardt		P51601		\$30.00	
Flute	RBHS	Armstrong		104 G2072		\$30.00	
Flute	RBHS	Gemeinhardt		404299		\$30.00	
Bassoon	SMS	Conn		3238	\$50.00		
Bassoon	SMS	Fox		48279	\$50.00		
Bassoon	SMS	Fox		48276	\$50.00		

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Bassoon	GMS	Fox		29842	\$50.00		
Bassoon	GMS	Fox		48275	\$50.00		
Clarinet	LMS	Bundy	Bundy 577	1259964		\$30.00	
Clarinet	LMS	Buescher	Buescher	544856		\$30.00	
Clarinet	LMS	Holton	Holton	B24285		\$30.00	
Clarinet	OMS	Bundy	577	1228794		\$30.00	
Clarinet	SMS	Bundy		1138841		\$30.00	
Clarinet	SMS	Jupiter		K74181		\$30.00	
Clarinet	WMS	Bundy		288609		\$30.00	
Clarinet	WMS	Bundy		126228		\$30.00	
Clarinet	WMS	Normandy		5080B		\$30.00	
Clarinet	GMS	Vito		E116967213		\$30.00	
Clarinet	GMS	Selmer		2803		\$30.00	
Clarinet	GMS	Ridenour		30906		\$30.00	
Clarinet	GMS	Yamaha		197992		\$30.00	
Oboe (w/ case)	BHS	Fox		30447	\$50.00		
Oboe (w/ case)	BHS	Fox		30825	\$50.00		
Oboe	HHS				\$50.00		
Bass Clarinet	LMS	Noblet	Noblet	627		\$45.00	
Bass Clarinet	LMS	Vito	Vito Reso-Tone	3193E		\$45.00	
Bass Clarinet	OMS	Leblanc	L60	5241H		\$45.00	
Oboe	HHS				\$50.00		
Oboe	RBHS	Renard		21431	\$50.00		
Oboe	RBHS	Renard		13184	\$50.00		
Bassoon (w/ case)	BHS	Fox		55009	\$50.00		
Bassoon (w/ case)	BHS	Fox		55012	\$50.00		
Bassoon	HHS				\$50.00		
Bass Clarinet	SMS	Yamaha		CPS#004475		\$45.00	
Bass Clarinet	SMS	Vito		4676E		\$45.00	
Bass Clarinet	SMS	Leblanc		5380H		\$45.00	
Bass Clarinet	WMS	Vito		3104B		\$45.00	
Bass Clarinet	WMS	Yamaha	YCL-220	8227		\$45.00	
Bass Clarinet	WMS	Leblanc		5382H		\$45.00	
Bass Clarinet	WMS	Vito/Reso-tone		6626 A		\$45.00	
Bass Clarinet	GMS	LeBlanc		4273 H		\$45.00	
Bass Clarinet	GMS	Vito		4368F		\$45.00	
Bass Clarinet	GMS	Vito		4322E		\$45.00	
Bass Clarinet (No. 1)	JMS	Vito		2453D		\$45.00	

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Bass Clarinet (No. 2)	JMS	Vito		2431D		\$45.00	
Bassoon	HHS				\$50.00		
Bassoon	HHS				\$50.00		
Bb Soprano Clarinet (w/ case)	BHS	Buffet		643337		\$30.00	
Bb Soprano Clarinet (w/ case)	BHS	Buffet		643343		\$30.00	
Bb Soprano Clarinet (w/ case)	BHS	Buffet		638224		\$30.00	
Alto Saxophone	JMS	Bundy		644363		\$45.00	
Alto Saxophone	LMS	Buescher	Buescher	224685		\$45.00	
Bb Soprano Clarinet (w/ case)	BHS	Buffet		643339		\$30.00	
Clarinet	RBHS	Bundy		552464		\$30.00	
Alto Sax	SMS	Vito		916198		\$45.00	
Alto Sax	SMS	Bundy		687887		\$45.00	
Alto Sax	SMS	Yamaha		27387		\$45.00	
Alto Saxophone	GMS	Buffet		BCA102847		\$45.00	
Alto Saxophone	GMS	Yamaha		145869		\$45.00	
Tenor Saxophone	LMS	Yamaha	Yamaha YTS-23A	49350A	\$60.00		
Clarinet	RBHS	Buffet		451526		\$30.00	
Clarinet	RBHS	Selmer		P0038180		\$30.00	
Bb Bass Clarinet (w/ case)	BHS	Buffet		H47299		\$45.00	
Bb Bass Clarinet (w/ case)	BHS	Buffet		H47233		\$45.00	
Bb Bass Clarinet (w/ case)	BHS	Buffet		H47219		\$45.00	
Tenor Sax	SMS	Yanagisawa		333146	\$60.00	\$45.00	
Tenor Sax	SMS	Yanagisawa		333147	\$60.00	\$45.00	
Tenor Saxophone	WMS	Yamaha	YTS-23	067795A	\$60.00		
Tenor Saxophone	WMS	Buffett	Cramton	22148	\$60.00		
Tenor Saxophone	WMS	Yamaha	YTS-23	067679A	\$60.00		
Tenor Saxophone	WMS	Yamaha	YTS-23	061652A	\$60.00		
Tenor Saxophone	GMS	Conn		329031	\$60.00		
Tenor Saxophone	GMS	J Erich		90717	\$60.00		
Tenor Saxophone	GMS	Vito		505056	\$60.00		
Tenor Saxophone	GMS	Yanagisawa		333755	\$60.00		
Tenor Saxophone	GMS	Vito		507292	\$60.00		
Bb Bass Clarinet (w/ case)	BHS	Buffet		H47231		\$45.00	
Bass Clarinets (Plastic) (w/ case)	BHS	Yamaha		25081		\$45.00	
Bass Clarinets (Plastic) (w/ case)	BHS	Yamaha		25195		\$45.00	
Bass Clarinet	HHS					\$45.00	
Bass Clarinet	HHS					\$45.00	
Baritone Saxophone	LMS	Yamaha	YBS-52 (Yamaha)	16140	\$75.00		

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Bass Clarinet	HHS					\$45.00	
Bass Clarinet	HHS					\$45.00	
Bass Clarinet	HHS					\$45.00	
Bass Clarinet	HHS					\$45.00	
Bass Clarinet	RBHS	Bundy		4565		\$45.00	
Bass Clarinet	RBHS	Vito		8879B		\$45.00	
Bass Clarinet	RBHS	Buffet	Pretise	H47858		\$45.00	
Bari Sax	SMS	Selmer		1338937	\$75.00		
Bari Sax	SMS	Elkhart		CPS# 41774	\$75.00		
Bari Sax	SMS	Selmer		SB3080481	\$75.00		
Baritone Saxophone	WMS	Selmer		1359241	\$75.00		
Baritone Saxophone	WMS	Jupiter		B00293	\$75.00		
Baritone Saxophone	WMS	Selmer		93182	\$75.00		
Baritone Saxophone	GMS	Selmer		1338926	\$75.00		
Baritone Saxophone	GMS	Selmer		SB3080442	\$75.00		
Baritone Saxophone	GMS	Yamaha		52016541	\$75.00		
Bari Sax No. 1	JMS	Yamaha YBS-52		19246	\$75.00		
Bb Soprano Saxophone (w/ case)	BHS	Selmer		710225		\$45.00	
Soprano Saxophone	HHS					\$45.00	
Soprano Saxophone	RBHS	Selmer		N347419		\$45.00	
Trumpet	LMS	Conn	Conn	S62234			\$45.00
Cornet	OMS	Conn	Director	CE520229			\$45.00
Cornet	OMS	Holton	C603	1017			\$45.00
Trumpet	OMS	King	600	5534986			\$45.00
Trumpet	OMS	Conn	16B	GH720379			\$45.00
Trumpet	WMS			S62591			\$45.00
Trumpet	WMS	Bundy		712285			\$45.00
Trumpet	WMS	Bundy		487889			\$45.00
Trumpet	GMS	Jupiter		110076			\$45.00
Eb Alto Saxophone (w/ case)	BHS	Selmer		759196		\$45.00	
Eb Alto Saxophone (w/ case)	BHS	Selmer		759782		\$45.00	
Eb Alto Saxophone (w/ case)	BHS	Selmer		753451		\$45.00	
Eb Alto Saxophone (w/ case)	BHS	Selmer		754139		\$45.00	
Alto Saxophone	HHS					\$45.00	
French Horn	LMS	Conn	Conn 6D	350734		\$85.00	
French Horn	LMS	Conn	Conn 6D	350716		\$85.00	
French Horn	LMS	Conn	Conn 8D	325577		\$85.00	
French Horn	LMS	Olds	Olds	790035		\$85.00	

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Alto Saxophone	HHS					\$45.00	
Bb Tenor Saxophone (w/ case)	BHS	Selmer		743797	\$60.00		
Bb Tenor Saxophone (w/ case)	BHS	Selmer		754334	\$60.00		
Bb Tenor Saxophone (w/ case)	BHS	Selmer		759755	\$60.00		
Horn, Conn	SMS	Conn		N19810		\$85.00	
Horn, Yamaha	SMS	Yamaha		YHR-314 00769		\$85.00	
Horn,Conn 14D	SMS	Conn		5706700		\$85.00	
French Horn	WMS	Bundy		508760		\$85.00	
French Horn	WMS	Conn	C.G.	346993		\$85.00	
French Horn	WMS	Conn	C.G.	349034		\$85.00	
French Horn	WMS	Bundy		674435		\$85.00	
French Horn	GMS	Jupiter		H02097		\$85.00	
Double Horn No. 1	JMS	King		253587		\$85.00	
Bb Tenor Saxophone (w/ case)	BHS	Selmer		747231	\$60.00		
Bb Tenor Saxophone (w/ case)	BHS	Selmer		761226	\$60.00		
Bb Tenor Saxophone (w/ case)	BHS	Selmer		743800	\$60.00		
Tenor Saxophone (w/ case)	BHS	Selmer		20420277	\$60.00		
Tenor Saxophone (w/ case)	BHS	Selmer		20120046	\$60.00		
Tenor Saxophone	HHS				\$60.00		
Tenor Saxophone	HHS				\$60.00		
Tenor Saxophone	HHS				\$60.00		
Tenor Saxophone	HHS				\$60.00		
Tenor Saxophone	HHS				\$60.00		
Tenor Saxophone	RBHS	Bundy		694088	\$60.00		
Tenor Saxophone	RBHS	Conn		N217630	\$60.00		
Tenor Saxophone	RBHS	Selmer	Mark VI	M129561	\$60.00		
Tenor Saxophone	RBHS	Yamaha	YTS-23	062007-A	\$60.00		
Tenor Saxophone	RBHS	Yamaha	YTS-23	18859A	\$60.00		
Eb Baritone Saxophone (w/ case)	BHS	Selmer		722322	\$75.00		
Trombone	LMS	Blessing	USA	526997	\$74.50		
Trombone	LMS	Olds	Olds	514084	\$74.50		
Eb Baritone Saxophone (w/ case)	BHS	Selmer		737681	\$75.00		
Trombone	SMS	Holton		TRS02 503153	\$74.50		
Trombone	SMS	King		45459680	\$74.50		
Trombone	SMS	Yamaha		308481	\$74.50		
Trombone	SMS	Yamaha		443097	\$74.50		
Trombone	WMS	Conn		5-538621	\$74.50		
Trombone	WMS	King		5649756	\$74.50		

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Trombone	WMS	Bundy		450187	\$74.50		
Trombone	WMS	Conn		C56095	\$74.50		
Eb Baritone Saxophone (w/ case)	BHS	Selmer		756290	\$75.00		
Eb Baritone Saxophone (w/ case)	BHS	Selmer		757400	\$75.00		
Baritone Saxophone	HHS				\$75.00		
Baritone Saxophone	HHS				\$75.00		
Baritone	LMS	Jupiter	JEP-468L	K40769			
Baritone	LMS	Jupiter	JEP-468L	K40618	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	M40766	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	K40684	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	K40663	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	M40583	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	K40678	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	L00570	\$80.00		
Baritone	LMS	Jupiter	JEP-468L	K40622	\$80.00		
Baritone	OMS	Jupiter	Jupiter JEP-468L	K40630	\$80.00		
Baritone (4 valve)	OMS	Jupiter	Jupiter JEP-470L	DO4026	\$80.00		
Baritone (4 valve)	OMS	Jupiter	Jupiter JEP-470L	EO3766	\$80.00		
Euphonium	OMS	Jupiter	JEP-470	E03766	\$80.00		
Euphonium	OMS	Jupiter	JEP-468	K40630	\$80.00		
Euphonium	OMS	Jupiter	JEP-470	D04026	\$80.00		
Euphonium	OMS	Yamaha	YEP-321	487878	\$80.00		
Euphonium	OMS	Yamaha	YEP-321	487897	\$80.00		
Baritone Saxophone	HHS				\$75.00		
Baritone Saxophone	HHS				\$75.00		
Baritone Saxophone	HHS				\$75.00		
Baritone Saxophone	HHS				\$75.00		
Baritone Saxophone	HHS				\$75.00		
Baritone Saxophone	RBHS	P. Mauriat	PMB-301GL	PM0252511	\$75.00		
Baritone Saxophone	RBHS	Selmer		458769	\$75.00		
Baritone	SMS	Conn		N87333	\$80.00		
Baritone	SMS	Besson		CPS#855197	\$80.00		
Euphonium	SMS	Jupiter		J02268	\$80.00		
Euphonium	SMS	Jupiter		J02190	\$80.00		
Euphonium	SMS	Jupiter		K40770	\$80.00		
Euphonium	SMS	Jupiter		K40749	\$80.00		
Euphonium	SMS	Jupiter		K40748	\$80.00		
Euphonium	SMS	Jupiter		K40681	\$80.00		

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Euphonium	SMS	Jupiter		K40607	\$80.00		
Euphonium	SMS	Jupiter		K40677	\$80.00		
Euphonium	SMS	Jupiter		K40624	\$80.00		
Euphonium	SMS	Jupiter		M41056	\$80.00		
Baritone	WMS	Conn	141	66580236	\$80.00		
Baritone	WMS	Conn		81725	\$80.00		
Baritone	WMS	Jupiter		C04601	\$80.00		
Baritone	WMS	Yamaha	YEP321	115755	\$80.00		
Baritone	WMS	Conn		303677	\$80.00		
Baritone	WMS	Jupiter	JEP-468	J01889	\$80.00		
Baritone	WMS	Jupiter		K40688	\$80.00		
Baritone	WMS	Yamaha	YEP321	487489	\$80.00		
Baritone	WMS	Yamaha	YEP321	487921	\$80.00		
Baritone	WMS	Conn		R24148	\$80.00		
Euphonium	WMS	Jupiter		J01889	\$80.00		
Baritone	GMS	Jupiter		C00685	\$80.00		
Euphonium	GMS	Jupiter		L40898	\$80.00		
Euphonium	GMS	Jupiter		L41050	\$80.00		
Euphonium	GMS	Jupiter		L41056	\$80.00		
Euphonium	GMS	Jupiter		K40708	\$80.00		
Euphonium	GMS	Jupiter		N34716	\$80.00		
Euphonium	GMS	Jupiter		K40719	\$80.00		
Euphonium	GMS	Jupiter		K40692	\$80.00		
Baritone - Front Bell (No. 1)	JMS	Conn 14-I		303685	\$80.00		
Baritone - Front Bell (No. 2)	JMS	Conn 14-I		GL 780018	\$80.00		
Baritone - Upright Bell (No. 3)	JMS	Cleveland, King		483116	\$80.00		
Euphonium YEP321	JMS	Yamaha		331830	\$80.00		
Baritone Saxophone	RBHS	P. Mauriat	PMB-301GL	PM0250111	\$75.00		
Trumpet	BHS	Bach Stradivarius		708569			\$45.00
Trumpet	BHS	Bach Stradivarius		708566			\$45.00
Trumpet	BHS	Bach Stradivarius		708567			\$45.00
Trumpet	BHS	Bach Stradivarius		708570			\$45.00
Trumpet	RBHS	King		440638			\$45.00
Flugal Horn	BHS	Yamaha		448263			\$45.00
Flugal Horn	BHS	Yamaha		447381			\$45.00
Flugal Horn	BHS	Yamaha		448392			\$45.00
Flugal Horn	BHS	Yamaha		447475			\$45.00
Flugal Horn	RBHS	Jupiter		102391			\$45.00

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Flugal Horn	RBHS	Yamaha		321468			\$45.00
Flugal Horn	RBHS	Yamaha		949582			\$45.00
Flugal Horn	RBHS	Yamaha		C64265			\$45.00
French Horn	BHS	8D Nickel Silver Fixed Bell		330166		\$85.00	
Tuba	LMS	Jupiter	Jupiter JCB-378L	FO3656			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	L01020			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	LO1494			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	L01086			\$105.00
Tuba	LMS	Olds	really old, but full size	608680			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	L01095			\$105.00
Tuba	LMS	Yamaha	YBB-105 Yamaha	308099			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	J00788			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	L00732			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	L01931			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	N32262			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	J02576			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	L01438			\$105.00
Tuba	LMS	Jupiter	Jupiter JCB-378L	N32255			\$105.00
Tuba	OMS	Besson	small black case	BE787-888903			\$105.00
Tuba	OMS	Jupiter	JCB-582L	84438			\$105.00
Tuba	OMS	Olds		706159			\$105.00
Tuba	OMS	Jupiter	JCB-378	J03286			\$105.00
Tuba	OMS	Besson	BE787	888903			\$105.00
Tuba	OMS	Jupiter	JCB-582L	J04096			\$105.00
French Horn	BHS	8D Nickel Silver Fixed Bell		251296		\$85.00	
French Horn	HHS					\$85.00	
French Horn	HHS					\$85.00	
French Horn	HHS					\$85.00	
French Horn	HHS					\$85.00	
Tuba	SMS	Jupiter #8		J03253			\$105.00
Tuba	SMS	Jupiter #17	JCB 378	L01068			\$105.00
Tuba	SMS	Jupiter		D04697			\$105.00
Tuba	SMS	Yamaha		105615			\$105.00
Tuba	SMS	Jupiter		#004700			\$105.00
Tuba	SMS	Jupiter		E00740			\$105.00
Tuba	SMS	Besson		CPS#039799			\$105.00
Tuba	SMS	Jupiter		J03280			\$105.00
Tuba	SMS	Jupiter		J03282			\$105.00

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Tuba	SMS	Olds		608688		\$105.00
Tuba	SMS	Besson		295992		\$105.00
Tuba	SMS	Jupiter		L01104		\$105.00
Tuba	SMS	Jupiter		L01444		\$105.00
Tuba	SMS	Jupiter		L01030		\$105.00
Tuba	SMS	Jupiter		L01066		\$105.00
Tuba	SMS	Jupiter		L01034		\$105.00
Tuba	SMS	Jupiter		L01103		\$105.00
Tuba	SMS	Legato		6480M		\$105.00
Tuba	SMS	Jupiter		B00029		\$105.00
Tuba (From WMS)	SMS	Jupiter		H00854		\$105.00
Tuba (From WMS)	SMS	Jupiter		J04106		\$105.00
Tuba	WMS	Jupiter		52645		\$105.00
Tuba	WMS	Conn		402334		\$105.00
Tuba	WMS	Jupiter		E03880		\$105.00
Tuba	WMS	Jupiter		D004096		\$105.00
Tuba	WMS	Jupiter		J04108		\$105.00
Tuba	WMS	Jupiter		H00556		\$105.00
Tuba	WMS	Jupiter		J03253		\$105.00
Tuba	WMS	Jupiter		L01068		\$105.00
Tuba	GMS	Jupiter JCB-378L		J03295		\$105.00
Tuba	GMS	Jupiter JCB-378L		JO2526		\$105.00
Tuba	GMS	Jupiter JCB-378L		J03287		\$105.00
Tuba	GMS	Jupiter JCB-378L		JO3283		\$105.00
Tuba	GMS	Jupiter		DO4680		\$105.00
Tuba	GMS	Jupiter		C00113		\$105.00
Tuba	GMS	Besson		Be787-896843		\$105.00
Tuba	GMS	Besson		BE787-888780		\$105.00
Tuba	GMS	Besson		BE787-844063		\$105.00
Tuba	GMS	Jupiter		L01092		\$105.00
Tuba	GMS	Jupiter		L01069		\$105.00
Tuba	GMS	Jupiter		L10888		\$105.00
Tuba	GMS	Jupiter		A00699		\$105.00
Tuba	GMS	Jupiter		L33906		\$105.00
Tuba	GMS	Jupiter		L33929		\$105.00
Tuba	JMS	Jupiter JCB-582L		H01679		\$105.00
Tuba	JMS	Jupiter JCB-582L		J04109		\$105.00
Tuba	JMS	Jupiter		D04680		\$105.00

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Tuba	JMS	Besson		BE787-888780			\$105.00
Tuba	JMS	Besson		BE787-844063			\$105.00
Tuba	JMS	Jupiter		C00423			\$105.00
Tuba	JMS	Jupiter		C00432			\$105.00
Horn	RBHS	Conn		321468		\$85.00	
Horn	RBHS	Conn		321443		\$85.00	
Mellophone	BHS	Yamaha		C58573			\$55.00
Mellophone	BHS	Yamaha		C56981			\$55.00
Mellophone	BHS	Yamaha		C52916			\$55.00
Mellophone	BHS	Yamaha		C53211			\$55.00
Mellophone	HHS						\$55.00
Mellophone	HHS						\$55.00
Mellophone	HHS						\$55.00
Mellophone	HHS						\$55.00
Mellophone	HHS						\$55.00
Mellophone	HHS						\$55.00
Mellophone	RBHS	Yamaha		101690			\$55.00
Mellophone	RBHS	Bach		33883			\$55.00
Mellophone	RBHS	Blessing		502811			\$55.00
Mellophone	RBHS	Blessing		32915			\$55.00
Mellophone	RBHS	Yamaha		10180			\$55.00
Mellophone	RBHS	Bach		39145			\$55.00
Mellophone	RBHS	Dynasty		690335			\$55.00
Mellophone	RBHS	Dynasty		690335			\$55.00
Trombone	BHS	Yamaha		590981	\$74.50		
Trombone	BHS	Yamaha		592043	\$74.50		
Trombone	BHS	Yamaha		591494	\$74.50		
Trombone	BHS	Yamaha		586409	\$74.50		
Trombone	BHS	King		325889	\$74.50		
Trombone	BHS	King		325876	\$74.50		
Trombone	HHS	Conn	88H		\$74.50		
Trombone	RBHS	Bundy		303594	\$74.50		
Trombone	RBHS	Bach		27003	\$74.50		
Bass Trombone	BHS	Yamaha		593880	\$74.50		
Bass Trombone	BHS	Yamaha		583014	\$74.50		
Bass Trombone	HHS				\$74.50		
Bass Trombone	RBHS	Yamaha	YBL830	603349	\$74.50		
Euphonium	BHS	Yamaha		481516		\$85.00	

RFQ 14/70 INSTRUMENT CLEANING AND GENERAL MAINTENANCE
 APRIL 17, 2014

Tuba	RBHS	Conn		769191		\$135.00	
Tuba	RBHS	Conn		300643		\$135.00	
Tuba	RBHS	Conn		GE 790077		\$135.00	
Tuba	RBHS	Yamaha		396052		\$135.00	
Tuba	RBHS	Yamaha		397468		\$135.00	
Tuba	RBHS	Yamaha	YBB321	397468		\$135.00	
Tuba	RBHS	Yamaha	YBB321	492364		\$135.00	
Sousaphone	BHS	Conn		329362		\$110.00	
Sousaphone	BHS	Conn		325514		\$110.00	
Sousaphone	BHS	Conn		329375		\$110.00	
Sousaphone	BHS	Conn		329361		\$110.00	
Sousaphone	HHS					\$110.00	
Sousaphone	HHS					\$110.00	
Sousaphone	HHS					\$110.00	
Sousaphone	RBHS	Jupiter		A01026		\$110.00	
Sousaphone	RBHS	King		L361523		\$110.00	
Sousaphone	RBHS	King		335024		\$110.00	
Sousaphone	RBHS	Yamaha		394531		\$110.00	
Sousaphone	RBHS	Yamaha		381213		\$110.00	
Sousaphone	RBHS	Jupiter		C0091		\$110.00	
Sousaphone	RBHS	Conn		371003		\$110.00	

JERRY'S	Columbia Inst.	Palen
\$10,468.50	\$11,635.00	\$9,435.00

TOTAL \$31,538.50