

Piano Technicians **Journal** January 1989

The Baldwin Piano...

You can see why it sounds better

The precise setting of downbearing is extremely important to piano tone. Too much bearing inhibits tone because the soundboard cannot vibrate freely, while too little bearing does not provide good sound transmission. From our research we have developed a unique method of setting downbearing with a degree of accuracy previously considered impossible.

GRAND PLATE MOUNTING SYSTEM: Each mounting hole around the perimeter of the plate is threaded to accept a hardened steel bolt. This allows the plate to be set at the optimum height for bearing on the front side of the bridge (U.S. Pat. No. 3,437,000).

ACU-JUST™ HITCH PIN: Because this pin is installed vertically instead of at an angle, it is possible to raise or lower each string individually for ideal bearing on the back side of the bridge (U.S. Pat No. 3,478,635).

There are important advantages for the technician, too. If major soundboard or bridge work is ever needed, it is possible to remove the plate, pinblock, strings and tuning pins as a unit. Simply lower the tension, remove plate bolts and dampers, and hoist it out. Tiny adjustments in bearing can be made without unstringing the piano or even lowering the tension. Since such adjustments are not normally necessary in the field, they should only be made after consulting Baldwin Technical Service in Cincinnati. When re-stringing a section or an entire piano, contact Baldwin for the loan of special bearing-setting equipment.

Second in a series of informative ads on piano tone published by Baldwin Piano & Organ Company exclusively for the benefit of piano technicians.

Baldwin® - *Leading the way through research*

TOTAL DUPLICATION BY SCHAFF

The only all-service company remaining in the piano industry today! All duplications controlled by the company that **CARES!** Trust Schaff with all of your replacement needs

OTHER SCHAFF DUPLICATION SERVICES...

1. PIANO AND ORGAN COVERS
2. UNIVERSAL BASS STRINGS
3. SQUARE GRAND HAMMERS
4. BRASS FLANGE RAILS
5. QUALITY QUEEN BENCH COVERS
6. "PERFORMER" BENCH CUSHIONS

THE HOUSE DEDICATED TO SERVICE

Schaff

PIANO SUPPLY COMPANY

451 OAKWOOD ROAD, LAKE ZURICH, IL 60047

Prices Subject To Usual Discount
For Same Day Service Try Our 24 Hour Phone
(312) 438-4556

1988-89 Executive Board

RONALD L. BERRY, RTT
President
6520 Parker Lane
Indianapolis, IN 46220
(317) 255-8213

NOLAN P. ZERINGUE, RTT
Vice President
619 Barbier Avenue
Thibodaux, LA 70301
(504) 446-6812

ROBERT SMIT, RTT
Secretary-Treasurer
17 Carmichael Court
Kanata, ON Canada K2K 1K1
(613) 592-6907 (H)
(613) 828-1292 (W)

M. B. HAWKINS, RTT
Immediate Past President
PO Box 10386
Oxon Hill, MD 20745
(301) 567-2757

NORMAN HEISCHBER, RTT
Northeast Regional Vice President
295 West Shore Drive
Massapequa, NY 11758
(516) 799-1656

LARRY B. CRABB JR., RTT
Southeast Regional Vice President
4598 Ginson Drive
Tucker (Atlanta) GA 30084
(404) 491-1432

DANNY L. BOONE, RTT
South Central Regional Vice President
9707 Timberview
Waco, TX 76710
(817) 722-0546

BRUCE G. DORNFELD, RTT
Central East Regional Vice President
2134 Walters Avenue
Northbrook, IL 60062
(312) 498-0379

GRACIE L. WAGONER, RTT
Central West Regional Vice President
1307 South Maple
Sioux City, IA 51106
(712) 276-3176

JAMES G. BRYANT, RTT
Western Regional Vice President
1012 Dumbarton Circle
Sacramento, CA 95825
(916) 454-4748

Staff

BARBARA PARKS
Staff Coordinator

LARRY GOLDSMITH
Editor

SUSAN GRAHAM, RTT
Technical Editor

RICK BALDASSIN, RTT
Tuning Editor

GEORGE DEFEBKAUGH, RTT
Journal on Tape Reader

MARY KINMAN
Director of Member Services

SANDY ESSARY
Subscriptions/Advertising

**P.O. Box 22529
Kansas City, MO 64113**

1989 Directory Issue

President's Message	6
Vice President's Message	8
1988-89 Officers	9
1988-89 Committees	10
Awards	12
The Piano Technicians Guild Foundation	13
Certified Tuning Examiners	15
Sustaining Members	19
Alphabetical Roster of Members	20
Chapters And Chapter Presidents	66
Chapter Rosters	
..... Region 1	68
..... Region 2	78
..... Region 3	85
..... Region 4	89
..... Region 5	97
..... Region 6	102
Bylaws Index	115
Guild Bylaws, Regulations And Codes	116
International Organizations	131
Auxiliary Roster	132
Conventions	140
Index of Advertisers	142

© 1989 The Piano Technicians Guild, Inc. Articles published in the Piano Technicians Journal represent only the opinions of the author and not those of the Piano Technicians Guild, Inc. All rights reserved. No part of this publication may be copied or reproduced in any form without permission from the publisher, The Piano Technicians Guild, Inc. The words "The Piano Technicians Guild, Inc.," and the Registered Tuner-Technician emblem are registered with the U.S. Patent and Trademark Office — Unauthorized use is strictly prohibited.

The Piano Technicians Journal (ISSN 0031 9562) is the official publication of The Piano Technicians Guild, Inc., P.O. Box 22529, Kansas City MO 64113. The Journal is published monthly. Second class postage paid at Kansas City, MO., US ISSN 0031 9562 foreign and domestic. POSTMASTER: please send address changes to: Piano Technicians Journal, P.O. Box 22529, Kansas City, MO 64113.

Annual subscription price: \$85 (US) for one year; \$155 (US) for two years; \$7.50 (US) per single copy. Piano Technicians Guild members receive the Piano Technicians Journal for \$45 per year as part of their membership dues.

STEINWAY & SONS
SOUNDBOARD DECALS
 NOW AVAILABLE...after an absence of over half a century!
 (Varnish-Apply Duplex Paper)
 Available at piano supply houses worldwide...OR:
PRO PIANO, 3916 18th Street
 San Francisco, CA 94114
 Telephone: 415/621-1210

**PERKINS SCHOOL OF PIANO
 TUNING & TECHNOLOGY**
Since 1962
 Courses offered: Tuning & Repairing
 Grand & Player Rebuilding
 Write or call for free catalog
 Licensed by the Ohio State
 Board of School and College Registration
 Phone: 216-323-1440 225 Court St.
 Elyria, OH 44035

**PIANOS! — PIANOS!
 PIANOS!**
 Buying and selling all types of usable
 pianos. We give genuine wholesale
 discounts on volume. Immediate
 removal. Cash paid. Also selling all
 kinds of vintage grands
 — Steinway specialty.
Jay-Mart Wholesale —
"The Piano Store For Piano Stores"
 Box 21148, Cleveland, OH 44121
 (216) 382-7600

**Randy Potter School
 Of Piano Technology**

**Randy Potter School
 Of Piano Technology**
 61592 Orion Drive
 Bend, OR 97702
 (503) 382-5411

What do Technicians say about our course?

"The **Apprentice Training Manual** is the most carefully thought-out approach for training that I have seen..."

"That would be enough for any chapter, as a guide for training new Associate members, rather than the hit-and-miss approach many chapters have had in the past."

Jim Coleman Sr., RTT
 Tempe, Arizona.

We have programs for beginning students, as well as Associate members, intermediate students who are working to upgrade to the Registered Tuner-Technician classification.

Please call or write for information, and let us know how we can help you, or someone you know.

Thank you

Randy Potter, President
 Registered Tuner-Technician

Hale Extension Tuning Hammer with Rosewood Handle

It has been 40 years since rosewood handles have been available on the Hale Extension Tuning Hammer. Now, we're making this beautiful looking tool available especially for those tuners/technicians who want the feel of wood—and appreciate added value!

You get the traditional Hale quality that has built our reputation, a choice of one head and one tip and a felt hammer bag #331T is included. The Hale Extension Tuning Hammer accepts Hale #21 Tuning Hammer Heads and #32 Tips.

Shouldn't you be ordering yours today?

♪ Make it a Rule —
 Use a Hale Tool ♪

Piano Tools and Supplies

TUNERS SUPPLY COMPANY

Serving the Music Industry Since 1884

EASTERN BRANCH: 94 Wheatland Street, Somerville, MA 02145 • (617) 666-4550
WESTERN BRANCH: 190 South Murphy Ave., Sunnyvale, CA 94086 • (408) 736-2355

At Young Chang, there's nothing too small to improve.

No one notices a center pin until there's a problem.

Most manufacturers make them out of brass. Eventually they tarnish, and can cause verdigris to form. But it usually happens after the piano has left the sales floor. And often after the warranty has expired.

At Young Chang, we make our center pins of non-oxidizing German silver. They don't tarnish. So they move freely for the life of the piano. Chances are you'll rarely need to repin or ream the bushings of a Young Chang action. And chances are our efforts will go completely unnoticed.

You also may not notice we coat many of our action parts with Emralon™ to reduce friction and noise and eliminate graphite penetration in felt and buckskin.

Or that we're using an improved premium English hammer felt that lasts longer and produces a bigger sound. Or that there's now whippens auxilliary springs on our 7' and 9' grands for finer touch adjustments.

Or that we've strengthened our grand keystone rails to prevent damage

during moving, and steel-reinforced our grand keyslips to minimize warping due to changes in the weather.

We've also developed a moisture absorbent finish for our black keys and a new satin case finish to bring out more of the natural wood grain highlights.

While these recent improvements have gone largely unnoticed, our 12 year *full* warranty is getting all kinds of attention. It's the kind of promise people understand. And the kind of promise no other manufacturer is prepared to offer.

Little by little, we keep refining our pianos. Because it's the little things that make the difference between a good instrument and an extraordinary one.

For more technical information, please call Ed Whitting at (213) 926-3200. Or write to him at Young Chang Technical Services, 13336 Alondra Blvd., Cerritos, CA 90701 for a free copy of our Service Guide and Technical Specifications Manual.

YOUNG CHANG

The best the world has to offer.

President's Message

Ronald L. Berry
President

In this Directory issue of the Journal you will find the listing of members of PTG. Seeing the names of thousands of technicians reminds me that the greatest member benefit of PTG is the access to the wealth of knowledge represented by its members. Too often we don't take part in many of the activities of PTG which can increase our knowledge and make us better technicians. Chapter meetings, seminars, and conventions all offer technical knowledge to those who participate.

This directory has become more meaningful since most factory representatives look for an RTT member when they need service and don't know any technicians in the area. Also the directory of RTTs is meant to be used in programs for teachers.

To those nonmember subscribers who receive this directory, please note the thousands of technicians who find great benefit from membership. We encourage you to join us and participate with us. The chapter listings will help you locate members who are near you and which chapter is your closest one.

The publishing of a directory is to me a marking point in that it freezes on paper the most dynamic element of the organization, namely the people in it. In my years in PTG, I have seen it develop and become more sophisticated and better at attaining its goals. Yet throughout this growing process, the essential element of friendship and personal relations has remained. This factor has kept PTG the unique family type of organization that it has always been.

PIANO TUNING AND REPAIR

- a 1,400 contact-hour program, usually completed in one year
- hands-on, one-to-one instruction by master craftsmen
- beautiful community college near one of Texas' largest lakes
- specialized training for the blind and other handicapped students

Your success is our goal!
GRAYSON COUNTY COLLEGE
Piano Tuning & Repair
6101 Grayson Drive
Denison, Texas 75020
Call: (214) 465-6030

REMEMBER YOUR FINEST TUNING?

The Accu-Tuner II Can!

It's a jungle in there.

That's why you need the Sanderson Accu-Tuner II™ to help speed you through the most rugged terrain. This amazing computer can store up to 208 complete 88-note tunings. Store as many temperaments as you desire, or develop and store your own tunings, including special celeste or non-standard-pitch tunings.

It's pitch range, nine full octaves from C1 through B9, easily accommodates every pipe on even the largest pipe organ. And for quick temperature compensation, pitch can be easily offset to match that of a principal A or C.

Now, with stored tunings, you can tune any pipe organ or piano quickly and accurately. And you won't have to remember how great your last tuning was, you simply recreate it.

The Sanderson Accu-Tuner II by Inventronics. For the time you save, the price is but peanuts.

Send today for the **FREE** Inventronics catalog:

Compact, lightweight, fast. The Sanderson Accu-Tuner II

Inventronics Incorporated

171 Lincoln St. Lowell, MA 01852
1-800-FAST-440
In MA, 508-459-2312

THANK YOU!

From Jerry, Jerry's Kids and Kimball.

We wish to thank you, the many piano technicians who participated in the recent Kimball Keys For Kids benefit program. The unselfish donation of your time and generous contributions will go far in assuring Jerry's Kids will receive the best in help and resources.

kimball®
Keys for Kids
to benefit
MDA
MUSCULAR DYSTROPHY ASSOCIATION

kimball®

PIANO & ORGAN SALES DIVISION
1600 Royal St., Jasper, IN 47546

Membership

Nolan Zerlingue
Vice President

Why do you belong to the Piano Technicians Guild, or why should you belong to the Piano Technicians Guild? If we asked ourselves these questions, I feel sure there would be many varied answers, but one of the most important answers we should hear is the desire to expand knowledge of our profession, and the wish to keep abreast of changes which occur in the piano industry.

Would you consult a physician if you knew he did not wish to belong to the American Medical Association, a dentist if you knew that he was not a member of the American Dental Association, or engage the services of an attorney who was not a member of the American Bar Association or the Bar Association for the state in which he practices? I would not use their services!

I was speaking with someone at a recent seminar recently about these thoughts, and that person thought the piano technician did not rate being categorized with these professionals. How do you feel? I think the RTT

is a professional, and every RTT should consider himself/herself a professional second to none. We may not make as much money, but the services we perform require skill and are vitally important.

I would like to direct a thought now, not to the non-member, but to some members of the Piano Technicians Guild whose names we recognize, but never see them in attendance at chapter meetings, seminars, or PTG conventions. Why do you belong if you don't want to participate in the functions of our association? It would be foolish to assume that one just has \$114.00, plus whatever chapter dues are assessed each year, as extra money just to throw away. No, even these members who never participate ARE getting some benefit from membership, i.e. the Journal, and contacts in the industry. They tell us that there is a benefit in belonging to PTG by continuing to pay their dues every year. Whatever the PTG is, it will be better if YOU will give a little

back for the benefit you received. Participate even if only at the chapter level!

I have been in attendance at a seminar where most of the members of the Host chapter did not register and attend. That was sad, because the seminar was a success, and hosting seminars in the past have proven many times to be the spark that breathes new life in a chapter. Stop and think. What if all of the 3600 members in the PTG became inactive, but would continue to pay dues? The dues money would be put in a PTG account, but there would probably be no PTG Home Office, no Journal, no conventions, no seminars, and no chapters. Where would the benefit then be in belonging to the Piano Technicians Guild?

Be supportive of your local chapter by your attendance; attend your local seminars especially if it's not possible to attend the annual PTG convention. Give a little of yourself to our professional organization. The Piano Technicians Guild will be better with you as an active participant.

VIP Hammers (Variable Impact Pattern)

*Easy to voice,
producing a full tone
that stays. Musical
bass strings,
individually
calculated, with a
powerful fundamental
and lots of bite*

PO Box 218, Station A,
308 Betty Ann Drive,
Willowdale, Ontario,
Canada M2N 5P0
(416) 226-1171

We take pleasure in introducing our
U.S. distributors:

Steve Pearson
831 Bennet Ave.
Long Beach, CA 90804
(213) 433-7873

Wally Brooks
376 Shore Rd.
Old Lyme, CT 06371
(203) 434-0287

Peter F. Collora
8403 Midway Road
Dallas, TX 75209
(214) 321-6086

Superior Imports, Ltd.
2152 W. Washington Blvd.
Los Angeles, CA 90018
(213) 735-4595

Our distributors undertake to ship your hammer orders within 24 hours of receiving them. You couldn't find nicer, more accommodating and skillful people to work with — and — best of all, they sell Isaac hammers, to give your pianos a musical tone and to cut your voicing time down to reasonable proportions.

A. Isaac Pianos

- 4 CLEWORTH, CHRISTOPHER E.907-452-6716
P O BOX 81643, FAIRBANKS, AK 99708
- 4 JULIAN, KEN L.
2456 COTTONWOOD, ANCHORAGE, AK 99508
- 4 MCEL RATH, DAN S.907-349-5288
7221 FOXRIDGE CIRCLE, UNIT 1, ANCHORAGE, AK 99518

PIANO SERVICING

TUNING & REBUILDING

By ARTHUR A. REBLITZ, RTT

"The Technician's Bible"

Now in Paperback for only \$19.95

+ \$2 mail or \$3 UPS

THE VESTAL PRESS

Box 97 • Vestal 62 NY 13851

NY Res. add 7% sales tax

The Finishing Touches

Dry Transfer Decals

- Fast, easy, no cleanup
- Immediately ready to finish
- Over 700 Fallboard and Soundboard names
- Custom decals—send tracing for price quote

Music Racks

- Authentic Steinway designs
- Two styles

Decals Unlimited

Grand Piano Carriage

- Made of the finest steel; coated in PVC
- Superior engineering and looks
- Two brakes included for added stability

- Smooth and effortless movement
- No finish damage to piano legs
- Shipped UPS

Schroeder's Classic Carriage

9333 96th St. No.
Mahtomedi, MN 55115 (612) 429-4465

Catalog available upon request

Hands-On Career Training

Learn from
Experienced
Professionals

Department of Piano
Technology — Jim Geiger, RTT
(713) 466-6654

Piano Technology, Electronic
Keyboard Technology

Department of Music
Instrument Technology
(713) 466-6654

Band and Orchestra Instrument
Technology

Department of Commercial
Music — (713) 468-6891
Commercial Music Performance,
Commercial Music Jazz
Performance, Piano Pedagogy,
Audio and Recording Technology

AA and AAS degrees/Certificates

Job Placement/Living
Quarters Assistance

Equal Opportunity

Accredited by the Southern
Association of Colleges and Schools

FAZER Pianos

European Tradition, Quality And Styling
...At Asian Prices!

Fazer* is the only piano on the market today that offers the best in price, quality and performance. Consider: Langer 80 Action with the new B.p. jack system in all models...replaceable cabinets — yes, even the sides — Roslau strings, solid copper wound by Fazer, and polyester finishes from Italy. If you sell pianos, write or call today for literature and information.

Langer 80 Action

Coast Wholesale Music — A Div. of KAMAN

1215 W. Walnut St., Compton, CA 90224

In U.S. 800-262-7873 — In CA 800-262-7826

Contact Mr. Bill Lanzendorf

*Pronounced "Faht-zer"

Since 1897

The Piano Technicians Guild Auxiliary

The Auxiliary is an organization whose members are interested in piano technicians. Many of these people share some aspects of the piano service business with the technician. Other members are not involved in the business at all.

The members of the Auxiliary convene at national and local con-

ventions and seminars throughout the country. Most are wives or husbands of technicians. They enjoy getting to know and become friends with technicians' families from around the United States and Canada. Projects of the PTG Auxiliary help to promote education, understanding and goodwill in the world of music. The Auxiliary also provides a full complement

of activities at the annual convention.

If you or someone you know would be interested in joining the Piano Technicians Guild Auxiliary, please contact the membership chairman, Ginger Bryant, at 1012 Dunbarton Circle, Sacramento, CA 95281.

Membership

Recently I received a comprehensive membership list for the Auxiliary. The 30-page record contained not only the name, address, chapter affiliation or "at-large" category, but also the date that a member joined the Auxiliary. I found this fact of especial interest. It led me into an elementary study of our membership, the ebb and flow of the members, the members who were constant over the years, those who were involved because of spouse participation and those who never wavered in their interests as they enjoyed the friendships and fellowship offered in the Auxiliary.

Our new members' numbers peaked in 1987 when 45 people were "recruited." Was it due to the

fact that the annual convention was held in Toronto and folks were seeking the cool Canadian air? The '86 convention in Las Vegas was second only to Toronto when 17 new members joined our Auxiliary. We all know Nevada is not a cool state, but the Vegas hotels all have high-powered air-conditioning systems to make life bearable in July.

It is really difficult to assess the significance regarding attendance, but I was impressed with the number of members who joined several years ago, faithfully return to conventions and are constant in their support of each new Auxiliary Board. Our membership list indicates several who joined in the years '47, '49 and '50 who are still interested and active as they are able: **Dorothea**

Odenheimer, Pauline Miller, Frances Moon, and Helene Kingsbury. From '51 to '59 there are only a handful who remain: **Fern, Pearl, Sarah and Audrey.** Our regular attendees can supply the last names. Through the 60s and 70s there was a steady rise in our membership as many women became interested in piano technology with the growing interest shown by their spouses. As the Guild grew in strength and structure, the Auxiliary membership also thrived. We are proud to have almost 300 in our membership as we start the last year of the 80s and anticipate a new century 10 years hence.

Agnes Huether, President

Auxiliary Executive Board

President

Agnes Huether (Charles)
34 Jacklin Court
Clifton, NJ 07012-1018
(201) 473-1341

Corresponding Secretary

Judy White (Charles)
Rt. 1, Box 134
Alma Center, WI 54611
(715) 964-8566

Vice President

Arlene Paetow (William)
Rt. 1, Box 473
High Falls, NY 12440
(914) 687-0364

Treasurer

Barbara Fandrich (Delwin)
1809 Covey Road
Jonesboro, AR 72401
(501) 933-8543

Recording Secretary

Bert Sierota (Walter, dec'd)
3803 Arendell Avenue
Philadelphia, PA 19114
(215) 333-3408

Immediate Past President

Ginger Bryant (James)
1012 Dunbarton Circle
Sacramento, CA 95825
(916) 929-5706

Honorary Life Members

Marlon Bailey (Nelson)

628 E. 4th Street
Salem, OH 44460

Dessie Cheatham (Paul, dec'd)

724 E. First St.
McPherson, KS 67460

Marlon Damon (Walter)

2449 N. Downer Ave.]
Milwaukee, WI 53211

Ruth Pollard (Allen, dec'd)

4306 Donna Bell Lane
Houston, TX 77018

Luellyn Preuitt (Ernest)

4022 South Fuller
Independence, MO 64052

Marie Rawlings (Ward, dec'd)

1114 16th Street, #4
Santa Monica, CA 90403

Ginny Russell (Bob, dec'd)

1414 Lander Road
Mayfield Hts, OH 44124

Bert Sierota (Walter, dec'd)

3803 Arendell Avenue
Philadelphia, PA 19114

Esther Stegeman (William)

304 16th Street NW
Austin, MN 55912

Follow The Oregon Trail

Ben McKlveen

Last year, the convention in St. Louis was advertised as the "Gateway to Excellence". Historically, it was also the start of the journey of the explorer team of Lewis and Clark who forged the Oregon trail out of western wilderness.

Our conventions and institutes are truly gateways to excellence and you are invited to "Follow the Oregon Trail", at least symbolically, to Portland next summer for the 1989 Institute and the opportunity to continue the quest for excellence thru education and peer association. Portland, the "City of Roses", is a beautiful town situated on the confluence of the Willamette and Columbia rivers. The city is noted for its spectacular scenic beauty, agreeable summer climate, clean streets and smog-free atmosphere. Art and culture abound but with an air of congeniality. Portland offers a combination of savior faire and small town friendliness that is rare in 20th-century America. Sixteen airlines fly into Portland and the airport is an honest fifteen minutes from downtown. (Ten minutes from our Red Lion Hotel.)

The Red Lion Inn-Hotel Center is on the east side of town and is served by the brand new mass transit light rail system. Streetcars! But, they are wonderful, quite modern streetcars that will whisk you into downtown in less than five minutes. From the upper floors of the hotel you can see snow-capped Mt. Hood. There is a beautiful park across a side street of the hotel, and across the main street, there is a large shopping center! (Portland has no sales tax.) The institute and exhibition space is on the ground floor and second floor in its own wing, and convenient to the five excellent restaurants in the hotel.

The Institute this year will

be an amalgam of old and new. We will be taking a look at our history through classes on historical pianos and temperaments. Mini-technicals and tutoring will be back in expanded, new and interesting directions. We are planning a sampling of traditional classes, but introducing some new, talented and exciting instructors with some new classes, as well. In future issues of the Journal I will be filling you in on the details of instructors and classes.

The "Gateway to Excellence" was a beginning and

the search for excellence continues in Portland, July 10-14, 1989. You don't have to endure the vicissitudes of Lewis and Clark to get there today, it's easy so, we urge you to make your plans to symbolically "Follow the Oregon Trail" to Portland for continuing education, inspiration, and fellowship in 1989.

1989 Institute Committee

Ben McKlveen, Director
Dick Bittinger, Assistant Director
Ernie Juhn, Assistant Director

Piano Technicians Guild Conventions

1958	Washington, D.C.	1975	Hollywood, CA
1959	Minneapolis, MN	1976	Las Vegas, NV
1960	Milwaukee, WI	1977	Dallas, TX
1961	Los Angeles, CA	1978	Cincinnati, OH
1962	New York, NY	1979	Minneapolis, MN
1963	Houston, TX	1980	Philadelphia, PA
1964	Chicago, IL	1981	San Francisco, CA
1965	San Diego, CA	1982	Washington, D.C.
1966	Miami Beach, FL	1983	New Orleans, LA
1967	Detroit, MI	1984	Indianapolis, IN
1968	Calgary, AB	1985	Kansas City, MO
1969	New Orleans, LA	1986	Las Vegas, NV
1970	Denver, CO	1987	Toronto, ON
1971	Cleveland, OH	1988	St. Louis, MO
1972	Portland, OR	1889	Portland, OR
1973	St. Louis, MO	1990	Dallas, TX
1974	New York, NY	1991	Philadelphia, PA

Portland - The City Of Roses

Taylor MacKinnon

It's coming! Just a few short months until the Annual Convention in July. And this is the one you've been waiting for. Portland, Oregon is the most desirable convention city one can imagine. Portland is not a big, big city; and yet it has all the amenities we've come to expect. Portland is not a small town; and yet it gives its visitors a sense of "home town" because of the convenience and friendliness. Portland is a "laid-back" city without hustle, bustle and stress one usually expects in a major metropolis. Portland is a convenient city with transportation and easy access. Portland is a beautiful city with parks and walkways that literally bloom with flowers, shrubs and trees. Virtually everything blooms! Portland is a convention city and you'll enjoy our city and this convention like no other convention you've attended.

Being in Portland in July will be very easy to take. The average temperature in July is 79 degrees; and the average humidity is just 45 percent. Just perfect for

pianos and people alike. The average rain fall in the month of July is less than half an inch. You'll be able to go outside during the day and not melt on the pavement. And the evenings, the evenings will make you want to move to Oregon.

There is so much to see and do in and around Portland that you will want to come early and stay after this convention to take advantage of our state. Portland is located at the convergence of the Willamette and the Columbia rivers. We're located in a long, fertile valley between the Cascade mountains and the costal range. We're about an hour and a half from Timberline Lodge on Mt. Hood with year round skiing, and we're about two hours from the Oregon coast with spectacular views of the Pacific ocean and the Oregon coast line. You may know that the entire coast is publicly owned in Oregon, there are no private beaches. We're at the beginning of the Columbia River Gorge, also with breath-taking beauty.

Some world famous trout rivers are flowing right here in Oregon; the Duschutes, the Rogue and the McKenzie to name just three. Oregon also boasts Crater Lake, the deepest lake in the country. It is the remains of Mt. Mazama, a volcanic explosion for which we have evidence. And speaking of volcanos, if your room is on the north end of the hotel you should have a good view of Mt. St. Helen, about 75 miles from downtown Portland.

If your interests are more in the line of sightseeing close to the hotel you could ride MAX, the light rail system, across the Willamette River, pronounced WIL-LAM-ette, and enjoy the parks and shopping areas along the river; or shop the downtown area; or ride TriMet up to the Rose Garden. Across the street from the hotel is Lloyd's Center, a big shopping center with an ice skating rink.

You can see an almost unlimited opportunity here for fun and education, vacation and good companionship. Plan now to be in The Rose City this coming July.

Learn Piano Tuning

**EARN \$10,000
PER YEAR
PART-TIME**

**Small Classes * Personal
Attention * Calif. State
Approved Course * Veteran
Approved**

Call for Brochure
SF School of Piano Tuning
2652 Harrison St.
San Francisco, CA 94110

(415) 824-TUNE Our 9th Year

COMPLETE GRAND MUSIC DESKS

REPRODUCTIONS OF PERIOD STEINWAYS, KNABES,

OLDER MODEL YAMAHAS

Built to your specifications

Send for free catalog

FLEISHER PIANO CABINETRY

P.O. Box 618 Santa Monica, California 90406 (213) 399-1227

Index of Display Advertising

American Institute of Piano Technology	18
Baldwin Piano & Organ Co.	IFC
C. Bechstein	143
Brooks, Ltd.	144
Dampp-Chaser Electronics	143
Decals Unlimited	114
Fazer Pianos/Coast Wholesale	114
Fleisher Piano Cabinetry	141
C.A. Geers Co.	144
Grayson County College	6
Houston Community College	114
Inventronics, Inc.	6
A. Isaac Pianos	8
Jaymart/Piano Locators International	3,144
Kawai America Corp.	BC
Kimball Piano & Organ Sales Div.	7
Lee Music	8
Lunsford-Alden Co.	8
North Bennet Street School	65
Pacific Piano Supply	65
Perkins School of Piano Tuning	3
Potter School of Piano Technology	3
Pro Piano	3
San Francisco School of Piano Technology	141
Schaff Piano Supply	1
Schroeder's Classic Carriage	114
Shenandoah College & Conservatory	144
O. E. Shuler	65
SunnLights, Inc.	18
Superior Imports, Ltd.	18
Superior Instruction Tapes	65
John Travis	142
Tuners Supply Co.	3
Vestal Press	114
Yamaha Music Corp.	IBC
Young Chang America	4,5

U.S. Postal Service Statement of Ownership, Management and Circulation Required by 39 U.S.C. 3685

1A. TITLE OF PUBLICATION: The Piano Technicians Journal
 1B. PUBLICATION NO.: 00319562 2. DATE OF FILING: 10/19/88
 3. FREQUENCY OF ISSUE: Monthly
 4. COMPLETE MAILING ADDRESS OF KNOWN OFFICE OF PUBLICATION: The Piano Technicians Journal, 9140 Ward Parkway, Kansas City, MO 64114.
 5. COMPLETE MAILING ADDRESS OF THE HEADQUARTERS OF GENERAL BUSINESS OFFICES OF THE PUBLISHER: The Piano Technicians Guild, Inc., 9140 Ward Parkway, Kansas City, MO 64114
 6. FULL NAMES AND COMPLETE MAILING ADDRESS OF PUBLISHER, EDITOR AND MANAGING EDITOR
 PUBLISHER: The Piano Technicians Guild, Inc., Ronald Berry, Pres., 9140 Ward Parkway, Kansas City, MO 64114.
 EDITOR: Larry Goldsmith, c/o The Piano Technicians Guild, Inc., PO Box 22529, Kansas City, MO 64113
 MANAGING EDITOR: Larry Goldsmith, c/o The Piano Technicians Guild, Inc., PO Box 22529, Kansas City, MO 64113
 7. OWNER: The Piano Technicians Guild, Inc., 9140 Ward Parkway, Kansas City, MO 64114
 8. KNOWN BONDHOLDERS, MORTGAGEES, AND OTHER SECURITY HOLDERS OWNING OR HOLDING 1 PERCENT OR MORE OF TOTAL AMOUNT OF BONDS, MORTGAGES OR OTHER SECURITIES: None
 9. FOR COMPLETION BY NONPROFIT ORGANIZATIONS AUTHORIZED TO MAIL AT SPECIAL RATES: THE PURPOSE, FUNCTION AND NONPROFIT STATUS OF THIS ORGANIZATION AND THE EXEMPT STATUS FOR FEDERAL INCOME TAX PURPOSES has not changed during preceding 13 months
 10. EXTENT AND NATURE OF PUBLISHED CIRCULATION

	AVERAGE NO. COPIES EACH ISSUE DURING PRECEDING 12 MONTHS	ACTUAL NO. COPIES OF SINGLE ISSUE NEAREST TO FILING DATE
A. TOTAL NO COPIES	4,200	4,200
B. PAID AND/OR REQUESTED CIRCULATION		
1. SALES THROUGH DEALERS AND CARRIERS, STREET VENDORS AND COUNTER SALES	0	0
2. MAIL SUBSCRIPTION	3,915	3,906
C. TOTAL PAID AND/OR REQUESTED CIRCULATION	3,915	3,906
D. FREE DISTRIBUTION BY MAIL CARRIER OR OTHER MEANS	27	28
E. TOTAL DISTRIBUTION	3,942	3,935
F. COPIES NOT DISTRIBUTED		
1. OFFICE USE, LEFT OVER, UNACCOUNTED, SPOILED AFTER PRINTING	258	265
2. RETURN FROM NEWS AGENTS	0	0
G. TOTAL	4,200	4,200

I CERTIFY THAT THE STATEMENTS MADE BY ME ABOVE ARE CORRECT AND COMPLETE. (SIGNED) Larry Goldsmith, Editor

Craftsman

Member

Books For The Piano Technician — Since 1962

A GUIDE TO RESTRINGING — 2nd Edition 1982

Hardcover \$21.50 Paperback \$16.50 **Postpaid**

LET'S TUNE UP — 1968 — Limited supply hardcover — Postpaid \$19.00 ea.

Second printing 1978. *Paperback only* \$17.50 postpaid

JOHN W. TRAVIS 8012 CARROLL AVE. TAKOMA PARK, MD 20912

NOTES

C. BECHSTEIN

The Stradivarius of Keyboard Instruments

Handcrafted Excellence
Patented Renner Action
Cabinetry of Exquisite Rare Woods
Ivory Keys
Uncompromised Quality

Not yielding to mass production in its
130-year history, Bechstein is the Ultimate
Instrument.

A Full Complement of Parts and Service

C. BECHSTEIN AMERICA CORPORATION

425 Hayes Street, San Francisco, CA 94102 (415) 255-0284 FAX (415) 626-4139

PIANOS CAN DIE OF THIRST!

YOU ARE THE DOCTOR!

In wintertime, with colder weather and increasing reliance on inside heating, all pianos (even those in homes with central or room humidifiers) will experience lower relative humidity and a drop in pitch. Under extreme conditions this can also lead to loose keys and cracked soundboards, or worse, cracked bridges.

Technicians are a piano's professional doctor. Don't let your patient die of thirst! Don't just treat the symptom by tuning and making repairs. Install a complete DAMPP—CHASER® PIANO LIFE SAVER® SYSTEM in each piano you service. Or, add a Model HM-2 (for Verticals) or a Model GHM-1 (for Grands) complete Humidifier including the Low Water Warning Light and Easy-Fill Kit, on all pianos which already have DAMPP—CHASER Dehumidifiers and Humidistats.

DAMPP—CHASER® ELECTRONICS CORPORATION

Box 1610 • Hendersonville, NC 28739

Call 1-800-438-1542
For Details

5 Year Guarantee

QUALITY HAMMERS AND ACTION PARTS FOR THE REBUILDER

NU-TONE (Knight) — A. ISAAC
IMADEGAWA — TOKIWA

LARGE INVENTORY, QUALITY BORING & SHAPING
FAST SERVICE — HONEST, KNOWLEDGEABLE TECHNICAL SUPPORT

BROOKS, LTD.

376 SHORE RD.

OLD LYME, CONN 06371

(203) 434-0287

MOVING?

Be sure to let us know!

If you're moving, whether it's across town or around the world, be sure to let us know so your *Journals* can follow. To speed the change, send a mailing label from an old issue and your new address to:

Piano Technicians Guild
P.O. Box 22529
Kansas City, MO 64113-2529

A Piano Technology Certificate in Eight Months...

or an A.S. degree with
two years of study.

Tuning, regulation, repair and rebuilding of grand and upright pianos. Business practices, including computer applications. Elective studies in antique instrument construction.

Program Coordinator:
David Hoffman, RTT

SHENANDOAH

COLLEGE AND CONSERVATORY
Winchester, Virginia 22601

(703) 665-4581

For more information,
call or write Director of
Admissions.

ATTENTION

We now have available concert grands all names. We buy and sell 7' and 9' quality instruments. Call or write **Piano Locators, Div. of Jay-Mart Wholesale**
"The Piano Store For Piano Stores"
216-382-7600 1568 So. Green, Box 21148
Clev. Ohio 44121

"BUY THE BEST, BAR NONE..."

FALCONWOOD
PIN BLOCKS

TONY
GEERS
C. A. GEERS
PIANO COMPANY

27 PLYS OF BEECHWOOD
THE BEST FOR OVER 28 YEARS

When your reputation as a technician depends both on the work you do and the quality of materials used, why take chances?

Materials that fall short in quality will only damage your reputation. Depend on Falconwood Pin Blocks. 27 laminated plys that resist expansion and contraction will hold tuning pins tight for years of quality service.

PANEL SIZES

Single panel: 10 1/2" x 5 1/2" x 1 3/8"

Double panel: 16" x 56" x 1 3/8"

Full panel: either 36" or 48" wide x 1 3/8" thick.

Much of a Technician's business is obtained by personal referrals; don't let low quality materials hurt you. Buy Falconwood Pin Blocks. Four suppliers nationally...

West Coast

Superior Imports
2152 W. Washington Blvd.
Los Angeles, CA 90018

East Coast

A&C Piano Craft Co.
149 Wooster St.
New York, NY 10012

Mid Eastern

Webb Phillips
222 Hershman Road
Horsham, PA 19044

CALL OR WRITE TONY GEERS FOR MORE INFORMATION & PRICES

PHONE: 613/941-7888

PIANO COMPANY, INC.

491 N. Miami Ave.
Cleveland (Cincinnati), OHIO 45002

Its mother was a baby grand.
Its father was a computer.

Introducing the Yamaha Disklavier™ Piano.
A whole new kind of instrument.
With the heart and soul of an acoustic piano,
and the brain of a computer.
The result is something you have to see to believe.

YAMAHA® PIANOS

©1988 Yamaha Corporation of America • P.O. Box 6600 • Buena Park, CA 90622

OUR QUEST FOR EXCELLENCE SHALL NEVER CEASE.

Kawai KG-2 Grand Piano

For over sixty years, Kawai has maintained an uncompromising commitment to excellence.

Superior hand-craftsmanship and the most advanced piano technology are blended to create the number one selling grand piano in the world.

More symphonies, opera companies, universities and music educators proudly choose Kawai grand pianos. Discover for yourself why Kawai is the choice of those who know.

KAWAI
The Master Builder

Kawai America Corporation, 2055 E. University Dr., P.O. Box 9045, Compton, CA 90224-9045, (213) 631-1771

© Kawai America Corp. 1988