

Henry Strobel & Sons, Salem, Oregon's Professional Violin Shop since 1985
 10878 Mill Creek Road, Aumsville. Call first 503 749-1742 for information, time and directions. Thanks!

Greetings to all our customers and friends! OK, this picture is not quite up to date - George (right) has moved to Florida, but Susan, Henry Jr, and I are very much still here, a little older, yes, but we trust wiser and even more congenial.

You will find much more of interest at the website of **Henry Strobel, Violin Maker & Publisher**, best selling author of professional books and videos on violin making used in shops and schools worldwide.

www.henrystrobel.com

<< As at left, good 3/4 and smaller **violin and viola outfits** from \$195, 3/4 and smaller student **cello outfits** from \$375, student 1/2 and 1/4 **bass** outfits from \$645.

For high school and college musicians we have excellent new **high quality violins and violas** for \$480 or a little more.

An affordable selection of **good to professional new cellos**!

Fully carved new Eastman Strings / Scott Cao **basses** \$3000.

Bows of all kinds and sizes at the best prices you will find, including the professional pernambuco Arcos Brasil.

Cases, shoulder rests, strings, etc. are always 20% off list.

Most things for the violin are here in our peaceful country place. Instruments are personally, professionally adjusted at Strobel's'.

Typical college level violin outfit. \$595

Henry's collection of interesting old violins

Cellos such as Eastman Strings, Scott Cao, Strobel and others

