

TOTAL **STORAGE SOLUTIONS**

Instrument Storage

Stringed Instrument Storage

Garment Storage

Music Storage

Workstations

WENGER - THE NAME SAYS A LOT - THE QUALITY SAYS EVEN MORE!

You, your students and their parents have a lot invested in music equipment. Mature music programs can easily have over \$400,000 in orchestra and band instruments alone. Give everyone the peace of mind that their investment is protected by the best – Wenger storage solutions. Our units are designed by professionals that understand the music environment and backed with a 10-year warranty to ensure customer satisfaction. When you choose Wenger, you choose quality.

TAKE A CLOSER LOOK AND SEE – THERE IS A BIG DIFFERENCE

BOLT-THROUGH CONSTRUCTION

All Wenger hinges and lock-bars are attached with tamper-proof bolts that run completely through the door and cabinet wall.

PATENTED SHELVES

Superior Wenger construction takes on the daily bumps and bruises without chipping, cracking, or splintering. Our shelves won't separate or peel. Plus, they're easy to clean and secured with tamper-resistant attachments.

EASY LEVELING

Floors are rarely level, which is why Wenger Cabinets feature industrial strength leveling pads that can be easily adjusted with a screwdriver through access holes or by removing the bottom shelf inside the cabinet.

HARD-WEARING HARDWARE

We load-test our doors with more than 300 lbs. (136 kg) of pressure on the outer edge. The patented lock-bar is 12-gauge steel, and the heavy-duty strike plate ensures our tamper-resistant lock closes with continued precision.

MODULAR DESIGN

If your music room layout changes or if the music department moves, Wenger cabinets move right along with you. You can rearrange and even add units as needed. We also finish our cabinets on both sides – something few cabinet manufacturers will do.

PROTECTION FOR YOUR DEPARTMENT

Wenger storage cabinets offer outstanding protection from theft, vandalism and accidents. The broadest, most durable storage solution product line was designed by experts to improve traffic flow and increase storage capacity.

SUPERIOR VENTILATION

Heat and humidity pose big threats in the music room, especially to expensive wooden instruments. That's why Wenger cabinets are designed with ridges on the shelves and ventilation space around the doors to ensure adequate air flow.

CHOOSE THE COMPONENTS THAT ARE RIGHT FOR YOUR FACILITY

QUALITY LAMINATE POLYESTER

With thermofused solid polyester laminate over 3/4" (2 cm) industrial-grade composite material on every cabinet top and wall, our cabinets will resist chipping and look new years longer than other cabinets. Available in four core substrates that will meet your specific needs:

- Industrial Grade Composite Wood
- Moisture – Resistant
- Environmentally Sensitive (LEED Compliant)
- Vencore Plywood
- Fire Rated

DOOR TYPE

Customize your cabinet by choosing a full door to enclose all the instruments together or compartment doors to have access to each instrument separately. Add number cards and locks to organize and protect your investment. Choose from the following types of doors:

- Solid Wood Door
- Standard Grille Door
- Waterfall Grille Door

COLOR COMBINATIONS

Choose from seven standard color combinations for the laminate finishes, with edge banding and grille door designs in coordinating colors. Sides of the cabinets are all oyster-colored. Whichever style or color you choose, the classic styling and soft color schemes will blend easily with any music suite decor. Any color exceptions are noted within each section.

SOLID WOOD DOORS

STANDARD GRILLE DOORS

WATERFALL GRILLE DOORS

COLOR COMBINATION CHART

LAMINATE COLOR	WENGER MAPLE	OYSTER	PEBBLE	CHERRY	EVENING TIGRIS	FUSION MAPLE	SOLAR OAK
EDGE BANDING	OYSTER	OYSTER	OYSTER	CHERRY	PEPPER DUST	ALMOND	BLACK
HARDWARE & GRILLE DOORS	OYSTER	OYSTER	OYSTER	BLACK	PEPPER DUST	ALMOND	BLACK

TO START THE STORAGE PLANNING PROCESS, PLEASE CALL WENGER TODAY

Our cabinet specialists can help you create a storage plan that's custom-drawn to your particular facility layout and needs. The plan will help eliminate daily traffic jams while adding to the aesthetics of your facility. With your input on storage spaces and instrument requirements, we can design the optimum arrangement for your space. Please visit our website at www.wengercorp.com or call your Wenger representative for help with a new construction plan, a renovation to an existing facility, or to add to your current Wenger cabinet suite.

INSTRUMENT CABINETS

"I compared cabinets from several manufacturers and chose Wenger because of the quality. Wenger also designed a configuration of cabinets that enables us to fit more instruments into the storage room. Wenger cabinets are holding up great - they've functioned just like we knew they would."

*Dr. Jeff Laird,
Director of Bands,
Aldine High School,
Houston, TX*

INSTRUMENT STORAGE CABINETS

Our patented polyethylene shelves are just part of the best-built, most reliable storage cabinets available. The heavy-duty hardware and top quality doors further ensure that you will get unparalleled durability when you buy Wenger storage cabinets. Designed to look great with any décor, they're available in a range of sizes, styles and colors to fit a wide variety of needs. Let your Wenger representative assist in developing an instrument storage system specifically for you.

CONFIGURATIONS:

Fit all of your instruments and make the best use of your space by choosing from over 30 different configurations of instrument storage cabinets. Configuring the storage to fit your room will help eliminate traffic-jams and the chance for instrument damage.

- Standard cabinets are 27 1/2" (70 cm) or 21 1/2" (50 cm) wide and are offered with a variety of sizes for storage space
- Widths for specialty cabinets can be anywhere from 10" (25 cm) to 60 1/2" (154 cm) to provide storage for all sizes of instruments
- The height options for the cabinets are 85 5/8" (217 cm), 69 3/4" (177 cm) or 38" (97 cm)

New!

38" CABINET In Cherry

Use the 38" (97 cm) cabinet to store instruments under windows or wall cabinets. Adding the Wenger's Pebble finished top, or a counter top of your own, provides a flat surface to work on and makes a great island in the middle of the storage room.

Shown With Pebble Top

Shown Without Work Surface

CHERRY
(Waterfall Grille Door)

SOLAR OAK

FUSION MAPLE

EVENING TIGRIS

OYSTER
(Heavy-duty Full Door)

CHERRY

"We have AcoustiCabinets on three sides of our band room, including the entire back wall – I love them! Even with my 100-piece marching band in there, the sound level is pretty comfortable. There's not as long of a delay, which is nice. I can also hear better because the sound is getting diffused correctly."

*Brent Morrisson
Band Director
Otsego High School
Otsego, Michigan*

ACOUSTICABINETS™

An excellent solution for any rehearsal room that requires in-room storage, AcoustiCabinets will enhance the room's acoustical performance. Working closely with acoustical consultants, Wenger has developed a new kind of instrument storage cabinet that combines unique grille doors, acoustical treated materials and reliable durability.

WATERFALL GRILLE DOORS

The unique curved grille doors of the AcoustiCabinets provide resonance resistance and minimize cubic volume loss.

ACOUSTICALLY ABSORPTIVE MATERIALS

The material on the back of the AcoustiCabinets help eliminate direct sound reflection while absorbing high and low frequencies.

WENGER QUALITY CONSTRUCTION

Like all Wenger cabinets, AcoustiCabinets are built with heavy-duty construction for maximum performance and durability.

NUMBER PLATES AND LOCKS

You can add number cards to your AcoustiCabinets and lock them with standard combination locks just like traditional Wenger cabinets. (Locks not included)

EASILY CONFIGURED

AcoustiCabinets are available in many of the same configurations as our traditional cabinets.

ACOUSTICABINETS

STRINGED INSTRUMENT STORAGE

“Our music room is shaped like a rectangle, and I have stringed instrument racks lined up against one wall. These racks bring organization to a music room that houses numerous general music classes, keyboard sessions, dance, theater, band, orchestra and chorus. We also have the folio cabinets and it’s all very organized.”

*William H. Yoh, Jr.,
Curriculum Specialist and Music Teacher,
Robert Lewis Stevenson Elementary
School of the Arts,
Brevard County Public Schools,
Merritt Island, Florida*

INSTRUMENT RACKS

The stable design of the stringed instrument storage keeps fragile wood instruments safe during storage and transport. The smooth rolling caddy lets you roll them anywhere – through doorways, elevators, anywhere you need to go. With closed ends and raised pegs, the instruments are held in perfect position to ensure no bumps, nicks, or scratches along the way. The flushed backs make all the racks compact and easy to store.

STRING BASS RACK

- Offered in 3 and 4 unit racks
- Spacing for instruments half-size and up
- Brass hooks let you hang bows next to strings

CELLO/GUITARRON RACK

- Available in 4 and 6-unit racks
- Spacing for instruments half-size and up
- Brass hooks let you hang bows next to strings

VIOLIN/VIOLA/VIHUELA RACK

- Accommodates up to 16 instruments
- Spacing for cased instruments quarter-size and up

Shown in
Wenger Maple

Shown in
Cherry

Shown in
Solar Oak

STRINGED INSTRUMENT STORAGE CABINETS New!

Store a variety of stringed instruments easily and securely in one location. The unique interior design allows you to configure the cabinet for storing bass, cello, violin, viola, guitar, and even mariachi instruments such as guitarron and vihuela. Store cased instruments directly in the cabinets or use the optional hangers and cable lock kits to safely store instruments without cases. Conversion kits are available to store additional instruments and high density storage options are available for the violin/viola/vihuela configuration.

CONFIGURATIONS:

Stores 3-5 Guitarrons

Stores 14-20 Violins/
Violas/Vihuelas

Stores 3-4 Cellos

Stores 7-10
Violins/Violas/
Vihuelas & 3-5
Cellos/Guitarrons

Stores 2-3 Basses

Stores 14-17 Guitars

GARMENT STORAGE

“Each grade level has their own Robe & Uniform Storage Cabinets. Students know exactly where to go when they come in for practice or concerts. We also store extra blazers, hand bells and other equipment in them.”

Shawn Berry,
Choral Director,
Palm Beach Middle School of the Arts
West Palm Beach, FL

ROBE AND UNIFORM STORAGE

Garments are an expensive investment and outfit your students for many years. Wenger robe and uniform cabinets protect your robes, marching band uniforms, hats and shoes from moisture, dust and theft. Built with the same quality as our instrument storage cabinets, these units have hinges and doors that load-tested at more than 300 lbs (136 kg).

- Patented polyethylene ventilated shelves last longer than any others and allow air to circulate around hats and caps
- 2" (5 cm) hanger spacing minimizes wrinkles
- Special venting holes help prevent moisture, mildew and odors
- Lockable grille and solid doors prevent theft
- Grille doors allow increased airflow and a visual of inventory
- Solid doors reduce dust build up

 <p>31 27 1/2" (w) x 29 1/2" (d) x 85 1/2" (h) (70cm x 74cm x 217cm)</p> <p>Stores 11 Uniforms or Robes. Upper shelf for additional storage.</p> <p>COMPARTMENT SIZES: 25 1/2" (w) x 27 1/2" (d) x 11 1/2" (h) (65cm x 70cm x 29cm) 25 1/2" (w) x 27 1/2" (d) x 67 1/2" (h) (65cm x 70cm x 170cm)</p>	 <p>32 27 1/2" (w) x 29 1/2" (d) x 85 1/2" (h) (70cm x 74cm x 217cm)</p> <p>Stores 22 Uniforms.</p> <p>COMPARTMENT SIZE: 25 1/2" (w) x 27 1/2" (d) x 77 1/2" (h) (65cm x 70cm x 198cm)</p>	 <p>33 27 1/2" (w) x 29 1/2" (d) x 85 1/2" (h) (70cm x 74cm x 217cm)</p> <p>Stores 11 Uniforms and 12 Hats.</p> <p>COMPARTMENT SIZES: 25 1/2" (w) x 27 1/2" (d) x 11 1/2" (h) (65cm x 70cm x 29cm) 25 1/2" (w) x 27 1/2" (d) x 39 1/2" (h) (65cm x 70cm x 100cm)</p>
 <p>34 48 1/2" (w) x 29 1/2" (d) x 85 1/2" (h) (123cm x 74cm x 217cm)</p> <p>Stores 20 Robes or Uniforms. Upper shelf for additional storage.</p> <p>COMPARTMENT SIZES: 46 1/2" (w) x 27 1/2" (d) x 10 1/2" (h) (118cm x 70cm x 26cm) 46 1/2" (w) x 27 1/2" (d) x 63 1/2" (h) (118cm x 70cm x 162cm)</p>	 <p>35 48 1/2" (w) x 29 1/2" (d) x 85 1/2" (h) (123cm x 74cm x 217cm)</p> <p>Stores 40 Uniforms.</p> <p>COMPARTMENT SIZE: 46 1/2" (w) x 27 1/2" (d) x 76 1/2" (h) (118cm x 70cm x 194cm)</p>	 <p>36 48 1/2" (w) x 29 1/2" (d) x 85 1/2" (h) (123cm x 74cm x 217cm)</p> <p>Stores 20 Uniforms and 24 Hats.</p> <p>COMPARTMENT SIZES: 46 1/2" (w) x 27 1/2" (d) x 10 1/2" (h) (118cm x 70cm x 26cm) 46 1/2" (w) x 27 1/2" (d) x 63 1/2" (h) (118cm x 70cm x 162cm)</p>

TEACHER WARDROBE CABINET

Secure all your personal files, records, instruments and wardrobe in one convenient, smart unit. Wenger uses the same materials as the instrument storage cabinets to create a secure, durable place for your personal items.

- Three adjustable shelves
- Two lockable file drawers
- Mirror mounted on inside of door
- Full locking door with key

CORNER STORAGE CABINETS

Organize the underutilized corners of your facility for a variety of needs, including flags, instrument storage, and oversized cases. These great stand-alone solutions can also be integrated into a larger Wenger cabinet configuration.

REVOLVING SHELF MODEL USAGE

- Revolving shelf for easier access
- Great for large items and oversized equipment
- Also ideal for flags and rifles, band uniforms, mutes, and seasonal items

STATIONARY SHELF MODEL USAGE

- Engineered to maximize unused corner space
- Ideal for all storage needs, including large instruments

MUSIC STORAGE

"The Music Library System is awesome. It's phenomenal how much space is saved, and how neat it looks. I'm truly impressed with it."

*Mike Bhone,
Director of Activities,
West High School,
Bakersfield, Ca*

MUSIC LIBRARY SYSTEM

Made with the same quality as the instrument storage cabinets, this patented high-density, slide-out design, cuts storage space nearly in half compared to other cabinets and saves hours of time searching for music. If you're an average band, orchestra or choir program with 1,000 titles, you'll need more than ten 4-drawer file cabinets that take up 13 1/2' (4 m) of wall space. But our innovative Music Library System stores that same amount of music in a single design that takes up only 5'8" (1.75 m) of wall space.

- Designed to support 800 psi to 1,200 psi (56 kgf.cm² to 84 kgf.cm²) per wheel depending on the loading of materials
- 7-shelf unit with 3 fixed shelves and 4 adjustable shelves
- 6-shelf unit with 2 fixed shelves and 4 adjustable shelves
- Accommodates music filing boxes, end-tab file folders and envelopes
- Optional lock available
- Adjustable shelves store up to 9"x12" (23 cm x 30 cm) music
- Colors: Interior and base are oyster; end cover and front panels available in all colors from basic color chart

MUSIC LIBRARY SYSTEM
Shown in Solar Oak

FOLIO CABINETS

A great way to keep sheet music clean, crisp, readable, and easy to find. With polyester laminate finish and thermofused composite wood, these cabinets are as durable and sturdy as any quality Wenger cabinets. Use the optional lockable doors to keep folios secure and choose from the variety of color combinations to fit into any room.

MOBILE FOLIO CABINETS

- Portable way to store folios
- 75 slot units for band/orchestra or 100 and 50 slot units for choral groups
- Standard 1 1/8" (28 cm) spacing between shelves with adjustments at .77" (2 cm) intervals

TALL FOLIO CABINETS

- Folio cabinets that make the most of every square inch of space
- 100 slot units for both choral and band/orchestra
- Standard 1 1/8" (28 cm) spacing between shelves with adjustments at .77" (2 cm) intervals

MOBILE FOLIO CABINETS
Shown in Wenger Maple & Cherry

MUSIC SORTING RACK

Now it's easier than ever to keep titles sorted and put away in score order. Portable rack to store and transport your music.

- Large top work surface
- Easy portability
- 46 vertical slots with 1/8" (.32 cm) hardboard dividers
- Lockable doors are optional

MUSIC SORTING RACK
Shown in Evening Tigris

TALL FOLIO CABINETS
Shown in Wenger Maple

WORKSTATIONS

"I think Wenger thought of everything. Ergonomically the work stations are wonderful, and the computer, keyboard and mouse are conveniently located. I've seen other computer furniture where the desktop warps under the weight, but Wenger workstations are very well made and sturdy."

*Dr. Robert Mee,
Chair, Music Department,
Upper Canada College,
Mississauga, Ontario*

PERCUSSION WORKSTATION

Provides a secure, organized storage and playing area for percussion. Just roll it into place when you are ready to play.

- Lockable doors and easy rolling, lockable casters
- 48" (122 cm)-wide padded worktop
- Four foam-lined drawers and top
- Music desk available in black or natural

MUSIC LAB WORKSTATION

Eliminate disruptions caused by stacked equipment and tangled cables. Everything is within comfortable reach and without hindering sight lines. This design focuses students on the music and frees you up to teach.

- Class Piano Workstation fits standard upright pianos with flat tops
- Music Lab Workstation is ideal for classes that use 61-key keyboards
- Expanded Music Lab offers more work and desk space and accommodates 88-key music keyboards

REHEARSAL RESOURCE CENTER

Improve the efficiency and quality of your music rehearsal and classroom time. This mobile, versatile center puts all your controls, electronics, and lesson materials within reach so you can start class without delay.

- Makes it easier and more productive to use technological enhancements
- Single and Twin-Set units available
- Top panel in graphite, edging in black

Single Unit Shown in Cherry

PERCUSSION WORKSTATION

MUSIC LAB WORKSTATION

REHEARSAL RESOURCE CENTER

STORAGE ITEMS FOR TRAVELING GROUPS

RACK 'N ROLL® GARMENT STORAGE

The perfect way to get bulky costumes, robes and heavy concert wear from storage to dressing room to performance space. Heavy-duty enough to transport a full load of coats, cloaks, suits or dresses, the Rack 'N Roll (shown above) is also narrow enough to fit through standard doorways.

- Collapsible welded basket organizes shoes, props and smaller items
- Four all-swivel, non-marking casters for maneuverability
- 4' (1.2 m) and 6' (1.8 m) models available

ONBOARD™ CARGO CART New!

Rugged and built to last, load this cart with instruments, uniforms, flags or anything you need to store and transport. Based on feedback from marching bands, Wenger created this cart with adjustable shelves and garment bars to accommodate the dimensions of almost any marching band needs.

- Garment bar holds up to 35 uniforms
- Heavy-duty, non-marking rubber casters or pneumatic wheels available
- Six fully-loaded carts will fit into a 14' (4.26 m) trailer, nine carts fit into a 20' (6.1 m) trailer

ONBOARD™ UNIFORM CART New!

Specifically designed to fit under coach buses, the Onboard Uniform Cart will store & transport up to 28 uniforms. The durable construction will protect your garments from the elements of weather and reduce shifting while traveling.

- Lightweight, designed for movement and lifting by two students
- Designed to fit two carts per bus storage compartment
- 250 lb. (113 kg) load capacity

ONBOARD™ PERCUSSION CART New!

Marching Bands and Drum Corps will love the storage, mobility and easy access that our new Percussion Cart gives for both indoor and outdoor performances. The swivel casters roll easily on grass or hard surfaces and lock in place for worry-free stability.

- Adjustable to ergonomically appropriate height
- Bar designed to hold wide selection of small percussion instruments
- Includes tow bar for pulling Keyboard Cart or another Percussion Cart

ONBOARD™ KEYBOARD CART New!

This cart is equipped with two swivel casters, brakes and locks to roll easily on grass and hard surfaces. Designed with space to put speakers, power cords and other electronic equipment, the Keyboard Cart is the simple way to transport, play and store your keyboard.

- Adjustable to proper playing height 41" – 44" (104 cm - 112 cm)
- Shelf extensions are available for more storage space
- 300 lb. (135 kg) load capacity

"The OnBoard Cargo Cart is another great Wenger product - its dependability is without question and it gives us great flexibility in handling our marching band uniforms. We ordered 16 Carts during the summer of 2007 and they are working out very well. The Cargo Carts and the layout of our new facility make everything more efficient."

*Evelio Villarreal
Director of Bands
Plano East Senior High School
Plano, Texas*

CARGO CART

CARGO CART
(w/optional shelves)

UNIFORM CART

PERCUSSION CART

KEYBOARD CART

1 Visit our website to learn more:

2 Download information and use our online planning tools:

3 Consult with your Wenger representative and receive a customized layout plan:

MORE THAN 60 YEARS OF EXPERIENCE GUARANTEES YEARS OF SATISFACTION

Wenger Corporation was founded in 1946 to provide innovative, high- quality products and solutions for music and theatre education, performance and athletic equipment storage and transport. We have spent more than 60 years listening to what our customers need and then designing and developing durable, functional products to meet those needs - products that enhance any program and deliver what they promise year after year.

© 2007 Wenger Corporation
USA/10-07/2M/LT0249A

WENGER CORPORATION
555 Park Drive, PO Box 448
Owatonna, MN 55060-0448
Phone 800.4WENGER (493-6437)
Fax 507.455.4258
Parts & Service 800.887.7145

**WENGER CORPORATION
CANADA
REPRESENTATIVE OFFICE**
Phone 800.268.0148

**WENGER CORPORATION
BEIJING
REPRESENTATIVE OFFICE**
Tel 0086-10-84972502
Fax 0086-10-84972575

WORLDWIDE
Phone 1.507.455.4100
Fax 1.507.774.8576

WEBSITE
wengercorp.com

Wenger®
Your Performance Partner