

Epiphone is one of America's oldest and most revered instrument makers. Since 1873, Epiphone has made instruments for every style of popular music and in 2013 will celebrate its

The name Epiphone evokes both history and the spirit of invention. The "House of Stathopoulo" has played a central role in every great musical era from the mandolin craze of the early 1900s to jazz age guitars of the 1920s; from swing era archtops through post-war pop, jazz, r&b, and early rock n' roll; and from the "British Invasion" to heavy metal, punk, grunge, and thrash. And now, in the 21st century, new Epiphone technical breakthroughs such as the ProBucker™ pickup, series parallel switching, built-in KillSwitch™ pots, the Shadow NanoFlex™ and NanoMag™ pickup systems, and premier acoustic/electric guitars with the eSonic™ preamp have brought Epiphone to a new generation.

The story behind Epiphone's improbable rise from a small family repair shop to a worldwide leader in the manufacture of quality instruments could easily be transformed into the great American novel. But this story is true.

The story of Epiphone begins in the mountains of Greece and threads its way to Turkey, across the Atlantic to the immigrant gateway of Ellis Island, and into the nightclubs, recording studios, and coast-to-coast radio broadcasts of Manhattan in the 1920s and 30s. It's the story of both hard earned craftsmanship passed from father to son and the ceaseless American

The variety of musicians that walk through Epiphone's history is remarkable. Jazz greats like George Van Eps, country pioneers like Hank Garland, bluesman John Lee Hooker, and scores of mandolin, archtop and steel guitar players used Epiphone instruments daily over nationwide broadcasts. There are unlikely heroes and tinkerers in the Epiphone story too, like guitar pioneer Les Paul, who worked nights in the Epiphone factory in New York City to create "the Log", his pri-mordial version of what would eventually be called the "Les Paul." The Beatles' bassist extraordi-

naire Paul McCartney chose an Epiphone Casino as his first American made guitar and John Lennon and George Harrison quickly followed. The Casino appeared on every Beatles album from Help! through Abbey Road. And today, Epiphone can be heard on albums by Gary Clark Jr., Alabama Shakes, My Chemical Romance, Joe Bonamassa, Nirvana, Johnny Winter, Zakk Wylde, Machine Head, Dwight Yoakam, The Strokes, Slash, Jeff Waters, Paul Simon, Radiohead, The Waco Brothers, Lenny Kravitz, and Paul

If a time machine could transport today's Epiphone players to Epi Stathopoulo's Manhattan showroom of 60 yea ago, when it was a gathering place for all the Big Apple's best players, generations of musicians would agree that Epiphone has always been the "House of Stathopoulo." And today, Epiphone is still innovating, still delighting musicians, and still frustrating competitors with daring designs and

superb quality.

"Epiphone always made a good guitar," Les Paul once said. And that, after all, is what all musicians are looking for.

expand as his business and reputation for quality work grew. The family acquired the "stock, goodwill, and modern machinery" of the Farovan Company instrument plant in Long Island and incorporated. Epi gave the now growing business a new name-Epiphone. "Epiphone" referenced not only his own name, but the Greek word for sound-phone. It was also an echo of the Greek word epiphonous, meaning one sound on another, the son building on the dreams of the father.

Epi took the title of president and general manager and announced in trade publications and advertisements that "the new policy of business and all interest will be devoted to the production of banjos, tenor banjos, banjo mandolins, banjo guitars, and banjo ukuleles under the registered trademark name of

Epi retained most of the Long Island factory's skilled workers. Production increased. Quality improved. Ornate banjo models were introduced in 1927 including the Emperor tenor banjo (\$500), the Dansant (\$450), the Concert Special (\$300) and the Alhambra (\$200). Business was good and the Stathopoulo brothers, with Orphie now serving as Vice President, moved the compa ny to 235-237 West 47th Street.

By 1928, The Epiphone Banjo Company were making banjos for Selmer/Conn and the Continental Music line of stores, a major distributor of instruments. In 1928, Epiphone also introduced their first line of acoustic guitars to compete with the com-

pany that Epi determined was Epiphone's greatest rival, Gibson.

The Recording series of acoustic guitars, like the banjo line, were each identified by a letter ('A' through 'E') and were notable for their unusual body shape. The instruments combined spruce and laminated maple and were available as an archtop or flattop.

The Recording guitars were not initially a success. One problem was a lack of celebrity endorsement. The other was a lack of volume. The Recording guitars were too small and arguably too ornate, particularly in comparison to the size and volume of Gibson's popular L-5, which was introduced in 1922 and had quickly become popular among new jazz players. The L-5 had projection, tone, and complimented rhythm sections with a tuneful timbre and snare drum like attack.

Though banjo sales remained steady immediately after the stock market crash of 1929, Epi was keenly aware that archtop guitars were becoming more popular and that his main competitor in quality and design was Gibson. In 1931, the Epiphone Banjo Company announced the introduction of the Masterbilt line of guitars featuring seven carved top, f-hole style arch tops ranging in price from \$35 to \$275.

It wasn't hard to see the L-5's influence on the new Epiphone line. Epi's guitars had similar f-holes, tuning machines, and even a name that was similar to the Gibson Master Model range. Epi did continue to distin guish his company with model names that musicians could easily remember and be proud to own.

The Epiphone Masterbilt line included the De Luxe

(\$275), Broadway (\$175), and the Triumph (\$125). The De Luxe, according to advertisements, featured a "carved spruce top, flame curly maple back, violin construction throughout, large "f" holes, black and white binding and sweet resonant tone."

Throughout the 1930s, the rivalry between Epiphone and Gibson would veer from friendly sparring to all-out gui tar warfare. Gibson retaliated with a new archtop design in 1934, increasing the body width of its existing models and introducing the king-sized Super 400 (named after its \$400 price tag). Not to be outdone, Epi replied the follow ing year with the top-of-the-line Emperor, which raised the stakes with a slightly wider body and a provocative advertising campaign featuring a nude woman holding an Epiphone archtop. In 1936, Epiphone struck again, increasing the size of its De Luxe, Broadway and Triumph models by an inch making them 3/8" wider than Gibson's archtops and one of the most distinctive instruments on the market.

By the mid-'30s, Epiphone guitars were considered to

be among the best in the world, and Epi himself was enjoy-ing the patronage of the most respected players on the scene. Epiphone went inter-continental with a distribution deal with Handcraft Ltd. of London, and a new showroom opened at 142 West 14th Street in a beaux-arts style building near Little Italy.

The new building included an advertised "state-of-the-art" research and development labora-

tory. The Epiphone showroom on the first floor was both the company's headquarters and a hangout for musicians. On Saturday afternoons, Epi would open display cases and let the leading guitarists of the time, artists like Al Caiola, Harry Volpe, and Les Paul, jam as people lis tened from the sidewalk.

Epi was also aware of the success of Rickenbacker's electric steel guitar models. In 1935, Epi made his move with the introduction of the Electar Series (originally known as Electraphone). One of Epi's unique design features was individually adjustable pole pieces on the Master Pickup. The Electar line furthered the reputation of Epiphone as an innovative brand. By the late '30s, sales had doubled. Collaborations between Epi and other companies became

more frequent. In July 1936, Epiphone showed off several new models at the National Association of Music Merchants (NAMM) show at the Stevens Hotel in Chicago, including an electrified piano created with the Meissner Inventions Company in Milburn, New Jersey. Epiphone also began selling amplifiers after meeting electronics enthusiast Nat Daniel, a friend of Les Paul's. Daniel perfected an innovative push/pull wiring design, which today is a fixture in many guitar amplifiers. Epiphone reps heard Daniel's amps and hired him to build chassis as well as new designs. Daniel would go on to start the Danelectro line of guitars and amps in the '50s.

By the end of the '30s, just prior to America's entry into World War II, the rivalry between Epiphone and Gibson showed little sign of abating. In 1939, the two firms introduced similar 'pitch-changing' Hawaiian guitar designs, a precursor to the pedal steel. When Gibson introduced a line of violins, Epiphone struck

THE BEGINNING

The opening chapter of the Epiphone story begins about 140 years ago in Kastania in the mountains overlooking the ancient city of Sparta, Greece. Family legend tells that in 1865, Kostantinos Stathopoulo left Kastania and journeyed to Magoula in the Eurotas valley to register the birth of his son, Anastasios. Little else is known of the family until 1873, around the time of Anastasios's 12th birthday, when the Stathopoulo family left Greece for the coast of Turkey where they settled in Smyrna, a bustling seaport with a strong Greek immigrant population of merchants and craftsmen. There, Kostantinos established himself as a lumber merchant. Kostantinos would often take Anastasios with him on work trips throughout Europe, where the boy observed his father's trade and learned about tonewoods. During this time, the family estab-

lished a store in Smyrna selling and repairing lutes, violins and bouzoukis. By 1890. Anastasio's local reputation as a talented luthier was providing enough business that he opened his own instrument factory. He married and started a family. His first son, Epaminondas, was born in 1893, followed by Alex,

Minnie, Orpheu and Frixo.

High taxes imposed on Greek immigrants under the Ottoman Empire made life difficult for the Stathopoulo family and at the age of 40, Anastasios boarded a ship to the United States. Public records from 1904 list A. Stathopoulo living at 56 Roosevelt on Manhattan's Lower East Side, home to many other Greek and Italian immigrants. Once in America Anastasios continued his instrument trade. He quickly assimilated the pace of American business practices. He filed his first and only patent March 25, 1909 for an Italian style bowl back mandolin. Anastasios's instruments now carried labels in English: A. Stathopoulo

Manufacturer, repairer of all kinds of musical instrument Patentee of the Orpheum Lyra New York, 1911 U.S.A.

Epi, as the oldest child was known, easily merged into American life, attended Columbia

University, and graduated with honors. With Anastasios crafting and selling his instruments on the ground floor and family living upstairs, the line between work and home life became increasingly blurred. Epi and Orpheus ('Orphie') were soon helping out in the shop, now located at 247 West 42nd Street.

Epi was only 22 when his father Anastasios died. As the oldest son, Epi was charged with keeping the business going. Already a keen student of his father's work and eager to establish himself in the marketplace, Epi replaced the old instrument label of his father's with a new one: "The House of Stathopoulo, Quality Instruments Since 1873." Already an amateur designer and inventor during his apprenticeship, Epi now took a lead role in the company and was granted his first patent for a banjo tone ring and rim construction - 1,248,196 given to E. A. Stathopoulo.

At his mother's death in 1923, Epi assumed ownership of the controlling shares of the business and phased out most of the old world style mandolins. Instead, he introduced the Recording line of banjos, then the most popular instrument in post-World War I

The Recording line was listed in advertisements alphabetically: Recording (A) at \$125, the Bandmaster at \$200, the Concert at \$275, and the De Luxe, which sold for \$350. Epi continued to

shut down of guitar production around the world to ring the bell on the rivalry

HARD TIMES

The war changed everything. Before the bombing of Pearl Harbor in 1941, Epiphone was a consumer favorite and industry leader. By the end of the war in 1945, the company had lost its greatest asset when Epi died of leukemia. Epiphone shares and control went to younger brothers Orphie and Frixo.

Problems emerged slowly at first. Epiphone continued to clash with Gibson, each introducing electric cutaway versions of their top archtops. Pickups continued to be refined and players continued to appear onstage with Epiphone guitars. From the outside, it seemed to be business as usual. But cracks soon appeared both on the production line

and in the boardroom. The Stathopoulo brothers argued

over the future of the company and in 1948, Frixo sold his shares to Orphie. The company's reputation for craftsmanship and innovation that Epi had built in the '20s and '30s did not survive the war years. Tastes were changing and Epiphone's products seemed traditional and out of step. The Epiphone factory moved from Manhattan to Philadelphia in 1953 to avoid a union clash, but many of the company's craftsmen refused to leave New York.

EPIPHONE AND GIBSON

In the early '50s, Epiphone's former champion and favorite late night tinkerer Les Paul became a household name with a television show, a radio program, and chart-topping hits, all played with his name-brand Gibson Les Paul. Les had been perfecting his solid body guitar design in the Epiphone factory, and Gibson President Ted McCarty made Les Gibson's first solid body electric guitar endorser. As Epiphone's fortunes continued to decline, Les suggested

McCarty reach out to Epiphone. McCarty took the advice and called Orphie, expressing Gibson's interest in Epiphone's critically acclaimed upright bass division, which Gibson had not picked up again after World War II. When Orphie replied in 1957, McCarty was instead offered the entire Epiphone company, including the remaining inventory of the Philadelphia factory, for \$20,000. McCarty accepted on behalf of Gibson. The Stathopoulo family was out of the instrument business

€PIPHONE, inc.

inition of the be

of Epiphone, Inc. of Nove York

empione inc.

Though McCarty's original intention was to bring the Epiphone bass models into the Gibson catalogue, by 1957, he changed his mind and instead directed that the Epiphone brand would be revived with a new line of instruments.

McCarty's marketing plan was to offer Gibson-made Epiphones to dealers who were keen to win a Gibson contract, but had not yet proven themselves as profitable dealers. (The right to sell Gibson models was hotly contested between dealerships at this time). It was the perfect solution: dealers would get a Gibson-quality product without treading on the toes of dealers who already sold

the Gibson line. The entire Epiphone operation was relocated to Kalamazoo, Michigan. Epiphone was back in business

A NEW BEGINNING

Epiphone wouldn't stay in the shadow of Gibson for long. When a new line of instruments started filtering through to dealers in 1958, it became clear that the two brands had separate identities. On one hand, Epiphone now listed budget-conscious versions of existing Gibson models. Alongside these models, however, were also recreations of classic Epiphone designs such as the Emperor, Deluxe and Triumph along with a selection of new designs like the semi-hollow Sheraton, the solid body Moderne Black, and flat-top acoustics like the Frontier, whose square-shouldered body style was a first for any instrument from the Gibson Kalamazoo factory. Combined with a new line of amplifiers, Epiphone designers established their independence.

The grand unveiling of the Epiphone line took place at

the NAMM trade show in July 1958 with the electric
Emperor as the flagship model. The show itself would generate orders of 226 guitars and 63 amps, a modest return. But over the next few years, Epiphone would sell 3,798 instruments in 1961 and by 1965 would account for 20% of the total instruments shipped out of Kalamazoo Even more impressive was the prestige of the guitars themselves. In the early 1960s, the Epiphone Emperor cost significantly more than the top-of-the-range Gibson Byrdland, while

1963's deluxe flat-top Excellente, was \$100 more than the J-200, and made of rarer tone

The early '60s brought the arrival of "folk music" into the mainstream, and Epiphone was ready, introducing the Seville classical guitar (with and without pickups) in 1961, as well as the Madrid, Espana and Entrada models. In 1962, Epiphone listed a twelve-string, the Bard (on which Roy Orbison composed "Oh, Pretty Woman" and "Only The Lonely") along with a smaller version, the Serenader. In 1963, the Troubadour, a steel string flat-top guitar, was introduced.

The strength of the Epiphone acoustic range was matched by the electric line, including the legendary double-cutaway Casino, first issued in 1961. When the Beatles appeared playing Casinos around 1966, it appeared that Epiphone's recovery was assured with a new iden tity and the world's biggest pop act as their biggest fans. The catalog now listed 14 electric archtops, six solid-bodied electrics, three basses, seven steel-string flat-tops, six classical, four acoustic archtops, three banjos and a mandolin.

The early to mid-1960s were a boom time

for Epiphone, with unit sales increasing fivefold between 1961 and 1965. But the rise of for-eign-made copies in the late '60s took over 40% of the Epiphone/Gibson market share and closed many other manufacturers down entirely.

There were other problems. Gibson's Ted McCarty had retired. Budgets were cut. Gibson's parent company, CMI, was bought in 1969 by the Ecuadorian ECL Corporation, a beer company, and Epiphone found itself in a predicament. It was now perceived to be secondary to Gibson but could not sell instruments cheap enough to compete with inferior imitations.

Before the sale to ECL, the possibility of producing Epiphone product in Japan had been taken under consideration, and by 1970, Epiphone production in the United States shut down and moved to Matsumoto, Japan. However, for the first few years of production, Epiphone guitars made in Japan were actually rebranded designs already produced by the Matsumoku Company. The Epiphone line was now a virtual orphan in the guitar world.

But models gradually improved. In 1976, Epiphone introduced the Monticello, a series of

scroll-body electrics, the Presentation, a new range of flat-tops, and the Nova series of flat-tops along with the Genesis solid body line. By 1979, the Epiphone product list was gathering speed, with over 20 steel-string flat-tops and electrics.

A NEW OWNERSHIP

In 1986, Henry Juszkiewicz and David Berryman bought Gibson/Epiphone from its current owner ECL/Norlin. Reviving Gibson was the first priority for the new owners, and with Epiphone making less than \$1 million revenue in 1985, the 100-year-old company was once again set

But the new owners soon identified Epiphone as a sleeping giant and travelled to Korea, where Epiphone instruments were being manufactured in collaboration with the Samick Company. As Juszkiewicz and Berryman absorbed Epiphone's history, they revived key models and introduced new production techniques. They soon started to see results as sales improved.

By 1988, the "new" Epiphone launched the PR Series of square-shouldered acoustics along with an interpretation of Gibson's J-180, several classical guitars, a banjo, and a mandolin. There was also a solid selection of Gibson-inspired models like the Les Paul and SG, new archtops like the Howard Roberts Fusion, and a revival of the Sheraton.

TAKING BACK THE WORLD

By the '90s, the Epiphone line offered 43 different models across a range of styles and budgets. Gibson President David

Berryman opened an Epiphone office in Seoul, appointed Jim Rosenberg as product manager. and set about re-introducing Epiphone to the world as an innovative guitar maker.

The creation of an office in Seoul turned out to be a major turning point for Epiphone as engineers and luthiers collaborated to re-make the company. During this intense re-organization, Epiphone product changed beyond all recognition. Factory processes were assessed and

refined, and Epiphone's own engineers for the first time since the late '50s took a hands-on role in the development of pickups bridges, toggle switches, and fret inlays, as well as unique features like the metal E logo and frequensator tailpiece. Financially and emotionally, Epiphone invested everything into these new models. And the marketplace responded.

By the time of the 1993 NAMM show, a new range of acoustic and electric instruments

debuted to great reviews and great customer response. In 1993, a limited run of Rivieras and Sheratons were produced in Gibson's Nashville factory, with the company's Montana plant also building 250 Excellente, Texan and Frontier flat-tops. These Epiphones were only intended as a special event, but the public reaction prompted the team to reissue more classic designs.

Those who attended the 1994 NAMM witnessed the re-introduction of Epiphone legends like the Casino, Riviera, Sorrento, and Rivoli bass. In the months that followed, word about Epiphone spread, and a diverse range of artists, from Chet Atkins to Oasis' Noel Gallagher, signed up to be part of Epiphone.

Epiphone was arguably just as successful in the late '90s as any point in its history. The Advanced Jumbo Series and several important signature models were released, including the John Lee Hooker Sheratons and the Noel Gallagher Supernovas, both a critical and popular success. The John Lennon 1965 and Revolution Casinos matched unbeatable authenticity and quality and reunited Epi with one of its greatest artists.

In 2000, Epiphone introduced the Elitist range and strengthened its position in the acoustic market with the reintroduction of the Masterbilt range along with the 2005 re-issue of the Paul McCartney 1964 USA Texan.

International demand for Epiphones was so high that the company opened a new factory in China in 2004, the first time that Epiphone had its own dedicated factory since the merging with Gibson in 1957.

Today, Epiphone has something for every player in every genre. Working musicians prize Epiphone for its affordable versions of Kalamazoo factory favorites and new models like the

Wilshire Phant-o-matic and the Ultra III. Collectors of vintage guitars snap up the authentic Elitist reissues of the Emperor, Casino and Excellente. Epiphone quality rivals that of any guitar manufacturer in the world, while rock 'n' roll fans delight in the company's signature models like the Zakk Wylde ZV Custom and the Joe Bonamassa Goldtop.

In 2013, as Epiphone celebrates 140 years as the working musician's favorite instrument maker, Epiphone still has the pioneering spirit of Epi Stathopoulo. And now, from its new headquarters in Nashville, TN, Epiphone will continue to set the standard for affordable quality and innovation. Epiphone thrives on risk while always delivering a great instrument.

In the words Epiphone President Jim Rosenberg: "Epiphone is still the House of Stathopoulo. We're designers. We're players. We're mavericks. And, we're passionate about everything we do.'

The ELECTRICS

At Epiphone, we know that designing and building great looking guitars is only half the job. Epiphone's advanced electronics and hardware are a fundamental part of our worldwide reputation among players. We're constantly improving both our modern and classic designs. No other instrument company offers musicians greater variety and value over so many different products. At Epiphone, we understand your need for a performance instrument. Here are some of the features you'll find on our instruments:

ProBucker™ and Alnico Classic Pro™ Pickups: A great pickup is more than the sum of its parts. The interactions and specifications of each part play a vital role in the overall tonal response of the pickup. To ensure that the magic of early Gibson humbuckers was captured, every part used in building these pickups was carefully considered and new tooling created. New injection molds were created to Gibson specifications to produce the coil forms. The coils are wound with the highest quality magnet wire available from Elektrisola. High quality 18% Nickel Silver is used for the newly tooled base plates and covers. The pole screws, slugs, Alnico magnet and pole shoes are also manufactured to Gibson specifications using the exact materials used on the great humbuckers of the past. Even the screws used to secure the coils to the base plate were carefully considered and brass screws chosen to prevent any interference with the pickups magnetic field.

The ProbuckerTM pickups use unmatched coils to capture the nuance of the early PAFTM pickups manufactured by Gibson in the late '50s. The bite created by the uneven coils is evened out by the use of an Alnico II magnet to add just the right amount of smooth vintage creaminess that has defined rock and roll for decades.

The Alnico Classic Pro uses matched coils wound to vintage specifications to produce a truly outstanding pickup with rich, vintage tone. Plenty of clarity and top end response with just the right amount of humbucker muscle when you need it.

Locking Tune-o-matic™/Locking Stopbar™ System: Fully adjustable, the Tune-o-matic remains a classic after over 50 years. And now, our updated patent pending design AUTO LOCKS the bridge and tailpiece in place with no tools needed. Unlike guitars fitted with tremolos, there are no tuning or restringing difficulties. Plus, tone and sustain are improved because all string vibrations are transferred directly to the guitar. Since their invention in 1954, the original stopbar and tune-o-matic have changed very little, which is a testament to their design quality and timeless functionality. Looking closely at this classic bridge/tailpiece combination that graces such legendary instruments as the Les Paul and the SG, it's easy to see why. Despite the success and integrity of the tune-o-matic/stopbar system, Epiphone conducted tests and experiments to see if and how this classic combination might be improved upon.

During string changes when all the strings are removed, both the tune-omatic bridge and the stopbar tailpiece can and often fall off of their anchor bolts. Without adversely affecting their classic appearance, our new Locking Tune-omatic/Locking Stopbar System locks the stopbar and bridge onto the post without the need for tools. This system helps maintain intonation after string changes and the tighter contact with the anchor posts transfers greater string vibration to the wood body. Better sustain and better tone!

Full Size Potentiometers: We're passionate about performance. That's why our instruments use 1" diameter potentiometers for better throw, longer life, and reliable service.

Angled Headstock: Unlike less costly designs, most Epiphone instruments feature a 14 degree headstock that gives you more pressure at the nut so you can get more sustain with less tuning hangups caused by string tree gadgets.

The Tremotone™ Vibrato: Based on the classic Tremotone design of the '60s, the new and improved Tremotone takes all the great looks and features of the original and improves the design for better functionality and durability. The original design featured a pin used for the string bar and cylinder to flex on and provide variations in pitch. The original part, as found on the original 1961 Casino for instance, in some cases broke, leaving the tremolo completely non-functional. Epiphone has upgraded the design to a spring method which provides solid tuning stability without changing the looks. Still cool. Still all Epiphone.

Quick Connector: For unequalled reliability as well as ease of service, Epiphone wiring harnesses feature quick connectors.

All Metal Toggle Switch: Proven for years to be the most reliable, our allmetal toggle switches use rugged spring-steel contacts to ensure years of reliable service and performance.

"No Spin" Output Jack: To increase reliability and ensure consistent performance, our proprietary output jacks feature an improved contact shape and heavy-duty spring steel. Also the "no spin" design used on many of our instruments prevents problems created when output jacks become loose and spin in the output jack plate. Many times this common occurrence can compromise solder connections to the jack.

Grover™ Machine Heads: Most Epiphone guitars and basses feature premium, precision tuners for ease of use, excellent tuning stability, and long life.

"Good musical instruments do not just happen,"

Epi Stathopoulo once said. And he was right.

Storied Roots Archtops

B.B. King Lucille™

B.B. King's singular tone has everythinga bell-like ring with a hint of overdrive, soaring highs and gritty lows, and it's all driven home by King's mighty left hand tremolo. The Epiphone Lucille was designed by B. B. King himself and puts all the tone and nuance of King's own favorite guitar in your hands. Featuring VariTone™ control and Alnico Classic™ humbuckers.

Hardware: Gold Scale: 24.75" Nut Width: 1.68" Neck Joint:

Mortise and tenon Neck Material: Hard maple Body Wood: Maple Fingerboard: Rosewood

Alnico Classic™ humbucker Neck Pickup: Alnico Classic™ humbucker Bridge Pickup: 2-Volume: 2-Tone Controls:

6-position VariTone™ Tone Control: Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: Ebony

of 5-ply maple with a mahogany neck and

Nickel

24.75"

Mahogany

Rosewood

Trapeze

14:1 ratio

Colors:

Mortise and tenon

5-ply maple with

basswood bracing

basswood bracing

5-ply maple with

Epiphone P-90R

Epiphone P-90T

2-Volume; 2-Tone

Vintage Sunburst,

Cherry, Natural

1.68"

Sheraton-II[™] The Epiphone Sheraton-II, once hailed by blues legend John Lee Hooker as "an out-did 335," combines perfect semi-hollowbody tone with impeccable looks. The Sheraton-II features two Alnico™ Classic humbuckers, a hard maple $\operatorname{SlimTaper^{TM}}$ "C" neck, gold hardware, pearloid and abalone inlays, and gold Grover® Rotomatic $^{\text{TM}},$ 18:1 ratio machine heads.

Hardware: Gold Scale: 24.75 Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: 3 oc hard maple Body Wood: Laminated maple Top Wood: Laminated maple Fingerboard: Rosewood

Neck Pickup: Alnico™ Classic humbucker Bridge Pickup: Alnico™ Classic humbucker 2-Volume; 2-Tone Machine Heads: Grover® Rotomatic™,

18:1 ratio Colors

Vintage Sunburst, Ebony, Natural

Sheratons

Joe Pass Emperor II[™]

Joe Pass was known among his peers as the "President of Bebop guitar." As a teenager, Joe took the New York City jazz world by storm with his advanced harmonic style. The Emperor II was designed by Joe as the ultimate jazz box. Featuring a maple body, gold Grover® machine heads, Alnico Classic™ humbuckers, and Joe's signature on the truss rod cover.

Hardware: Gold Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: 3 pc hard maple Body Wood: Maple Top Wood: Select spruce Fingerboard: Rosewood

Neck Pickup: Alnico™ Classic Humbucker Bridge Pickup: Alnico™ Classic Humbucker Controls: 2-Volume; 2-Tone

Machine Heads: Grover® Rotomatic™
18:1 ratio

Colors: Vintage Sunburst, Natural

HOLLOWBODYS WITH STYLE AND PANACHE

Emperor Swingster[™] & Swingster[™] White Royale The dazzling go-to rockabilly, jazz and rock

hollowbody classic. Featuring Epiphone SwingBuckerTM pickups with parallel series wiring and Alnico-V magnets, GroverTM machine heads, a pinned Tune-o-matic bridge. Best of all, it has a licensed B30 BigsbyTM with original style "wire" handle as preferred by "Certified Guitar Player" and legend Chet Atkins.

Model: Emperor Swingster Hardware: Nickel Scale: 24.75"

Nut Width: 1.68"
Neck Joint: Mortise and tenon
Neck Material: Hard maple
Body Wood: Maple
Select spruce
Fingrboard: Rosewood
Neck Pickup: Swingbucker™ with
Alnico V magnets

Bridge Pickup: Swingbucker™ Plus with Alnico V magnets
Controls: 2-Volume; 2-Tone with

series/parallel
Machine Heads: Grover® Rotomatic™,

18:1 ratio
Tailpiece: Bigsby™ vibrato

Colors: Wine Red, Sunrise Orange

Model: Emperor Swingster White Royale

Hardware: Gold Scale: 24.75" Nut Width: 1.68" Neck Joint: Mortise a

Neck Joint: Mortise and tenon
Neck Material: Hard maple
Body Wood: Maple with outer veneer
Top Wood: Select spruce

Fingerboard: Rosewood

Neck Pickup: Swingbucker™ with

Alnico V magnets

Bridge Pickup: Swingbucker™ with

Bridge Pickup: Swingbucker™ with Alnico V magnets
Controls: 2-Volume; 2-Tone with

Controls: 2-Volume; 2-Tone with series/parallel Machine Heads: Grover® Rotomatic™

18:1 ratio
Tailpiece: Bigsby™ vibrato
Colors: Pearl White

Next Generation Archtops

Three different outputs

Pickup ring-mounted Chromatic tuner

NanoMag™ controls

Ultra-339s

ES-339 PROs

Ultra[™]-339 For guitarists seeking the power of the Ultra-Ill's breakthrough electronics in an ES-style guitar, Epiphone is proud to announce the new Ultra-339. The new reduced-size Ultra-339 will take your guitar playing to the Ultra-level! The Ultra-339 includes Epiphone ProBucker™ pickups along with the Shadow NanoMag™ fingerboard pickup, NanoMag™ Gain and EQ controls, a 3-way pickup selector, a chromatic tuner, mono, stereo, and USB outputs. Includes Native Instruments™ GuitarRig™ download.

Hardware: Nickel Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Laminated maple Fingerboard: Rosewood Shadow™ NanoMag™ Fngrbrd Pickup: Epiphone ProBucker™-2, Neck Pickup: Epiphone ProBucker™-3 Bridge Pickup: Machine Heads: Grover® Deluxe, 14:1 ratio Front Controls: 3-way selector, neck volume,

Bridge volume, NanoMag™ Volume with pushpush A/B switch, Master Tone, A/B LED indicators

Back Controls: NanoMag gain, Nanomag Treble, NanoMag Bass Chromatic Tuner: On/Off switch, A-G indictors, high, low, and in-tune LED

Outputs: 1/4 mono (blended) 1/4 stereo, USB

Colors: Vintage Sunburst, Cherry, Natural Includes: GuitarRig™ download, 9 volt battery, USB cable

ES-339 PRO The Epiphone ES-339 PRO™ is the next generation of ES-style archtops and a perfect remedy for players seeking a smaller sized ES-style Epiphone that still has that legendary tone. Featuring a reduced size ES-profile with Alnico Classic PRO™ humbuckers, a mahogany neck, a push/pull coil-tap and Grover™ machine heads.

Hardware: Nickel Scale: 24.75" Nut Width: 1.68"

Controls:

Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Laminated maple
Fingerboard: Rosewood
Bridge Pickup: Alnico Classic PRO™
Neck Pickup: Alnico Classic PRO™

2-Volume with coil-tapping;

2-Tone
Machine Heads: Grover® Deluxe,

14:1 ratio
Colors: Cherry, Ebony, Natural,
Vintage Sunburst

Daringly Classic Archtops

Wildkat™& Wildkat White

Royale This 'cool Kat' brought the archtop look and sound to a whole new generation and showed the world that Epiphone was back to stay. Featuring the same classic mahogany body, maple top, and mahogany neck along with P-90 dogear classic pickups, a Bigsby™ B70 Vibrato, and Grover® machine heads.

Hardware: Nickel (Gold) Scale: 24.75" Nut Width: 168"

Neck Joint: Mortise and tenon Neck Material: Mahogany Mahogany Body Wood: Top Wood: Maple Fingerboard: Rosewood

Neck Pickup: P-90R Dogear Classics P-90T Dogear Classics Bridge Pickup: 1-Master Volume; Controls: 2-Volume; 1-Tone

Tailpiece: Bigsby™ B70 Machine Heads: Grover® Rotomatic™,

18:1 ratio

Colors: Pearl White, Antique Natural

THE BEST OF THE PAST, THE BEST OF THE PRESENT.

Tom Delonge Riviera™ **ES-333**[™] The Epiphone Tom Delonge

Signature ES-333 is built to the exact specifications of Blink 182's Tom Delonge and combines historic semi-hollowbody design with the raw power of a Gibson USA Dirty Fingers™ humbucker pickup. Featuring Delonge's custom color with racing strip.

Hardware: Nickel Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Laminated maple Top Wood: Laminated maple Fingerboard: Mahogany

Pickup: Gibson USA Dirty Fingers™

humbucker

Machine Heads: Grover® Rotomatic™.

1-Volume

18:1 ratio

Colors: Brown

Controls:

Riviera [™] Custom P93 [™] The Riviera Custom P93 has its roots

in Epiphone's Riviera, now a vintage classic. For today's player, the Riviera Custom P93 goes one better with three P-90 dogear pickups, and a gold Bigsby™ B70 tremelo.

Hardware: Gold Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Maple Top Wood: Maple Fingerboard: Rosewood Bridge Pickup: P-90

Middle Pickup: P-90 (reverse polarity) Neck Pickup: P-90

Machine Heads: Wilkinson™ Deluxe, 15:1ratio

Inspired by John Lennon Casino [™] Outfit The "Inspired by" John Lennon "1965" Casino and the "Revolution" Casino offer musicians the same key features found on John Lennon's personal Epiphone Casino he purchased in London in 1965. The Inspired by John Lennon Casinos cover both incarnations of John's iconic Casino, the Vintage Sunburst ("1965") used on classic Beatles albums *Revolver* and *Sgt. Pepper's Lonely Hearts Club Band* and the stripped down ("Revolution") version John used for *The Beatles* White Album, *Abbey Road, Let It Be*, and the Plastic Ono Band. Loaded with Gibson USA P-90 pickups and Swithcraft™ controls.

Dot[™] Studio The Epiphone
Dot™ Studio is a stripped-down version
of the historic Epiphone Dot™ Featuring
a mahogany body, a mahogany neck,
two black, open-coil Alnico classic
humbuckers, master tone and volume
controls, and a '6Os-era sloped
dovewing headstock.

Hardware: Nickel Scale: 24.75 Nut Width: 1.68

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Fingerboard: Rosewood

Machine Heads: Grover® RotomaticTM, 18:1 ratio

Bridge Pickup: Open coil Alnico Classic™

humbucker Neck Pickup: Open coil Alnico Classic™

humbucker

Controls: 1-Volume; 1-Tone Colors: Cherry

Revolution Casino

The Dot[™] Epiphone's version of the venerable ES-335, the Dot[™], is still the best way to get the classic sound of an ES-335 at an affordable price. The Dot[™] features the same stunning profile and classic f-holes of the vintage original with a maple top and body, a mahogany neck, plus Alnico Classic[™] humbucker pickups and Grover® machine heads.

Hardware: Nickel Scale: 24.75 Nut Width: 1.68

Neck Joint: Mortise and tenon Neck Material: Mahogany

Body Wood: Maple
Top Wood: Maple
Fingerboard: Rosewood
Bridge Pickup: Alnico Classic
humbucker™
Neck Pickup: Alnico Classic Plus
humbucker™

Controls: 2-Volume; 2-Tone Machine Heads: Grover® Rotomatic™,

18:1 ratio

Colors: Cherry, Ebony, Natural,

Vintage Sunburst

The Dots

The Elegance of Les Paul

Les Paul® Tribute™ Plus

Hardware: Gold Scale: 24.75" Nut Width: 1.68

Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Mahogany
Top Wood: Mahogany
Fingerboard: Rosewood

Neck Pickup: Alnico Classic™ humbucker Middle: Alnico Classic™ humbucker Bridge Pickup: Alnico Classici™ humbucker Controls: 2-Volume; 2-Tone Machine Heads: Grover® Rotomatic™,

18:1 ratio Colors: Ebony

Les Paul® Custom PRO

The "tuxedo" Les Paul is the modern version of one of Les Paul's own favorite guitars. Featuring ProBucker[™] humbucker pickups, coil-tapping, Grover[®] machine heads, and gold hardware in either an Ebony or Alpine White finish.

Hardware: Gold Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Mahogany
Top Wood: Maple veneer
Fingerboard : Rosewood

Neck Pickup: Epiphone ProBucker.2™ Bridge Pickup: Epiphone ProBucker.3™ Machine Heads: Grover® Rotomatic™, 18:1 ratio

Controls: 2-Volume with coil-tapping;

2-Tone

Colors: Ebony, Alpine White

Les Paul® Tribute™ Plus

Outfit The Les Paul "Tribute" Plus honors Epiphone's friendship with innovator Les Paul by combining his classic design features with legendary Epiphone quality and value with the added feature of Gibson® USA '57 classic humbuckers, series parallel switching, a 1960s Slim-Taper™ neck profile, a LockTone™ Tune-o-matic bridge and tailpiece, and Les Paul case.

Hardware: Nickel Scale: 24.75' Nut Width: 1.68

Neck Joint: Deep-set mortise and tenon Neck Material: Mahogany

Body Wood: Mahogany
Top Wood: Carved hard maple
Fingerboard: Rosewood
Neck Pickup: Gibson USA '57 Classic
Bridge Pickup: Gibson USA '57 Classic Plus

Controls: 2-Volume; 2-Tone with series/parallel push/pull Electronics: Switchcraft™ input jack and toggle; CTS™

and toggle; CIS^{IM}
potentiometers
Colors: Black Cherry, Fade

Colors: Black Cherry, Faded Cherry, Midnight Ebony, Midnight Sapphire. Vintage Sunburst

Sapphire, Vintage Sunburst
Machine Heads: Grover® Rotomatic™,
18:1 ratio

18:1 ratio Includes: Hard case; StrapLocks

The Innovative Les Paul

Three different outputs

Pickup ring-mounted Chromatic tuner

WHERE TRADITION MEETS TECHNOLOGY.

Les Paul® Standard Ultra-III's

Les Paul® Ultra-III Tradition meets technology in the Les Paul Ultra-III, a stunning Les Paul with classic tone that's ready for the future. Featuring ProBucker[™] pickups, Shadow NanoMag[™] pickup, Native Instruments GuitarRig™ download, USB, mono, and stereo outputs, and a

stunning AAA flame maple veneer top. Hardware: Nickel 24.75" Scale: Nut Width: 1.68" Neck Joint: Mortise and tenon

Neck Material: Mahogany Body Wood: Chambered mahogany Top Wood: AAA flame maple veneer Fingerboard : Rosewood

Neck Pickup: Epiphone ProBucker™-2,

Shadow NanoMag™ pickup Bridge Pickup: Epiphone ProBucker™-3

Front Controls: 3-way selector, neck volume, bridge volume, NanoMag™

volume with push-push A/B switch, Master Tone, A/B LED indicators

NanoMag gain, Nanomag Back Controls:

Treble, NanoMag Bass

Chromatic Tuner:On/Off switch, A-G indictors, high, low, and in-tune LED

1/4 mono (blended) Outputs:

1/4 stereo, USB

Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: Midnight Ebony, Midnight

Sapphire, Vintage Sunburst,

Faded Cherry Native Instruments

Includes: GuitarRig™ download, 9 volt

battery, USB cable

Computer designed body cavities for a more "acoustic" 14 tone

Epiphone ProBucker™ pickups

NanoMag™ controls

Les Paul® Standard PlusTop PRO The Epiphone Les Paul Standard PlusTop PRO gives this legendary guitar a fresh start with ProBucker-2™ and ProBucker-3™

humbucker pickups with coil-tapping, a AAA flame maple veneer top, Grover® machine heads and a hand-set

mahogany neck.

Available Left-Handed/Heritage Cherry Sunburst

Hardware: Nickel 24.75" Scale: 1.68" Nut Width:

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood:

Mahogany Top Wood: AAA flame maple veneer

Fingerboard: Rosewood Neck Pickup: ProBucker-2™ with coil-tapping

ProBucker-3™ with Bridge Pickup: coil-tapping Controls: 2-Volume with coil-tapping; 2-Tone

18:1 ratio Wine Red, Honeyburst, Colors:

Trans Blue, Vintage Sunburst, Heritage

Grover® Rotomatic™,

Cherry Sunburst Left-Handed: Heritage Cherry

Machine Heads:

Sunburst

THE FLAME STILL BURNS WITH THESE LEGENDARY LES PAULS.

Les Paul® Standard PlusTop PROs

Power of Performance Les Paul

Prophecy Les Paul[®] Custom Plus EX Outfit

Hailed by metal players the world over as the ultimate for serious shredding, the Prophecy Les Paul Custom Plus EX Outfit delivers with a quilt maple top, EMG humbuckers, Grover® machine heads, and Prophecy case.

Hardware: Scale: 24.75"; 24-Fret Nut Width: 1.68" Neck Joint: Mortise and tenon Neck Material: Mahogany Top Wood: Quilt maple top Fingerboard: Rosewood Bridge Pickup: EMG-81 humbucker Neck Pickup: EMG-85 humbucker Controls:

2-Volume, 2-Tone Grover® Rotomatic™, 18:1 ratio Midnight Sapphire,

Midnight Ebony
Includes: Hard case; StrapLocks

Machine Heads:

Colors:

Goth Les Paul® Studio Black Scale 24 75 Nut Width: 1.68" Mortise and tenon Neck Joint: Neck Material: Mahogany Body Wood: Mahogany Goth Les Paul® Studio The ultimate slab of dark magic, Mahogany Top Wood: Fingerboard: Rosewood featuring the classic Les Paul® profile with a hand-set mahogany neck and Neck Pickup: Open-coil Alnico Classic™ mahogany body, a LockTone™ Tune-o-matic bridge and Stopbar tailpiece, humbucker and open-coil Alnico Classic™ humbuckers in a Pitch Black finish. Open-coil Alnico Classic™ Bridge Pickup: humbucker Controls: 2-Volume; 2-Tone; Killpot on tone knob Machine Heads: Grover® Rotomatic™, 18.1 ratio Colors: Pitch Black

Prophecy Les Paul Customs include Hardshell Case

Prophecy Les Paul® Custom Plus GX Outfit

The Prophecy Les Paul Custom Plus GX Outfit is the supreme Les Paul for those who dare to break new ground in speed, sound, and technique. Featuring Gibson USA humbuckers with push/pull coil-tapping, a quilt maple top, graphite nut, and a Speed Taper™ D-profile satin finish neck. Comes with Prophecy case.

Gold 24.75"; 24-Fret

1.68" Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Top Wood: Quilt maple Fingerboard: Rosewood Neck Pickup: Gibson USA 490R humbucker Gibson USA 498T Bridge Pickup: humbucker Controls: 2-Volume with coil-tapping: 2-Tone Grover® Rotomatic™, Machine Heads: 18:1 ratio

Colors: Black Cherry, Heritage Cherry Sunburst Includes: Hard case; StrapLocks

YOU CAN RUN, BUT YOU CAN'T HIDE.

Les Paul® Standard The Les Paul Standard is the world's #1 electric guitar. With vintage models out of reach for most guitarists. Epiphone's Les Paul Standard is the real thing, made with Mr. Les Paul's input plus over 50 years of experience. Featuring Alnico Classic™ humbuckers and Grover® machine heads.

Nickel Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Top Wood: Maple veneer Fingerboard: Rosewood Neck Pickup: Alnico Classic™

humbuckers Alnico Classic™ humbuckers

Controls: 2-Volume; 2-Tone Grover® Rotomatic™, Machine Heads:

18:1 ratio

Colors: Metallic Gold, Ebony, Cardinal Red, Pelham Blue Left-Handed: Ebony

Les Paul®-100 The classic look and feel of the world's #1 electric guitar. A superb instrument for beginners that has everything you could want from a Les Paul including a mahogany body, maple neck and Epiphone humbuckers. Hardware:

Nickel 24.75" 1.68" Scale: Nut Width: Bolt on Mahogany Neck Joint: Neck Material: Mahogany Maple veneer Body Wood: Top Wood: Fingerboard: Rosewood Neck Pickup: 650R humbucker Bridge Pickup: 700T humbucker Controls: 2-Volume; 2-Tone Machine Heads: Epiphone premium

diecast, 15:1 ratio Colors: Heritage Cherry

Sunburst, Ebony, Vintage Sunburst

The Timeless Les Paul

Les Paul® Studio The Les Paul Studio was intended for studio musicians who desired a basic, unadorned Les Paul that weighed less than standard models. It quickly became a favorite for all Les Paul lovers. Featuring a light-weight mahogany body and open coil Alnico Classic™ humbuckers.

Hardware: Nickel 24.75 Scale: Nut Width: 1.68" Neck Joint: Mortise and tenon

Neck Material: Mahogany Body Wood: Mahogany Top Wood: Maple venee Fingerboard: Rosewood Neck Pickup: Alnico Classic™ humbuckers

Alnico Classic™ Bridge Pickup:

humbuckers Controls: 2-Volume: 2-Tone

Grover® Rotomatic™, Machine Heads: 18:1 ratio

Alpine White, Ebony, Colors:

Worn Cherry

Hardware: 24.75" Scale: Nut Width: 1.68" Neck Joint: Bolt-on Neck Material: Mahogany

Body Wood: Mahogany Top Wood: Maple veneer Fingerboard: Rosewood Neck Pickup: Epiphone 650R

humbucker Epiphone 700T Bridge Pickup:

humbucker 2-Volume; 2-Tone Controls: Epiphone precision Machine Heads:

covered, 15:1 ratio Colors: Vintage Sunburst, Heritage Cherry Sunburst, Ebony,

Controls:

Colors:

Machine Heads:

2-Volume: 2-Tone

Ebony

Diecast; 14:1 ratio

Solid Guitar SG

Worn G-400 Truly one of the best guitar values today, the Worn G-400 tributes the classic look of a well worn and well played 1962 SG™. Featuring Alnico Classic™ humbuckers, Grover® machine heads, and Epiphone's LockTone™ Tuneomatic bridge and LockTone™ Stopbar tailpiece in Worn Cherry or Worn Brown.

Hardware: Nickel Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Fingerboard: Rosewood

Neck Pickup: Alnico Classic™ humbucker Bridge Pickup: Alnico Classic Plus™ humbucker

Controls: 2-Volume; 2-Tone
Machine Heads: Grover® 14:1 ratio
Colors: Worn Brown, Worn Cherry

SG[™] Special The Epiphone SG[™] Special is an incredible way to get real SG[™] tone and styling without breaking the bank. Featuring the same classic profile of vintage SG[™]s, the SG[™] Special features a mahogany body, a hard maple neck, a SlimTaper[™] "D" neck, Epiphone humbuckers, a KillPot[™], and Epiphone's LockTone[™] Tune-o-matic bridge and LockTone[™] Stopbar tailpiece.

Hardware: Nickel Scale: 24.75" Neck Joint: Bolt-on Nut Width: 1.68" Neck Material: Hard maple Body Wood: Mahogany Fingerboard: Rosewood Neck Pickup: 650R humbucker Bridge Pickup: 700T humbucker Controls: 1-Volume; 1-Tone; KillPot on tone knob

Machine Heads: Covered; 14:1 ratio
Colors: Cherry, Ebony

IT'S ALWAYS A ROCK SOLID PERFORMER.

Designer

Wilshire™ Phant-o-matic Outfit Designed with Frank lero of My Chemical Romance, the "Phant-o-matic" combines an incredible array of features that only Epiphone would dare put in one guitar. Made using the classic '60s Wilshire profile and a mahogany body and neck with a vintage style VariTone™ control, KillSwitch™, and Alnico Classic™ humbuckers.

Hardware: Nickel Scale: 24.75" Neck Joint: Mortise

Neck Joint: Mortise and tenon
Nut Width: 1.68"
Neck Material: Mahogany
Body Wood: Mahogany

Fingerboard : Rosewood
Neck Pickup: Alnico Clas

Neck Pickup: Alnico Classic™ humbucker
Bridge Pickup: Alnico Classic Plus™ humbucker
Controls: Master Volume; 6-position

VariTone™, KillSwitch™ Machine Heads: Wilkinson™ vintage style with green keys, 14:1 ratio

Colors: Antique Ivory
Includes: Premium Gigbag

Nighthawk™ Custom Reissues

Nighthawk[™] Custom Reissue The Nighthawk[™] was first introduced in 1993, and its recent return has turned on a whole new generation thanks to its great tonewoods, premium construction, NSK[™] single coil, Slant NHT[™] humbucker, and NHR[™] mini humbucker guitar pickups with coil tapping.

Hardware: Nickel
Scale: 25.5"
Nut Wridth: 1.68"
Neck Material: Mahogany
Neck Joint: Mortise and tenon
Fingerboard: Rosewood
Body Wood: Mahogany

Machine Heads:

Top Wood: AAA flame maple veneer
Neck Pickup: NHR™ mini-humbucker
Middle Pickup: NSX™ single coil
Bridge Pickup: Slant NHT™ humbucker

Controls: 1-Volume; 1-Tone with coil-tapping; 5-way pickup selector

5-way pickup selector Grover™ 14:1 ratio

Colors: Honey Burst, Trans Amber, Fireburst

Hardware: Black Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Top Wood: Mahogany Fingerboard: Rosewood

Neck Pickup: Alnico Classic™ humbucker Bridge Pickup: Alnico Classic™ humbucker Controls: 2-Volume; 1-Tone; Killpot on

tone knob

Machine Heads: Grover® Mini-Rotomatic,

14:1 ratio Colors: Pitch Black Goth "1958" Explorer™ Explore your dark side with a classic Explorer body in a unique Pitch Black finish. Featuring Alnico Classic™ humbuckers, a SlimTaper™ "D" profile neck, a mahogany body and neck, and premium die-cast machine heads.

"1962" 50th anniversary collection

Crestwood Custom

Sorrento

Sheraton

"1962" 50th Anniversary Collection A fresh look at three historic Epiphone classics made new!

In 1962, Epiphone had been part of the Gibson family of instruments for 5 years. The swing era was in the past and rock and roll—for a brief time—seemed like the past, too. Epiphone had already released great original instruments in those short 5 years including (future) Beatle favorites the Casino and Texan. But 1962 was the year that Epiphone truly distinguished itself with a line of unique instruments that firmly established its independence. Old models were improved and new models were more distinctive than ever. Visitors to the 1962 NAMM show saw an Epiphone line that was fully revitalized with an eye to the future. In two short years, the British Invasion would bring back rock and roll in a big way and would also introduce electric blues to new audiences in the U.S. and Europe. Epiphone's 1962 releases kicked off an era during which Epiphone would become a favorite for a wide range of artists including Johnny Winter, Jimi Hendrix, John Lee Hooker, and The Hollies. Add The Beatles and The Rolling Stones to that mix and you can see why the '60s became Epiphone's second great era. Just like today, artists loved Epiphone's unique designs, great sound, and long history of affordable quality. The 1962 Collection is a long overdue look back at those instruments that put Epiphone back on the guitar map to stay.

The 1962 Collection features three of Epiphone's most sought-after vintage models, now together again for the first time in 50 years. Featuring Gibson USA and Epiphone Alnico Classic Pickups, CTS potentiometers, and a 1962 reissue hard case with collection certificate of authenticity and presentation binder with collector's photo. Only 1,962 will be made!

Model:	'62 Crestwood Custom Outfit	Model:	'62 Sorrento Outfit	Model:	'62 Sheraton Outfit
Hardware:	Nickel	Hardware:	Nickel	Hardware:	Nickel
Scale:	24.75"	Scale:	24.75"	Scale:	24.75"
Nut Width:	1.68"	Nut Width:	1.68"	Nut Width:	1.68"
Neck Joint:	Mortise and tenon	Neck Joint:	Mortise and tenon	Neck Joint:	Mortise and tenon
Neck Material:	Mahogany	Neck Material:	Mahogany	Neck Material:	Mahogany
Body Wood:	Mahogany	Body Wood:	Laminated Maple	Body Wood:	Laminated Maple
Top Wood:	Mahogany	Top Wood:	Laminated Maple	Top Wood:	Laminated Maple
Fingerboard:	Rosewood	Fingerboard:	Rosewood	Fingerboard:	Rosewood
Neck Pickup:	Epiphone Alnico Classic Mini-Humbuckers	Neck Pickup:	Gibson USA Mini-Humbucker	Neck Pickup:	Gibson USA Mini-Humbucker
Bridge Pickup:	Epiphone Alnico Classic Mini-Humbuckers	Bridge Pickup:	Gibson USA Mini-Humbucker	Bridge Pickup:	Gibson USA Mini-Humbucker
Controls:	2-Volume; 2-Tone	Controls:	2-Volume; 2-Tone	Controls:	2-Volume; 2-Tone
Tailpiece:	Tremotone™ vibrato	Machine Heads:	Wilkinson™ Deluxe with Small Plastic	Tailpiece:	Tremotone™ (E212TV in Cherry only)
Machine Heads:	Wilkinson™ Deluxe tuners with		Buttons, 15:1 ratio		Frequensator™ (E212)
	tulip buttons,14:1 ratio	Colors:	Royal Olive, Natural,	Machine Heads:	Grover® Vintage, 14:1 ratio
Color:	Cherry	Includes:	Reissue Hard Case	Colors:	Natural, Vintage Sunburst, Cherry
Includes:	Reissue Hard Case			Includes:	Reissue Hard Case

COLLECTIONS

Black Royale Collection

A stunning new look for six Epiphone classics!

The Epiphone Black Royale Collection brings together some of Epiphone's most iconic electric guitars in a beautiful new Black Pearl fine metallic color finish with Silver Sparkle binding. Each model in the Black Royale Collection features full-size 500K Ω potentiometers, Alnico pickups, Epiphone's 1/4" non-rotating output jack, and Epiphone's Lifetime Warranty. Only 1,000 of each Black Royale model will be manufactured.

black royale collection

Les Paul Standard • Wildkat • ES-339 PRO • Riviera Custom P93 • Dot • Swingster

Model: LP Standard Black Royale

Hardware: Nickel Scale: 24.75 Nut Width: 1.68"

Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Mahogany
Top Wood: Plain maple veneer
Fingerboard: Rosewood

Neck Pickup: Alnico Classic™ humbucker
Bridge Pickup: Alnico Classic Plus™ humbucker
Controls: 2-Volume: 2-Tone

Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: Black Pearl

Model: Riviera Custom P93 Black Royale

Hardware: Nickel Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Maple
Top Wood: Maple
Fingerboard: Rosewood
Bridge Pickup: P-90

Middle Pickup: P-90 (reverse polarity)

Neck Pickup: P-90

Controls: 3-Volume; 1-Tone Tailpiece: Bigsby™ vibrato

Machine Heads: Wilkinson™ Deluxe, 14:1ratio

Colors: Black Pearl

Model: Wildkat Black Royale

Hardware: Nickel Scale: 24.75
Nut Width: 1.68"
Neck Joint: Mortis

Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Mahogany
Top Wood: Laminated maple
Fingerboard: Rosewood
Neck Pickup: P-90R
Bridge Pickup: P-90T

Controls: 1-Master Volume; 2-Volume; 1-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

Tailpiece: Bigsby™ vibrato Colors: Black Pearl

Model: Dot Black Royale

Hardware: Nickel
Scale: 24.75

Nut Width: 1.68"
Neck Joint: Mortise and tenon
Neck Material: Mahogany
Body Wood: Laminated Maple
Fingerboard: Rosewood

Neck Pickup: Alnico Classic™ humbucker
Bridge Pickup: Alnico Classic™ Plus humbucker

Controls: 2-Volume; 2-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: Black Pearl

Model: ES-339 PRO Black Royale

Hardware: Nickel Scale: 24.75

Neck Joint: Mortise and tenon
Nut Width: 1.68"
Neck Material: Mahogany
Body Wood: Laminated Maple
Fingerboard: Rosewood

Neck Pickup: Alnico Classic PRO™ humbucker Bridge Pickup: Alnico Classic PRO™ humbucker Controls: 2-Volume with coil-tapping; 2-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: Black Pearl

Model: Emperor Swingster Black Royale

Hardware: Nickel
Scale: 24.75
Neck Joint: Mortise and tenon
Nut Width: 1.68"

Neck Material: Mahogany Body Wood: Laminated flame maple

Top Wood: Select spruce Fingerboard: Rosewood

Neck Pickup: SwingBucker™ Humbucker
Bridge Pickup: SwingBucker™ Humbucker
Controls: 2-Volume; 2-Tone with series/parallel
Machine Heads: Grover® Rotomatic™, 18:1 ratio

Tailpiece: Bigsby™ vibrato Colors: Black Pearl

Limited Editions

TV Silver Collection

Limited Run -While Supplies Last

historic classics a one-of-a-kind limited edition TV Silver color finish. Featuring the Wilshire PRO, the Les Paul Standard PRO. the Les Paul Custom PRO, the G-400 PRO, the Explorer PRO and the Thunderbird IV bass-all with their original classic pickups, hardware, and iconic specs intact!

TV silver collection

G-400 PRO • Wilshire PRO • Les Paul Standard • Les Paul Custom PRO • Explorer PRO • Thunderbird-IV

TV Silver 1966 G-400 PRO Model: Hardware: Nickel

Scale: 24.75" Nut Width: 1.68" Neck Joint: Mortise and tenon

Neck Material: Mahogany Body Wood: Mahogany Top Wood: Mahogany Fingerboard: Rosewood

Neck Pickup: Alnico Classic PRO™ Humbucker Bridge Pickup: Alnico Classic PRO™ Humbucker Controls: 2-Volume with coil-tapping; 2-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

TV Silver Color

TV Silver Les Paul Custom PRO

Nickel Hardware: 24.75" Scale: Nut Width: 1.68"

Model:

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Top Wood: Mahogany veneer Fingerboard:

Neck Pickup: Epiphone ProBucker-2™ Bridge Pickup: Epiphone ProBucker-3™ Controls: 2-Volume with coil-tapping; 2-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

Color: TV Silver

TV Silver Wilshire PRO Model:

Hardware: Nickel Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Mahogany Top Wood: Fingerboard: Rosewood

Neck Pickup: Alnico Classic PRO™ Humbucker with coil-tapping

Alnico Classic PRO™ Humbucker

Bridge Pickup: with coil-tapping

Controls: 2-Volume with coil-tapping: 2-Tone Machine Heads: Epiphone Premium Diecast 17:1 ratio

TV Silver Color:

TV Silver Explorer PRO Model:

Hardware: Nickel Scale: 24.75 Nut Width: 1.68" Neck Joint:

Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Top Wood: Mahogany Fingerboard: Rosewood

Neck Pickup: Alnico Classic PRO™ Humbucker with coil-tapping Bridge Pickup: Alnico Classic PRO™ Humbucker

with coil-tapping

Controls: 2-Volume with coil-tapping; 1-Tone Machine Heads: Grover® Mini Rotomatic™, 14:1 ratio Color: TV Silver

TV Silver Les Paul Standard Model:

Nickel Hardware: Scale: 24.75" Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Mahogany Top Wood: Maple veneer Fingerboard: Rosewood

Neck Pickup: Epiphone Alnico Classic™ Bridge Pickup: Epiphone Alnico Classic Plus™ Controls: 2-Volume; 2-Tone

Machine Heads: Grover® Rotomatic™. 18:1 ratio

TV Silver Color:

TV Silver Thunderbird-IV Bass Model:

Hardware: Nickel 34" Scale: Nut Width: 1.5" Bolt-on Neck Joint: Neck Material: Mahogany Body Wood: Mahogany Top Wood: Mahogany Fingerboard: Rosewood

Middle Pickup: Epiphone TB-Plus™ Humbucker Bridge Pickup: Epiphone TB-Plus™ Humbucker

Controls: 2-Volume; 1-Tone

Machine Heads: Premium Diecast Bass Tuners,

17:1 ratio Color: TV Silver

COLLECTIONS

TV Pelham Blue Collection

Limited Run -While Supplies Last

The TV Pelham Blue Collection puts the blue spotlight on six Epiphone classics including the Firebird Studio, the Les Paul Custom PRO, the SG Custom with Maestro tremolo, The ES-355, the ES-339 PRO, and the EB-3 bass, all with a custom TV Pelham Blue color finish along with all of their classic appointments and pickups.

TV pelham blue collection

ES-339 PRO • SG Custom • Les Paul Custom PRO • Firebird Studio • ES-355 • EB-3 Bass

TV Pelham Blue ES-339 PRO Model:

Hardware: Nickel 24 75 Scale: Nut Width: 1.68" Neck Joint:

Mortise and tenon Neck Material: Mahogany Laminated Maple Body Wood: Top Wood: Laminated Maple Fingerboard: Rosewood

Alnico Classic PRO™ Humbucker Neck Pickup:

w/coil-tapping

Bridge Pickup: Alnico Classic PRO™ Humbucker

w/coil-tapping

Controls: 2-Volume with coil-tapping; 2-Tone Machine Heads: Grover® Deluxe, 14:1 ratio

Colors: TV Pelham Blue

TV Pelham Blue Firebird Studio Model:

Hardware: Nickel 24.75" Scale: Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Body Wood: Top Wood: Mahogany Fingerboard: Rosewood

Alnico Classic™ Humbucker Neck Pickup: Alnico Classic™ Plus Humbucker Bridge Pickup:

2-Volume: 2-Tone Controls:

Machine Heads: Steinberger™ Gearless, 40:1 ratio TV Pelham Blue

Colors:

Model: TV Pelham Blue SG Custom w/Maestro

Hardware Nickel Scale: 24 75 Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Mahogany Body Wood: Top Wood: Mahogany Fingerboard: Rosewood

Neck Pickup: Epiphone ProBucker-2™ Bridge Pickup: Epiphone ProBucker-3™ Controls: 2-Volume; 2-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

Tailpiece: Maestro™ vibrato

Colors: TV Pelham Blue

TV Pelham Blue ES-355 Model:

Hardware: Nickel

24.75 Scale: Nut Width: 1.68"

Neck Joint: Mortise and tenon Neck Material: Mahogany Laminated Maple Body Wood: Top Wood: Laminated Maple Fingerboard: Rosewood

Alnico Classic™ Humbucker Bridge Pickup: Alnico Classic™ Humbucker Controls: 2-Volume; 2-Tone

Machine Heads: Grover® Rotomatic™, 18:1 ratio

Tailpiece: Bigsby™ B70 Colors: TV Pelham Blue Model: TV Pelham Blue Les Paul Custom PRO

Hardware Nickel Scale: 24 75 Nut Width: 168"

Neck Joint: Mortise and tenon Neck Material: Mahogany Mahogany Body Wood: Mahogany veneer Top Wood: Fingerboard: Rosewood Epiphone ProBucker-2™ Neck Pickup: Bridge Pickup: Epiphone ProBucker-3™ Controls: 2-Volume with coil-tapping; 2-Tone Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: TV Pelham Blue

Model: TV Pelham Blue EB-3 Bass

Hardware: Nickel 34" Scale: Nut Width: 1.5"

Mortise and tenon Neck Joint: Neck Material: Mahogany Body Wood: Mahogany Top Wood: Mahogany

Fingerboard: Neck Pickup: Epiphone Sidewinder™ Bass Humbucker Bridge Pickup: Epiphone Mini Bass Humbucker™

2-Volume; 2-Tone; 3-way rotary pickup selector

Machine Heads: Premium Open Bass Tuners with Clover Leaf Buttons 19:1 ratio

Colors: TV Pelham Blue

Burstbuckers

Hardware: Nickel 24.75" Scale: Nut Width: 1.68"

Neck Joint: Deep-set mortise and tenon Neck Material: Mahogany

Body Wood: Mahogany

Top Wood: Carved hard maple cap

Fingerboard: Rosewood

Neck Pickup: Gibson USA BurstBucker™ 2 Bridge Pickup: Gibson USA Burstbucker™ 3 Machine Heads: Grover® Rotomatic™, 18:1 ratio Colors:

Metallic Gold

Includes Hard Case; StrapLocks, Certificate

Ltd. Ed. Wilshire TM Phant-o-matic Outfit Designed with Frank lero of My Chemical Romance, the "Phant-o-matic" combines an incredible array of features that only Epiphone would dare put in one guitar. Made using the classic '60s Wilshire profile and a mahogany body and neck with a vintage style VariTone™ control,

Limited Editions

Ltd. Ed. Matt Heafy Les Paul® Custom & Custom-7 Matt Heafy joins an illustrious group of Epiphone artists with the introduction of two signature models the Epiphone Ltd. Ed. Matt Heafy Les Paul Custom and the Ltd. Ed. Matt Heafy Les Paul

498T

Standard Outfit In 2002, Tommy Thayer became a full-fledged member of KISS, taking the part of the iconic "Spaceman" and giving the rock legends an explosive new sound and attitude. And now, the 21st century "Spaceman" has his own Les Paul Standard with Gibson 498T™ Humbuckers, Grover™ Deluxe Vintage tuners, a custom strap, and a custom silver hard case with a signed certificate of authenticity. And like Tommy himself, this Les Paul Standard "Spaceman" is one-of-a-kind, with a limited run of only 1,000.

Hardware Nickel 24.75 Scale: 1.68" Nut Width: Neck Joint: Mortise and tenon Neck Material: Rosewood Body Wood: Chambered mahogany Top Wood: Maple veneer Fingerboard: Rosewood Neck Pickup: Gibson 498T™ humbucker, covered Bridge Pickup: Gibson 498T™ humbucker, open-coil Controls: 2-Volume; 2-Tone

Custom strap

Colors:

Includes:

Machine Heads: Grover® Deluxe, 14:1 ratio Silver Flake on Top, Black (gloss) back, sides and neck Hard case Certificate and

Billions of Dethklok fans have chosen the Epiphone 'Thunderhorse" as the ultimate Brendon Small Signature Explorer and declared it, totally metal - times infinity! The "Thunderhorse" is powered by seriously cool Gibson USA BurstBucker™ pickups with push/pull coil-tapping controls on the Neck Volume and Bridge Volume knobs. The "Thunderhorse" outfit includes a premium-fitted custom gigbag with three "Dethklok" stickers.

Glued in, Set Neck Joint: Neck Material: Mahogany Body Wood: Mahogany Fingerboard: Phenolic Neck Pickup: Gibson USA BurstBucker™ 1 Gibson USA Burstbucker™ 2 Bridge Pickup: Controls: 2-Volume; 1-Tone Machine Heads: Epiphone premium diecast with metal tulip buttons,

15:1 ratio Silverburst Custom Gigbag

and 3 Stickers

Colors:

Includes:

Bass Stay in the Groove

Black Hardware: 34" Scale: Bolt-on Neck Joint: Nut Width: 1.50" Neck Material: Hard maple Body Wood: Mahogany

Machine Heads: Epiphone Premium Diecast,

17:1 ratio

Fingerboard: Rosewood

Neck Pickup: Epiphone TB Plus™ bass humbucker Epiphone TB Plus™ bass humbucker Bridge Pickup:

Controls: 2-Volume; 1-Tone Colors: Vintage Sunburst

 $\textbf{Goth Thunderbird}^{\text{TM}-\text{IV}} \ \textbf{Bass} \ \text{A rock and roll classic goes Pitch Black}. \ \text{The Thunderbird IV Goth Bass}$ features the legendary Thunderbird bass profile plus TB-Plus™ bass humbuckers, black hardware, a SlimTaper™ hard maple neck, and premium die-cast machine heads

Hardware: Black 34" Scale: Nut Width: 1.50" Neck Joint: Bolt-on Neck Material: Hard maple Body Wood: Mahogany Top Wood: Mahogany Fingerboard: Rosewood TB-Plus™ bass humbucker Neck Pickup: TB-Plus™ bass humbucker Bridge Pickup: 2-Volume; 1-Tone

Machine Heads: Epiphone premium diecast, 17:1 ratio

Colors: Pitch Black

Bass Play It Like You Mean It

 $\textbf{EB-O} \quad \text{One of the great rock basses of the '60s and beyond, the EB-O has classic SG™ styling matched with an unbeatable Sidewinder™ humbucker pick$ up along with a mahogany body and a 30.5" SlimTaper™ "D" mahogany neck.

Scale: 30.5" Nut Width: 1.50" Neck Joint: Bolt-on Neck Material: Mahogany Body Wood: Mahogany Mahogany Top Wood: Machine Heads: Epiphone precision clover-leaf open, 19:1 ratio

Nickel

Fingerboard: Rosewood

Sidewinder™ humbucker Neck Pickup: 1-Volume; 1-Tone Controls:

Nickel

1.68"

Mahogany

Mahogany Machine Heads: Epiphone precision

Rosewood

clover-leaf open, 19:1 ratio

Sidewinder™ humbucker NYT Bass mini humbucker

2-Volume; 2-Tone

Ebony, Cherry

Viola™ Bass

Nickel 30.5

Set

1.65

Maple

Maple

Epiphone

Premium Dieca

Set

Colors:

Scale

Colors:

Viola TM Bass The Viola is one of the most recognized basses in the world. A popular bass for British Invasion bands, today, vintage models are often plagued by vintage problems along with their vintage

Nut Width:

Neck Joint:

Neck Material:

Hardware

EB-3 The breakthrough "SG™" design of the early '60s extended to basses Hardware: as well and the EB-3 quickly became one of the most popular basses in rock. Featuring a classic Sidewinder™ humbucker, mahogany neck, and 34" scale. Body Wood: Fingerboard: Neck Pickup: Bridge Pickup: Controls:

Jack Casady Signature Bass

Jack Casady, a member of the Rock and Roll Hall of Fame and co-founder of both Jefferson Airplane and Hot Tuna, designed his signature bass to be his 'dream' instrument. Today, pros around the world refer to the Jack Casady Signature Bass as the "Holy Grail" of bass tone. Featuring a classic profiled maple body with a special JCB-1 low impedance pickup and a solid 3-point adjustable bridge.

Hardware: Nickel Scale: 34" Neck Joint: Set. Nut. Width: 1.65" Neck Material: Mahogany Body Wood: Maple

Machine Heads: Epiphone premium diecast, 19:1 ratio

Fingerboard: Rosewood

JCB-1 Low-Impedance humbucker Pickup: Controls: 1-Volume; 1-Tone; 3-position VariGain™

Colors: Metallic Gold, Ebony

Allen Woody Ltd. Ed.

Rumblekat™ Designed with input from the late, great bassist with the Allman Brothers and Gov't Mule, the Allen Woody Rumblekat combines a unique 30" scale with a chambered mahogany body, NYT™ mini humbuckers, and gold hardware in a stunning Wine Red finish.

Hardware: Gold Scale: 30" Nut Width: 1.68" Neck Joint: Set. Neck Material: Mahogany Body Wood: Mahogany Machine Heads: Epiphone Premium

Diecast,17:1 ratio

Fingerboard: Rosewood Neck Pickup: NYR™ mini humbucker NYT™ mini humbucker Bridge Pickup: Controls: 2-Volume; 1-Tone

Colors: Wine Red

Jack Casady Signature Basses

Allen Woody Ltd. Ed. Rumblekat™

TOBIAS

PROFESSIONAL FEATURES AT AN AFFORDABLE PRICE.

Toby™ Deluxe-IVs

Toby™ Deluxe-Vs

Toby™ Standard-IVs

NEW

TobyTM Deluxe-IV The Toby Deluxe-IV puts a new twist on the futuristic Toby design. Featuring Tobias Dual Rail Humbuckers, an Active Tonexpressor™ Bass Enhancement Control, knurled all-metal knobs, a radiata body, and a 34" scale hard maple neck.

Hardware: Black Scale: 34"; 24-frets Neck Joint: Bolt-on Nut Width: 1.68" Neck Material: Hard maple Body Wood: Radiata Top Wood: Radiata

Machine Heads: Epiphone premium diecast, 17:1 ratio

Fingerboard: Rosewood

Neck Pickup: Tobias dual rail humbucker Bridge pickup: Tobias dual rail humbucker Master Volume; Blend; Master Tone: Controls:

Active Tonexpressor™ Bass Enhancement Colors: Trans Red. Trans Amber.

Trans Black, Walnut

TobyTM Deluxe-V Go for five with the Toby Deluxe-V, featuring Tobias Dual Rail Humbuckers, a 34" hard maple neck, an Active Tonexpressor™ Bass Enhancement Control, and a 1.90" nut to accommodate the low B 5th string.

Hardware: Black 34" Scale: Neck Joint: Bolt-on Nut Width: 1.90" (5-string) Neck Material: Hard maple Body Wood: Radiata Top Wood: Radiata

Machine Heads: Epiphone premium diecast, 17:1 ratio

Fingerboard: Rosewood

Neck Pickup: Tobias dual rail humbucker Bridge pickup: Tobias dual rail humbucker Controls: Master Volume; Blend; Master Tone; Active Tonexpressor™ Bass Enhancement

Colors: Trans Red, Ebony, Vintage Sunburst

Toby™ Standard-IV Tobias® is proud to reintroduce the classic bass that players have been asking for, the Toby Standard-IV. With its roots in the original designs Michael Tobias introduced over 10 years ago, the Toby Standard-IV puts cutting edge sounds in the hands of all musicians. Featuring the classic Tobias ergonomic body profile, Tobias Dual Rail Humbuckers, and a pickup blend control

Hardware: Black 34"; 24 -frets Nut Width: 1.68" Neck Material: Hard maple Neck Joint: Bolt-on Body Wood: Radiata Top Wood: Radiata

Machine Heads: Epiphone premium diecast, 17:1 ratio

Fingerboard: Rosewood

Neck Pickup: Tobias dual rail humbucker Bridge Pickup: Tobias dual rail humbucker

Master Volume; Blend; Treble Cut; Bass Cut Controls:

Colors Alpine White, Ebony,

Deluxe

Standard

Pack Collection

Les Paul® Player Pack

Start out right with the king of solid body guitars! The best-selling Les Paul Special II, exclusively from Epiphone, features an angled headstock, Tune-o-matic™ bridge and Stopbar tailpiece combo for that trademark sustain and twin open-coil Humbucking pickups for big, fat sound. Bundled with everything you need to start playing, it includes the Electar™ 10 guitar amp, gigbag, strap, cord, picks, clip-on tuner and free, award winning, eMedia on-line lessons! Available in Ebony or Vintage Sunburst. Get ready to rock!

Goth SG™ Performance Pack

Epiphone's "Goth" SG Performance Pack has everything you need to take on the guitar world in a serious way, including a genuine Epiphone "Goth" SG-Special Ltd electric guitar featuring two classic humbucker pickups with a Killpot $^{\text{TM}}$ control and a full-on, equally menacing 15-watt Epiphone Electar guitar amp with reverb. Epiphone also includes a guitar cable, a clip-on headstock chromatic tuner, an Epiphone guitar strap, medium picks and an easy-to-carry gigbag. And best of all for new players, the Epiphone "Goth" SG Performance Pack comes with free downloadable guitar lessons from eMedia.

GUITAR SPECIFICATIONS

Goth SG Ltd Model: Hardware Black 24.75 Scale: Nut Width: 1.68" Neck Joint: Bolt-on Neck Material: Hard maple Body Wood: Solid wood Fingerboard: Rosewood Neck Pickup: Epiphone 650R humbucker Bridge Pickup: Epiphone 700T humbucker Controls Master volume. Master tone/KillPot™ combination Machine Heads:

Epiphone precision tuners, 14:1 ratio

Pitch Black

Colors:

Les Paul® Performance Pack

We've made the best electric pack even better. The famous Les Paul Special II is available in a Performance Pack. This new combo includes our new Electar™ 15R guitar amp, with more power, (15 watts) an 8" inch speaker and built-in Reverb. Also included with this Humbucker-equipped electric guitar is a gigbag, strap, cord, picks, clip-on headstock chromatic tuner and free, award winning, eMedia on-line lessons! Available in Ebony or Vintage Sunburst.

NEV

GUITAR SPECIFICATIONS

Model: Les Paul Special II Ltd Hardware Nickel Scale: 24 75'

Nut Width: 1.68" Neck Joint: Bolt-on Neck Material Hard maple Body Wood: Solid wood Fingerboard: Rosewood Neck Pickup: Epiphone 650R

humbucker Bridge Pickup: Epiphone 700T

humbucker Controls: Master volume, Master Tone Machine Heads: Epiphone precision

tuners,14:1 ratio

PR4-E Acoustic/Electric Player Pack This fantastic all-

inclusive player's pack features an Epiphone PR4-E, an easy-to-play and attractive acoustic/electric guitar with a Select Spruce top and mahogany back and sides. The pack includes an Acoustic-15 amplifier that has a whopping 15 watts of power, 3-band EQ, and chorus. The PR-4E pack also includes all the necessary accessories, such as a gig bag, pitch pipe, a guitar lesson DVD, strap, picks, and cable. A very attractively priced acoustic-electric package!

The ACOUSTICS

Ever since Epiphone's founding in 1873, the production of high quality acoustic musical instruments has been a constant throughout. The dawning of a new millennium has done little to change this fact. Through the years, the designers at Epiphone have strived to provide the best tools possible to our musicians, meeting the ever changing requirements of style, features and value.

Every acoustic instrument has specific requirements and properties that must be met in order to ensure the player the musical experience they desire. Epiphone engineers have sought to identify and qualify these attributes in order to incorporate them into our product.

Of course, offering the public a selection of instruments that accommodates all of the various musical styles is only part of the equation. Each instrument must have correct geometry that allows for easy playability and good tone...regardless of the price point. The diligent work of our engineers and quality teams has ensured that we are able to maintain consistent quality of materials, construction, fit and finish and tone throughout our product line. Masterbilt™ Acoustics

For the more discerning musician, we have developed our Masterbilt line. This line harkens back to the Golden Age of Epiphone Guitars, when they were offering the best instruments available for the working professionals of the day. Great attention to detail is paid to every aspect of these instruments. They all offer solid wood construction throughout. Solid Sitka Spruce or Solid Cedar is used for the tops for each Masterbilt. These solid tops sound good today and will continue to improve as they are played. Braces are made from tight grained, quarter sawn spruce, glued in with hide glue and are shaped and scalloped to established standards, in order to produce a rich, balanced tone. Back and sides are book matched sets in Mahogany, Rosewood or Maple depending on model. Mahogany

kerfed lining is used on all models

The necks are solid mahogany with rosewood fingerboards. They are attached to the body using a tapered dovetail neck joint and "Hot Hide Glue". The Hide Glue transfers vibrations exceptionally well, and allows for easier repairs later in its life... just in case your grandson finally needs to reset the neck on your

Tavorte guitar.

NanoFlex™ Pickup – The invention of the Nanoflex pickup technology is the latest and by far the most important step in pickup technology since the first guy wrapped wire around a magnet to produce an electromagnetic field. The term "Nanoflex" refers to its ultra thin (nano-like) profile and its flexibility that allows it to conform to any surface shape. This assures complete guitar-to-pickup-to-saddle

Unlike other under-saddle pickups, the Nanoflex design utilizes 7 highly sensitive and ultra-responsive layers of sensor material to not only sense the vibrations of the strings but the vibrations of the guitar body as well. This produces results equivalent to a condenser microphone mixed with an under-saddle pickup.

The Nanoflex is the first pickup to incorporate active amplification directly at the pickup. As a result, the signal does not pass through even a single millimeter of the wire, and therefore, the signal quality is uncompromised. Combined with its 100% shielding, the Nanoflex is absolutely and completely noise free. This is differ-

ent from all other acoustic pickup technology.

NanoMag™ Pickup - Ordinary magnetic pickups have been used successfully to amplify electric guitars for years but when used to amplify acoustic guitars, they fail to deliver desirable acoustic response. That's because magnetic pickups have a very narrow bandwidth with an over-emphasis on mid-range fre-

The NanoMag, referring to its small size and its composition, is a completely new kind of magnetic pickup that combines 3 Samarium-Cobalt magnets with on-board, active electronics to produce a low-impedance pickup with absolute linear response and an uncharacteristically wide frequency range.

Because ordinary under-saddle or transducer pickups fail to capture the very high and very low harmonic content, the true acoustic character of the instrument is lost. The NanoMag is able to capture all the harmonics - from the lowest to the highest - with incredible accuracy. All with ZERO noise or artificial coloration. This again is different from all other acoustic pickup technology.

Nanoflex/NanoMag Combination - While each pickup individually out-

performs all others, the combination of the two is extraordinary. The Nanoflex captures string and body vibrations while the NanoMag, mounted at the harmonic-rich end of the fingerboard, captures all the string energy and lush harmonic content. Now, the acoustic guitar has never sounded so real and alive with all its subtle nuances and distinct characteristics.

eSonic and eSonic2 Preamp Controls and Functions – Both eSonic and eSonic2 preamps are equipped with a Master Volume control, used to control the output level or "loudness" of our Nanoflex or NanoMag/Nanoflex combo equipped acoustic/electrics. The eSonic is equipped with 3 EQ controls, (Treble, Bass & Dynamics slider) that work together with each other to shape the overall "tone" of the instrument.

The Dynamics slider reduces or increases the range of the treble and bass

rine Bylanius slider reduces of initial eases the range of their depending source and basis controls. The dynamic control also alters the EQ shape allowing you to best tailor the sound of your guitar to fit your style of playing, the volume level and the venue. The eSonic2 is equipped with individual EQ controls for each pickup. They are: Mag EQ (NanoMag) and Flex EQ (Nanoflex). Each control operates in the same way by increasing treble up to 9bB or increasing bass up to 9dB. However, these controls are not linear in that other frequencies (in particular mid-ranges) are adjusted as well. This "variable" EQ control allows you to better "shape" the soun

The Blend control on the eSonic2 is your "mixer" between the Nanoflex and the NanoMag pickups. Use it to control the overall tone of the instrument as well as control the signals coming out of the Stereo outputs. By using it in combination with the EQ controls, you can really tailor the sound of the guitar to fit your playing style, venue and volume level.

Both eSonic preamps also feature a Phase button and Chromatic Tuner. The Phase button inverts the output signal allowing the eSonic to compensate for acoustic phase differences that occur between instrument and speaker. This is very useful if you experience any "feedback." If you start to hear feedback, depress the phase button to immediately "cancel" the signals. The very accurate and stable Tuner will take care that you will never play out of tune as it shows

note and tune status. When you turn the tuner on it also mutes the output.

Grover Machine Heads: Most Epiphone guitars and basses feature premium, precision tuners for ease of use, excellent tuning stability, and long life.

"Good musical instruments do not just happen," Epi Stathopoulo once said. And he was right.

Masterbilt™ DR-500MCEs

Body Wood: Top Wood:

Machine Heads Neck Pickup: Bridge pickup: Electronics

Colors:

Mahogany Solid mahogany Solid sitka spruce

Grover® Sta-Tite™, 18:1 ratio Shadow NanoMag™ Shadow NanoFlex™ eSonic-2™ Stereo Preamp; stereo outputs

Vintage Sunburst. Natural

Masterbilt® EF-500RCCE Acoustic/Electric The Masterbilt EF-500RCCE is one of the most unique and beautiful guitars in Epiphone's Masterbilt

Collection. Featuring a classic "orchestra" body shape with a generous cutaway, a solid cedar top, bone nut and saddle, and a mahogany "C" style neck perfect for fingerpicking. And now, the EF500RCCE includes the eSonic2™ pickup system, perfect

Neck Joint: Fingerboard: Nut Width: Neck Material: Body Wood: Top Wood:

Machine Heads: Neck Pickup: Bridge pickup: Electronics:

Rosewood 1.75" (bone) Mahogany Solid rosewood Solid cedar top

Grover® Sta-Tite™, 18:1 ratio Shadow NanoMag™ Shadow NanoFlex™ eSonic-2™ Stereo Preamp; stereo outputs

Colors Natural Satin

Epiphone revives the prestige of its 1930s guitars with the Masterbilt® Acoustic Series. These flat-top guitars feature solid-wood construction and a distinctive 1930s-style"offset notch" peghead shape with historic Epiphone script logo and motherof-pearl "stickpin" inlay.

The collection includes steelstring fingerstyle models, and square-shouldered dreadnoughts, all made with hand-selected woods including Sitka spruce, rosewood, mahoagny and cedar.

"With the original Masterbilt line of 1931, Epiphone challenged Gibson for supremacy in the guitar world, and the ensuing battle brought out the best in both companies," says Henry Juszkiewicz, chairman and CEO of Gibson, Epiphone's parent company. "The Masterbilt line symbolizes the quest for perfection that still drives Epiphone today."

1930s wide-X bracing and deep scarfing on solid-top tone woods are the beginning of these exquisite guitars.

All Masterbilt® necks are hand-fitted to the body using traditional tapered dovetail joints with hot hide alue.

Quality continues with individually fitted trim and solid tops, backs and sides. Finished in natural or vintage satin to allow the guitars

Solid rosewood bridges with real bone, compensated saddles are featured on all Masterbilts.

Old-style, tapered headstock and vintage-style open end tuning keys make for tuning precision and a fantastic look.

Masterbilt Acoustic/Electrics

The Fishman™Sonitone™ soundhole preamp and Fishman™ Sonicore™pickup system

The Shadow™ePerformer™ preamp and Shadow™NanoFlex™ pickup system

The eSonic-2™ stereo preamp with built-in tuner, stereo outputs, and NanoMag™EQ

The revolutionary NanoMag™ pickup mounted at the harmonicrich end of the fingerboard

Grover® Rotomatic™, 18:1 ratio tuning machine heads

Acoustic/Electric PRO

Alive on any Stage. Acoustic/Electrics

Hummingbird™ PRO First introduced in 1960, the square-shouldered Hummingbird quickly became a classic on both sides of the Atlantic. Now, the Epiphone Hummingbird PRO Acoustic/Electric guitar brings the legendary songwriter's axe into the 21st century with the new Shadow™ ePerformer™ preamp and Shadow™ NanoFlex™ preserved.

Hardware: Nickel Scale: 25.5" Nut Width: 1.68" Neck Joint: Glued In Neck Material: Mahogany Body Wood: Mahogany Top Wood: Solid spruce Fingerboard: Rosewood

Electronics: ePerformer™ Preamp with

NanoFlex™ pickup

Machine Heads: Grover® Rotomatic™, 18:1 ratio Colors: Faded Cherry Sunburst

Dove[™] PRO The classic Dove acoustic was first introduced at the legendary Gibson & Epiphone factory in Kalamazoo in 1962 and quickly became a rock and roll icon. Now, both beginners and professionals can enjoy the classic sound of The Dove[™] plugged in with the Fishman[™] Sonitone[™] soundhole preamp and Fishman[™] Sonicore[™] pickup system.

Hardware: Nickel Scale: 25.5" Nut Width: 1.68" Neck Joint: Glued In Neck Material: Hard maple Body Wood: Select maple Top Wood: Solid spruce Fingerboard: Rosewood

Electronics: Fishman™ Sonitone™ soundhole preamp

and Fishman™ Sonicore™ pickup

(under saddle)

Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors: Vintage Burst

EL-00 PRO The Epiphone EL-00 PRO Acoustic/Electric guitar descends from Epiphone's original line of flat-tops going back to the golden age of the 1930s. The EL-00 PRO is a player's favorite for its woody tonal quality, short scale, and comfortable weight. Now featuring the Fishman™ Sonitone™ soundhole preamp and Fishman™ Sonicore™ pickup, the EL-00 PRO Acoustic/Electric can be be been applicated as the fishman to be produced to the produced

Hardware: Nickel Scale: 24 75 Nut Width: 1.68" Neck Joint: Glued In Neck Material: Mahogany Body Wood: Mahogany Top Wood: Solid spruce Fingerboard: Rosewood

Electronics: Fishman™ Sonitone™ soundhole preamp and Fishman™

Sonicore™ pickup (under saddle) Machine Heads: Grover® Mini-Rotomatic™,

14:1 ratio

Colors: Vintage Sunburst

Acoustic/Electrics Inspired Creations

Dave Navarro and his "Jane acoustic/electric

The eSonic™ preamp with built-in tuner, EQ and phase controls

John Lennon and his vintage J-160 performing in a live televised broadcast

The Shadow™ Sonic NanoFlex™ soundhole preamp

Paul MaCartney singing "Yesterday" with his 1964 Epiphone Texan

Dave Navarro "Jane" Acoustic/Electric Dave Navarro has made his eclectic style a trademark with Jane's Addiction and many others. Now, Dave teams up with Epiphone to create a versatile $acoustic/electric\ guitar\ with\ exceptional\ stage\ sound\ and\ great\ playability.\ Featuring\ the\ eSonic \ ^{\text{\scriptsize M}}\ preamp\ and$

> Hardware: Nickel 25.5" Scale: Nut Width: 1.725" (bone) Neck Joint: Glued In Neck Material: Mahogany Back Wood: Solid mahogany Side Wood: Select mahogany Top Wood: Solid Sitka spruce

Fingerboard: Ebony

Electronics: eSonic™ Preamp with NanoFlex™

pickup, tuner, and eq Machine Heads: Grover® Rotomatic™, 18:1 ratio

Ebony

"John Lennon" EJ-160E Discover the joys of playing one of John Lennon's favorite guitars and the backbone of dozens of Beatle classics. John used his vintage J-160 to compose and record "Give Peace A Chance" and dozens of other hits for The Beatles. Now, Epiphone is proud to offer a re-issue of John Lennon's favorite composing guitar with our Epiphone EJ-160E, with a portion of the proceeds of each guitar being donated to the BMI Foundation, Inc. for the John Lennon Scholarship Fund.

Nickel Scale: Nut Width: 1.68" Neck Joint: Glued In Mahogany Neck Material: Body Wood: Select mahogany Top Wood: Solid spruce Fingerboard: Rosewood

Pickup: Mini acoustic humbucker Machine Heads: Wilkinson™ Deluxe, 15:1 ratio Colors Vintage Cherry Sunburst

Inspired by "1964" Texan Acoustic/Electric Since it's introduction in 1958, the Epiphone Texan has been the choice of countless artists. In fact, McCartney wrote and recorded "Yesterday," one of the most recorded and popular songs ever, on his 1964 Texan. Now, Epiphone introduces the Texan to a whole new generation with all the great features of the original plus modern updates for today's musician. Bring your Texan on stage with the Shadow NanoFlex™ pickup and Shadow Sonic™ soundhole mounted system

25.5" Nut Width: 1.68 Neck Joint: Glued In Neck Material: Mahogany Back Wood: Solid mahogany Side Wood: Mahogany Top Wood: Solid spruce Fingerboard: Rosewood Bridge Pickup: Shadow NanoFlex™ Shadow Sonic™ soundhole mounted system Machine Heads: Wilkinson™ Deluxe 15:1 ratio

Nickel

with small cream buttons

Antique Natural, Vintage Cherryburst

Hardware: Nickel 25.5" Scale: Nut Width: 1.68" Neck Joint: Glued In Neck Material: Mahogany Body Wood: Mahogany Top Wood: Select spruce Fingerboard: Rosewood Pickup: NanoFlex™

Machine Heads: Epiphone premium die-cast, 15:1 ratio

Colors Natural

Acoustic/Electrics Performance and Value

Scale: 25.5"

1.68"

Glued In Neck Joint: Neck Material: Mahogany Body Wood: Mahogany Top Wood: Select spruce Fingerboard: Rosewood

eSonic™ Preamp with NanoFlex™ Electronics:

pickup, tuner, and eq

Machine Heads: Grover® Rotomatic™, 18:1 ratio

Colors:

Epiphone Acoustics

 $\ensuremath{\text{\textbf{DR-100}}}$ The DR-100 has long been Epiphone's most popular acoustic guitar with the look, sound, and build quality that first-time players and professionals expect when they pick up an Epiphone. Featuring a select spruce top, mahogany back and neck, and premium tuners. Hardware: Nickel

Scale: 25.5" Neck Joint: Set. 1.68" Nut Width: Mahogany Neck Material Body Wood: Mahogany Top Wood: Select spruce Fingerboard: Rosewood

Machine Heads: Epiphone premium covered, 15:1 ratio Natural, Vintage Sunburst, Ebony

AJ-220S The AJ-220S has a unique bell-like shape, a large lower bout, and a small round upper bout, which gives this new addition to the Advanced Jumbo family of Epiphone acoustic guitars a unique voice. Made with a century's worth of Epiphone expertise, it features a Solid sitka spruce top, a Select mahogany body, and mahogany neck.

Hardware: Nickel Scale: 25.5" Neck Joint: Set. Nut Width: 168"

Neck Material: Mahogany (Satin) Body Wood: Mahogany Top Wood: Solid sitka spruce Fingerboard: Rosewood

Machine Heads: Epiphone premium diecast,

15:1 ratio

Colors: Vintage Sunburst, Natural

Hardware: Nickel 25.5" Scale: Neck Joint: Set Nut Width: 1.75" Neck Material: Mahogany Body Wood: Mahogany Top Wood: Select spruce Fingerboard: Rosewood Machine Heads: Epiphone premium diecast; 15:1 ratio Colors:

Natural

Hardware: Gold Scale: 14" Neck Joint: Glued In Nut Width: 1.06" Neck Material: Mahogany Body Wood: Mahogany Top Wood: Solid spruce Fingerboard: Colors: Antique Sunburst

Hardware: Nickel Scale: 26.25 Neck Joint: Traditional Nut Width: 1.25 Neck Material: Mahogany Body Wood: Mahogany Fingerboard: Rosewood

Machine Heads: Geared, straight banjo tuners

Banjo Head: Remo™

MB-100 Banjo The MB-100 open back 5-string banjo is the perfect traveling banjo and an ideal first instrument for players interested in bluegrass and string band music. Open back banjos are appreciated for being lightweight (easy on the shoulder!) and for their unique, mellow tone. And Epiphone knows banjos. The company founder, Epi Stathopoulo, was granted his first of many patents for a banjo design.

Hardware: Nickel Scale: 26.25" Neck Joint: Traditional Nut Width: 1.25" Neck Material: Mahogany Body Wood: Mahogany Fingerboard: Rosewood Machine Heads: Covered tuners Banjo Head: Remo™

Epiphone Bluegrass

Dobro™ Hound Dog Deluxe Square Neck

The Dobro® resonatorguitar has been an American classic since its arrival in the early 1920s. Now Epiphone and Dobro keep that tradition alive with the Dobro™ Hound Dog Deluxe Square Neck, an American icon ready for the 21st century with a Fishman™ Resonator Pickup.

An American classic, the Dobro® resonator guitar has been part country, blues, and bluegrass since its arrival in the early 1920s. The wood resonator or resophonic style guitar became a national phenomenon thanks shows like WLS Barndance, the Grand Ole Opry, and countless other coast-to-coast broadcasts. The Dobro™ Hound Dog Round Neck is perfect for players who want that sound with regular action.

The American classic Dobro® goes 'modern' with a Fishman™ Resonator pickup. The Dobro® Hound Dog Deluxe Round Neck resonator guitar has been part of country, blues, and bluegrass since its arrival in the early 1920s. The Dobro™ Hound Dog Round Neck is perfect for players who want that sound with regular action.

1.1

BE BE

Deluxe Square Neck Hardware: Nickel Scale: 25" Neck Joint: Glued In Nut Width: 2" raised Neck Material: Mahogany square neck Top Wood: Laminated flame maple with black binding Body Wood: Laminated flame maple with black binding Fingerboard: Rosewood

Machine Heads: Grover® Rotomatic™, 18:1 ratio

Pickup: Fishman™ Resonator Pickup Color: Vintage Brown

Dobro™ Hound Dog Model: Round Neck Hardware: Nickel Scale: 25" Neck Joint: Glued In Nut Width: 1.75" Neck Material: Mahogany round neck Top Wood: Laminated maple Body Wood: Laminated maple Fingerboard: Rosewood Machine Heads: Grover® Rotomatic™, 18:1 ratio Color: Vintage Brown

Model: Dobro™ Hound Dog
Deluxe Round Neck
Hardware: Nickel
Scale: 25"

1.75"

Scale:
Neck Joint:
Nut Width:
Neck Material:
Top Wood:

Neck Material: Mahogany round neck
Laminated flame maple
with black binding
Laminated flame maple
with black binding

Tapered dovetail

Fingerboard: Rosewood
Machine Heads: Grover® Rotomatic™,
18:1 ratio

Pickup: Fishman™ Resonator Pickup Color: Vintage Brown

Cases and Gigbags

Jumbo Hard Case

ES Style Hard Case

Les Paul Hard Case

SG Hard Case

Explorer Hard Case

Flying-V Hard Case

Dreadnought Hard Case

Banjo Hard Case

F-Style Mandolin Hard Case

A-Style Mandolin Hard Case

Premium Gigbag

Standard Gigbag

"Good musical instruments do not just happen."

Epaminondas "Epi" Stathopoulo

From Epiphone's modest beginnings in Greece back in the 19th century to its heyday in New York to the classic 1960s

Kalamazoo, Michigan days, our instruments have always been crafted with pride and a passion for excellence. Today that passion lives on at our Epiphone manufacturing facility located in China.

Opened in 2004 under the direct supervision and instruction of Epiphone and Gibson USA engineers, luthiers and managers, our state-of-the-art factory combines over 250 years of guitar manufacturing experience and

USA expertise with the latest production methods and quality innovations. This, along with new headquarters in Nashville, Tennessee, gives Epiphone the ability to produce musical instruments of unsurpassed quality and value. Since 1873, you can be assured that every guitar we make is still crafted with the passion that has made Epiphone a leader for 140 years. We are pleased to offer you our instruments and thank you for choosing Epiphone.

These highly flamed Les paul Standards make their way through the drying room.

CNC machines make for precision routing of this Kat body.

Skilled hand work shapes acoustic

Kurfing is attached to the body rim ny hand.

Hydraulic presses hold back bracing and body rims in place.

Finished acoustic bodies move through an air-filtered

Solid Mahogany SG bodies await

"Gang" drill presses with multiple heads ensure proper of holes. In this case, LP control holes.

Skilled taping over the binding before painting provides for a clean finish.

A precision press applies perfect pressu fret seating.

Laser cutting of inlays makes for a perfect "snap-in" fit.

Finishing the old fashioned way; compound, wheel and patience

To avoid fretboard damage, this innovative jig provides protection during fret dressing.