

Gibson®

M2M

MADE 2 MEASURE
OPTIONS OVERVIEW

[FOR INTERNAL USE ONLY]

ES / ELECTRIC SPANISH

BASE MODEL

BODY

NECK

HARDWARE

ELECTRONICS

MODEL TEMPLATES

OVERVIEW

ES-330

The new 2018 Gibson ES-330 is designed with historic hollow-body features at heart.

ES-335

The 2018 Gibson ES-335 DOT is designed with the working musician in mind and pairs innovative thinking with time-honored tradition

ES-345

The ES-345 was originally introduced as a 'next step' from the ES-335 with additional appointments - the 2018 version is no different

ES-355

The 2018 ES-355 is a stunning instrument featuring modern design enhancements for premium reliability and playability.

ES-275

The 2018 Gibson ES-275 Custom in Sunset Burst finish is a reinvented classic archtop designed with the modern player in mind. Honoring the long tradition of Gibson's great jazz guitars in looks, tone and feel,

1958 ES-335

Gibson Memphis captures that original "dot neck" version to a "T" in the 1958 ES-335 VOS. Historically correct details include the correct "Mickey Mouse ears" body shape and the lack of fingerboard binding as on the very first ES-335s produced.

1959 ES-330

The introduction year version of this fully hollow classic

1959 ES-335

The ES-335 evolved quickly in its first few years and the 1959 ES-335 represents the second stage of this seminal guitar. A bound joins other historically correct details such as the correct "Mickey Mouse ears" body shape

1961 ES-330

The "dot neck" ES-330 of the early '60s is the most coveted thinline hollowbody electric guitar of all time, and Gibson Memphis re-creates it in the 1961 ES-330TD Figured VOS. Historic Specs throughout such as hide glue, rolled neck binding, period-correct plastics, the iconic "Mickey Mouse ears" body shape, '50s-style MHS P-90 pickups, upgraded wiring and tone pots deliver the closest thing to owning an extremely rare figured 1961 ES-330.

1961 ES-335

Transition year with regards to the neck profile, a perfect balance of 50s and 60s styles

1963 ES-330

The premiere thinline hollowbody of all time, this Historic-spec ES-330 is captured in an iconic year when countless jazz, rock and blues players were using Gibsons for the tones that made them famous

1963 ES-335

Although the ES-335 kicked off with the "dot neck" in 1958, many players have always preferred the "block neck" version of the early '60s. The beautifully re-created 1963 ES-335TD includes the correct body shape with narrower horns and rolled fingerboard binding for a soft playing feel.

DEXTERITY

RIGHT HANDED

LEFT HANDED

1964 ES-345

The 1964 ES-34 is a historically accurate re-creation of this much loved semi. Split parallelogram fingerboard inlays and period-correct plastics, hot hide glue neck and body construction, matched potentiometer sets, rolled fingerboard binding and a great set of MHS humbuckers for true PAF tone.

"LATE SIXTIES" ES-335

By the late 1960s, Gibson's flagship semi-solidbody featured a slimmer, narrower neck offering fast action and easy playability, and came with durable, tarnish resistant chrome hardware

BODY SHAPE

CORE

The modern evolution of the classic ES body shape

1950'S (MOUSE EAR)

Historically accurate 50s body shape complete with 'mouse ears'

1960'S

Historically accurate body shape and style from the 1960's

BODY VENEER

PLAIN

FIGURED

PLAIN

GRADE 1 AAA

GRADE 2 AAAAA

BINDING

1 PLY

3-PLY (W-B-W)

7-PLY (W-B-W-B-W-B-W)

OTHER (CUSTOM ORDER)

BINDING COLORS

BLACK

TAN

WHITE

CREAM

CENTERBLOCK

MAPLE

Historical accurate centre block with no weight relief to replicate those classic ES tones.

MAPLE WEIGHT-RELIEVED

weight relieved Maple centre block giving a balanced blend of resonance and tone.

MAPLE THERMALLY ENGINEERED

ultimate tone and resonance through a thermally engineered maple centre block.

MAPLE THERMALLY ENGINEERED WEIGHT-RELIEVED

Thermally engineered weight-relieved Maple centre block giving historical tones and resonance.

NONE

Totally Hollow ES guitar - certain pick ups may need a centre block for installation.

BRACING

SPRUCE

Donec volutpat sodales erat a cursus. Quisque eleifend lobortis dui, sed eleifend libero ultricies eget. Fusce hendrerit.

ADIRONDACK SPRUCE

Ut eget libero sit amet felis viverra laoreet. Vestibulum pretium porttitor pellentesque. Nullam et velit enim.

THERMALLY ENGINEERED ADIRONDACK SPRUCE

Donec volutpat sodales erat a cursus. Quisque eleifend lobortis dui, sed eleifend libero ultricies eget. Fusce hendrerit.

NECK SHAPE

ROUNDED "C"

1959

1961

1963

Thickness at Fret 1: 21.59 mm / .850"
Thickness at Fret 12: 24.13 mm / .950"

Thickness at Fret 1: 22.86 mm / .900"
Thickness at Fret 12: 25.40 mm / 1.000"

Thickness at Fret 1: 20.574 mm / .810"
Thickness at Fret 12: 24.638 mm / .970"

Thickness at Fret 1: 20.82 mm / .820"
Thickness at Fret 12: 24.38 mm / .960"

LATE 60'S

Thickness at Fret 1 : 20.447 mm / .805"
Thickness at Fret 12 : 22.987 mm / .905"

NUT MATERIAL

BONE

Tone, volume and sustain are all qualities resulting from a Bone nut.

NYLON

The nut found on coveted 1950s ES guitars - hard wearing and provides a full, resonant tone

BLACK CORIAN

a great balance of Tone and Volume can be achieved with a Corian nut which also provides great stability

WHITE CORIAN

a great balance of Tone and Volume can be achieved with a Corian nut which also provides great stability

FINGERBOARD MATERIAL

ROSEWOOD

The original fret board tone wood to feature on the ES-335

DARK ROSEWOOD

the same high quality tone wood with a darker, richer appearance

RICHLITE

Stable, reliable, resonant and black in appearance. An amazing fretboard for your dream machine

PHF INLAY

GIBSON MOTHER OF PEARL WITH CROWN

GIBSON MOTHER OF PEARL NO CROWN

GIBSON CUSTOM

OTHER CUSTOM ORDER

GIBSON MOTHER OF PEARL SCRIPT LOGO NO CROWN

FINGERBOARD INLAY

DOT

SMALL BLOCK

FULL BLOCK

SPLIT BLOCK

SPLIT PARALLELOGRAM

SPLIT DIAMOND

TRAPEZOID

COLOR

OVERVIEW

CHERRY	SIXTIES CHERRY	FADED CHERRY	WINE RED	NATURAL
Original Cherry finish	Historic accurate cherry finish from the 60s	Deeper shade of cherry used on pre-2014 reissues	Deep, luscious red with that classic vintage feel	When you have a stunning top why not show it off

VINTAGE NATURAL	WALNUT	EBONY	ALPINE WHITE	CLASSIC WHITE
Based on the coveted 1958 ES-335	Get those classic 70's vibes with a Walnut finish es model	Simple and sophisticated	Clean, Crisp and classy	A subtle white finish

PELHAM BLUE	EMERALD GREEN	OLIVE DRAB	WOOD ROSE	GOLDTOP
Original 60's Firebird finish	This green will truly be the jewel in the crown of any collection	A new classic from Gibson - first introduced on the Chris Cornell ES-335	A fetching shade in the same vein as the classic firebird colors of the 60s	Classic Gold Finish originally presented on 50's Les Pauls

GOLD	SUNSET BURST	VINTAGE BURST	HISTORIC BURST	FADED LIGHT BURST
A brighter golden finish for those times when you just need to shine!	A modern take on the classic sunburst	As close to the original bursts as you will get - truly stunning	THE traditional ES sunburst	The original light burst but with a faded overtone

AQUAMARINE	BLUE STAIN	BLUES BURST	OTHER - CUSTOM COLOR
Create an impressive visual individuality.	A deep blue finish for those deep blue tones	Created to celebrate the home of Memphis Blues, Beale Street	Please provide as much information and examples as possible

FINISH

GLOSS	VOS (Vintage Original Spec)	ANTIQUE	SATIN
Full gloss version of your dream guitar.	A VOS finish is applied to your guitar to give it that well loved yet vintage feel.	An antique guitar maintains a shine while also allowing you to get those vintage vibes from your dream guitar.	A satin, non gloss finish.

NECK PICKUP

**MHS HUMBUCKER
"RHYTHM"**

The first historically based "Patent Applied For" pickup designed specifically to enhance the acoustic qualities of our thinline, semi-solid body design. Classic Gibson ES tones are on tap thanks to an Alnico 3 magnet paired with mismatched under-wound coils and no wax-potting. When paired with a Memphis Tone Circuit, you can expect a clearer signal to your amplifier with balanced response and slightly airy tones.

**57 CLASSIC
HUMBUCKER**

The 57 Classic Pickup is manufactured to the same specs of the original PAF pickups, including Alnico II magnets for that "vintage" sweetness, but the coils are wound evenly to provitone that the original winding machines could not produce consistently. The Super 57 Classic owes its high output to overwound balanced coils, exactly like the late-50s PAFs that accidentally received a few additional turns of wire.

**490R
HUMBUCKER**

The 490R (rhythm/neck pickup) and 490T (treble/bridge) pickups are modern classics that resurrect the tonal characteristics of the legendary PAF pickups. They include the same Alnico II magnets used in the PAFs for a "vintage" sound with a sweet mid-range, a "singing" overdrive tone, and no high frequency brittleness. The 490R and 490T are designed specifically to complement each other.

**BURSTBUCKER 1
HUMBUCKER**

The Burstbucker 1 is the most authentic reproduction possible of the original PAF pickup. Using Alnico II magnets for truly vintage tone, the Type 1 features a lower output, making it an ideal choice for the neck position. Like the original PAF, the Type 1 features the PAF's characteristically airy and full tone. Type 2 is the "middle ground" of Alnico II-based, PAF-style pickups, with a medium-to-hot output level.

**BURSTBUCKER 2
HUMBUCKER**

The Burstbucker 1 is the most authentic reproduction possible of the original PAF pickup. Using Alnico II magnets for truly vintage tone, the Type 1 features a lower output, making it an ideal choice for the neck position. Like the original PAF, the Type 1 features the PAF's characteristically airy and full tone. Type 2 is the "middle ground" of Alnico II-based, PAF-style pickups, with a medium-to-hot output level.

**BURSTBUCKER PRO
RHYTHM HUMBUCKER**

The Burstbucker Rhythm Pro enhances the vintage "edge" of Gibson's Burstbuckers by replacing the Alnico II magnets used in traditional PAF pickups with Alnico V magnets. This provides fatter, meatier tones with more drive and attack—ideal for more attitude in a neck pickup. The Burstbucker Lead Pro + adds more coil windings to the Alnico V magnet to produce the highest output of any Burstbucker pickup, as well as deliver more drive.

**DIRTY FINGERS
HUMBUCKER**

The Gibson "Dirty Fingers" humbucker is an accurate replica of the famous super-hot humbucker introduced by Gibson in the 1970s. Appropriately named, the Gibson "Dirty Fingers" pickup is manufactured with three powerful ceramic magnets to produce massive output for maximum in-your-face output without compromising the original tone of your guitar in any way.

**MHS P90 NECK
"DOGEAR" ALNICO 3**

Expect more tonal balance and sustain from this slightly under-wound P90 single coil pickup. With an Alnico 3 magnet and no wax-potting of the pickup, we have achieved more clearly defined overtones and harmonics with less dampening of the string vibrations. Available in Black Plastic or Nickel "Dogear" style covers.

BRIDGE PICKUP

**MHS HUMBUCKER
"LEAD"**

The first historically based "Patent Applied For" pickup designed specifically to enhance the acoustic qualities of our thinline, semi-solid body design. Classic Gibson ES tones are on tap thanks to an Alnico 2 magnet paired with mismatched under-wound coils and no wax-potting. When paired with a Memphis Tone Circuit, you can expect a clearer signal to your amplifier with balanced response and slightly airy tones.

**57 CLASSIC
HUMBUCKER**

The 57 Classic Pickup is manufactured to the same specs of the original PAF pickups, including Alnico II magnets for that "vintage" sweetness, but the coils are wound evenly to provide a balanced, rich tone that the original winding machines could not produce consistently. The Super 57 Classic owes its high output to overwound balanced coils, exactly like the late-50s PAFs that accidentally received a few additional turns of wire.

**57 CLASSIC PLUS
HUMBUCKER**

The 57 Classic Plus is similar to the 57 Classic, but more coil windings give a "hotter," brighter output in the bridge position.

**BURSTBUCKER 2
HUMBUCKER**

The Burstbucker 1 is the most authentic reproduction possible of the original PAF pickup. Using Alnico II magnets for truly vintage tone, the Type 1 features a lower output, making it an ideal choice for the neck position. Like the original PAF, the Type 1 features the PAF's characteristically airy and full tone. Type 2 is the "middle ground" of Alnico II-based, PAF-style pickups, with a medium-to-hot output level.

**BURSTBUCKER 3
HUMBUCKER**

The Burstbucker 3 has the highest output level of the three, along with exceptional high-frequency definition, making it a solid choice for the bridge position. The pickups respond similarly in both the Explorer and Flying V.

**BURSTBUCKER PRO LEAD
HUMBUCKER**

The Burstbucker Rhythm Pro enhances the vintage "edge" of Gibson's Burstbuckers by replacing the Alnico II magnets used in traditional PAF pickups with Alnico V magnets. This provides fatter, meatier tones with more drive and attack—ideal for more attitude in a neck pickup. The Burstbucker Lead Pro + adds more coil windings to the Alnico V magnet to produce the highest output of any Burstbucker pickup, as well as deliver more drive.

**490T
HUMBUCKER**

The 490R (rhythm/neck pickup) and 490T (treble/bridge) pickups are modern classics that resurrect the tonal characteristics of the legendary PAF pickups. They include the same Alnico II magnets used in the PAFs for a "vintage" sound with a sweet mid-range, a "singing" overdrive tone, and no high frequency brittleness. The 490R and 490T are designed specifically to complement each other.

**DIRTY FINGERS
HUMBUCKER**

The Gibson "Dirty Fingers" humbucker is an accurate replica of the famous super-hot humbucker introduced by Gibson in the 1970s. Appropriately named, the Gibson "Dirty Fingers" pickup is manufactured with three powerful ceramic magnets to produce massive output for maximum in-your-face output without compromising the original tone of your guitar in any way.

**MHS P90 BRIDGE "DOGEAR"
ALNICO 3 (Reverse Polarity)**

Expect more tonal balance and sustain from this slightly under-wound P90 single coil pickup. With an Alnico 3 magnet and no wax-potting of the pickup, we have achieved more clearly defined overtones and harmonics with less dampening of the string vibrations. Reverse polarity offers a modern take on vintage tone, with hum-canceling capabilities in the middle position on the pickup selector. Available in Black Plastic or Nickel "Dogear" style covers.

**MHS P90 BRIDGE
"DOGEAR" ALNICO 2**

Vintage P90 tone in this Alnico 2 equipped single coil pickup. Slightly under-wound with standard polarity. Available in Black Plastic or Nickel "Dogear" style covers.

**MHS P90 BRIDGE "DOGEAR"
ALNICO 2 43AWG (Rev. Pol.)**

Available in Black or Cream Plastic Covers (ES-Les Paul model only), under-wound (1000 less turns), higher output, not potted.

TAILPIECE

STOPBAR DIECAST ZINC

STOPBAR LIGHT-WEIGHT ALUMINUM

STOPBAR TP-6 FINE TUNE

BIGSBY B-6

BIGSBY B-7

BIGSBY WITH CUSTOM MADE PLATE (STOPBAR BUSHINGS)

BIGSBY WITH GROUND STUD (STOPBAR BUSHINGS)

MAESTRO

TRAPEZE

THREE-BAR TRAPEZE (ES-275)

TRUSS ROD COVER

MEMPHIS F-HOLE ENGRAVED

VINTAGE

SINGLE-PLY BLACK

OTHER CUSTOM ORDER

TUNERS

KLUSON SINGLE RING TULIP BUTTON

KLUSON DOUBLE RING TULIP BUTTON

KLUSON WAFFLE BACK

KLUSON WHITE OVAL BUTTON

VINTAGE "GREEN KEY" (BOLT BUSHING)

GROVER 102N ROTOMATICS

GROVER "MILK BOTTLE" ROTOMATICS

GROVER "MILK BOTTLE" ROTOMATICS W/KEYSTONE BUTTONS

GROVER IMPERIALS

SCHALLER M6

HARDWARE FINISH

NICKEL

CHROME

GOLD

BLACK CHROME

SATIN NICKEL

CONTROL ASSEMBLY

MEMPHIS TONE CIRCUIT

CTS 500K Pots, Ceramic Capacitors.

MEMPHIS TONE CIRCUIT PLUS

CTS 500K Pots, Orange Drop Capacitors.

MEMPHIS TONE CIRCUIT PREMIERE

Matched CTS 550K Pots, Orange Drop Capacitors.

MEMPHIS TONE CIRCUIT HISTORIC

Matched CTS 550K Pots, Bumble Bee Capacitors (1950's) or Black Beauty Capacitors (1960's).

MEMPHIS TONE CIRCUIT MONO VARITONE

MTC Premiere CPA with Mono Varitone based on original 1950's schematics.

MEMPHIS TONE CIRCUIT STEREO VARITONE

MTC Premiere CPA with Stereo Varitone based on original 1950's schematics.

BRIDGE

TUNE-O-MATIC

ABR-1 W/PLATED BRASS SADDLES

ABR-1 W/NYLON SADDLES

ABR-1 W/TITANIUM SADDLES

CONTROL KNOBS

BLACK TOP HAT WITH SILVER INSERT

GOLD TOP HAT WITH GOLD INSERT

BLACK TOP HAT WITH GOLD INSERT

BLACK SPEED KNOB

GOLD SPEED KNOB

AMBER SPEED KNOB

AMBER SPEED KNOB (NO NUMBER)

BLACK WITCH HAT SILVER INSERT

BLACK WITCH HAT GOLD INSERT

BLACK TOP HAT

GOLD TOP HAT

AMBER TOP HAT

| PICK GUARD

NONE

5-PLY BLACK & WHITE

5-PLY BLACK & CREAM

BOUND TORTOISE SHELL

OTHER CUSTOM ORDER

Gibson®

COPYRIGHT ©2018 - GIBSON BRANDS INC.