

NAMM/2017

 St. John's Music
We believe in music!

available
in april

MXR[®] DYNA COMP[®] MINI COMPRESSOR

The Dyna Comp Mini Compressor combines the best of classic tone and modern convenience in a housing that's nearly half the size of the original. Thanks to its rare CA3080 "metal can" integrated circuit (IC), this pedal yields quieter operation, greater transparency, and increased dynamic range. An all-new Attack switch toggles between slow and fast attack times.

- Classic MXR compression in a space-saving mini housing
- Features rare CA3080 "metal can" IC for quieter operation, greater transparency, and increased dynamic range
- All-new Attack switch toggles between slow and fast attack times
- Comes with ECB003 adapter

PART #	DESCRIPTION	RETAIL	SJM
M291	MXR DYNA COMP MINI	\$205.00	\$139.99

MXR

OUT

IN

100 200 400 800 1.6K 3.2K

+18
+9
0
-9
-18

six band eq

MXR[®] SIX BAND EQ

The MXR Six Band EQ has been upgraded with noise-reduction circuitry, true bypass switching, brighter LEDs for increased visibility, and a lightweight aluminum housing. It covers all the essential guitar frequencies, with each slider ready to deliver +/-18dB of cut or boost for incredible control over your sound. The Six Band EQ can create scooped-mid rhythm tones with massive low end, add natural sounding warmth to a quacky acoustic pickup, eliminate onstage feed-back, and much more. You can also use the Six Band EQ in the effects loop of your amp for a huge, sculptable lead boost.

- Cut or boost six different frequencies up to ±18dB
- LEDs provide high visibility, even in direct sunlight
- Low noise floor
- True bypass switching

PART #	DESCRIPTION	RETAIL	SJM
M109S	MXR 6 BAND EQ	\$183.00	\$125.99

OUT 1

OUT 2

POWER

IN

VOL

31.25

62.5

125

250

500

1K

2K

4K

8K

16K

GAIN

MXR

ten band eq

MXR[®] TEN BAND EQ

The MXR Ten Band EQ has been upgraded with noise-reduction circuitry, true bypass switching, a lightweight aluminum housing, brighter LEDs for increased visibility, and a second output so you can run two separate signal chains. With ten carefully chosen frequencies and both input and output level controls, the Ten Band EQ will let you tune your bass or guitar rig to any room in seconds—create earthshaking low-end; restore punch, level, and treble response to a crowded pedalboard; warm up an amplified acoustic; and much, much more. For ultimate tone-sculpting ability in a bullet-proof enclosure, put the Ten Band EQ on your pedalboard.

- Cut or boost 10 different frequencies up to ± 12 dB
- LEDs provide high visibility, even in direct sunlight
- 18-volt operation for increased headroom
- Two outputs for running two separate signal chains
- Low noise floor
- True bypass switching

PART #	DESCRIPTION	RETAIL	SJM
M108S	MXR 10 BAND EQ	\$265.00	\$182.99

il diavolo
overdrive

MXR[®] IL DIAVOLO[™] OVERDRIVE

The Il Diavolo Overdrive, designed in collaboration with premier Italian pedal designer Carlo Sorasio, features a classic circuit that's been hot-rodded for enhanced midrange and low end frequencies. Thanks to the Hi/Low switch, this pedal gives you access to a wide range of symmetrical and asymmetrical tones, from a smooth organic boost to sweet, smoky overdrive to full on-grind.

- Designed in collaboration with Italian pedal designer Carlo Sorasio
- Go from a smooth organic boost to sweet, smoky overdrive to full-on grind
- Classic circuit hot-rodded for enhanced midrange and low end frequencies
- Hi/Lo switch toggles between symmetrical and asymmetrical overdrive tones

PART #	DESCRIPTION	RETAIL	SJM
CSP036	MXR CUSTOM SHOP IL DIAVOLO OVERDRIVE	\$265.00	\$182.99

FUZZ

SUB

GAIN

FUZZ

OCTAVE

DRY

BASS

TREBLE

MID+ LEVEL

BASS INNOVATIONS

OUT

IN

BYPASS

OCTAVE

sub octave
bass fuzz

available
in may

MXR[®] SUB OCTAVE BASS FUZZ

The Sub Octave Bass Fuzz dishes out thunderous low end with earth-shaking fuzz. To create this sonic behemoth, MXR's engineers combined the Growl section of the Bass Octave Deluxe with a long-forgotten fuzz circuit. With three separate output level controls for the fuzz, sub octave, and dry signals, you can create your own recipe of subterranean tones without sacrificing any of your instrument's natural sound. Further versatility comes in the form of the fuzz section's tone controls and two switchable voices—warm and compressed or bright and aggressive—along with the Mid Level control, which allows you to give your dry signal some more punch in the midrange.

- Combines two switchable fuzz flavors with a growling sub octave signal
- Separate Dry volume control ensures clean low end retention
- Bass and Treble controls allow you to fine-tune your fuzz signal
- Mid Level control allows you to boost your clean midrange to cut through the mix

PART #	DESCRIPTION	RETAIL	SJM
M287	MXR SUB OCTAVE BASS FUZZ	\$409.00	\$279.99

GYPSY FUZZ

OCTAVIO

FUZZ FACE

UNIVIBE

WAH PEDAL

available
in may

JIMI HENDRIX™ FUZZ FACE® DISTORTION

The Fuzz Face was a crucial element to Jimi's sound throughout his career. He relied on its magical ability to deliver screaming psychedelic wails, dynamic clean tones, and delicious semi-distorted textures. This pedal's circuit is meticulously faithful to the very same Dallas Arbiter Fuzz Face unit Hendrix employed in the late '60s, but with slick modern appointments such as a status LED, true-bypass switching, a 9-volt power jack, and a much smaller Phase 90-sized enclosure featuring colorful, iconic Hendrix art from legendary rock artist Gered Mankowitz.

- Jimi's classic Fuzz Face tone
- Includes on/off status LED & AC power jack
- Featuring iconic Hendrix art from legendary rock artist Gered Mankowitz
- Limited to 1,000 pieces worldwide

PART #	DESCRIPTION	RETAIL	SJM
JHM5	HENDRIX FUZZ FACE	\$265.00	\$182.99

available
in may

JIMI HENDRIX™ UNIVIBE® CHORUS/ VIBRATO

The thick wash of Uni-Vibe Chorus/Vibrato that permeates the landmark Band of Gypsys™ album is undeniably some of the most transcendent tone ever recorded. With its phasey, chорusy, Leslie-sounding goodness, Jimi Hendrix was able to summon startlingly rich textures that sound as if you can actually spoon them out of the speakers. This pedal delivers these classic tones in all of their stunning analog glory, and at a fraction of the size of the vintage Shin-ei unit that Hendrix used in late '69/'70. It comes emblazoned with colorful, iconic art from legendary rock artist Gered Mankowitz.

- Rich, transcendent modulation
- Includes on/off status LED & AC power jack
- Featuring iconic Hendrix art from legendary rock artist Gered Mankowitz
- Limited to 2,000 pieces worldwide

PART #	DESCRIPTION	RETAIL	SJM
JHM7	HENDRIX UNIVIBE	\$265.00	\$182.99

available
in may

JIMI HENDRIX™ OCTAVIO® FUZZ

Sporting the exact same circuit found in Jimi’s original “cheese wedge” Octavio Fuzz, this pedal not only provides the classic “octave up” effect that Hendrix utilized so potently on tracks such as “One Rainy Wish,” and “Purple Haze,” but its amazingly touch-sensitive response will inspire you to venture into uncharted sonic territory. This modern rendering of a classic one-of-a-kind effect features a status LED, true-bypass switching, a 9-volt power jack, and a much smaller Phase 90-sized enclosure emblazoned with colorful, iconic art from legendary rock artist Gered Mankowitz.

- Jimi’s potent “octave up” fuzz sound
- Includes on/off status LED & AC power jack
- Featuring iconic Hendrix art from legendary rock artist Gered Mankowitz
- Limited to 1,500 pieces worldwide

PART #	DESCRIPTION	RETAIL	SJM
JHM6	HENDRIX OCTAVIO	\$265.00	\$182.99

available
in may

JIMI HENDRIX™ GYPSY™ FUZZ

Get Jimi's unique and bitingly aggressive Band of Gypsys™ fuzz sound in a Phase 90-sized housing, including an all-new Tone control for sonic fine-tuning. The housing features artwork from legendary rock artist Gered Mankowitz.

- The rare fuzz tone heard at some of Jimi's most iconic live performances
- Includes on/off status LED & AC power jack
- Featuring iconic Hendrix art from legendary rock artist Gered Mankowitz
- Limited to 1,500 pieces worldwide

PART #	DESCRIPTION	RETAIL	SJM
JHMS	HENDRIX GYPSY FUZZ	\$265.00	\$182.99

available
in may

JIMI HENDRIX™ CRY BABY® MINI WAH

Jimi Hendrix relied on his wah to deliver a stunning array of tones. This pedal is crafted to deliver the same dynamic tonal sweep of Jimi's original Italian-made Thomas Organ unit with half the footprint of a standard wah pedal. It features a classy chrome top rocker and black gator base.

- Hendrix's huge sound in a mini housing
- Chrome top rocker with black gator base
- True bypass switching
- Limited to 2,500 pieces worldwide

PART #	DESCRIPTION	RETAIL	SJM
JHM9	HENDRIX MINI WAH	\$265.00	\$182.99

available
in may

50TH ANNIVERSARY GOLD CRY BABY® WAH

This gold-plated Cry Baby Wah celebrates the 50 years since the original pedal hit the market in 1967, opening a whole new world of sonic expression for guitar players.

- Limited edition
- 24-carat gold-plated housing
- Special presentation box

PART #	DESCRIPTION	RETAIL	SJM
GCB95G	50TH ANNIVERSARY GOLD CRY BABY WAH	\$509.00	\$349.99

OUT

+9VDC

IN

VOLUME

TONE

FUZZ

Conquistador

FUZZSTORTION

WAY HUGE[®]
BY GEORGE TRIPPS

WAY HUGE[®] CONQUISTADOR[™] FUZZSTORTION

Want to know what the Conquistador Fuzzstortion sounds like? Take a giant Velcro strip and tear it apart with great vigor, and you'll have your answer. This aggressive gated fuzz conquers sonic frontiers with ease and simplicity. Just use the classic Volume, Tone, Fuzz control setup to dial in your sound and then play a soundtrack to shred the space-time continuum. Even at extreme settings, the Conquistador Fuzzstortion remains musically pleasing in its onslaught of destruction.

- Aggressive gated fuzz
- Simple control interface
- True bypass

PART #	DESCRIPTION	RETAIL	SJM
WHE406	WAY HUGE CONQUISTADOR FUZZSTORTION	\$305.00	\$209.99

OUT

+9VDC

IN

VOLUME

TONE

DISTORTION

RUSSIAN-PICKLE

FUZZ

WAY HUGE[®]
BY GEORGE TRIPPS

WAY HUGE[®] RUSSIAN PICKLE[™] FUZZ

The Russian-Pickle Fuzz dishes out smooth, creamy fuzz tones with a clear midrange to cut through the mix and a fat bottom end that keeps your sound thick and full. With a no-nonsense interface featuring Volume, Tone, and Distortion controls, you can quickly dial in your sound and get to playing. Bass players, take note—this pedal has enough low end to tremble the earth. Whether you're going for '90s-era grunge, swinging stoner grooves, or raw two-piece garage rock riffage, the Russian-Pickle Fuzz is the perfect comrade for your pedalboard.

- Smooth, creamy fuzz tones
- Clear midrange and a fat bottom end
- Simple control interface
- Perfect for '90s-era grunge, swinging stoner grooves, and garage rock riffage

PART #	DESCRIPTION	RETAIL	SJM
WHE408	WAY HUGE RUSSIAN PICKLE	\$325.00	\$223.99

MXR

TRS
stereo cable

- 20'
- NEW
- OFFICIAL MXR GEAR
- LIMITED LIFETIME WARRANTY

1 Cable • DCIST20R

MXR STEREO INSTRUMENT CABLE / TRS / OXYGEN FREE COPPER / 25AWG / DUNLOP MANUFACTURING, INC.

available
february

MXR[®] TRS/STEREO CABLES

These TRS / stereo cables are MXR-approved for clean, pure tone. Their 24AWG oxygen-free copper wire maintains tonal integrity, while their 95% coverage spiral shield helps block unwanted interference. This cable's PVC outer jacket provides flexibility and protection against kinks, while all-metal connectors further ensure a long life on the road. Leave it to MXR to keep your tone intact.

- Flexible, durable outer jacket protects against kinks
- 95% coverage spiral shield
- Durable all-metal connectors

PART #	DESCRIPTION	RETAIL	SJM
DCIST01RR	MXR TRS CABLE 1FT	\$18.50	\$15.95
DCIST03R	MXR TRS CABLE 3FT	\$22.50	\$19.95
DCIST20R	MXR TRS CABLE 20FT	\$37.50	\$32.95

available
february

TORTEX® FLEX™ STANDARD

Tortex Flex Picks combine the memory and durability of Tortex with the flexibility and warmth of nylon. Available in standard Tortex® gauges (.50mm, .60mm, .73mm, .88mm, 1.0mm, and 1.14mm).

- Memory & durability of Tortex
- Flexibility & warmth of nylon
- Standard Tortex gauges

PART #	DESCRIPTION	RETAIL	SJM
4280	TORTEX FLEX STD NAT - 216/CAB	\$125.95	\$109.00
428P.50	TORTEX FLEX STD NAT 12/PLYPK	\$7.95	\$6.95
428P.60	TORTEX FLEX STD NAT 12/PLYPK	\$7.95	\$6.95
428P.73	TORTEX FLEX STD NAT 12/PLYPK	\$7.95	\$6.95
428P.88	TORTEX FLEX STD NAT 12/PLYPK	\$7.95	\$6.95
428P1.0	TORTEX FLEX STD NAT 12/PLYPK	\$7.95	\$6.95
428P1.14	TORTEX FLEX STD NAT 12/PLYPK	\$7.95	\$6.95
428R.50	TORTEX FLEX STD NAT PK-72/BG	\$40.95	\$35.95
428R.60	TORTEX FLEX STD NAT PK-72/BG	\$40.95	\$35.95
428R.73	TORTEX FLEX STD NAT PK-72/BG	\$40.95	\$35.95
428R.88	TORTEX FLEX STD NAT PK-72/BG	\$40.95	\$35.95
428R1.0	TORTEX FLEX STD NAT PK-72/BG	\$40.95	\$35.95
428R1.14	TORTEX FLEX STD NAT PK-72/BG	\$40.95	\$35.95

TORTEX® FLEX™ TRIANGLE

Tortex Flex Picks combine the memory and durability of Tortex with the flexibility and warmth of nylon. Available in standard Tortex® gauges (.50mm, .60mm, .73mm, .88mm, 1.0mm, and 1.14mm).

- Memory & durability of Tortex
- Flexibility & warmth of nylon
- Standard Tortex gauges

PART #	DESCRIPTION	RETAIL	SJM
456P.50	TORTEX FLEX RNDTRI NAT 6/PLYPK	\$5.95	\$5.95
456P.60	TORTEX FLEX RNDTRI NAT 6/PLYPK	\$5.95	\$5.95
456P.73	TORTEX FLEX RNDTRI NAT 6/PLYPK	\$5.95	\$5.95
456P.88	TORTEX FLEX RNDTRI NAT 6/PLYPK	\$5.95	\$5.95
456P1.0	TORTEX FLEX RNDTRI NAT 6/PLYPK	\$5.95	\$5.95
456P1.14	TORTEX FLEX RNDTRI NAT 6/PLYPK	\$5.95	\$5.95
456R.50	TORTEX FLEX RNDTRI NAT PK-72/BG	\$40.95	\$35.95
456R.60	TORTEX FLEX RNDTRI NAT PK-72/BG	\$40.95	\$35.95
456R.73	TORTEX FLEX RNDTRI NAT PK-72/BG	\$40.95	\$35.95
456R.88	TORTEX FLEX RNDTRI NAT PK-72/BG	\$40.95	\$35.95
456R1.0	TORTEX FLEX RNDTRI NAT PK-72/BG	\$40.95	\$35.95
456R1.14	TORTEX FLEX RNDTRI NAT PK-72/BG	\$40.95	\$35.95

PRIMETONE™ STANDARD

2.0mm, 2.5mm, 3.0mm

2.0 / 2.5
available
now

3.0
available
march

Primetone Sculpted Plectra will glide off your strings and bring out the true voice and clarity of your instrument. With hand-burnished sculpted edges, these picks allow for fast, articulate runs and effortless strumming. They're made from Ultex for maximum durability and superior tonal definition.

This year, we're expanding the line to include three new gauges for the grip and non-grip Standard shape: 2.0mm, 2.5mm, 3.0mm.

- Hand-burnished sculpted edges
- Made from Ultex® for durability and a bright, clear sound
- Standard shape now available in 2.0mm, 2.5mm, and 3.0mm gauges

PART #	DESCRIPTION	RETAIL	SJM
510P2.0	PRIMETONE STANDARD 2.0MM GRIP 3/PLYPK	\$11.40	\$9.95
510P2.5	PRIMETONE STANDARD 2.5MM GRIP 3/PLYPK	\$11.40	\$9.95
510P3.0	PRIMETONE STANDARD 3.0MM GRIP 3/PLYPK	\$11.40	\$9.95
511P2.0	PRIMETONE STANDARD 2.0MM SMOOTH 3/PLYPK	\$11.40	\$9.95
511P2.5	PRIMETONE STANDARD 2.5MM SMOOTH 3/PLYPK	\$11.40	\$9.95
511P3.0	PRIMETONE STANDARD 3.0MM SMOOTH 3/PLYPK	\$11.40	\$9.95
510R2.0	PRIMETONE STANDARD 2.0MM GRIP 12/BG	\$39.95	\$34.95
510R2.5	PRIMETONE STANDARD 2.5MM GRIP 12/BG	\$39.95	\$34.95
510R3.0	PRIMETONE STANDARD 3.0MM GRIP 12/BG	\$39.95	\$34.95
511R2.0	PRIMETONE STANDARD 2.0MM SMOOTH 12/BG	\$39.95	\$34.95
511R2.5	PRIMETONE STANDARD 2.5MM SMOOTH 12/BG	\$39.95	\$34.95
511R3.0	PRIMETONE STANDARD 3.0MM SMOOTH 12/BG	\$39.95	\$34.95

HERCO

FLEX 75

available
april

HERCO “HOLY GRAIL”

The Herco Holy Grail Pick takes you back to the birth of British hard rock. It's based on the original Flex 75 Pick—available only in the UK from the late 1960s to the mid-1970s, it has been an essential for some of that country's most legendary guitar players. We've recreated the exceptional warmth and flexibility of that unique nylon formula so that you don't have to maintain a collection of rare and expensive vintage picks.

- Based on a vintage 1970s Herco Flex 75 pick
- Warmer tone
- Superior flexibility
- This is the pick used by early British hard rock greats

PART #	DESCRIPTION	RETAIL	SJM
HE777P	HERCO "HOLY GRAIL" PICK	\$5.50	\$5.49

GUNS N' ROSES PICKS

Guns N' Roses reminded everyone what rock 'n' roll was all about with their gritty, blues-influenced hard rock sound. This pick set features Axl Rose, Slash, and Duff McKagan's custom art on Dunlop Tortex® picks and celebrates their historic reunion. Contains 6 Tortex® Picks.

- Celebrates the historic reunion of Guns N' Roses
- Custom artwork representing Axl Rose, Slash, and Duff McKagan
- 6 authentic Tortex Picks

PART #	DESCRIPTION	RETAIL	SJM
GNR001	GUNS N ROSES 6/PK	\$12.50	\$10.95
GNR002	GUNS N ROSES 6/PK & TIN	\$16.50	\$14.95

available
march

DLC SLIDES & TONEBARS

DLC Slides and Tonebars move effortlessly from note to note with a quick release and bright, aggressive tone. Diamond-Like Carbon coating adds an incredibly smooth, corrosion-resistant playing surface. The result sounds great and lasts for years to come.

- Smooth, corrosion-resistant coating
- Moves effortlessly from note to note
- Quick release & bright, aggressive tone
- Will last for years to come

PART #	DESCRIPTION	RETAIL	SJM
DLC220	DLC BLACK SLIDE MED/M	\$21.95	\$18.95
DLC320	DLC BLACK SLIDE LRG/LN	\$30.95	\$26.95
DLC920	DLC BLACK STAINLESS TONEBAR	\$64.95	\$55.95
DLC925	DLC BLACK ERGO TONEBAR	\$79.95	\$69.95
DLC926	DLC BLACK LAP DAWG TONEBAR	\$79.95	\$69.95

available
february

MESH STRAPS

Dunlop Mesh Straps are made from soft, comfortable fabric in rich, dark colors.

PART #	DESCRIPTION	RETAIL	SJM
D69-01BK	STRAP MESH BLACK	\$40.50	\$35.95
D69-01NV	STRAP MESH NAVY BLUE	\$40.50	\$35.95
D69-01BR	STRAP MESH CHOCOLATE	\$40.50	\$35.95
D69-01GY	STRAP MESH STEEL GRAY	\$40.50	\$35.95

available
february

RIBBED COTTON STRAPS

Dunlop Ribbed Cotton Straps are made from soft, comfortable cotton that rests easily on the shoulder and lasts a long time.

PART #	DESCRIPTION	RETAIL	SJM
D27-01BK	STRAP RIBBED COTTON BLACK	\$33.95	\$29.95
D27-01NV	STRAP RIBBED COTTON NAVY BLUE	\$33.95	\$29.95
D27-01BR	STRAP RIBBED COTTON CHOCOLATE	\$33.95	\$29.95
D27-01OL	STRAP RIBBED COTTON OLIVE GRN	\$33.95	\$29.95

available
february

POLY STRAPS

These straps are soft and comfortable with genuine leather ends. At a price point that's perfect for new players, they're available in six popular colors.

PART #	DESCRIPTION	RETAIL	SJM
D07-01BK	DUNLOP POLY STRAP BLACK	\$10.50	\$10.49
D07-01NV	DUNLOP POLY STRAP NAVY BLUE	\$10.50	\$10.49
D07-01BR	DUNLOP POLY STRAP BROWN	\$10.50	\$10.49
D07-01RD	DUNLOP POLY STRAP RED	\$10.50	\$10.49
D07-01WH	DUNLOP POLY STRAP WHITE	\$10.50	\$10.49

love drops

monterey

poster

logo

festival

JIMI HENDRIX™ STRAP COLLECTION

Dunlop's Jimi Hendrix Strap collection commemorates one of the most influential guitar players in music history. We partnered with Authentic Hendrix, LLC to create a line of straps that embody the master guitar player's visionary spirit and style through the vibrant and expressive work of rock 'n' roll's finest artists.

- Featuring materials, patterns, and stitching faithful to the originals worn by Jimi Hendrix
- All straps feature high quality fabrics and workmanship
- All straps are approved by Authentic Hendrix, LLC

PART #	DESCRIPTION	RETAIL	SJM
JH01	JIMI HENDRIX WOODSTOCK	\$47.25	\$40.95
JH02	JIMI HENDRIX MONTEREY	\$43.95	\$37.95
JH03	JIMI HENDRIX LOVE DROPS	\$53.95	\$46.96
JH04	JIMI HENDRIX POSTER	\$53.95	\$46.95
JH05	JIMI HENDRIX LOGO B/W	\$43.95	\$37.95

BMF SUEDE STRAPS

BMF Suede Straps bring to mind old-world craftsmanship and quality. They're comfortable, lightweight, and guaranteed to last for years to come. They feel soft and broken-in thanks to genuine fine-nap suede on the front and natural micro-fiber suede on the back—even with heavy instruments, these straps will rest easily on your shoulder. Available in 3 colors: Ebony, Mahogany, and Oak. Adjustable from 37.5" to 58".

- Genuine fine-nap suede on front
- Natural micro-fiber suede backing
- Comfortable on the shoulder, even with heavy instruments
- Available in 3 colors: Ebony, Mahogany, and Oak
- Adjustable from 37.5" to 58"

PART #	DESCRIPTION	RETAIL	SJM
BMF-S01	SUEDE BMF STRAP EBONY	\$53.95	\$46.95
BMF-S02	SUEDE BMF STRAP MAHOGANY	\$53.95	\$46.95
BMF-S03	SUEDE BMF STRAP OAK	\$53.95	\$46.95

PERFORMANCE IS EVERYTHING.™

St. John's Music

We believe in music!