

**THE
PHAETON
PROJECT**
By
TAO GUITARS

THE PHAETON

This project started out as a cure for a friend & customer who was diagnosed with a very acute form of the G.A.S (Guitar Acquisition Syndrome).

We offered to make him a unique masterpiece that would both calm his

illness and at the same time bring us the opportunity to build our dream guitar with a “carte blanche.”

The whole idea was to build a **hollow jazz - guitar** that could **handle high volume feedback** in a more **compact** rounded ergonomic body with a **solid body style sustain**.

ORVILLE GIBSON'S "STYLE 03" GUITAR BEING ONE OF OUR FAVE GUITAR DESIGNS,

with its anthropomorphic visual and
its experimental crafting method made

it the most exotic vintage guitar in our
eyes - some kind of mythical piece of
craft, a milestone in Guitar History.
This gave us the guiding conceptual
direction for our **"Phaeton."**

As explained by Lewis Williams in
the first 1903 catalog "front and back
made in swelled shape by being carved,
leaving the layer grain of the wood in

the same position as in its
natural growth, thus insur-
ing strength, free vibration,
and unusual sympathetic reso-
nance" or "special relatedness
and agreements of parts."

OUR OTHER MAJOR INFLUENCE BEING AUTOMOTIVE DESIGN

in all its forms, car styling aesthetics are obvious here, from the two tone

color scheme to the sound-holes bearing air intake visual reference, the whole thing breathing our love for the golden years of American Car Design.

The “Phaeton” name has always been synonymous with class and **luxury in the automobile history.**

The models from the 30's & 40's are the most striking examples with the likes of Cadillac, Chrysler, Cord, Packard...

After several brainstorming sessions, and the drawings that resulted, we could finally take to our workbenches with heart. As mentioned earlier, we decided to build the guitar

as were built Orville's style 03: hand carved out of two solid slab of wood, spruce for the top & mahogany for the back (most of Orville's were in walnut).

GIBSON STYLE 03

Here we are embarked on **a long and exciting journey**, carving the top in this nutshell fashion. The shape of the top's face that was quite a challenge, as we couldn't easily work around it with our caliper, we decide to bring the piece to correct thickness using the spotlight technique: reducing differences in color shades by

checking the top over a light source. From scraping to the final sanding, **this process took us almost 200 hours to complete and a thousand more to finish the whole instrument...** putting our love & passion in the slightest details, from the custom made pot buttons, the handmade ebony carbon layered tailpiece to our mag-

net locked lexan back plates. Every single part was either custom made or at least customized to our standards (see specs).

A YEAR AND A HALF LATER

we were finally able to hear the thing! This was the most emotional moment of all! The Phaeton's sound was as bold as was striking its looks, leaning toward Gretsch character but with a real voice of its own, smooth

sparkling highs and super tight and rich basses, the tuning-fork-bar design giving amazing sustain. Although the Phaeton comes in a hot jazz drappings, this guitar could also unleash a more rockin' attitude when pushed, which was really pleasant to us!

WE DEDICATE
THIS GUITAR
TO THE MEMORY OF
TAKU SAKASHTA

TONE DNA & TECHNICAL SPECIFICATIONS:

— NECK

1 piece Spanish cedar with ebony fingerboard & headstock cap featuring Tao custom fretting: we start with medium jumbo to the twelfth fret, and finish with smaller ones, giving your fingers more space to play up the neck; our single bar double action “*carbon flex*” truss rod ensuring neck stability and superior playing comfort.

— BODY

1 piece Honduran mahogany back & 2 piece alpine spruce top.

— TAILPIECE

hand-made, carbon layered ebony, high gloss lacquer finish.

— ELECTRONICS

polished “vintage style” CTS pots, WCR push-push pots (client request), 3 way Switchcraft with custom made button & ring, Russian paper in oil caps, polished electro-socket output jack, custom wound Bare Knuckle Pickups featuring our trademark hand made covers.

— FINISH

automotive DuPont colors (Rover, Bolero Red/sandalwood beige), clear nitro lacquer top coat.

— HARDWARE

Gotoh “Stealth” tuners with matching color buttons and custom short brass bushings; Compton solid brass compensated bridge with custom made height adjustment wheels.

— MISC

custom made lexan magnet -locked back plates.

Due to the fact that each of our guitar are “*one off*” customs some elements such as pickups, colors, electronics... are leaved to customer's tastes.

