Chet Atkins was already a successful, respected and extraordinarily busy artist and producer by the time Gretsch[®] approached him in 1954 with a singularly enticing offer.

The youngest of four children in a very musical family, Chester Burton Atkins became enthralled with the guitar Atkins became enthralled with the guid at age six, and had become a talented and accomplished self-taught guitarist by the time he left high school in 1942. At age 15, while living in Georgia, he had heard the great Merle Travis

A great

on Cincinnati's WLW radio, but couldn't figure out how to play like that; he consequently invented his own way of playing using the thumb and three fingers of his picking hand (unbeknownst to Atkins, Travis used only his thumb and index finger). It was an intricate and complex playing style, but Atkins mastered it.

LAN-2222 ALIVING STEREO A MAR

CHET ATKINS WORKSHO

Atkins moved from radio station gig to gig in the mid-1940s; the shy guitarist was actually fired often because his was actually fired often because his sophisticated playing style was frequently deemed "not country enough." Nonethe-less, he always found work, and Atkins became adept at pop and swing styles during this period, and he absorbed the playing of Django Reinhardt and Andres Segovia. Atkins didn't consider himself solely a country (hillbilly quitarist; be solely a country /hillbilly guitarist; he considered himself a guitarist, period.

After stints with WNOX in Knoxville, Tenn., WLW (where he replaced Travis) and WPTF in Raleigh, N.C., Atkins went to Chicago and joined Red Foley's band, with which he

ale of University Varia - David Liza - Malaguena - Machained Malady

went to Nashville and made his debut at the Grand Ole Opry® on April 13, 1946. The Foley/Opry® gig lasted six months, after which Atkins made his first record, "Guitar Blues," an instrumental he wrote with his brother, Jim, who had played in the Les Paul Trio in New York, backed with "Brown Eyes Cryin' In The Rain." Atkins received a princely \$22 in royalties.

He went to Denver, then Richmond, Va., then back to Chicago. Atkins and his wife, Leona, moved to Springfield, Mo., where he took a job at KWTO and where their daughter, Merle, was born in 1947. Atkins was playing an electrified guitar through a Fender[®] amp by this time, and a young friend named Si Siman had taken to calling him "Chet" instead of "Chester." It was Siman who first tried to drum up (or strum up, we should say) major label interest in Atkins, and when the "too progressive" guitarist was fired yet again, it was Siman who landed interest from Steve Sholes, director of country music operations for RCA Records[®].

Sholes and RCA® kept Atkins busy in Chicago, New York and Atlanta through the end of 1947 not only as a guitarist, but also as an increasingly able producer, until a musicians union ban on recording at the end of 1947 stopped Atkins' session work. Dispirited, he returned to WNOX in Knoxville in early 1948. It was a rough year, and Atkins was considering a new career as a piano tuner until, in early 1949, he met the Carters.

As guitarist with "Mother" Maybelle Carter and the Carter sisters—Helen, Anita and June—Atkins found increasing work, money and success, and Atkins also resumed recording and producing for Sholes and RCA® that year. Nashville soon beckoned to the Carters, and Atkins and his family left for their new home— permanently, this time—in July 1950. Through the mid-1950s, regular Grand Ole Opry® appearances gave Atkins national exposure, he had more Nashville session work than he knew what to do with, and Sholes relied on him more and more as a producer. He soon parted with the Carters, whom he counted as dear friends for the rest of his life, as his playing was at its best ever and his own records were beginning to sell.

Webster—a Gretsch[®] sales rep, guitar designer and fine player in his own right—met Atkins there that year and tried to persuade him to play a Gretsch guitar. Atkins resisted, insisting that he was already happy with what he was using at the time. Why should he change?

Finally, one day that year at the Grand Ole Opry®, Webster made Atkins an offer he couldn't refuse: a Chet Atkinsdesigned Gretsch guitar. Atkins had some strong ideas about guitar design, and, eager to have his own model—his idol Les Paul recently had one with another maker—jumped at the chance. He quickly inked a deal with Gretsch in Brocklyn, where he met Fred Gretsch Jr. and the company's designers.

STEREO

The guitar would be a single-cutaway hollow-body instrument with two DeArmond[®] pickups, a signed pickguard, a metal nut and bridge to improve sustain suggested by Chet and a striking orange finished suggested by Jimmie Webster. Interestingly, Gretsch evidently perceived Atkins as mainly a country and western artist, and so the finished guitar—dubbed the "Streamliner Special"—bore a big "G" brand on the upper bout, "belt buckle" tailpiece, steer horns on the headstock and western-style engravings in the pearl block fingerboard inlays, none of which appealed to Atkins.

Technically, this guitar was the first of what, for Gretsch, would become a most successful and strikingly iconic model: the 6120. The *second* of these guitars made for Atkins was actually the first one officially designated as the 6120; he almost immediately added a swivel-arm Bigsby[®] tailpiece.

Within weeks, Gretsch 6120 Chet Atkins Hollow Body guitars went on sale. They appeared in Gretsch sales brochures in 1955, and sales took off. A solid-body version (chambered, more accurately), the 6121, also appeared in 1954, but Atkins had little to do with its design and it fared less well in the marketplace. The popular 6120 soon lost its cowboy trappings, and a Bigsby tailpiece was added (fixed at first; then swivel-arm). Significantly, the Gretsch model bearing Atkins' name was present at the birth of rock 'n' roll, and popular and influential players such as Eddie Cochran, Duane Eddy rocked their 6120s onto the charts and into the hearts of 1950s America. The Chet Atkins Hollow Body model quickly found itself at the very forefront of rock 'n' roll and rockabily—a potent look, sound and tradition that, happily, continues to this day. Later, in the '60s, the 6120 was used by the Who's Pete Townshend and Buffalo Springfield's Neil Young. Today, the 6120 is put to great use by rockers including Brian Setzer, the Reverend Horton Heat and Legendary Shack Shakers guitarist David Lee.

Atkins also acquired an EchoSonic amplifier from Illinois electronics repairman Ray Butts, which featured an innovative tape-loop echo system. Butts also devised new humcanceling pickups for Atkins. For the 1956 album *Finger-Style Guitar*, Atkins used a special 6120 fitted with prototype Butts pickups, closed f-holes and dual output jacks that sent the bass pickup signal to his amp's echo channel and the treble pickup signal to its "normal" channel.

The Butts pickups provided the basis for what Atkins called "the best pickup anywhere," the Gretsch Filter "Tron™, one of the world's first humbucking pickups.

The Atkins-Gretsch partnership went into higher gear in 1958 with the introduction of the economy-model 6119 Tennessean and the high-end 6122 Country Gentleman, which featured a larger and more solid body, better bridge bracing, enclosed f-holes and Filter'Tron pickups. Both models, the Country Gentleman in particular, were very successful. Butts soon modified his original pickup design to produce a fuller tone; this design became the Gretsch Super'Tron ™ pickup, which Atkins favored for recording. Gretsch[®] was sold to Baldwin[®] Manufacturing in 1967; an unhappy marriage that saw quality suffer through the 1970s. Atkins, always loyal to Fred Gretsch Jr., stayed as long as he could, through the introduction of the Super Chet guitar in 1971 and the Super Axe solid-body model in 1976. Finally, in 1979, shortly after the passing of Fred Gretsch Jr., Atkins and Gretsch parted ways after 25 years together. As he modestly put in his 2001 biography, *Chet Atkins: Me and My Guitars*:

"Getting the endorsement deal with Gretsch back in the '50s was a major step in my career. I think it was a good thing for the Gretsch company as well ... Having my own personalized guitar on the market and being featured in Gretsch's national advertising put me on the map as a guitar player, and I felt a strong loyalty to Mr. Gretsch and the company because of that."

Although the great Chet Atkins passed on in June 2001 after a lifetime of incredible musical achievement and innovation, his musical legacy will live forever.

Now, in 2007, a new chapter opens in the history—the legacy—of one of the guitar world's most celebrated, most revered partnerships: Gretsch and the Chet Atkins Trust are very proud indeed to announce the return of Chet Atkins' name to Gretsch guitars.

Chet's signature will once again grace the pickguards of the legendary Gretsch models with which he was originally so indelibly connected. When the clock rings in 2007, Gretsch's famous 6120 Nashville[®] guitars will once again become known as what they truly are—Gretsch 6120 Chet Atkins Hollow Body guitars^{*}, Gretsch 6122 Country Classic[™] guitars will once again be known by the name that made them famous in the beginning—Country Gentleman[®], and the elegant 6119 Tennessee Rose[™] guitars will become the Gretsch Chet Atkins Tennessee Rose guitars.

Join us as we say "welcome home" to the historic musical legacy of Chet Atkins. We couldn't be more proud and excited, and you will be too when you play one of these fantastic Gretsch guitars that bears the name of the only man in history who can rightfully and affectionately be known by the entire world as exactly what he is: **Mr. Guitar.** Cher Atkins and Jerry Ree

LIVING STEREO

Mister Guitar

The Gretsch[®] 6120 Chet Atkins Hollow Body is the one that started it all. When Gretsch approached Atkins—already well on his way to "legendary" status—in 1954 about designing his own model, the 6120 was the result, and it quickly became one of the company's most popular models. The 6120 was present at the birth of rock 'n' roll, and remains a favorite to this day among players of all ages and musical genres. Today, Gretsch is proud to offer a stable of 6120 Chet Atkins Hollow Body guitar models that are fully equipped and ready to rock!

81

180.0.139

G6120BK CHET ATKINS HOLLOW BODY 240-1250-806 (Black)

6

Children

傳統語

85

G6120BS CHET ATKINS HOLLOW BODY 240-1250-827 (Blue Burst)

• "High-Sensitive" Filter'Tron™ Pickups

Adjusto-Matic[™] Bridge

Chen

G6120 CHET ATKINS HOLLOW BODY

> Also Available: Left-Handed Model

240-1250-812

240-1220-822

Grover[®] Rotomatic[™] Machine Heads

G6120DSV CHET ATKINS HOLLOW BODY 240-1256-822

→ 23

-> 2 3 /

0

ma

10

V

Ĩ

9

:0

"Rocking" Bar Bridge
DynaSonic ™ Pickups
Hump-Block Fretboard Markers

G6120TM CHET ATKINS HOLLOW BODY 240-1250-850

ATE

.

TAXABLE !! Entit

6

Chen

sap-1

(RH4)

1.1

G

- Tiger Flame Maple "High-Sensitive" Filter'Tron™ Pickups Grover® Rotomatic™ Machine Heads

G6120WCST-1955 CHET ATKINS HOLLOW BODY

240-1254-822

1.5

000

.9

- Seymour Duncan[®] DynaSonic[™] Pickups Deep Orange Lacquer Finish Full Western Appointments Grover[®] Sta-Tite[™] Machine Heads

And Desp

2 0 A

G6120AM CHET ATKINS HOLLOW BODY 240-1250-820

- Tiger Flame Maple
- · "High-Sensitive" Filter Tron™ Pickups
- Adjusto-Matic™ Bridge •
- Grover[®] Rotomatic[™] Machine Heads

G6120DSW CHET ATKINS HOLLOW BODY 240-1257-822

180

- DynaSonic™ Pickups
- Bigsby[®] "B6BVF" Vibrato Tailpiece w/Vintage Narrow Handle Polished Aluminum Compensated Bridge •

Full Western Motif •

The sweetheart of the Gretsch® line and yet another classic Atkins-inspired design. Our versatile 6119 Chet Atkins Tennessee Rose guitars effortlessly evoke a variety of eras and styles—from '60s Britpop on through to today's rock, pop, jazz and country. Classic Gretsch/Chet Atkins design meets modern styling.

GREISCH

0

011114460

6

REISCH

G6119-1962HT CHET ATKINS TENNESSEE ROSE 240-1314-866

- Hilo'Tron™ Pickups
- "Rocking" Bar Bridge Grover® Sta-Tite™ Machine Heads
- 2" Deep "Electrotone" Body w/Simulated F-Holes

Also Available: Left-Handed Model 240-1324-866

G6119 CHET ATKINS TENNESSEE ROSE 240-1312-859

"High-Sensitive" Filter'Tron™ Pickups Adjusto-Matic™ Bridge

1

9

0

- - Grover[®] Rotomatic[™] Machine Heads
- 2.5" Deep Body

Also Available: Left-Handed Model 240-1322-859

G6119-1962FT CHET ATKINS TENNESSEE ROSE™ 240-1313-892

6 0

TITLE

ATTAL

ŝ

ø

C

03

"High-Sensitive" Filter Tron ™ Pickups
"Rocking" Bar Bridge
2" Deep "Electrotone" Body w/Simulated F-Holes

SEISUR

COODOO

Get Cheime rennessee Rose GREISCH

and the second

GREISCH

0,

Eiiqat

Solid Bod

The G6121 Chet Atkins Solid Body guitar model first appeared in 1954 as the solid sibling (chambered, really) of the wildly successful G6120 Chet Atkins Hollow Body guitar. True to its name in more ways than one, the G6121 always delivered solidly rockin' sound, looks and feel, and today's models are no exception.

G6121-1955 CHET ATKINS SOLID BODY 240-0540-822

E

- DynaSonic™ Pickups
 Arched Maple Top, Mahogany Chambered Body w/Western Leather Trim
 Bigsby® B3GBVN Vibrato Tailpiece w/Vintage Narrow Handle
 Full Western Motif

-

200

2

E FRTERT Bett if

G6121-1959 **CHET ATKINS SOLID BODY** 240-0541-822

• "High-Sensitive" Filter'Tron™ Pickups • Arched Maple Top, Mahogany Chambered Body

• Grover[®] Sta-Tite™ Machine Heads

3

1

to

-

 ${f G}_{
m retsch^{\otimes}}$ introduced the famous Chet Atkins 6122 Country Gentleman guitar in 1958 as a high-end complement to the popular 6120 Chet Atkins Hollow Body model. The Country Gentleman became an immediate hit, and was heard on many hits in the late '50s and throughout the '60s (and beyond) not only by Atkins himself, but by legions of players who emerged from the British Invasion and '60s guitar boom who revered it for its terrific and elegant sound, look and feel. It was so big, so luxurious —

GHE

and so rockin'! In single- and double-cutaway models, the Country Gentleman has left an indelible imprint on the history of popular music, and today's 6122 Country Gentleman guitars continue that great Gretsch traditionand "That Great Gretsch Sound!™"

Countr

THE NASHVILLE ALL-STARS

H4-3302

G6122II CHET ATKINS COUNTRY GENTLEMAN 240-1136-892

"High-Sensitive" Filter'Tron™ Pickups

- Rock Maple Neck Joined at the 18th Fret
- 17"Wide Body w/Open "F" Holes
 Adjusto-Matic™ Bridge

G6122-12 CHET ATKINS COUNTRY GENTLEMAN 12-STRING 241-1130-892

- "High-Sensitive" Filter'Tron™ Pickups

XXXXX X

- Grover[®] Rotomatic[™] Machine Heads
- Adjusto-Matic[™] Bridge
 2" Deep "Electrotone" Body w/Simulated F-Holes

8

-9

TRACK

NAL AND

CARD OF

TAXE

