

GEAR REVIEWS

FISHMAN LOUDBOX MINI

Let your acoustic guitar be heard

FOR: Electrifying acoustic tones. Although Fishman is best known for its outstanding acoustic guitar pickups, over the past decade it has also been crafting a serious line of sound reinforcement products for acoustic instruments. Primarily designed to amplify acoustic guitars, the Loudbox Mini's 60 watts pack a serious punch. Plug your guitar cable into the instrument channel and the three-band EQ, chorus and reverb will make for hours of fun. The independent mic channel's XLR input, two-band EQ and reverb deliver warm vocals, while the quarter-inch auxiliary input worked great with electronic drums. Any acoustically inclined college freshman would be a hit with this little wonder.


NOT FOR: Speed metal.

– Doug Doppler

'The Loudbox Mini's 60 watts pack a serious punch.'

