

THE PHANTOM HORNS

In compiling this collection we have tried to put ourselves in the place of you, the Samplist. So many of the CDs on the market today are jam-packed with samples which are so badly collated that the very thought of hunting through them for the one you want is just too daunting for many people. So, when we began the task of organising well over a thousand samples, we tried to approach it from the position of the end user.

JOHN THIRKELL

When we, as a Horn section, turn up at a session where we have to create a horn arrangement from scratch we first have to establish exactly what the Producer is looking for. So, we get him (or her) to point us in a general direction – i.e. Earth Wind and Fire, James Brown, Tower of Power etc. Consequently we have arranged the riffs on this CD–ROM into main stylistic sections, namely:

1. Power Tower 2. J.B.Soul 3. E.W.F.

4. Rock n' Roll 5. Reggae

It is important to make these distinctions because different styles demand very different approaches – not only the type of phrase we would play but also the way in which we would play it, the type of instrumentation (Alto or Tenor Sax?, 2 Trumpets or Trumpet and Trombone? etc.) and the kind of voicings we would use.

Having ascertained the general area in which we are working and decided on the correct instrumentation, we would then play our beloved Producer a selection of phrases in that style(ee). Now then - most people have an idea of the kind of brass phrases they want in their music but rely on us, the horn players, to get them started. Once we start playing things at them, even the most disinterested Producers begin to chip in with ideas of their own adapting our ideas and taking bits of one phrase and bits of another, and putting them together to make the phrase that they want. We have tried to follow this process by, not only giving you full phrases, but also giving you lots of short snippets - the idea being that you should treat these rather like building blocks and use them to create your own phrases - which will then have your own personal stamp on them.

- Is it OK to sell the disc used to someone else if I'm finished with the project that I needed it for?
- ☆ NO. this is VERY IMPORTANT. Unlike your musical gear or even software, you can't give away or sell this disc used to someone else - YOU DIDN'T PURCHASE THE DISC. YOU PURCHASED A LICENSE TO USE OUR SOUND RECORDINGS IN YOUR MUSIC. The disc is merely the container of the sounds we licensed to you. The license you bought is not transferable to another person.
- When there is a demo song on the CD, can I use it?
- ☆ NO, these are the only samples on the discs that you cannot use, since they're for demonstration purposes only.
- Can I use these sounds in Multimedia projects?
- AMAYBE. If you use it in a musical context then YES, but it is best to have all multimedia use cleared with Zero-G first. A "musical context" specifically means that you are using the sounds to create a new musical composition or arrangement. Any other application such as sound FX, icon sounds. ambiences, game noises, etc is NOT allowed without an additional license from Zero-G.

- As a freelance sound designer, can I put custom compilation discs together which include Zero-G sounds for my composer clients?
- ☆ NO, not unless they already own the original Zero-G products. Remember that each person who uses the sounds MUST have a license to use them. Otherwise, they can get in serious legal trouble.
- Is there any limit to how often or how long I can use these samples in my music? ☆ NO, you're free to use them in as many. musical recordings as you want. We hope that you find them inspiring and useful for many years to come!
- Why does any of this matter? Basically, if you respect our work by purchasing the sounds, we'll be able to make more exciting products. You may also be asked some of these same questions by people who are contracting your services and this information can protect you and your clients from potential misuse of Zero-G sounds. You can avoid legal hassles if you use this product properly.
- ☆ If you are still in doubt over any particular kind of usage, please contact Zero-G: E-mail: info@zero-g.co.uk

Included in each sample's name is the original key in which the riff was played. This is meant purely as a quide to the tonality of the phrase and not a restriction as to which key it can be used in. For instance a phrase written over a G minor chord can often be used over a B flat chord or a C7 chord or many other chords depending on the notes used in the phrase. All of these phrases have been written with flexibility in mind so experiment freely. In any event, we have recorded each phrase a fourth apart so you will never have to transpose more than 2 semitones up or down, thereby ensuring that the samples will sound completely natural. Furthermore most of the examples have been given in two very different tempos thus keeping the need for pitch/time transposition to a minimum - again helping to ensure as real and natural a sound as possible.

This collection also includes a large selection of multisampled programs for playing your own riffs, plus a range of 'solo' riffs extracted from minute or so of solo free blowing on each instrument.

It is impossible for a sample collection such as this to be an absolute replacement for a real live, all singing, all dancing horn section. However, due to the planning. research and dedication that has been applied, we really feel that the Phantom Horns sample library represents the next best thing. We hope you agree!

RECORDING DETAILS

All of the samples were recorded at our own studio onto Digital tape then sampled individually and transferred to DAT. We used an AKG 414 on the Trumpet, Flugel and Trombone and a Neumann U87 on the Saxes and Flute.

GARY BARNACLE

CREDITS

- JOHN THIRKELL Trumpet, Flugelhorn & trombone
- GARY BARNACLE Alto, tenor, baritone saxes & flute
- ERWIN KEILES & ROD HOUISON Engineering
- GLENN KEILES & CAROLINE MACKENDRICK Sampling & editing pre-production
- JASON CREASEY Akai CD-ROM programming
- DAVE HICKMAN EXS24, HALion and WAV(ACID) programming
- SEAN WELSBY all original artwork & 3D design
- ED STRATTON DTP layout & packaging

Note	the a		CKS cks are on ixed-mode	TRAC 05A 05B	K 5 120 120	Bb/Gm Eb/Cm		10C 10D	120 120	Db Gb	
		CD-RO		05C 05D	120 120	Ab/Fm Db/Bbm		10A 10B	96 96	Eb Ab	
			RT (Do not dio CD player)	05A	96	Bb/Gm		10C 10D	96 96	Db Gb	
TRAC	К2 -	DEMO S	ONG	05B 05C 05D	96 96 96	Eb/Cm Ab/Fm Db/Bbm		TRAC		FI 10	
		Tower		06A	120	Fb	6	11A 11B 11C	120 120	Eb/Cm Ab/Fm	
Phrase		Key(s)	Description	06B 06C	120 120	Ab Db		11D	120 120	Db/Bbm Gb/Ebm	
01 A 01 B	120 120	Bb Eb		06D	120	Gb		11A 11B	96 96	Eb/Cm Ab/Fm	
01C 01D	120 120 120	Ab Db		06A 06B	96 96	Eb Ab		11C 11D	96 96	Db/Bbm Gb/Ebm	
01A	96	Bb		06C 06D	96 96	Db Gb		12A	120	Gm	
01B 01C	96 96	Eb Ab		TRAC 07A	K 6 120	Bb		12B 12C	120 120	Cm Fm	
01D	96	Db		07B 07C	120 120	Eb Ab		12D	120	Bbm	
02A 02B	120 120	Bb Eb		07D	120	Db		12A 12B	96 96	Gm Cm	
02C 02D	120 120	Ab Db		07A 07B 07C	96 96 96	Bb Eb Ab		12C 12D	96 96	Fm Bbm	
02A 02B	96 96	Bb Fb		07D	96	Db		TRAC 13A	К 9 120	Bbm/Dbm	
02B 02C 02D	96 96	Ab Db		08A 08B	120 120	Bb/Gm Eb/Cm		13B 13C	120 120	Ebm/Gbm Abm/Bm	
TRAC		DD		08C 08D	120 120	Ab/Fm Db/Bbm		13D	120	Dbm/Em	
03A 03B	120 120	Bb Eb		08A	96	Bb/Gm		13A 13B	96 96	Bbm/Dbm Ebm/Gbm	
03C 03D	120 120	Ab Db	- 20	08B 08C 08D	96 96 96	Eb/Cm Ab/Fm Db/Bbm		13C 13D	96 96	Abm/Bm Dbm/Em	
03A	96	Bb		TRAC		DO/BBITT		14A 14B	120 120	Bb Fb	
03B 03C	96 96	Eb Ab		09A 09B	120 120	Bb/Gm Eb/Cm		13C 14D	120 120 120	Ab Db	
03D 04A	96 120	Db Bbm		09C 09D	120 120	Ab/Fm Db/Bbm		14D	96	Bb	
04B 04C	120 120 120	Ebm		09A 09B	96 96	Bb/Gm Eb/Cm		14B 14C	96 96	Eb Ab	
04D	120	Dbm		09C 09D	96 96	Ab/Fm Db/Bbm		14D	96	Db	
044	06	Rhm		070	/0	DO/DOITI		TRAC	K 10		

FREQUENTLY ASKED QUESTIONS ABOUT USING ZERO-G SAMPLE LIBRARIES

- Do I have to pay additional licensing fees if my use of these samples ends up on a hit record or other high-profile projects?
 NO, your original purchase of the disc is your only license fee. We hope you do get to use our sounds on a hit!
- Do I have to credit this sample library if I use it on a recording?
 NO, but it would be appreciated!!
- Can my writing partner, colleagues or friends use these samples once I've bought the disc?
 NO, each person who uses the sounds must purchase their own copy (which licenses them to use the sounds). Anyone

other than the original purchaser of the disc, who uses the sounds is doing it

• Are these samples legally safe to use?

☆ YES, we guarantee that all Zero-G
libraries are 100% copyright clean and that you can use them safely in your music.

illegally - risking legal action against both

- Can I offer these sounds to clients as part of my recording studio or rental company services?
- ☆ NO, sorry, but each person who uses the sounds (the creative person) has to be a licensed user. This situation could cause

tremendous legal problems for studio or rental clients.

- Can I use these samples to make "Music Libraries"?
- ☆ YES, unlike some Soundware companies, this is fully allowed with Zero-G products. The samples have to be used within a musical context, however, and cannot be presented isolated or "solo'ed". So, for the purposes of creating so called 'library music' clips or 'production music' clips intended for commercial exploitation, the included sound samples may be used 'in combination' within musical compositions. For such usage, any rhythm loop samples (which Zero-G regards as being musical clips in themselves) must also be combined with other types of samples or sounds to effectively form a new composition, rather than simply being looped.
- Is it OK to loan the disc to a friend to check it out as long as I bought it?

 ☆ NO, please don't let your copy out of your possession. Instead, show them the sounds in person.
- Can I post my favourite Zero-G sounds to people or sites on the Internet?
 ☼ NO, but you're welcome to comment on them! All forms of user copying and distribution are prohibited.

120 Eb

120

Bbm

Ebm

Abm

TRACK 10

15B 120

15A 120

Eb

Pa	rtition F -	so	LO I	BARIT	ONE	SAX	Par	rtition I - SC	LO	S			Phrase	ВРМ	Key(s)	Description	20C 20D	120 120	Fm Bbm	25C 25D	120 120	Dbm Gbm
Vol	<u>Name</u>		Progs	Samples	Range	Memory	Vol	<u>Name</u>	Progs	Samples	Range	Memory	15C 15D	120 120	Ab Db		20A	96	Gm	25A	96	Ebm
1	SOLO BAF	R.SAX	1	5	C2-C4	1.6Mb	1	FLUTE SOLO 1	1	38	C1-C#4	7.76Mb	15A	96	Bb		20B 20C	96 96	Cm Fm	25B 25C	96 96	Abm Dbm
2	CRES.BAR		1	10 scendo & sf	C2-C4	4.32Mb	2	FLUTE SOLO 2	1	6	D4-G4	2Mb	15B 15C	96 96	Eb Ab		20D	96	Bbm	25D	96	Gbm
3	BARITONE Crotchets /	FX1	2	8	_	0.24Mb		TRUMPET SOLO SAX SOLO 1	1	17 30	C1-E2	6.08Mb 7.76Mb	15D 16A	96 120	Db Bb/Gm		21 A 21 B	120 120	Bb Eb	26A 26B 26C	120 120 120	Bb/Gm Eb/Cm Ab/Fm
4	BARITONE Slow Falls / I		2 s	8		0.4Mb	5	SAX SOLO 1 SAX SOLO 2	i	19	F#3-C5	5.52Mb	16B 16C 16D	120 120 120	Eb/Cm Ab/Fm Db/Bbm	n	21C 21D 21A	120 120 96	Ab Db	26D 26A 26B	96 96	Db/Bbm Bb/Gm Eb/Cm
Pa	rtition G	- TRI	PT 8	. TENO	R SEC	CTION		-	-	aprenson.	crox		16A 16B 16C	96 96 96	Bb/Gm Eb/Cm Ab/Fm		21B 21C 21D	96 96 96	Bb Eb Ab Db	26C 26D	96 96	Ab/Fm Db/Bbm
Vol	Name		Progs	Samples	Range	Memory			1				16D	96	Db/Bbm	n	22A	120	Ebm/Db	TRAC 27A	K 16 120	Bb
	TRP+TEN S		1	14	F2-F5	4.4Mb		-	V	911			TRAC 17A 17B	K 11 120 120	Gm Cm		22B 22C 22D	120 120 120 120	Abm/Gb Dbm/B Gbm/E	27B 27C 27D	120 120 120 120	Eb Ab Db
2	TRP+TEN C	CRES.	1	14	F2-F5	6.24Mb		. 10	139	483			17C 17D	120 120	Fm Bbm			96	Ebm/Db		96	Bb
3	TRP+TEN S	FZC.	1	14	F2-F5	6Mb			(2.3)			E (1)	17D	96	Gm		22A 22B	96	Abm/Gb	27A 27B	96	Eb
4	TRP+TEN F Staccato (s		1 otes	14		0.24Mb		STATE OF	NIE.		-	- 15	17B 17C	96 96	Cm Fm		22C 22D	96 96	Dbm/B Gbm/E	27C 27D	96 96	Ab Db
5	TRP+TEN F Slow Falls / I		2 s	28		1.44Mb		Melph,			i tak	1	17D 18A	96 120	Bbm Fm		23A 23B	120 120	Bb Eb	28A 28B 28C	120 120 120	Gm Cm Fm
6	TRP+TEN F Octave Glis		4 : Up / D	40 own (slow 8	tast version	3.6Mb		-	3	3			18B 18C 18D	120 120 120	Bbm Ebm Abm		23C 23D	120 120	Ab Db	28D 28A	120 96	Dm Gm
Pa	rtition H -	RE	ΔΞ	S SE	CTIC	NC.		77-2	16	W//		A	18A	96	Fm		23A 23B	96 96	Bb Eb	28B 28C	96 96	Cm Fm
											142	2.9	18B 18C	96 96	Bbm Ebm		23C 23D	96 96	Ab Db	28D	96	Bbm
<u>voi</u>	Name		,	Samples				37967	12		APPLICATION OF THE PERSON OF T		18D	96	Abm		24A	120	ВЬ	TRAC 29A	K 17 120	Bb
2	BRASS SEC		1	14	F2-F5 F2-F5	4.48Mb 6.16Mb		200		1	1	35 19	TRAC 19A	120	Ebm		24B 24C	120 120	Eb Ab	29B 29C	120 120	Eb Ab
3	BRASS SFZ		1	14	F2-F5	6Mb		100	颊		1000	200	19B 19C	120 120	Abm Dbm		24D	120	Db	29D	120	Db
4	BRASS SEC Staccato (s	C FX1	1 otes	14	.210	0.32Mb		25			2	*	19D	96 96	Gbm Ebm		24A 24B 24C	96 96 96	Bb Eb Ab	29A 29B 29C	96 96 96	Bb Eb Ab
5	BRASS SEC Slow Falls / I			28		1.52Mb		100	r	4	e de la composição de l	-	19B 19C 19D	96 96 96	Abm Dbm Gbm		24D TRAC		Db	29D 30A	96 120	Db Bb/Gm
6	BRASS SEC Octave Glis		4 : Up / D	40 Down (slow 8	k fast versio	3.68Mb ons)	6		JOHN	THIRKELL			20A 20B	120 120	Gm Cm		25A 25B	120 120	Ebm Abm 5	30B 30C 30D	120 120 120	Eb/Cm Ab/Fm Db/Bbm

Phrase	ВРМ	Key(s)	Description	TRACI 35A	20	Bb
30A 30B 30C 30D	96 96 96 96	Bb/Gm Eb/Cm Ab/Fm Db/Bbm	1	35B 35C 35D	120 120 120 120	Eb Ab Db
TRACK 31A 31B 31C	120 120 120 120	Bb/Gm Eb/Cm Ab/Fm		35A 35B 35C 35D	96 96 96 96	Bb Eb Ab Db
31D 31A 31B 31C	96 96 96 96	Bb/Gm Eb/Cm Ab/Fm	1	36A 36B 36C 36D	120 120 120 120	Bb Eb Ab Db
31D 32A 32B 32C	96 120 120 120	Db/Bbm Bb Eb Ab	1	36A 36B 36C 36D	96 96 96 96	Bb Eb Ab Db
32D 32A 32B 32C 32D	96 96 96 96 96	Bb Eb Ab Db		37A 37B 37C 37D	120 120 120 120 120 120	Bb Eb Ab Db
TRACK 33A 33B 33C		Cm Fm Bbm		37A 37B 37C 37D	96 96 96 96	Bb Eb Ab Db
33D 33A 33B	96 96	Ebm Cm Fm		38A 38B 38C 38D	120 120 120 120	Gr Cr Fm Bb
33C 33D 34A	96 96 120	Bbm Ebm F/Bb	1	38A 38B 38C 38D	96 96 96 96	Gr Cr Fm Bb
34B 34C 34D	120 120 120	Bb/Eb Eb/Ab Ab/Db		39A 39B 39C 39D	120 120 120 120	Ab Db Gb B
34B 34C 34D	96 96 96 96	Bb/Eb Eb/Ab Ab/Db	4	39A 39B 39C 39D	96 96 96 96 96	Ak Dk Gk B

ЈВ	so	UL
TRACI 01A 01B 01C 01D	132 132 132 132 132	F Bb Eb Ab
01A	110	F
01B	110	Bb
01C	110	Eb
01D	110	Ab
02A	132	Bbm
02B	132	Ebm
02C	132	Abm
02D	132	Dbm
02A	110	Bbm
02B	110	Ebm
02C	110	Abm
02D	110	Dbm
03A	132	Bbm
03B	132	Ebm
03C	132	Abm
03D	132	Dbm
03A	110	Bbm
03B	110	Ebm
03C	110	Abm
03D	110	Dbm
04A	132	F
04B	132	Bb
04C	132	Eb
04D	132	Ab
04A	110	F
04B	110	Bb
04C	110	Eb
04D	110	Ab
TRACI 05A 05B 05C 05D	132 132 132 132 132	Cm Fm Bbm Ebm
05A	110	Cm
05B	110	Fm
05C	110	Bbm
05D	110	Ebm

	REGGAE				
<u>Vol</u>	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	Range	Memory
3	RER1-92BPM	20	40	C1-G2	5.04Mb
4	RER2-92BPM	16	32	C1-D#2	5.92Mb
	ROCK 'N'	ROLL			
<u>Vol</u>	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	Range	Memory
5	RRR1-160BPM	20	40	C1-G2	5.12Mb
6	RRR2-160BPM	20	40	C1-G2	6.08Mb
	ROCK 'N'	ROLL TE	NOR SAX		
<u>Vol</u>	<u>Name</u>	<u>Progs</u>	Samples	Range	Memory
7	RSR1-160BPM	36	36	C1-B3	5.12Mb
	SOLO BA	RITONE S	SAX		
<u>Vol</u>	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	Range	Memory
8	BSR1-96BPM	36	36	C1-B3	2.4Mb
9	BSR1-120BPM	36	36	C1-B3	2.16Mb

MULTISAMPLES (Akai)

Pa	rtition D - SC	DLO	TRU	MPE	Т	F
Vol	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	<u>Range</u>	Memory	7
1	SOLO TRUMPET	1	7	F#2-G5	2.08Mb	
2	CRES.TRUMPET Velocity split betw			F#2-G5 z	6.8Mb	
3	TRUMPET FX1 Growl / Shake	2	10		3.6Mb	
4	TRUMPET FX 2 Crotchets / Quave		14 notes		0.72Mb	
5	TRUMPET FX3 Slow Falls / Fast Fa		14		0.88Mb	
6	TRUMPET FX4 Octave Glissando	4 s: Up / D	20 lown (slow 8	k fast versio	1.84Mb ons)	
7	TRUMPET FX5 Glissando up / Wh	2 ninney	5		0.64Mb	

Partition E - SOLO TENOR	SAX
--------------------------	-----

	· G	IIIIOII E - GC			J-1 -	<i></i>
¥	<u>Vol</u>	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	<u>Range</u>	Memory
b	1	SOLO TENOR	1	7	F2-F5	3.04Mb
b	2	CRES.TENOR Velocity split betw	l een cre	14 scendo & sfz	F2-F5	6Mb
b	3	TENOR FX1 Crotchets / Quave	2 er short r	14 notes		0.4Mb
b	4	TENOR FX2 Slow Falls / Fast Fa	2 Ils	12		0.64Mb
b	5	TENOR FX3 Octave Glissando	4 s: Up / D	20 lown (slow 8	. fast versio	1.84Mb ons)

ΔΚΔ	I S1000	FORM		C Bl		Phrase BPM	Key(s)	Description	11B 132 11C 132	Bbm Ebm	TRACK 26 17A 132	Cm
		CHI				06A 132 06B 132	F		11D 132	Abm	17B 132	Fm
RIF	: e.					06C 132	Bb Eb		11A 110	Fm	17C 132 17D 132	Bbm Ebm
HILL	-3:					06D 132	Ab		11B 110	Bbm		
Partition	A - POWE	R TOW	ER RIFF	5		06A 110 06B 110	F Bb		11C 110 11D 110	Ebm Abm	17A 110 17B 110 17C 110	Cm Fm Bbm
<u>Vol</u>	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	<u>Range</u>	Memory	06C 110 06D 110	Eb		12A 132	Cm	17D 110	Ebm
1	PTR1-96BPM	39	78	C1-D4	7.04Mb	טוו עסט	Ab		12B 132 12C 132	Fm	18A 132	Cm
2	PTR2-96BPM	20	40	D#4-A#5	3.76Mb	07A 132	F		12C 132	Bbm Ebm	18B 132	Fm
3	PTR3-96BPM	40	80	C1-D#4	6.96Mb	07B 132	Bb			2011		Bbm
4	PTR4-96BPM	20	40	E4-B5	3.68Mb	07C 132 07D 132	Eb Ab		TRACK 25	•	18D 132	Ebm
5	PTR5-96BPM	36	72	C1-B3	5.12Mb				13A 132 13B 132	Cm Fm	19A 132	Cm
6	PTR1-120BPM	40	80	C1-D#4	5.84Mb	07A 110	F		13C 132	Bbm	19B 132	Fm
7	PTR2-120BPM	20	40	E4-B5	3.04Mb	07B 110 07C 110	Bb Eb		13D 132	Ebm	19C 132 19D 132	Bbm Ebm
8	PTR3-120BPM	40	80	C1-D#4	5.92Mb	07D 110	Ab		13A 110	Cm	190 132	EDIII
9	PTR4-120BPM	20	40	E4-B5	3.28Mb	004 100	F		13B 110	Fm	19A 110	Cm
10	PTR5-120BPM	36	72	C1-B3	4.56Mb	08A 132 08B 132	Bb		13C 110	Bbm	19B 110 19C 110	Fm Bbm
						08C 132	Eb		13D 110	Ebm	19D 110	Ebm
Partition	B-JB SC	JUL RIF	FS			08D 132	Ab		14A 132	Fm		
Vol	<u>Name</u>	Progs	Samples	Range	Memory	08A 110	F		14B 132	Bbm	20A 132 20B 132	C F
1	JBR1-110BPM	40	80	C1-D#4	5.76Mb	08B 110	Bb		14C 132 14D 132	Ebm	20C 132	Bb
2	JBR2-110BPM	12	24	E4-D#5	1.52Mb	08C 110 08D 110	Eb		140 132	Abm	20D 132	Eb
3	JBR3-110BPM	35	70	C1-A#3	5.28Mb	08D 110	Ab		14A 110	Fm	20A 110	С
4	JBR4-110BPM	20	40	B3-F#5	2.64Mb	TRACK 24			14B 110	Bbm	20B 110	F
5	JBR5-110BPM	16	35	C1-D#5	3.52Mb	09A 132	Cm		14C 110 14D 110	Ebm Abm	20C 110	Bb
6	JBR1-120BPM	36	72	C1-B3	6.56Mb	09B 132 09C 132	Fm Bbm			Abiii	TRACK 27	
7	JBR2-120BPM	6	12	C4-F4	2Mb	09D 132	Em		15A 132	Bbm	21A 132	С
8	JBR1-132BPM	40	80	C1-D#4	5.44Mb	004 110	_		15B 132 15C 132	Ebm Abm	21B 132	F
9	JBR2-132BPM	19	38	E4-A#5	3.44Mb	09A 110 09B 110	Cm Fm		100 102	Abiii	21C 132 21D 132	Bb Fb
10	JBR3-132BPM	40	80	C1-D#4	4.88Mb	09C 110	Bbm		15A 110	Bbm	210 102	LU
11	JBR4-132BPM	20	40	E4-B5	2.32Mb	09D 110	Ebm		15B 110 15C 110	Ebm Abm	21A 110	C
12	JBR5-132BPM	36	72	C1-B3	7.44Mb	10A 132	E			Abiii	21B 110 21C 110	F Bb
13	JBR6-132BPM	20	40	C4-G5	3.28Mb	10B 132	Bb		16A 132	F/Fm	21D 110	Eb
Davidia	C-VARIO					10C 132	Eb		16B 132 16C 132	Bb/Bbm Eb/Ebm	004 100	0
Parimor	C-VARIO	JUS KII	5			10D 132	Ab		16D 132	Ab/Abm	22A 132 22B 132	C F
	EWF					10A 110	F		16A 110	F/Fm	22C 132	Bb
<u>Vol</u>	<u>Name</u>	<u>Progs</u>	<u>Samples</u>	<u>Range</u>	Memory	10B 110	Bb		16B 110	Bb/Bbm	22D 132	Eb
1	EWR1-110BPM	20	40	C1-G2	5.6Mb	10C 110 10D 110	Eb Ab		16C 110	Eb/Ebm	22A 110	С
2	EWR1-126BPM	20	40	C1-G2	5.2Mb	100 110	AD				22B 110	F
						11A 132	Fm				22C 110 22D 110	Bb Eb
			14							7	220 110	LD

Phrase BPM	M Key(s)	Description	28C 132 28D 132	Eb/Ebm Ab/Abm	34C 34D	110 110	Eb Ab	Folder: SOLO BARITONE SAX Folder: SOLOS	
23A 132 23B 132	2 Rh		28A 110	F/Fm	35A	132 132	Fm	Name Samples Range Memory Name Samples Range	Memory
23C 132 23D 132	2 Eb 2 Ab		28B 110 28C 110	Bb/Bbm Eb/Ebm	35B 35C	132	Bbm Ebm		7.76Mb
23A 110) F		28D 110	Ab/Abm	35D	132	Abm	CRES.BARI. 10 C2-C4 4.32Mb FLUTE SOLO 2 6 D4-G4	2Mb
23B 110 23C 110	D Bb D Eb		TRACK 29 29A 132	F/Fm	35A 35B	110	Fm Bbm	Velocity split between crescendo & sfz TRUMPET SOLO 17 C1-E2	6.08Mb
23D 110) Ab		29B 132	Bb/Bbm	35C	110	Ebm	BARITONE FX1 8 0.24Mb Crotchets / Quaver short notes SAX SOLO 1 30 C1-F3	7.76Mb
24A 132	2 Ab 2 Db		29C 132 29D 132	Eb/Ebm Ab/Abm		110	Abm	BARITONE FX2 8 0.4Mb SAX SOLO 2 19 F#3-C5	5.52Mb
24B 13: 24C 13: 24D 13:	2 Gb		29A 110	F/Fm	36A 36B	132 132	F Bb	Slow Falls / Fast Falls	
			29B 110 29C 110	Bb/Bbm Eb/Ebm	36C 36D	132 132	Eb Ab	Folder: TRPT & TENOR SECTION	
24A 110 24B 110 24C 110	D Ab		29D 110	Ab/Abm	36A		F	A wild like the same and the sa	
24B 110 24C 110 24D 110	O Gb		30A 132 30B 132	F/Fm Bb/Bbm	36B	120 120 120	Bb Eb	Name Samples Range Memory	
TRACK 28			30C 132	Eb/Ebm	36D	120	Ab	TRP+TEN SECT. 14 F2-F5 4.4Mb	
25A 132 25B 132	2 Fm 2 Bbm		30D 132	Ab/Abm	TRACK			TRP+TEN CRES. 14 F2-F5 6.24Mb	
25C 132 25D 132	2 Ebm		30A 110 30B 110	F/Fm Bb/Bbm	37B	132 132	Cm/F Fm/Bb	TRP+TEN SFZC. 14 F2-F5 6Mb	
25A 110			30C 110 30D 110	Eb/Ebm Ab/Abm	37C 37D	132 132	Bbm/Eb Ebm/Ab	TRP+TEN FX1 14 0.24Mb Staccato (short) notes	
25B 110 25C 110	Bbm Ebm		31A 132	Fm	37A	120	Cm/F	TRP+TEN FX2 28 1.44Mb	
25D 110) Abm		31B 132 31C 132	Bbm Ebm	37B 37C	120 120	Fm/Bb Bbm/Eb	Slow Falls / Fast Falls	
26A 13	2 Cm		31D 132	Abm	37D	120	Ebm/Ab	TRP+TEN FX3 40 3.6Mb	
26B 132 26C 132 26D 133	2 Fm 2 Bbm		32A 110	Eb	38A 38B	132	Bb Eb	Octave Glissandos: Up / Down (slow & fast versions)	
26D 13	2 Ebm		32B 110 32C 110	Ab Db	38C	132 132 132 132	Ab	Folder: BRASS SECTION	
26A 110 26B 110	Cm Fm		32D 110	Gb	38D		Db	Name Samples Range Memory	
26C 110 26D 110) Bbm		TRACK 30 33A 132	F/Fm	39A 39B	132 132 132 132	Eb Ab Db	CONTRACTOR	
			33B 132	Bb/Bbm	39C 39D	132 132	Db Gb	BRASS SECTN 14 F2-F5 4.48Mb	
27A 132 27B 132 27C 132	2 Cm 2 Fm		33C 132 33D 132	Eb/Ebm Ab/Abm	39A	120	Eb	BRASS CRES. 14 F2-F5 6.16Mb	
27C 132 27D 132	2 Bbm 2 Ebm		34A 132 34B 132	F	39B 39C	120 120	Ab Db	BRASS SFZC. 14 F2-F5 6Mb	
27A 110) Cm		34B 132 34C 132	Bb Eb	39D	120	Gb	BRASS SEC FX1 14 0.32Mb Staccato (short) notes	
27B 110 27C 110) Fm		34D 132	Ab	40A	132	C F	BRASS SEC FX2 28 1.52Mb	
27D 110) Ebm		34A 110 34B 110	F Bb	40B 40C	132 132 132	Bb	Slow Falls / Fast Falls	
28A 13	2 F/Fm		J4B 110	טט	40D	132	Eb	BRASS SEC FX3 40 3.68Mb	
28B 132	2 Bb/Bb	om		8				Octave Glissandos: Up / Down (slow & fast versions)	

RER1-92BPM 40 C1-G2 RER2-92BPM 32 C1-D#2 ROCK 'N' ROLL	5.04Mb 5.92Mb
RER1-92BPM 40 C1-G2 RER2-92BPM 32 C1-D#2 ROCK 'N' ROLL	5.04Mb
RER2-92BPM 32 C1-D#2 ROCK 'N' ROLL	
ROCK 'N' ROLL	5.92Mb
Al A	
<u>Name</u> <u>Samples</u> <u>Range</u> <u>N</u>	/lemory
RRR1-160BPM 40 C1-G2	5.12Mb
RRR2-160BPM 40 C1-G2	6.08Mb
ROCK 'N' ROLL TENOR SAX	
Name Samples Range M	/lemory
RSR1-160BPM 36 C1-B3	5.12Mb
SOLO BARITONE SAX	
Name Samples Range M	/lemory
BSR1-96BPM 36 C1-B3	2.4Mb
BSR1-120BPM 36 C1-B3	2.16Mb

MULTISAMPLES

MULIISA	INIL	_E	-				
older: SOLO TI	RUMP	ET		Folder: SOLO 7	TENOR	SA	×
<u>Name</u>	<u>Samples</u>	<u>Range</u>	Memory	<u>Name</u>	<u>Samples</u>	Range	Memory
SOLO TRUMPET	7 F	#2-G5	2.08Mb	SOLO TENOR	7	F2-F5	3.04Mb
CRES.TRUMPET Velocity split between		F#2-G5 o & sfz	6.8Mb	CRES.TENOR Velocity split betwe	14 een crescend	F2-F5 do & sfz	6Mb
TRUMPET FX1 Growl / Shake	10		3.6Mb	TENOR FX1 Crotchets / Quaver	14 short notes		0.4Mb
TRUMPET FX 2 Crotchets / Quaver sh	14 nort notes		0.72Mb	TENOR FX2 Slow Falls / Fast Fall	12 Is		0.64Mb
TRUMPET FX3 Slow Falls / Fast Falls	14		0.88Mb	TENOR FX3 Octave Glissandos: U	20 p / Down (slow	w & fast ve	1.84Mb ersions)
TRUMPET FX4 Octave Glissandos: Up /	20 / Down (slow	& fast ve	1.84Mb ersions)				
TRUMPET FX5 Glissando up / Wh	5 innev		0.64Mb	2000			

Phrase 40A	120	С	Description	45A 45B 45C	120 120 120	C F Bb
40B 40C 40D	120 120 120	F Bb Eb		45D 46A	120 132	Eb Bb
TRACE 41A 41B	132 132 132	F Bb	1.0	46B 46C	132 132	Eb Ab
41C 41D	132 132 132	Eb Ab		46A 46B 46C	120 120 120	Bb Eb Ab
41A 41B 41C 41D	120 120 120 120	F Bb Eb Ab	2	47A 47B 47C	132 132 132	F/E Bb Eb
42A 42B 42C 42D	132 132 132 132	Cm Fm Bbm Ebm	3	47A 47B 47C	120 120 120	F/E Bb Eb
42A 42B	120 120	Cm Fm		EW		
42C 42D	120 120	Bbm Ebm		TRAC 01A 01B 01C	K 34 110 110 110	B E A
43A 43B 43C	132 132 132	Cm Fm Bbm		01D 01A	110	D B
43D 43A	132	Ebm		01B 01C 01D	126 126 126 126	E A D
43B 43C 43D	120 120 120	Fm Bbm Ebm		02A 02B 02C	110 110 110	Gr Cr Fm
44A 44B 44C	132 132 132	F Bb Eb		02D 02A	110	Bb Gr
44D 44A	132	Ab F		02B 02C 02D	126 126 126	Cr Fm Bb
44B 44C 44D	120 120 120 120	Bb Eb Ab		TRAC 03A	110	Bb
TRACE 45A		C		03B 03C 03D	110 110 110	Eb Ab Db
45B 45C 45D	132 132 132	F Bb Eb		03A 03B 03C 03D	126 126 126 126	Bb Eb Ab Db

45B 45C 45D	120 120 120	F Bb Eb		04B 04C 04D	110 110 110
46A 46B 46C	132 132 132	Bb/F Eb/Bb Ab/Eb		04A 04B 04C 04D	126 126 126 126
46A 46B 46C	120 120 120	Bb/F Eb/Bb Ab/Eb		05A 05B 05C 05D	110 110 110 110
47A 47B 47C	132 132 132	F/Bb Bb/Eb Eb/Ab		05A 05B	126 126
47A 47B 47C	120 120 120	F/Bb Bb/Eb Eb/Ab		05C 05D	126 126
EW	F			RO	CK
TRAC 01A 01B 01C 01D	K 34 110 110 110 110	B E A D		1RAC 01A 01B 01C 01D	K 36 160 160 160 160
01A 01B 01C 01D	126 126 126 126	B E A D		02A 02B 02C 02D	160 160 160 160
02A 02B 02C 02D	110 110 110 110	Gm Cm Fm Bbm		03A 03B 03C 03D	160 160 160 160
02A 02B 02C 02D	126 126 126 126	Gm Cm Fm Bbm		04A 04B 04C 04D	160 160 160 160
TRAC 03A 03B 03C 03D	K 35 110 110 110 110	Bb Eb Ab Db		05A 05B 05C 05D	160 160 160 160
03A 03B 03C 03D	126 126 126 126 126	Bb Eb Ab Db		TRAC 06A 06B	K 37 160 160

04A	110	Gm
04B	110	Cm
04C	110	Fm
04D	110	Bbm
04A	126	Gm
04B	126	Cm
04C	126	Fm
04D	126	Bbm
05A	110	B
05B	110	E
05C	110	A
05D	110	D
05A	126	B
05B	126	E
05C	126	A
05D	126	D

OCK & ROLL

01 A 01 B 01 C 01 D	160	Bb Eb Ab Db
02A 02B 02C 02D	160 160 160 160	Cm/F Fm/Bb Bbm/Eb Ebm/Ab
03A 03B 03C 03D	160 160 160 160	Eb Ab Db Gb
04A 04B 04C 04D	160	Bbm Ebm Abm Dbm
05A 05B 05C 05D	160 160 160 160	Bb Eb Ab Db
TRAC 06A 06B	160	Bb Eb

Phrase		Key(s)	Description	05C 05D	160 160	Ab Db
06C 06D	160 160	Ab Db		TRACI		Dia
07A 07B 07C 07D	160 160 160 160	Bb Eb Ab Db		06A 06B 06C 06D	160 160 160 160	Bb Eb Ab Db
08A 08B 08C 08D	160 160 160 160	F Bb Eb Ab		07A 07B 07C 07D	160 160 160 160	F Bb Eb Ab
09A 09B 09C 09D	160 160 160 160	Bb Eb Ab Db		08A 08B 08C 08D	160 160 160 160	Bb Eb Ab Db
10A 10B 10C 10D	160 160 160 160	Bbm Ebm Abm Dbm		09A 09B 09C 09D	160 160 160 160	Bbm Ebm Abm Dbm
				D		
				Heg	gae	
	k & or S			TRACI	40	FI 10
Ten TRACK	or S (38 160	ax Bb				Eb/Cm Ab/Fm Db/Bbm Gb/Ebm
Ten	or S	ах		TRACI 01A 01B 01C 01D	92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm
Ten TRACK 01A 01B 01C	or S (38 160 160 160	Bb Eb Ab		TRACI 01A 01B 01C 01D	92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm
TRACK 01A 01B 01C 01D	(38 160 160 160 160 160	Bb Eb Ab Db		TRACIO 1 A 01 B 01 C 01 D 02 A 02 B 02 C 02 D 03 A 03 B	92 92 92 92 92 92 92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm Bb Eb Ab Db F Bb
TRACK 01A 01B 01C 01D 02A 02B 02C 02D 03A 03B	(38 160 160 160 160 160 160 160 160 160	Bb Eb Ab Db Eb Ab Db Gb Bbm Ebm		TRACIONA ON TRACIO	92 92 92 92 92 92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm Bb Eb Ab Db
TRACK 01A 01B 01C 01D 02A 02B 02C 02D 03A	(38 160 160 160 160 160 160 160 160	Bb Eb Ab Db Eb Ab Db Gb Bbm	1	TRACI 01A 01B 01C 01D 02A 02B 02C 02D 03A 03B 03C 03D	(40 92 92 92 92 92 92 92 92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm Bb Eb Ab Db F Bb Eb Ab C F
Ten TRACK 01A 01B 01C 01D 02A 02B 02C 02D 03A 03B 03C 03D 04A 04B	(38 160 160 160 160 160 160 160 160 160 160	Bb Eb Ab Db CG Bb Bb Bb Eb Ab Ab Bb		TRACI 01A 01B 01C 01D 02A 02B 02C 02D 03A 03B 03C 03D	(40 92 92 92 92 92 92 92 92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm Bb Eb Ab Db F Bb Eb Ab C
TRACK 01A 01B 01C 01D 02A 02B 02C 02D 03A 03B 03C 03D 04A 04B 04C 04D	(38 (38) (160) 160) 160) 160) 160) 160) 160) 160)	Bb Eb Ab Db Eb Ab Bb Ebm Abm Dbm Bb Eb Ab Db Db Bb		TRACIO 11 A O 12 A O 22 B O 22 C O 2 D O 3 A O 4 A O 4 B O 4 C O 4 D O 5 A O 5 B	(40 92 92 92 92 92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm Bb Eb Ab Db F Bb Eb Eb Ab C F Bb Eb Ab D C F Bb Bb Eb Ab D D C F Bb
TRACK 01A 01B 01C 01D 02A 02C 02D 03A 03B 03C 03D 04A 04B 04C	(38 (38 (160 160 160 160 160 160 160 160 160 160	Bb Eb Ab Db Eb Ab Db Bb		TRACIO 11 A O 12 A O 12 B O 2 C O 2 D O 3 A O 3 B O 3 C O 3 D O 4 A O 4 B O 4 C O 4 D O 5 A O 5 A	(40 92 92 92 92 92 92 92 92 92 92	Ab/Fm Db/Bbm Gb/Ebm Bb Eb Ab Db F Bb Eb Ab C F F Bb Eb AAb Ab A

7RAC 06A 06B 06C 06D	92 92 92 92 92	C/Cm F/Fm Bb/Bbm Eb/Ebm
07A	92	C
07B	92	F
07C	92	Bb
07D	92	Eb
08A	92	Cm
08B	92	Fm
08C	92	Bbm
08D	92	Ebm
09A	92	C
09B	92	F
09C	92	Bb
09D	92	Eb
TRAC 1 kHz		nce tone at 0 dB

MULTISAMPLES AND SOLOS

Note:

The multisamples and the solos do not appear on the audio part of Disc A. They appear on the CD-ROM part, arranged into playable HALion and EX\$24 instruments, together with the ACIDized WAV versions of all the riffs. They also appear on the AKAI CD-ROM (Disc B) arranged into playable Akai instrument programs. (SEE PAGE 14)

EXS24 & HALION FORMAT (DISC A):

RIFFS

Folder: POWER TOWER RIFFS

Name	Samples	Range	Memory
PTR1-96BPM	78	C1-D4	7.04Mb
PTR2-96BPM	40	D#4-A#5	3.76Mb
PTR3-96BPM	80	C1-D#4	6.96Mb
PTR4-96BPM	40	E4-B5	3.68Mb
PTR5-96BPM	72	C1-B3	5.12Mb
PTR1-120BPM	80	C1-D#4	5.84Mb
PTR2-120BPM	40	E4-B5	3.04Mb
PTR3-120BPM	80	C1-D#4	5.92Mb
PTR4-120BPM	40	E4-B5	3.28Mb
PTR5-120BPM	72	C1-B3	4.56Mb

Folder: JB SOUL RIFFS

Name	Samples	Range	Memory
JBR1-110BPM	80	C1-D#4	5.76Mb
JBR2-110BPM	24	E4-D#5	1.52Mb
JBR3-110BPM	70	C1-A#3	5.28Mb
JBR4-110BPM	40	B3-F#5	2.64Mb
JBR5-110BPM	35	C1-D#5	3.52Mb
JBR1-120BPM	72	C1-B3	6.56Mb
JBR2-120BPM	12	C4-F4	2Mb
JBR1-132BPM	80	C1-D#4	5.44Mb
JBR2-132BPM	38	E4-A#5	3.44Mb
JBR3-132BPM	80	C1-D#4	4.88Mb
JBR4-132BPM	40	E4-B5	2.32Mb
JBR5-132BPM	72	C1-B3	7.44Mb
JBR6-132BPM	40	C4-G5	3.28Mb

Folder: VARIOUS RIFFS

E	١	N	F

Name	Samples	Range	Memory
EWR1-110BPM	40	C1-G2	5.6Mb
EWR1-126BPM	40	C1-G2	5.2Mb