
Kit & Instrument List

Page 1

Kits

Acoustic

001-Big Bird Kit 025-Blue Jay Kit 061-Snappy Snare 099-Maple Brushes

002-Amp Room 026-NAC Kit 064-Gabes RR 100-That Tom Kit

003-Spank 028-Roto Kit 1 066-Garage-Rims 108-Rocking Kit

004-Reggae MK2 029-Funky Bass Kit 067-Nother Metal 109-Sling Sticks

005-Cajon 030-Jazz Kit 1 068-Big Rocker 110-Who's That

006-Birch Rock 031-3rd I Kit 069-Pop Blues Kit 111-Love That Voodo

007-Birch Rock Xst 032-Vintage Kit 070-Pop Kit 112-Better Backward

008-Birch Gate 033-Jungle Jam Kit 071-Ringy Snare Kit 113-Jazz Kit 2

009-Birch Slap 034-Rose Ann Kit 072-Rock Kit 1 114-Fast Lane 1

010-Pop Maple 040-Tonight's Air 074-Yellow Kit 115-Fast Lane 2

011-Pop Maple Xst 041-Da Da Kit 075-Mossy Rocks Kit 116-EZPass Kit

012-Natural Maple 048-Let It Loose Kit 077-Guitar Rock Kit 119-Fiberglass Kit

013-NaturalMaple Xs 049-Dark Red 5 082-Indie Rock Kit 123-Multi Snare Kit

014-PowerStationNat 050-HipHop Kit 085-Garage Rock Kit 124-New Jack Swing

015-PowerStationPhatty 051-Boomy Metal 087-Melodic Kit 125-Radio Hit Kit

016-PowerStationBite 052-Rock Z Kit 088-Timber Kit 126-Roto Jam Kit

017-PowerStationNat2 053-Concert Toms 089-Lavey Breaks 129-Sandy Man Kit

018-Power Cell AAA 054-Funky Delicious 090-Smashed Kit 130-Garage-Rimshots

019-BeBop Jazz 055-Rocker Man 091-Standard Rock Kit 133-Roto Dreams

020-BeBop Latin 056-There Goes My Ki 092-Oak Kit 135-Pop Rock

021-BigBand Jazz 057-Blood Sugar Kit 094-Panther Metal 136-Rock Kit 2

022-Vintage Sm Room 058-Gospel Kit 095-Ballad Kit

023-Rock'n Kit 059-High Jazzy n Dry 097-Jazzy Brushes

024-Pop Rock Kit 060-Mr. Tight Snare 098-Slingy Brushes

Kit & Instrument List
Version 1.5

Kit & Instrument List

Page 2

Electronic

035-Complextro Funk 063-Ruff Puppy 096-Dubstep Bro 118-Further Kit

036-Boooom 8 Kit 065-DrumNBass Kit 101-EDM Kit 120-Big Electro Rock

037-House Kit 073-Gone Crazy 102-Beatboxer Kit 121-Electro 80s Kit

038-Auto EDM 076-Spaztic Kit 103-Dance 9 Kit 122-Electro Pop

039-Electro Kit 079-Talking Drums 107-Acid Techno 127-Running Jewels

047-Jungle DnB 084-Old School DnB 117-Classic Analog5

Melodic SFX

045-Melodic Islands

046-Roto Melody

062-Moving Pict

086-Auto Funk

Percussion

027-Djembe Kit 078-Blue Hombres 093-Marimba 128-African Perc 2

042-Latin Percussion 080-Junk Yard Kit 104-Middle Eastern 131-Steel Drums

043-Latin - Timbale 081-African Perc 1 105-Tablas 132-Orchestral 2

044-Orchestral 1 083-War Drums 106-Taiko-Escape 134-Roto Corp

Utility

137-New User Kit

Kit & Instrument List

Page 3

Instruments

Chinas & Splashes

Big Bird China Sab10inHHXSplash Wu12inSplash Brush Zil10inSplashA

ChinaSabBlackwell Bow Sab12inAASplash Stick Wu12inSplash Stick Zil17inChinaK

ChinaSabBlackwell Edge Sab18inChina Mallet Wu17inChina Stick Zil6inSplashA

ChinaSabMallet Sab18inChina Stick Wu18inChina Brush Zil8inSplashA

ChinaZil18inTrash Bow Sab20inHHXChina Wu18inChina Stick ZilOriental18in ST Bow

ChinaZil18inTrash Edge Sab8inHHChinaKang Wu20inChina Stick ZilOriental18in ST Edge

Hand China Wu10inSplash Brush Zil Finger Cymbal

Pste11in2002Splash Crash Wu10inSplash Stick Zil10inSplash Stick

Claps

808 Clap EDM Clap Linn9000 Clap Roomy Claps

909 Clap Electro Clapper Micro Clap Sim SD Clap

Chiptune Clap Gated Clap Noise Ya Clap Trapper Clapper

Da Clappp Hip Hop Clap Pow Clap

Kit & Instrument List

Page 4

Crashes

16inACBrush AmpRoom Cr2 Bow Mwork16in Crash Zild17inKFast Bow

16inACMallet AmpRoom Cr2 Edge Pste18in2002 Crash Zild17inKFast Edge

16inACStick Big Bird Brilliant Crash Pste18inGiantBeat Crash Zild17inKFastST Bow

16inDarkBrush Big Bird Medium Crash Pste19in2002 Crash Zild17inKFastST Edge

16inDarkMallet BJ Zild14inThin Pste20in2002Power Crash Zild18inBroken Crash

16inDarkStick BJ Zild15inCustA Pste20inGiantBeat Crash Zild18inEFX Bow

16inMedBrush BJ Zild15inCustDark Sab10inAARocktagon Crash Zild18inEFX Edge

16inMedMallet BJ Zild15inMedZ Sab16inHHX Crash Zild18inKFast Bow

16inMedStick BJ Zild17inCustA Sab16inVaultV Crash Zild18inKFast Edge

17inKDBrush BJ Zild17inMedZ Sab17inVaultV Crash Zild18inKFastST Bow

17inKDMallet ComboPsteMinl Closed Sab18inHHDark Crash Zild18inKFastST Edge

17inKDStick ComboPsteMinl Open Smashed17in Zild18inKFastSTm2 Bow

17inMedBrush CrMVint18_Bow Smashed18in Zild18inKFastSTm2 Edge

17inMedMallet CrMVint18_Edge SoniPste18in2002 Bow Zild20inEFX Bow

17inMedStick CrTrad18_Bow SoniPste18in2002 Edge Zild20inEFX Edge

18inMedBrush CrTrad18_Edge SoniPste20in2002 Bow ZildMultiStacker Bow

18inMedMallet CrZ18_Bow SoniPste20in2002 Edge ZildMultiStacker Edge

18inMedStick CrZ18_Edge Zild14inTrashformer Bow ZildSpiralStack Bow

AAXDarkCrash20in Bow CrZ18Dark_Bow Zild14inTrashformer Edge ZildSpiralStack Edge

AAXDarkCrash20in Edge CrZ18Dark_Edge Zild15inACustomRezo Crash ZilStacker ST

AmpRoom Cr1 Bow FlangeStacker Zild16inEFX Bow

AmpRoom Cr1 Edge Hand WobbleCrash Zild16inEFX Edge

Crash Rides

CRrRdZ20_Bell

CRrRdZ20_Bow

CRrRdZ20_Edge

Kit & Instrument List

Page 5

Electric Crashes

808 Cymbal Dirty Crash M20 Ride MPC Crash Cym

909 Crash Electro Clash MPC 16 Crash MPC Crash Long

909 Ride Electronix Crash MPC CCYMC MPC Crash Short

Chiptune Crash 1 Falling Crash MPC Crash 1 MPC Cymbal POW1

Chiptune Crash 2 Fizzy MPC Crash 2 MPC Cymbal POW2

Chiptune Crash 3 iLectro Crash MPC Crash 3 MPC Cymbal POW3

Chiptune Crash 4 Linn9000 Crash MPC Crash 85 SymSD5 Crash

Cyber Noise Linn9000 Ride Bell MPC Crash AM Vocal Crash 1

DigiCymbal Linn9000 Ride Bow MPC Crash CS1 Vocal Crash 2

Electric Hi-Hats

78 HH Pedal Beatbox HH Electro80s HH Pedal SymSD5 HH

78 HH Crunch HH Pedal Electro80s HH Trap HH 1 Pedal

808 HH Pedal Crunch HH Linn9000 HH Pedal Trap HH 1

808 HH Dirty HipHop HH Pedal Linn9000 HH Trap HH 2 Pedal

909 HH Pedal Dirty HipHop HH MPC HH Pedal Trap HH 2

909 HH Driven08 HH Pedal MPC HH Tweaker HH Bow

AnaLogic HH Pedal Driven08 HH SciFi HH Pedal Tweaker HH Edge

AnaLogic HH EDM HH Pedal SciFi HH Tweaker HH Pedal

Beatbox HH Pedal EDM HH SymSD5 HH Pedal White Noise HH

Kit & Instrument List

Page 6

Electric Kicks

78 Kick Leviathan Kick MPC Kick 031 MPC Kick 065

808 Kick Long Linn9000 Kick MPC Kick 032 MPC Kick 066

808 Kick Short Modern DnB Kick MPC Kick 033 MPC Kick 067

909 Kick High MPC Kick 000 MPC Kick 034 MPC Kick 068

909 Kick Low MPC Kick 001 MPC Kick 035 MPC Kick 069

Analog Kick 1 MPC Kick 002 MPC Kick 036 MPC Kick 070

Analog Kick 2 MPC Kick 003 MPC Kick 037 MPC Kick 071

Banger MPC Kick 004 MPC Kick 038 MPC Kick 072

Beatbox Kick MPC Kick 005 MPC Kick 039 MPC Kick 073

Big Beat MPC Kick 006 MPC Kick 040 MPC Kick 074

Body Kick MPC Kick 007 MPC Kick 041 MPC Kick 075

Chiptune Kick 1 MPC Kick 008 MPC Kick 042 MPC Kick 076

Chiptune Kick 2 MPC Kick 009 MPC Kick 043 MPC Kick 077

Clubber Lang MPC Kick 010 MPC Kick 044 MPC Kick 078

Cough MPC Kick 011 MPC Kick 045 MPC Kick 079

Crunchy Lotus MPC Kick 012 MPC Kick 046 MPC Kick 080

Dancer MPC Kick 013 MPC Kick 047 MPC Kick 081

Dead Rodent MPC Kick 014 MPC Kick 048 MPC Kick 082

Demolition Kick MPC Kick 015 MPC Kick 049 MPC Kick 083

Distorted Kick 1 MPC Kick 016 MPC Kick 050 MPC Kick 084

Distorted Kick 2 MPC Kick 017 MPC Kick 051 MPC Kick 085

Drip Drop Kick MPC Kick 018 MPC Kick 052 MPC Kick 086

Dubstep Kick MPC Kick 019 MPC Kick 053 MPC Kick 087

EDM Thump 1 MPC Kick 020 MPC Kick 054 MPC Kick 088

EDM Thump 2 MPC Kick 021 MPC Kick 055 MPC Kick 089

Electro 80s MPC Kick 022 MPC Kick 056 MPC Kick 090

Factory Fear MPC Kick 023 MPC Kick 057 MPC Kick 091

Gritty HipHop MPC Kick 024 MPC Kick 058 MPC Kick 092

HardNHeavy MPC Kick 025 MPC Kick 059 MPC Kick 093

HardWelt MPC Kick 026 MPC Kick 060 MPC Kick 094

Harsh Square Kick MPC Kick 027 MPC Kick 061 MPC Kick 095

HipHop Kick MPC Kick 028 MPC Kick 062 MPC Kick 096

Idiot Kick MPC Kick 029 MPC Kick 063 MPC Kick 097

Industrial Smack Kick MPC Kick 030 MPC Kick 064 MPC Kick 098

Kit & Instrument List

Page 7

Electric Kicks (continued)

MPC Kick 099 Shorty Sub Kick Techno Kick Verb Kick

MPC Kick 100 So Close Tom Cat Sub Kick Warm Boom

Oomph Kick Sub Kick Tonal Sub Kick Zapped Kick

Phat Kick SymSD5 Kick Long Trap Kick 1

Round Sub Kick SymSD5 Kick Short Trap Kick 2

Electric Percussion

78 Conga Glitchies MPC Tamb 3 ResoZap Short

808 Clave HipHop Maracas MPC Tamb 4 Reverby Boom

808 Conga Hi Linn9000 Cabasa MPC Tamb 5 RingMod Tick

808 Conga Lo Linn9000 Conga MPC Tamb 6 RoboPerc

808 Conga Md Linn9000 Cowbell Noise Blast Drone Short Noise ST

808 Cowbell Linn9000 Tamb Noise Blast Squelch Stabs 8va

Bass Groan LoFi Yelp Long Noise Pop Squelch Stabs

Beatbox Clicks LoFi Yelp Short Noise Sweep Tambo HipHop

Beatbox Cluck MechaDrill Hi Ow Stabs 8va The Scream

Beatbox Groan MechaDrill Low Ow Stabs Thunk

Bell Shake MechaKong P Shaker 1 Trap Snap

Blockhead Metal Tin Can P Shaker 2 Verb Perc 1

Crunchy 8-Bit MPC Claves P Shaker 3 Verb Perc 2

Dance Shaker MPC Shaker 1 Phase Stab Verb Perc 3

Dist 808 Cowbell MPC Shaker 2 Random Blips Verb Perc 4

Distortion Stabs MPC Shaker 3 ResoZap Long White Noise

Dynastab MPC Tamb 1 ResoZap Longest

Electro Shaker MPC Tamb 2 ResoZap Medium

Kit & Instrument List

Page 8

Electric Snares

808 Rimshot KaPop Snare MPC Snare 29 MPC Snare 64

808 Snare Kraft MPC Snare 30 MPC Snare 65

909 Rim Linn9000 Snare MPC Snare 31 MPC Snare 66

909 Snare Linn9000 XStick MPC Snare 32 MPC Snare 67

Analog Snap Modern DnB Snare MPC Snare 33 MPC Snare 68

Annihilator 1 Moogue Snare MPC Snare 34 MPC Snare 69

Annihilator 2 MPC Snare 00 MPC Snare 35 MPC Snare 70

Beatbox Snare 1 MPC Snare 01 MPC Snare 36 MPC Snare 71

Beatbox Snare 2 MPC Snare 02 MPC Snare 37 MPC Snare 72

Beatbox Snare 3 MPC Snare 03 MPC Snare 38 MPC Snare 73

Blippy MPC Snare 04 MPC Snare 39 MPC Snare 74

Chiptune Snare Boom MPC Snare 05 MPC Snare 40 MPC Snare 75

Chiptune Snare Pop MPC Snare 06 MPC Snare 41 MPC Snare 76

Classic Snap MPC Snare 07 MPC Snare 42 MPC Snare 77

DnB Snare 1 MPC Snare 08 MPC Snare 43 MPC Snare 78

DnB Snare 2 MPC Snare 09 MPC Snare 44 MPC Snare 79

DnB Snare 3 MPC Snare 10 MPC Snare 45 Old School

Dubstepper MPC Snare 11 MPC Snare 46 Phat Snare

EDM Snare 1 MPC Snare 12 MPC Snare 47 Pitched Up Snare Roll

EDM Snare 2 MPC Snare 13 MPC Snare 48 Pitched Up Snare

EDM Snare 3 MPC Snare 14 MPC Snare 49 Pretty Gate Machine

Electro Snare MPC Snare 15 MPC Snare 50 Producto Snare

Fizz Snare MPC Snare 16 MPC Snare 51 Psht Snare

Ghostly Snare MPC Snare 17 MPC Snare 52 RingMod Snare

Hersey MPC Snare 18 MPC Snare 53 Smacky Snare

Idiot Snare MPC Snare 19 MPC Snare 54 Snappy Dubschtep

iLectro 1 MPC Snare 20 MPC Snare 55 Snappy N High

iLectro 2 MPC Snare 21 MPC Snare 56 SymSD5 Snare 1

iLectro 3 MPC Snare 22 MPC Snare 57 SymSD5 Snare 2

iLectro 4 MPC Snare 23 MPC Snare 58 Trap Snare 1

iLectro 5 MPC Snare 24 MPC Snare 59 Trap Snare 2

iLectro 6 MPC Snare 25 MPC Snare 60 Trent Snare

iLectro 7 MPC Snare 26 MPC Snare 61 Tron

Industrial Grit MPC Snare 27 MPC Snare 62 Viva La 80s

Jewel Runner Snare MPC Snare 28 MPC Snare 63 White Noize

Kit & Instrument List

Page 9

Electric Toms

808 Tom 1 Crusher Tom 1 EDM Tom 4 Linn9000 Tom

808 Tom 2 Crusher Tom 2 Electro Thud SymSD5 Tom 1

808 Tom 3 Crusher Tom 3 Electro80s Tom 1 SymSD5 Tom 2

909 Tom 1 Crusher Tom 4 Electro80s Tom 2 SymSD5 Tom 3

909 Tom 2 DX Tom 1 Electro80s Tom 3 Y9 Tom 1

909 Tom 3 DX Tom 2 Electro80s Tom 4 Y9 Tom 2

Aggro242 Tom 1 DX Tom 3 Industrial Tom 1 Y9 Tom 3

Aggro242 Tom 2 EDM Tom 1 Industrial Tom 2

Aggro242 Tom 3 EDM Tom 2 Industrial Tom 3

Aggro242 Tom 4 EDM Tom 3 Industrial Tom 4

Hi-Hats

13inFuse Bow Man14 Bow Pste15in2002 Edge TightHat Pedal

13inFuse Edge Man14 Edge Pste15in2002 Pedal Toke1 HH

13inFuse Pedal Man14 Pedal Remix12 Pedal Toke2 HH

AmpRoom HH Bow Man14Brush Bow Remix12 Trash21inHat Bow

AmpRoom HH Edge Man14Brush Edge RnBHat Bow Trash21inHat Edge

AmpRoom HH Pedal OldZ Bow RnBHat Edge Trash21inHat Pedal

Big Bird HH Edge OldZ Edge RnBHat Pedal Trash21inHat ST Bow

Big Bird HH Pedal OldZ Pedal Sab14inAALight Bow Trash21inHat ST Edge

Big Bird HH Tip OldZBrush Bow Sab14inAALight Edge Trash21inHat ST Edge

BJ Zild13K Bow OldZBrush Edge Sab14inAALight Pedal Trash21inHat ST Pedal

BJ Zild13K Edge OldZBrush Pedal Sab15inAARegular Bow Zild15inIstanbul Bow

BJ Zild13K Pedal Pste14in2002Med Bow Sab15inAARegular Edge Zild15inIstanbul Edge

BJ Zild14 Bow Pste14in2002Med Edge Sab15inAARegular Pedal Zild15inIstanbul Pedal

BJ Zild14 Edge Pste14in2002Med Pedal SmashedHat Bow Zild15inLightK Bow

BJ Zild14 Pedal Pste14inGiant Bow SmashedHat Edge Zild15inLightK Edge

HHZ1_Bow Pste14inGiant Edge SmashedHat Pedal Zild15inLightK Pedal

HHZ1_Edge Pste14inGiant Pedal TightHat Bow

HHZ1_Pedla Pste15in2002 Bow TightHat Edge

Kit & Instrument List

Page 10

Kicks

Alt Rock DocAcrylicKick ST Loose N Wild Rosanna

AmpRoom BD DWMaple22in Open Lud22inPl Sling22in

BD_Birch22 DWRock Muted Lud22x14 Ambient SlingTight20in

BD_JazzMaple18 Funk Lud22x14 Muted Smashed

BD_Maple20 Fusion Lud22x14 Open Spank BD

BD_RockMaple22 Gated80sKick Metal 1 Stubby

Big Bird Kick Gloomy Metal 2 Talkbox

Big Body Gothic Muffle TempFiber26inPl

Big Boom Gre20inPl NCMaple22x18 Ambient Thumper

Big Rocker Kick Gre20x14 Muted NCMaple22x18 Muted Thwak

Big Room Gre20x14 Open NCMaple22x18 Open Tight Acrylic

BJ Sling20in Gre22x20 Ambient NuMetal Tight Click

BJ TrashyKick 1 Gre22x20 Muted Panthera Total Attack

BJ TrashyKick 2 Gre22x20 Open Punchy Tubby

BJ YamMap20in GreBop18in Rat Tube

BJ YamMapEQ GreGeneral22in RCI26inAcrylic Open Ultra Rock

Blues Grunge RCI26inAcrylic ST Yam 24in Special

Booty Shaker Hammer Head Reamped Yam24inPl

Bop Hard Click Reinforced YamLow24in

BrightPop Ambient Indie Rock Retro YamOak22x18 Ambient

BrightPop Muted JazzKickDW Open Reggae YamOak22x18 Muted

BrightPop Open LeedBig26in RKing26in YamOak22x18 Open

Cajon Levee Open RnB YamOak24x18 Ambient

Cavern LFW26x14 Ambient RockKick Ambient YamOak24x18 Muted

Country Pop LFW26x14 Muted RockKick Muted YamOak24x18 Open

CustomJazz16inFlt LFW26x14 Open RockKick Open

Kit & Instrument List

Page 11

Melodic

Ambient Pluck 1 Glassy Stab A2 Marimba C6 Plextro Bass D3
Ambient Pluck 2 Glassy Stab C2 Marimba E2 Plextro Bass F2
Ambient Pluck 3 Glassy Stab D2 Marimba E3 Plextro Bass F3
Ambient Pluck 4 Glassy Stab E2 Marimba E4 Plextro Bass G2
AutoSidechain Bass Glassy Stab G2 Marimba E5 Plextro Bass G3
BansuriFlute C3 Growler Bass Marimba G1 Polystab 1
BansuriFlute E3 Hard Electro Bass Marimba G2 Polystab 2
BansuriFlute G2 Harp Pluck C3 Marimba G3 Polystab 3
BansuriFlute G3 Harp Pluck C4 Marimba G4 Round Moog Bass Bb2
Bell Pluck 1 Harp Pluck D3 Marimba G5 Round Moog Bass C1
Bell Pluck 2 Harp Pluck E3 Metal Guitar Chugs Round Moog Bass C2
Bell Pluck 3 Harp Pluck G2 Min7 Stab A Round Moog Bass Eb2
Bell Pluck 4 Harp Pluck G3 Min7 Stab C Round Moog Bass F2
Bell Pluck 5 Harp Plucks Min7 Stab D Round Moog Bass G2
Elec Piano Chord 1 Heavenly Chord 1 Min7 Stab E SawStab Amin
Elec Piano Chord 2 Heavenly Chord 2 Moog Funk Bass A2 SawStab F
Elec Piano Chord 3 Heavenly Chord 3 Moog Funk Bass B2 Sitar A#2
Elec Piano Chord 4 Heavenly Chord 4 Moog Funk Bass B3 Sitar C#3
Elec Piano Chord 5 Hollow Pluck A2 Moog Funk Bass D2 Sitar C3
Elec Piano Chord 6 Hollow Pluck Bb2 Moog Funk Bass E2 Sitar Drone
Funk Synth A1 Hollow Pluck Bb3 Moog Funk Bass F#2 Sitar E3
Funk Synth A2 Hollow Pluck C4 Nylon Guitar C3 Sitar F3
Funk Synth B1 Hollow Pluck D3 Nylon Guitar Chord AMaj Sitar G3
Funk Synth B2 Hollow Pluck D4 Nylon Guitar Chord AMin SomberChord 1
Funk Synth D2 Hollow Pluck F4 Nylon Guitar Chord BMaj SomberChord 2
Funk Synth D3 Hollow Pluck G2 Nylon Guitar Chord BMin SomberChord 3
Funk Synth E1 Hollow Pluck G3 Nylon Guitar Chord CMaj SomberChord 4
Funk Synth E2 Hollow Pluck G4 Nylon Guitar Chord CMin Trumpet Fall 1
Funk Synth E3 Icy Chord 1 Nylon Guitar Chord DMaj Trumpet Fall 2
Funk Synth F#1 Icy Chord 2 Nylon Guitar Chord DMin Trumpet Fall 3
Funk Synth F#2 Icy Chord 3 Nylon Guitar Chord EMaj Trumpet Fall 4
Funk Synth F#3 Icy Chord 4 Nylon Guitar Chord EMin Vibes C4
Funky Clav 1 Long Glassy Chord Nylon Guitar Chord FMaj Vibes C5
Funky Clav 2 Marimba B1 Nylon Guitar Chord FMin Vibes C6
Funky Clav 3 Marimba B2 Nylon Guitar Chord GMaj Vibes E4
Funky Clav 4 Marimba B3 Nylon Guitar Chord GMin Vibes E5
Funky Clav 5 Marimba B4 Nylon Guitar E2 Vibes E6
Funky Clav 6 Marimba B5 Nylon Guitar F2 Vibes G3
Funky Clav 7 Marimba C2 Nylon Guitar G2 Vibes G4
Funky Clav 8 Marimba C3 Plextro Bass C3 Vibes G5
Funky Clav 9 Marimba C4 Plextro Bass C4 Whooper
Funky Clav 10 Marimba C5 Plextro Bass D2

Kit & Instrument List

Page 12

Melodic Sequence

Acid Bass HH Seq Funk Synth SEQ 1 Hollow Pluck SEQ 1 Sitar SEQ

Ambient Pluck SEQ Funk Synth SEQ 2 Hollow Pluck SEQ 2 SomberChord SEQ

AutoWah Bass SEQ Funk Synth SEQ 3 Icy Chord SEQ Tendo SEQ

Bell Pluck SEQ Funk Synth SEQ 4 Jeff Funk Bass SEQ Trumpet Fall SEQ

Bit Chirps High SEQ Funky Clav SEQ Metal Guitar Stab SEQ TrumpetFill1

Bit Chirps Low SEQ Funky Guitar High SEQ Moog Funk Bass SEQ TrumpetFill2

DubstepBass SEQ Funky Guitar SEQ Nylon Guitar SEQ TrumpetFill3

DubstepMotionBass SEQ Glassy Stab SEQ Plextro Bass SEQ TrumpetFIll4

DubstepRando SEQ Grime Progression SEQ Plucky Stab SEQ Whooper SEQ

Elec Piano Chord SEQ Heavenly Chord SEQ Round Moog Bass SEQ

Metronome

Cowbell1

Cowbell2

Shaker

Woodblock1

Woodblock2

Percussion

Bell Tree Shaker 3 Tamb Pop 1 Triangle 1

Cowbell Pop 1 Shaker 4 Tamb Pop 2 Triangle 2 Closed

Cowbell Pop 2 Shaker 5 Tamb Stick 1 Triangle 2 Open

Cowbell Rock 1 Shaker 6 Tamb Stick 2 Woodblock 1

Cowbell Rock 2 Sleighbells TambHat1 Stomp Woodblock 2

Metal Perc Hi Tamb JT TambHat1

Shaker 1 Tamb Plastic 1 TambHat2 Stomp

Shaker 2 Tamb Plastic 2 TambHat2

Kit & Instrument List

Page 13

Percussion (Ethnic)

Apentema Bass Dumbek Closed Finger Teks Kidi Closed SteelDrum G3

Apentema Open Dumbek Closed Mutes Kidi Open SteelDrum G4

Apentema Slap Dumbek Closed Slap Kloboto Closed Tabla Dhin

Atsimevu De Dundun Gliss 1 Kloboto Open Tabla Ta

Atsimevu Di Dundun Gliss 2 Kloboto Pa Tabla Te

Atsimevu Don Dundun Gliss 3 KpanlogoHi Bass Tabla Ti

Atsimevu Pa Dundun Gliss 4 KpanlogoHi Closed Tabla Tin

Bandir Hit Dundun Gliss 5 KpanlogoHi ClosedSlap TaikoHi Open

Bandir Mute Dundun Hi KpanlogoHi Open TaikoHi Rim

Bandir Slap Dundun Low KpanlogoHi Slap TaikoNorm Open

Bandir Tek Dundun Med KpanlogoLow Bass TaikoNorm Rim

Bayan BendDwn Dundun Pops KpanlogoLow Closed Tama 1

Bayan BendUp Dunumba KpanlogoLow ClosedSlap Tama 2

Bayan Ge FrDrm14 Dum KpanlogoLow Open Tama 3

Bayan Ka FrDrm14 MuteDum KpanlogoLow Slap Tama 4

Bayan Kre FrDrm14 SlapDum KpanlogoMid Bass Tama Gliss 1

Boba Bass FrDrm14 Tek KpanlogoMid Closed Tama Gliss 2

Boba MuteStick FrDrm22 Dum KpanlogoMid ClosedSlap Tamalin ClosedSlap

Boba OpenStick FrDrm22 DumMute KpanlogoMid Open Tamalin Open

Boba Side FrDrm22 SlapDum KpanlogoMid Slap TamTam Hit

Castanet 1 FrDrm22 Tek Kpegisu Closed TamTam Scrape

Castanet 2 Ganko1 High Kpegisu Open Toke1 Closed

Castanet 3 Ganko1 Low Kpegisu Side Toke1 Open

Castanet 4 Ganko2 High Lunga Gliss Toke2 Closed

Daff Dum Ganko2 Low Lunga High Toke2 Open

Daff Slap Ganko3 High Lunga Low Totodzi Closed

Daff Tek Ganko3 Low Lunga Middle Totodzi Open

Darbuka Dum Slaps Ganko4 High Macana Surdo Totodzi Pa

Darbuka Dums Ganko4 Low Sangban Udu1 High

Darbuka Finger Teks Gome ClosedSlap Sogo De Udu1 Low

Darbuka Mute Slaps Gome Gliss Sogo Don Udu1 Shell 1

Djembe Bass Gome Mute Sogo Gi Udu1 Shell 2

Djembe Open Gome OpenSlap Sogo Pa Udu2 High

Djembe Slap Gong AIR SteelDrum A3 Udu2 Low

Dumbek Bass Dums Gong1 SteelDrum C3 Udu2 Shell 1

Dumbek Bass Finger Tek Gungon SteelDrum C4 Udu2 Shell 2

Dumbek Bass Mute Kaganu SteelDrum D4

Dumbek Bass Slap Kenken SteelDrum E3

Dumbek Closed Dum Kenkeni SteelDrum E4

Kit & Instrument List

Page 14

Percussion (Latin)

Afoxe Shake CongaQuinto OpenSlap Cuica Low Repenique Stick

Afoxe Tap CongaSecundo Bass Cuica Mid Sencero

Agogo Hi CongaSecundo Closed Finger Snap Tamborim Closed

Agogo Low CongaSecundo Open Frog Shaker Tamborim Open

Basket 1 CongaSecundo SlapOpen Guiro Long Tamborim Rim

Basket 2 CongaTumbadora Bass Guiro Short Tamborim Side

Bombo Closed CongaTumbadora Closed JamBlock High TimbaleHigh Casc

Bombo Open CongaTumbadora Open JamBlock Low TimbaleHigh Open

BongoHigh Closed CongaTumbadora SlapClosed Macana Closed TimbaleHigh Rim

BongoHigh Open CongaTumbadora SlapOpen Macana Hand TimbaleLow Casc

BongoHigh SlapOpen Cortador Closed Macana Open TimbaleLow Open

BongoLow Closed Cortador Hand Macana Rim TimbaleLow Rim

BongoLow Open Cortador Open Maracas Timbalitos High

Caxixi 1 Cortador RimClosed Pandiero Closed Timbalitos Low

Caxixi 2 Cortador RimOpen Pandiero Heel Timbalitos Side

Caxixi 3 Cowbell 1 Center Pandiero Open Vibraslap

Cha Cha Bell Cowbell 1 Edge Pandiero Slap Whistle C

Clave 1 Cowbell 2 Center Pandiero Toe Whistle D

Clave 2 Cowbell 3 Center RecoReco Whistle E

Clave 3 Cowbell 3 Edge Reggae CBell Whistle F

CongaQuinto Closed Cowbell 4 Center Reggae Timbale

CongaQuinto ClSlap Cowbell 4 Edge Reggae TimbaleRim

CongaQuinto Open Cuica High Repenique Rim

Percussion (Orchestral)

12inCustomCym Choke Cuckoo Hi Piatti Timpani C2

12inCustomCym Edge Cuckoo Low Police Whistle Timpani E2

12inCustomCym Scrape Dark Tambourine Ratchet Timpani F1

18inACrash Choke Duck Call Slapstick TriangleBright Combo

18inACrash Edge FieldSnareOn Center SleighBells TriangleBright Muted

18inACrash Scrape FieldSnareOn Rim Slidewhistle Down TriangleBright Open

20inChina Choke Flexatone 1 Slidewhistle Up WarDrum 1

20inChina Edge Flexatone 2 TempleBlock A4 WarDrum 2

Bass Orch Drum Rute Flexatone 3 TempleBlock C4 WarDrum 3

Bass Orch Drum Flexatone 4 TempleBlock C5 WarDrum 4

Cabasa Nightingale Call Timpani A1 WarDrum 5

Kit & Instrument List

Page 15

PS Crashes MK3

PS Sab 17inLgBow Crsh3 Amb

PS Sab 17inLgEdg Crsh3 Amb

PS Sab 19inLgBow Crsh1 Amb

PS Sab 19inLgEdg Crsh1 Amb

PS Sab Stacker Amb

PS HiHats MK3

PS SandHH Bow Amb

PS SandHH Edge Amb

PS SandHH Pedal Amb

PS Kicks MK3

PS DW 18inKick Amb

PS Tama 22inKick Amb

PS Rides MK3

PS Sab ProtoRideBell Amb

PS Sab ProtoRideBow Amb

PS Sab ProtoRideEdge Amb

PS Snares MK3

PS DW EdgeSnHd Amb

PS DW EdgeSnRim Amb

PS Taye MapleSnHd Amb

PS Taye MapleSnRim Amb

PS Toms MK3

PS DW 10inTom1 Amb

PS DW 14inTom2 Amb

PS DW 16inTom3 Amb

Kit & Instrument List

Page 16

Rides

18inMedSizzleBrush Bow Big Bird Ride Bell Pste22inDryHvy Edge Sab22inVault Bow

18inMedSizzleStick Bow Big Bird Ride Bow Pste24in2002 Bell Sab22inVault Crash

18inMedSizzleStick Edge Big Bird Ride Edge Pste24in2002 Bow SizzleRide20in Bell

20inIMPStick Bell BJ Pste22in602 Bell Pste24in2002 Edge SizzleRide20in Bow

20inIMPStick Bow BJ Pste22in602 Bow Pste24inGiant Bell SizzleRide20in Edge

20inIMPStick Edge BJ Pste22in602 Edge Pste24inGiant Bow SmashedRide Bell

20inMedBrush Bow BJ Z20inCustA Bell Pste24inGiant Edge SmashedRide Bow

20inMedStick Bell BJ Z20inCustA Bow RdBosW22_Bell SmashedRide Edge

20inMedStick Bow BJ Z20inCustA Edge RdBosW22_Bow WobbleRide Bell

20inMedStick Edge BJ Z20inCustK Bell RdBosW22_Edge WobbleRide Bow

21inHeavyStick Bell BJ Z20inCustK Bow RdMVint22_Bell WobbleRide Edge

21inHeavyStick Bow BJ Z20inCustK Edge RdMVint22_Bow Zild20inZCustom Bell

21inHeavyStick Edge Mwork22inGarage Bell RdMVint22_Edge Zild20inZCustom Bow

22inJazzBrush Bow Mwork22inGarage Bow RdZ20Dark_Bell Zild20inZCustom Edge

22inJazzStick Bell Mwork22inGarage Crash RdZ20Dark_Bow Zild21inKCustom Bell

22inJazzStick Bow Pste22in2002 Bell RdZ20Dark_Edge Zild21inKCustom Bow

22inJazzStick Edge Pste22in2002 Bow Sab21inCCond Bell Zild21inKCustom Edge

AmpRoom Ride Bell Pste22in2002 Crash Sab21inCCond Bow Zild21inKSpcDry ST Bell

AmpRoom Ride Bow Pste22inDryHvy Bell Sab21inCCond Edge Zild21inKSpcDry ST Bow

AmpRoom Ride Edge Pste22inDryHvy Bow Sab22inVault Bell

Kit & Instrument List

Page 17

SFX

8Bit Bumble EDM Bass Stab MPC Scratch FX Rizer

8Bit Downfall Electro Cough Ow Bass Sawyer Synth

8Bit Jump Falling Morph Pipe1 Schuyler Scratch 1

8Bit Sweep Fan Attack Pipe2 Schuyler Scratch 2

Barking Sewer Dog Game Crunch Low Pipe3 Schuyler Scratch 3

Big Ben GlitchBee V1 Recycling Bin 1 Scratch Oh Random

Bird GlitchBee V2 Recycling Bin 2 Scratch Oh

Bit Scream Grainy Reverse Crash Long 1 Stinger Synth

Break Down Granular Junk Reverse Crash Long 2 Synth Fall

Broken Loop A Harsh Noize Reverse Crash Long 3 Synth Punch

Broken Loop B HH Basket Reverse Crash Short 1 Uhn Voice

Cabinet Junk Itchy Glitchy Reverse Crash Short 2 Ultra Garbage

Cabinet Top Jeff Funky ClsdHHRide Reverse Crash Short 3 Vocal Drop

Complextro Magic JuggaNaut Reverse Crash Short 4 Vocal Duhn 1

CupChime 01 Junk Crash 1 Reverse Kick 1 Vocal Duhn 2

CupChime 02 Junk Crash 2 Reverse Kick 2 Vocal Duhn 3

Dark Emperor Synth Junk Drawer Reverse Kick 3 Vocal Duhn 4

DigiPipe Metal Grate Reverse Kick 4 Vocal Gasp

Digital Motor Metal Hit 1 Reverse Kick 5 Vocal LipTrill

Dirty Scratch Metal Hit 2 Reverse Kick 6 Vocal Pops

Dist Hit Monster Growl Reverse Kick 7 Vocal Synth

Distorted Bass Hit Monstroso Reverse Snare 1 Water Jug 1

DStep Yiye 1 MPC Domi Hit Reverse Snare 2 Water Jug 2

DStep Yiye 2 MPC Scratch 1 Reverse Snare 3 Whoop High

Dubstep Bass Growl MPC Scratch 2 Reverse Snare 4 Whoop Low

DubSynth Brie MPC Scratch 3 Reverse Snare 5

DubSynth Whoop MPC Scratch 4 Reverse Snare 6

DubSynth Yea MPC Scratch Fall Reverse Snare 7

Kit & Instrument List

Page 18

Snares

70sProg Center BlackB14x5Damp Rimshot Leady14in Center Lud14inPhonic XStick

70sProg Rimshot Bronze6x5Alt Center Leady14in Rimshot McD14in BrushCenter

80sPop Center Bronze6x5Alt Rimshot Leady14in XStick McD14in BrushRimshot

80sPop XStick BronzeLgnd6x5 Center Levee Center McD14in StickCenter

90sAlt Center BronzeLgnd6x5 Rimshot Levee Rimshot McD14in StickRimshot

90sAlt Rimshot BronzeLgnd6x5 XStick Lud14inAcro RodCenter McD14in StickXStick

Anthem Center BronzeLgnd6x5Damp Center Lud14inAcro RodRimshot Mland13in Center

Anthem Rimshot BronzeLgnd6x5Damp Rimshot Lud14inAcro StickCenter Mland13in Rimshot

AmpRoom Sn Hd Cajon Sn_Hd Lud14inAcro StickRimshot Mland13in XStick

AmpRoom Sn Rim Cajon Sn_Rim Lud14inAcro StickXStick Mland13inDamp Center

Big Bird Snare Center ChickenGrease Center Lud14inBeautyTR Center Mland13inDamp Rimshot

Big Bird Snare Rimshot Crav14inMaple Center Lud14inBeautyTR Rimshot NAC14inMaple Center

BJ BandanaFunk Center Crav14inMaple Rimshot Lud14inBeautyTR XStick NAC14inMaple Rimshot

BJ DWBallad Center Crav14inMaple XStick Lud14inBlack Center NAC14inMaple XStick

BJ DWMaple Center DCraft14inBrass Center Lud14inBlack Rimshot Panther Center

BJ DWMaple Rimshot DCraft14inBrass Rimshot Lud14inBlack XStick Panther Rimshot

BJ DWMaple XStick DCraft14inBrass XStick Lud14inBlackRock Center Prl14inFerrone Center

BJ DWMoon Center DW12in Center Lud14inBlackRock Rimshot Prl14inFerrone Rimshot

BJ DWMoon Rimshot DW12in Rimshot Lud14inBlackRock XStick Prl14inFerrone XStick

BJ Ludwig Center DW12in XStick Lud14inBrass40 Center Prl14inFerroneOFF Center

BJ Ludwig Rimshot DW12inOff Center Lud14inBrass40 Rimshot Prl14inFerroneOFF Rimshot

BJ Ludwig XStick DW12inOff Rimshot Lud14inBrass40 XStick Prl14inMaster Center

BJ Trashy Center Feelgood Center Lud14inBrassVint Center Prl14inMaster Rimshot

BJ Trashy Rimshot Feelgood Rimshot Lud14inBrassVint Rimshot Prl14inMaster ST Center

BJ Trashy XStick GarageRock Center Lud14inBrassVint XStick Prl14inMaster ST Rimshot

BJ YamMaple Center GarageRock Rimshot Lud14inJazz Center Prl14inMaster ST XStick

BJ YamMaple Rimshot Gated80s Center Lud14inJazz Rimshot Prl14inMaster XStick

BJ YamMaple XStick Gated80s Rimshot Lud14inJazz XStick Prl14x3Brass BrushCenter

BJ YamMapleDwn Center Jambi Center Lud14inMagic BrushCenter Prl14x3Brass BrushRimshot

BJ YamMapleDwn Rimshot Jambi Rimshot Lud14inMagic BrushRimshot Prl14x3Brass StickCenter

BJ YamMapleDwn XStick Kepl12in Center Lud14inMagic StickCenter Prl14x3Brass StickRimshot

BJ YamMapleDwnOff Center Kepl12in Rimshot Lud14inMagic StickRimshot Prl14x3Brass StickXStick

BJ YamMapleDwnOff XStick Kepl12in XStick Lud14inMagic StickXStick Prl14x3BrassOFF RodCenter

BJ YamMapleOff Center Lars Center Lud14inPhonic Center Prl14x3BrassOFF RodRimshot

BlackB14x5Damp Center Lars Rimshot Lud14inPhonic Rimshot Prl14x6Brass StickCenter

Kit & Instrument List

Page 19

Snares (continued)

Prl14x6Brass StickRimshot Rosanna Center SnBrass01_Hd Two Princes Center

Prl14x6Brass StickXStick Rosanna Rimshot SnBrass01_Rim Two Princes Rimshot

PunchyBeauty Center SlingRadioK Center SnBrass02_Hd UberMetal Center

PunchyBeauty Rimshot SlingRadioK Rimshot SnBrass02_Rim UberMetal Rimshot

Quest Center SlingRadioK XStick SnBrass02_XSt Yam13inSJ Center

Reggae Sn_Hd SlingRadioKDamp Center SnStave_Hd Yam13inSJ Rimshot

Reggae Sn_Xstick SlingRadioKDamp Rimshot SnStave_Rim Yam13inSJ XStick

Rodg14in RodCenter Smashed Center SnStave_XSt Yam14x4 Center

Rodg14in RodRimshot Smashed Rimshot SonDannyC14in Center Yam14x4 Rimshot

Rodg14in StickCenter SnAcrylic_Hd SonDannyC14in Rimshot Yam14x4 XStick

Rodg14in StickRimshot SnAcrylic_Rim SonDannyC14in XStick Yam14x4Damp Center

Rodg14in XStick SnAcrylic_XSt Spank Sn_Hd Yam14x4Damp Rimshot

Kit & Instrument List

Page 20

Toms

Arena Rock 1 ConcertTom10in Rimshot GreMaple8in Mallet NAC12inMaple Rimshot

Arena Rock 2 ConcertTom12in Center GreMaple8in Stick NAC13inMaple Center

Arena Rock 3 ConcertTom12in Rimshot GreMaple10in Brush NAC13inMaple Rim

AmpRoom Tom01 ConcertTom13in Center GreMaple10in Mallet NAC13inMaple Rimshot

AmpRoom Tom02 ConcertTom13in Rimshot GreMaple10in Stick NAC16inMaple Center

AmpRoom Tom03 ConcertTom14in Center GreMaple12in Brush NAC16inMaple Rim

AmpRoom Tom04 ConcertTom14in Rimshot GreMaple12in Mallet NAC16inMaple Rimshot

AmpRoom TomRim01 DW12inMaple Center GreMaple12in Stick OldNAC12inMaple Center

AmpRoom TomRim02 DW12inMaple Rimshot GreMaple13in Brush Panther 1

AmpRoom TomRim03 DW12inMapleHigh Center GreMaple13in Mallet Panther 2

AmpRoom TomRim04 DW12inMapleHigh Rimshot GreMaple13in Stick Panther 3

Big Bird Floor Tom DW14inMaple Center GreMaple14in Brush RCI14in Center

Big Bird Left Rack Tom DW14inMaple Rimshot GreMaple14in Mallet RCI14in ST Center

Big Bird Right Rack Tom DW16inMaple Center GreMaple14in Stick RCI14inHigh Center

Arena Rock 4 DW16inMaple Rimshot GreMaple16in Brush RCI14inHigh ST Center

Big Rocker 1 DWJazz12in Center GreMaple16in Mallet RCI16in Center

Big Rocker 2 DWJazz12in Rim GreMaple16in Stick RCI16in ST Center

Big Rocker 3 DWJazz12in Rimshot Levee14in RCI18in Center

Big Rocker 4 DWJazz14in Center Levee16in RCI18in ST Center

BJYamBlack8in DWJazz14in Rim LudVintage12in Center Reggae Tom01

BJYamBlack10in DWJazz14in Rimshot LudVintage12in Rim Reggae Tom03

BJYamBlack12in Gated 1 LudVintage12in Rimshot Rosanna 1

BJYamBlack13in Gated 2 LudVintage13in Center Rosanna 2

BJYamBlack15in Gated 3 LudVintage13in Rim Rosanna 3

Cajon Tom01 Gated 4 LudVintage13in Rimshot Rosanna 4

Cajon Tom02 Gated 5 LudVintage16in Center Rototom8in

Cajon Tom03 Gre10in Center LudVintage16in Rim Rototom10in

Cajon Tom04 Gre10in Rim LudVintage16in Rimshot Rototom12in

Cajon TomRim01 Gre10in Rimshot NAC10inMaple Center Rototom14in

Cajon TomRim02 Gre14in Center NAC10inMaple Rim Sling10in Brush

Cajon TomRim03 Gre14in Rim NAC10inMaple Rimshot Sling10in Stick

Cajon TomRim04 Gre14in Rimshot NAC12inMaple Center Sling12in Brush

ConcertTom10in Center GreMaple8in Brush NAC12inMaple Rim Sling12in Stick

Kit & Instrument List

Page 21

Toms (continued)

Sling14in Brush TempFiber16in TomMaple10_Hd YamOakCust14in Center

Sling14in Stick TempFiber18in TomMaple10_Rim YamOakCust14in Rim

Smashed 1 TomBirch10_Hd TomMaple12_Hd YamOakCust14in Rimshot

Smashed 2 TomBirch10_Rim TomMaple12_Rim YamOakCust16in Center

Smashed 3 TomBirch12_Hd TomMaple14_Hd YamOakCust16in Rim

Spank Tom01 Rim TomBirch12_Rim TomMaple14_Rim YamOakCust16in Rimshot

Spank Tom01 TomBirch14_Hd Triad 1 YamRock13in Center

Spank Tom02 Rim TomBirch14_Rim Triad 2 YamRock13in Rim

Spank Tom02 TomBirch16_Hd Triad 3 YamRock13in Rimshot

Spank Tom03 Rim TomBirch16_Rim Triad 4 YamRock16in Center

Spank Tom03 TomJazz10_Hd YamOakCust10in Center YamRock16in Rim

Stereo Acrylic 1 TomJazz10_Rim YamOakCust10in Rim YamRock16in Rimshot

Stereo Acrylic 2 TomJazz12_Hd YamOakCust10in Rimshot YamRock18in Center

Stereo Acrylic 3 TomJazz12_Rim YamOakCust12in Center YamRock18in Rim

Stereo Acrylic 4 TomJazz14_Hd YamOakCust12in Rim YamRock18in Rimshot

TempFiber14in TomJazz14_Rim YamOakCust12in Rimshot

