

HALion Sonic

Factory Sound Listing

Version 1.0 June 2010

HALion Sonic – Factory Program

Accordion - Accordion

Accordion Duo	French Accordion	Grand Accordion	Master Accordion
Tango Accordion 1	Tango Accordion 2	Tango Accordion 3	

Accordion - Harmonica

Classic Blues Harp	Clean Country Harmonica	Crunched Synth Harmonica	Harmonica
Screaming Harp	Synth Harmonica Solo	Tubed Rock Harp	

Bass - A. Bass

Mellow Acoustic Bass	Mic'd Upright Bass	One Finger Acoustic Bass	One Finger Walking Ac Bass
Wiellett / toodette Bace	Wile a Opingin Bass	Ono i ingoi / toodotto Baco	Cho i mgor wanting no bacc

Bass - E. Bass

Amp Chorus	Coliseum Bass	Crossover Pick Bass	Crunchy Overdrive Pick
Drive Bass	Finger JB	Finger PB	Finger SVT Pro
Fretbuzzy	Fretless B15	Fretless Chorus	Fretless Warm
Full Pick Bass	High End Bass	High End Bass 2	High End Bass 3
Metalzone Bass	Muted-Harmonics Pick EBass	One Finger Amp Finger Bass	One Finger Chorused Slap Bass
One Finger Fingerstyle Bass	One Finger Flanged Slap Bass	One Finger Fretless Bass	One Finger Funk Slap Bass 1
One Finger Funk Slap Bass 2	One Finger FW Finger Bass 1	One Finger FW Finger Bass 2	One Finger FW Pick Bass 1
One Finger FW Pick Bass 2	One Finger FW Pick Bass 3	One Finger Phased Slap Bass	One Finger Pick Bass
One Finger Rock Bass	One Finger RW Finger Bass 1	One Finger RW Finger Bass 2	One Finger RW Pick Bass
P-Bass FW Finger Clean	P-Bass RW Finger Studio	P-Bass RW Pick Amp	P-Bass RW Pick Studio
Rock Amp	Slap Bass Amp	Slap Chorus	Slide Modern Bass Finger
Slide Vintage Bass FW	Slide Vintage Bass RW	Slide Vintage Pick Bass RW	Studio Finger Bass
Studio Slap Bass	SVT Classic FW Finger	Synth Slap Bass	Tube Pick Bass
Tubedriver Bass	Vintage Pick FW Amp	Wirefinger	

Bass - Other

Bassline Amuse	Black Bass Combi		

Bass - Synth Bass

3 Oct Bass	80s Bass Arp	80s Seq Bass	A Fundamental Bass
Accident Bass	Aggressive Bass	Analog Muted Bass	Bass Driver
Bass Guitar Synth	Bass Pedals	Below Bass	Bent Spaghetti
Big Bear Chorused	Big Drone	Big Time Bass	Bigfoot Bass
Body Bass	Boogie Bass	Boogie Down	Bridge Cable Bass
Bright Saw Bass	Bright Square Bass	Burst Bass	Buzzamatic
Chorused Behemoth Bass	Classic Arp Line	Clear Bass	Click Bass
CM Bass	Creeper Bass	Crooked Metallic Bass	Dance Bass Sidechain MW
Dark Rubbery Bass	Dark Thump Bass	Deep Frog Bass	Digimax
Electer Bass	Electro Pogo Bass	Euro Synth Bass 90	Fat Bass
Filter Spit Bass	Fizzy Bass	Flex Bass	Flexible Saw Bass
Flexible Square Bass	Flexible Sync Bass	FM Lately	Fuddy-Duddy
Gleep	Graham Bass	Groove Bass	Hellabass
Hip And Hop Synth Bass	House Bass 90 MW	Hybrid	Industrial Synth Bass
Industriax	Italo Bass	Jazzwalker	LoFi Bass
Lunar Bass	Metallic Bass	Middleman	Mini Pick PWM

Mini Pick Saw	Mini Pick Tri	Move it Bass	Nose Bass
Phased Bass	Pokkity Pok	Pseudopick Bass	Rave Saw Bass
Roaring FM Bass	Run Bass Arp	Saturated Bass	Short Bassline
Smooth Deep Bass	Snappy Analog Bass	Snappy Bass	Spitty Bass
Spread Bass	Square Deal	Square Wave Bass	Stand Up Bass
Sub Bass	Subby	Super Taurus	Sync Bass
Synth Fuzz Bass	Technoline	Tekno BPF	Thick 'N Juicy
Throbbing Woofer	Thunk Bass	Tom Sawyer	Unison Bass
Velo Bass	Vintage Synth Bass	West Coast Snooper	Wobble Bass
Woody Bass	Wow Bass	Yellow Puppet Bass	

Brass - French Horn

French Horns in Church	French Horns Swell 1 MW	French Horns Swell 2 MW	French Horns Swell 3 MW
Soft French Horns			

Brass - Section

Big Section	Brass Fall Long	Brass Fall Short	Brass Section Crescendo MW
Brass Section Sfz Swell	Brass Velocity Falls	Bright Hybrid Brass	Dynamic Movie Horns
Hybrid Brass 1	Mellow Brass Section	Pop Brass	Power Brass Sect
Power Brass Section 2	Royal Horns	Sax n Brass Ensemble	Sforzando Brass Section
Slow Brass Section	Soft Section	Sphere Big Brass	Sphere Mix Brass
		Sphere Trumpets & Muted &	
Sphere Octave Brass	Sphere Trombones & Muted	Trombones	Sphere Trumpets & Trombones
			Wide Sphere Trumpets &
Trumpet Brass Section	Warm Brass Section	Wide Sphere Octave Brass	Trombones

Brass - Synth

8 Voice Brass	Africa Brass	Analog Brass	Brassy
Bright Saw Brass	CS Saw Brass	CS Saw Brass 2	Expressive Synth Brass
Hybrid Brass 2	Jericho Synth Horn	Matrix Brass	Pumped
Separate Ways	Simple Brass	Slider Brass	Synth Brass
Tight Synth Brass	Velo Filter Brass		

Brass - Trombone

Trombone Hard Sfz	Trombone Hard Straight	Trombone Loud Solo	Trombone Soft
Trombone Solo			

Brass - Trumpet

Flugelhorn Solo	Miles Away	Trumpet Bright	Trumpet Loud Solo
Trumpet Mute Solo	Trumpet Soft	Trumpet Soft Solo	Trumpet Solo

Chromatic - Perc-Bell

Ambient Bells 1	Ambient Bells 2	Crystal Bells	Glocken Velo
Mystique Bells MW	Space Bells	Syn Bells 2	Tubular Synth Bells

Chromatic - Perc-Mallet

Glockenspiel	Kalimba	Kalimba Double	Marimba
Marimba Double MW	Tromolo Dual Vibes	Vibraphone	Vibraphone Long
Xylophone	Xylophone Panoramique	Minimal Perc 1	Minimal Perc 2
Minimal Perc 3			

Drum&Perc - Beats

60 Cent	60s Groove	80s Groove	90s Groove
Acid Alert Seq	Analog Drum	Backstreet Girls	Bad Radio
Bang	Bass Head	Bass Tube	Beatbox
Believe	Big Clap	Big Rave	Big Ride
Black Lady 100bpm	Bolcher Case	Bongos	Boom Bass 1
Boom Bass 2	Breakdown	Breakpoint	Breaks Club
Breaks Room 1	Breaks Room 2	Britney Pop 1	Britney Pop 2
Burly Beats 125bpm	Catch Me	Chart Track 1	Chart Track 2
Chemical Beat	Christine 110bpm	Click & Cuts	Convene
Crackle Beats	Crash Forward	Crispy Two Step	Deep
Detergent	Disarm	Distorted Breaks	Dna
Dna Remix	Dodge	Drop Out	Drum Machine
Earth Beat	Electric City	Electro Dancer 1	Electro Dancer 2
Electro Wave 150bpm	Fast Forward	Feet & Clap	Finger Snip
Flanging Electro	Flanging Hip Hop	Flash	Flower Rave 1
Flower Rave 2	Funky Hip Hop 95bpm	Gamelan Sequence	Get It Right
Get Ready	Ghetto Funk	Glitch Lounge 90bpm	Go! 1
Go! 2	Good Guy	Grain Beats 1	Grain Beats 2
Hard Trance	Hardfloor Sequence	Heartbeat	Hero
Hey Baby	Hip Hop Drummer	Hunter	I need Love
Impuls	In Your Face	Jealousy	Joy
Jungle Beatz	LA Love	Layer Loop	Lofi Box
Lovesong 1	Lovesong 2	M.S.Superping!	Massive Dust
Mechanism	Micro Plops 1	Micro Plops 2	Minimal & Trance
Minimal Dust 1	Minimal Dust 2	Minimal Star	Missy Green 110bpm
Move	MPX Sampler	Mrs. Smith	New School
Noise Boys	Old School 1	Old School 2	Old School 3
Open Borders	Percussion Intro	Phasing Beats 1	Phasing Beats 2
Poisen	Portisbeat	Princess	Prophet
Push Up	R&B Pop	Raver Hymne	Rawtekk D&B 1
Rawtekk D&B 2	Rawtekk Glitch	Rawtekk Glitch 115bpm	Rawtekk Scratch 66bpm
Rawtekk Sequence	Red & Hot	Roller Case	Ruff Beats 1
Ruff Beats 2	Ruff Beats 3	Sawpusher 1	Sawpusher 2
Session	Shadow	Shambles	Sign
Silent Rave	Silkworm	Simplicity	Sinus Head 142bpm
Slim Boy	Small Things	Smooth House	Snare Punch
Snowfall in LA	Snowflakes	Soul Woman	Squeeze
Steve West	Stomp	Stomp 1	Stomp 2
Sunshine 109bpm	Sunshine 2	Super Groove	Synth Rider 1
Synth Rider 2	Synth Rider 3	Take Five	Techno Box
Techno Tube	Techstep	Tekk Toy 1	Tekk Toy 2
The Cat	The Rim	The Stick	Time Out
The Rim	The Stick	Time Out	TM 809
To Be A Boy	Tonight	Tremelo Noise	Tremolo Cowbell
Trip & Hip Hop	Tune Up	Universal Lady	Urban Electro 90bpm
Urban Pop	Use Me	Vertebra 1	Vertebra 2
·			
Victory Bass Seq	Vintage Heaven	Virum	Warm-Up

Drum&Perc - Drumset

808 Studio Kit	9o9 Studio Kit	Amp Distortion Kit	Electric Kit
Independent Rock Kit	Power Kit 1	Power Kit 1 GM	Power Kit 2
Power Kit 2 GM	Standard Blues Kit	Standard Dry Kit	Standard Funk Kit
Standard Fusion Kit	Standard Hard Rock Kit	Standard Jazz Brush Kit	Standard Metal Kit
Standard Punk Kit	Standard Punk Kit Hi Hat Edge	Standard Rock Kit	Standard Rock Kit Hi Hat Edge
Standard Studio Kit	Standard Vintage Brush Kit	Standard Vintage Kit	Street Beater Kit
Studio Kit	Vintage Ambience Kit	Vintage Brush Kit	Vintage Mono Kit
Zed Leppelin Kit			

Drum&Perc - Drumset GM

Distorted Kit	Gated Room Kit	Pop Room Kit	Tube Vintage Kit	
Pop Latin Kit				

Ethnic - African

Kalimba Line		

Guitar - Plucked - A. Guitar

12 String Acoustic	12 String Auto Strum 1	12 String Auto Strum 2	12 String Auto Strum 3
12 String Auto Strum 3	12 String Steel	Acoustic Mic Model	Bright Acoustic Steel
Chilling Nylon	Happy Nylon Picking	Lounge Music Nylon	Nylon and Pad
		One Finger Fast Strumming 6	
Nylon in Concert	One Finger Country 12 String	String	One Finger Flamenco Nylon
One Finger Muted Strumming	One Finger Rich Strumming 12		
12 String	String	One Finger Rocking 6 String	R&B Nylon Gtr
Simple Steel String	Snappy Steel String	Spanish Flight Flexi	Spanish Guitar Split
Steel String Auto Picking	Steel String Bright Picking	Steel String Duett Picking	Steel String Gently Picking
Western Velocity Solo Lick			

Guitar - Plucked - E. Guitar

5150	12 String Electric Ricky	2 Coil Clean Tremolo	2 Coil Lite Crunch
80s Hard	Alternative Dirt	Auto Slappy Strat	Black Hole Guitar
Brian Will Rock You	Chorus Amp	Chorused Strat	Classic Rock Rotary Gtr
Comp Strat Vel	Country Paul Tremolo	Crunch Mute	Crunchy Strat VEL
Crunchy Tremolo	Dub Split	Edge Guitar VEL	Evil Guitar
Fluid Guitar	Green Linkin Tremolo	Grunge Chords	Grungey Box
Heavy Duty	Heavy Rock Paul Dual Cab	Heavy Rock Strat Dual Cab	Ice Tea Burst
Irish E Guitar	Jazz Club Guitar	J-Clean	Latin Rock
LH Power Chords	Lightly Distorted Strat	Long Whammy	Mellow Marshall
Modern Amp	Modern Heavy	Modern Strat	One Finger 60s Rock GLP
One Finger Blues Rock GLP	One Finger Chorused GLP	One Finger Clean Rock GLP	One Finger Collage Rock Strat
One Finger Country Rock GLP	One Finger Country Strat	One Finger Funk GLP	One Finger Funk Strat
One Finger Gentle Picking Strat	One Finger Hard Rock Strat	One Finger Let Us Rock	One Finger Phasing GLP
One Finger Picking GLP	One Finger Shuffling Strat	One Finger Soul Swing Strat	Pedal Steel Guitar
Phase Clean	Phaser Clean	Rock Guitar Expression VEL	Rotary Crunch
Rotary Guitar	Slappy Strat	Slow Grind	Small But Mighty
Small Tube	Snappy Country Strat	Stomp Pedal	Strat n Pad
Texas Crunch	Toggle Center	Vib Clean	Voodoo Guitar
Warm 335 Jazz Guitar	Woman Fuzz		

Guitar - Plucked - Other

Ballad Guitar Stack	Urban Shami		
Dallau Gullai Stack	T Orban Shami		

Keyboard - Clavi

Bril Amp	Clavi Amped	D6 Clavi Clean Amp	D6 Clavi Double Phased
D6 Clavi Pseudo Touch Wah	D6 Clavi Straight	D6 DistortoWah Clav	D6 My Other Clav
D6 Trampled Clav	D6 Two Clavs	Mild Clavi	MW Wah Clavi
Super Phase Clavi	Touch Wah Clavi	Tubed Synth Clavinet	Wah Mute

Keyboard - E.Piano

Amp Room Wurli	Amped Mark 1	Amped Suitcase	Chorus Mark 1
Chorus Suitcase	Classic FM Piano	CM Piano	Dream Phaser Mark I
DX Ballad	DX Clear Tine	DX Hard	DX Phased
DX-Legend	DX-Legend 2	Dyno Chorus	Flanged Wiry CP70
Flex E-Piano	Flex Suitcase	FM Ballad EP	Full Tine
It's Tea Time	Mk 1 Dist 1	Mk 1 Dist 2	No CP70
One Finger Hot Driven Wurli	Phaser Suitcase	Phaser Wurli	Spinning Wurli
Suitcase Autopan	Suitcase Meets FM	Vintage Phaser 1	Vintage Phaser 2
Wurli Amped	Wurli Distorted	Wurli In My Room	

Keyboard - Harpsichord

Ambient Harpsichord	Baroque Harpsichord	Concert Harpsi 8ft A + 4ft	Digi Harpsichord
Harpsichord Key Switch	Harpsichord Room		

Keyboard - Other

Artificial E-Piano	Ring Piano	Synth Harmonium	Synth Piano

Musical FX - Beeps&Blips

Echo Pizz	Echo Sounder	Flange 8d Rhythm Mover	Percussional
-----------	--------------	------------------------	--------------

Musical FX - Motion

Acid Rain	Another Yellow World	Chaotic Movement	Double S&H
Gamelan Seq	Ganymed Pad	Geometry	Hard FM Seq
Haunted Seq	High Freq Atmo	Labrador Atmo Pad	Lagrange Atmo
Mod Rain	Mod Rain 2	Movers and Sweepers	Moving Chime
Moving Pad	Moving Shadows	ReChorder	Reso Saw Rhythm
Run Seq Pad	Sine Seq	Slice Seq	Slice Seq 2
Space Colony	Space Colony 2	Sparkles	Stepped Seq
Stepping Sines	Sync Bell Pad	Sync Seq	Synced Noise Pad
Techno Rain	Twinks	Wheel Pad	

Musical FX - Other

Dark Side Of Lunar Sphere		

Musical FX - Sweeps

Chainsaw Massacre	Ice Planet	Saw Filter Sweep	Spooky Atmo
Square Filter Sweep			

Organ - Electric

60s Transistor Organ	Alone Perc	British Jazz Rock Solo	Classic Jazz Organ
Contemporary Jazz Organ	Even & Odd Drawbars	Full Tabs	Full Vib
Full Vib 2	Funky Organ Solo	Green Vegies	Jazz Drawbars
Jazz Perc	Left Manual	Loud Percussion	Organ 2 Manual Split
Organ Pedal Drawbar 1+2	Organ Prayer	Pale Shade	Percussive Child
Rock Drawbars 1	Rock Drawbars 2	Rock Perc	Silver Organ
SimpleDrawbars	Single Drawbar 8	Swish Organ	TW 70s Prog
TW A Sunday Setting	TW All in Four	TW Bring the Pedals	TW Dancing Drawbars
TW Full	TW Got Lovin'	TW Jazz Toolkit	TW Metal Organ
TW Odds Hi & Lo	TW Smokin' Water	TW Sweet Curve	TW The Hidden Chord
TW The Mighty First Three	Vintage Jazz Organ	Won't get Fooled Organ	

Organ - Other

Big Reed Organ	Church Organ	Death in the Family	Harmonic Church
Oscillating Organ Pad	Super Combo Organ	Sync Organ	VConnie 3 Drawbars
VConnie Fade Away	VConnie First and Last	VConnie Full	VConnie Full Amped
VConnie Mellow Vibrato			

Organ - Pipe

Light Dings		
Light Pipes		

Piano - A. Piano

Ac Piano+DX	Ac Piano+Pad	Blues Radio Piano	Bright Concert Piano
Bright Natural Grand	Dark Grand	Double Piano	Filter Flex Piano
Honky Tonkin'	Jazzy Warm Grand	Kinda Squashed Grand	Natural Grand
Piano and Strings	Piano Montuno	Piano Room	Ragtime
Rock Bright	Warm Grand		

Piano - E. Grand

CP80 Amp	CP80 Bright	CP80 Chorus	CP80 Dreamy MW
CP80 Vintage Chorus	Smooth Chorused CP80		

Piano - Other

Ballad Layer Padded Piano Wave Stack Piano CP80 Dreamy MW	
---	--

Sound FX - Mechanical

Electrical Noise	FX Construction	
Liectifical Noise	1 / Construction	

Sound FX - Nature

Arctic Wind	Desert Wind	Rain	Seashore
Thunder			

Sound FX - Synthetic

A Little Noise	Blip	Bomb Fall	Cross Ringmod
Data Tonez	Downlifter 1 FX	Downlifter 2 FX	Downlifter 3 FX
Downlifter 4 FX	Dynamic Noise	Frankenstein	MorFX
Noise Chopping	Sphere Rhythm Mover	Uplifter FX 1	Uplifter FX 2
Uplifter FX 3	Uplifter FX 4	XOR FX	

Strings - Solo

Contrabass Solo	Cello Solo	Concert Solo Strings	Hybrid String Section
Violin Solo	Viola Solo		

Strings - Section

Big and Silky	Cathedral Strings	Filmscore Strings	Full Concert Strings
Medium String Ensemble	Modern Pizzicato	Quartet Strings	Random Pizzicato Pad
Small Sect Strings	Small String Ensemble	Strings and Brass	Trems and Pizz
Warm Orchestral Strings	Warm String Quartet		

Strings - Synth

70s String Machine	Bowed Strings	Bright Bows	Dense Synth Strings
Lush Hybrid Strings	Marcato Synth Strings	String Machine	Velo Analog Strings
Vintage Phaser Strings	Vintage Synth Strings		

Synth Comp - Analog

1999 Synth Comp	3 Saw Comp	3 Saw Comp 2	80s Synth Brass Comp
90s Synth Comp	Ana Clav	Analog Bell	Analog Bell 2
Analog EP and Sprinklers	Analog Mutes	Analog Pizzi	Bamboo Wood
Bell Keys	Bell Keys 2	Beverly Hills Comp	Chimes
CM Comp	Detuned Sync Poly	Dreamy Repeater	Dynamic Echoes
Electric Comp	Elektrochip Dance 1	Elektrochip Dance 2	Elektrochip Dance 3
Gaga Saw	Highpassed	Jumpy Eighths	Kling Klang
Lonely Synth	Long Wash	Matrix XII	Metal Piano Comp
Multi Saw Stab	Multi Square Arp	Pad Comp	Phasing Eighty
Plastic Harp Bell	Point Square	Poly Lite	Poly Pulse
Poly Soft Synth	Polysynthesis	Prophetic Flute Poly	Pure Square Synth
Rhythm Backer	Richmond Comp	Runaway	Short Glide Poly
Silky Soft Comp	Skwadge	Small Metallic Comp	Soft Chime
Soft Tri Bell	Square Garden Synth	Stratosphere	Sync Piano Comp
Synthetic Skank	The Islands	Uknow Poly and Bass	Venus Bell
Vocoder Saw	Warm Phaser Pad	Wide Poly	Wood Synth
Wurli Like	XOR Bell		

Synth Comp - Digital

Allpass Gates	Bell Choir	Cross Mod Arp	Crystal SEQ
Digi Marimba	Digital Arp 1	Dreamkeys	Evolving Sequence
FM Bell	FM Monster Clav	FM Pluck Comp	FM Tubular Bell
Funny FM	Kling Synth	Layer Cake	Mega Sync
Poly Complex	Repeated Danger	Sabre Bell	Shine On Poly
Synth Bell	Synth Bell 2	Synth Tubular	Synth Tubular 2
Synthimpani			

Synth Lead - Analog

3 Osc Fooling	3 Osc Lead	5th Avenue	5th Lead
80s Synth Horns	Airy Lead	Analog Dist Solo	Beverly Hills Lead
Brassy Attack Lead	Bright Mini Lead	Cat Solo	Chick Lead
Chorder	Classic Saw Solo	Classic Trance Lead	Crazy Dance Lead
Distorted Square Lead	Dynamic Duck Lead	Dynamic Sync Lead	Eccentric Lead
Euro Dance Lead	Evolution Solo	Fanfare	Fanfare Solo

Fast Saw Lead	Fat Pulse Saw	Feedback Lead MW	Halfire Lead MW
House Chord	Hustle Lead	Lets Go Sync Lead	LFO Lead
Lucky Lead	Mad Sync Lead	Micro Rave Lead	Minor Lead
Mod Lead	Modular Lead	Nu-Wave-O-LeadO	OB Sync Solo
Octave Solo	Octaves Apart Lead	Odyssey Saw	Oldschool Lead
Osc Meets Amp	P5 Sync Lead 1	P5 Sync Lead 2	Parade Lead
Perco Recorder Lead	Prophetic Flute Solo	Pulse Width Lead	She's So Gaga Lead
Simple Square Solo	Sine Lead	Sine Lead	Slippy Lead
Smacking Tekk Lead	Smooth Mini Lead	Smooth Solo	Squeegee
Stick Lead	Sync Lead 1	Sync Lead 2	Syncromesh Lead
Theramin-ic	Three Saw Lead	Trancequence	Tri Lead
Tri Whistle	Two Finger Chord	Unstable Lead	Whistle Lead
Who R You Synth			

Synth Lead - Arpeggio

Arp Chorder	Arp Sequence 1	Arp Sequence 2	Arp Sequence 3
Arp Sequence 4	Arp Syncer	Baba Split	Dance Arp Squares
Digi Voice SEQ	Dream Sequence	Pindotz	Pulsarp
Rain Drop Arp Pad	Short Trance Seq	SONIC Dancer	Swinging Arp
Thin Poly Arp	Trance Lead MW	Welcome Back Friends	

Synth Lead - Digital

Flanged Lead	Greyzone Lead	Luminum	Ring Lead
Snappy Lead	Drum n Bass Lead 01	Ripsaw X	The Knife

Synth Pad - Analog

80s Playpad	80s Sync Pad Intro	80s Synth Pop Opening	A Fifth of Brass Pad
Adventure Land	After Pad	Ahh Saw Pad	Air Arp Pad
Airy Pad	Auto Pan Pad	Big Hybrid String	Big Saw Pad
Breath Pad	Bright Pad MW	Bright Sizzle Pad	Bright Wide
Ceramoflute Pad	Cloudy Day	CS80 String Pad	Dark Indigo
Dark Pad 1	Deep Down Under	Eternity Pad	Flange Saw Arp
Further Split	HiOctave Pad	Hybrid Pulse Strings	Icy Pad
Inverted Owng	Little 5ths Organ	Long Distance Pad	Mars Pad
Mermaid Pad	Morphing VP Strings	Mr. WideSight Pad	Oscillating Saw Pad
Paradise Pad	Percussive Comp	Polaris Pad	Poly Saw
Prophetic Pad	Pulse Pad MW	Quintage Pad	Rich Comp Synth
Rich PWM Pad	Ring Pad	Ring Pad 2	Rotary String Machine
Running on Blades	Saw 2 Tri Pad	Simple PWM Pad	Simple Saw Pad
Simple Sin Octave Pad	Simple Tri Pad	Soft Reedy Organ Pad	Soft SQU Pad
Square 2 Saw Pad	Square Pad	Statement Pad	Steam Pad
Stereo PWM Pad	Super Rich Pad	Sweeping Brass Pad	Swell Pad
Sync Pad 1	Sync Pad 2	Sync Pad 3	Sync Pad 4
Sync Pad 5	Sync Pad 6	Sync Pad 7	Sync Sweep Pad
The Final	The Sun Goes Down	Undersea Pad	Unobstrusive Pad
Velo Res Pad	Vibro Oi Pad	Warm Pad	Warm Saw Pad
Warm Soft Pad	Wide PWM Pad	Wide Saw Pad	Wide Sin Octave Pad
Wide Tri Pad	Wow PWM Pad		

Synth Pad - Digital

Bell n Tri Pad	Biosphere Pad	Hybrid Reso Comp	In The Mirror
Limited Pad	Norway Pad	Plant Life	Polyplay Pad
Shimmering Blue	Spheric Noise Pad	Super D555	Thin Pad

Synth Pad - Motion

Airy Sweep Pad	Big Evolving Pad	CP80 Ambient Pad	Deep House Flexi
Digi Flitter Pad	Free Runner	Gliding Frequencies	Gravity Hole
Great Plains	Ice Pad	Long Sweeper	Major Chord Melodies
Mare Tranquillitatis	Metallic Space Pad	Metallic Sync Pad	Modulo Pad
Monstrous Flange Pad	Morbid Wind Organ	Morphology Pad	Motion Tracker
Movement Pad	Narrow Pad	Open Pad	Orbital Keys
Psychedelic Phaser Pad	Pulse Morph Pad	Rhythm Flange Pad	Rings Of Saturn
Runners World	S&H Flange Pad	Shape Shifter	Small Morph Pad
SONIC Wave	Space Pad	Sparkling Pad	Speaking Pad
Stepper	Swirlasweep	Swirls	Sync Pad
The Spheres	Valhalla	Very Complex Pad	

Synth Pad - Other

Chilling Synthar	Digi Recorder Pad	Prophet and Strum	Sand Pad
Troposphere			

Synth Pad - Synth Choir

Choir Glow Pad	Digi Ahh Vox	Digi Ahh Vox 2	Digi Vox Pad
Eery Choir	Noise Synth Choir	Opening Voices Pad	Ouhm Synth Choir
Reso Alien Choir	Vocal Sines	Vox Aire	Vox Evolver

Vocal - Choir

Aah To Ooh Choir MW	Big Sacral Choir	Mellotron Aah Choir	Mellotron Aah Octave
Mellotron Ooh Choir	Mellotron Oohs+Aahs	Nativity Choir	New Age Aah Choir
Rhythm Aahs	Resonant Dual Choir	Space Voxx	Tycho Magnetic Anomaly

Woodwinds

Alto Sax Solo	Alto Sax Solo 1	Alto Sax Solo 2	Bari Sax Solo Medium
Bari Sax Swell	Baritone Sax sfz Solo	Baritone Sax Solo mf	Bassoon
Big Band Saxes	Bright Soprano Sax	Clarinet Solo	Flute
Foggy Sax	Mild Baritone Sax	Oboe	Soft Alto Sax
Soft Soprano Sax	Soft Tenor Sax	Soprano Sax Soft Solo	Soprano Sax Solo
Tenor Sax Loud Solo	Tenor Sax Soft	Tenor Sax Soft Solo	Tenor Sax Solo
Tenor Sax Solo 1	Warm Sax Ensemble		