


Studio Box Technical – Cars and Motors 2


Cars and Motors 2 – tractor, car crash, car falling off cliff, motorcycle, monster truck, carwash, change wheel, tank petrol, diesel truck, airpump, wash manually

WAV Files: [sfx_cars_motors_2.zip](#)

Folder File

cars-taxi

taxi ride with rain

cars-bulldogs

tractor driving 1
tractor driving 2
tractor driving 3
tractor driving 4
tractor driving 5
tractor engine driving off
tractor engine start leave
tractor engine starting
tractor on country lane

Folder File

cars-crashes

car crash 1
car crash 2
car crash scene 1
car crash scene 2
car crash scene 3
car crash scene 4
car falling into water 1
car falling into water 2
car falling off cliff 1
car falling off cliff 2
car falling off cliff 3
car falling off cliff 4

car park garage

basement garage
car park

Folder File

car service station

airpump
carwash 1
carwash 2
carwash 3
carwash 4
change wheel 1
change wheel 2
change wheel 3
tank petrol
wash manually 1
wash manually 2

motorcycles

motorcycle group passing
motorcycle harley starting
motorcycle horn
motorcycle meeting
motorcycle on main road
motorcycle parade starting
motorcycle racing passing
motorcycle racing start 1
motorcycle racing start 2
motorcycle radio
motorcycle start and stop
motorcycle start leave 1
motorcycle start leave 2
motorcycle start leave 3
motorcycle starting

truck race

monster truck race 1
monster truck race 2
monster truck race 3
monster truck race 4

Folder File

trucks

diesel truck arrive stop
diesel truck driving
diesel truck engine running
diesel truck pass quick
diesel truck pass slow 1
diesel truck pass slow 2
diesel truck passing
diesel truck snowplough 1
diesel truck snowplough 2
diesel truck start and stop
diesel truck start leave

Studio Box licencing agreement

The sound samples on this DVD are licensed, not sold, to you, for use in your music & media productions only. All copying, lending, duplicating, reselling or trading of this product or its content is strictly prohibited. Only the original purchaser of this product has the right to use the enclosed sound samples within their jingles, spots and music compositions. Bestservice constantly monitors soundware releases to check for copyright infringements, and will prosecute all piracy and copyright violations to the fullest extent of the law. Using this sounds in computer games is only allowed after having received special permission by best service. All rights by best service.

Studio Box Credits

sounds and recordings: Terry Drivas, Impossible Audio, Washington USA, Freddy Rettberg, Media Motion, Hamburg, Germany, Andreas Koch, Media Motion, Hamburg, Germany, Horst Boesing, Mindmusic, Bad Zwischenahn, Germany, Gerhard Kornhuber, Vienna, Austria, Ingrid and Martin Garfoot, London, UK, Dieter Kandler, St. Augustine, Canada

Design and layout: Richard Aicher, pro arte, Karlsfeld, Germany

Concept: Klaus Kandler, best service, Germany