

RAM Presets Bank 0

Organ	0. org:Panner1%	43. air:PanPiper	86. bas:PerkPedl
	1. org:Rocky B3	44. air:Siku	87. bas:UduSynth
	2. org:PercGrt%	45. air:ARPreedz	Synth 88. led:MoogSqrs
	3. org:LoMidPr%	46. air:M12Quack	Leads 89. led:MoogSaws
	4. org:LoHiPrc%	47. air:DeepHeat	90. led:MoogRect
	5. org:HiPerc %	Buzzy 48. buz:M12 Pad	91. led:OB Saws
	6. org:StopsOut	Synth 49. buz:BigBob55	92. led:ARPPulse
	7. org:Lo Dark	50. buz:ARP Pad	93. led:M12 Sync
	8. org:Airgan %	51. buz:MoogPad3	94. led:Pro5Sync
	9. org:Sticky %	52. buz:MoogPad5	95. led:Sweepy
	10. org:Bell Atk	53. buz:Rezo SEM	Mellotron 96. trn:M&F Vox
	11. org:Rococo	54. buz:EMU/Moog	97. trn:Vln&FVox
	12. org:GrandM12	55. buz:Wheel Op	98. trn:Vln&MVox
	13. org:Funeral	Resonant 56. rez:MoogPad1	99. trn:Vln&Flut
	14. org:Dynorg1	Synth 57. rez:MoogPad4	100. trn:FVx&Flut
	15. org:w/Vibes	58. rez:MoogPad6	101. trn:Vx/Flut&
Electric Piano	16. epo:DXThang%	59. rez:OB Pad	102. trn:SwoopVox
	17. epo:Dyno'd %	60. rez:P5Syncer	103. trn:HuluGurl
	18. epo:3 Dogs %	61. rez:MoogPad2	Brass 104. brs:Orson55%
	19. epo:BasicEl.	62. rez:ManyMoog	105. brs:Memories
	20. epo:Wurltzc%	63. rez:Cartoon	106. brs:MemMg5th
	21. epo:WurlBel%	Bells 64. bel:StikBell	107. brs:BigSect%
	22. epo:Clav Whl	65. bel:4OctBell	108. brs:Section%
	23. epo:DblHonor%	66. bel:Gamalan	109. brs:MiniWarm
	24. epo:DoubleCP	67. bel:Metlimba	110. brs:BrassyMg
	25. epo:Bright70	68. bel:PanBells	111. brs:Taurus5th
	26. epo:TakPiano	69. bel:Tubular	Sound 112. sfx:Psychotic
	27. epo:WideCP70	70. bel:Led Xtal	FX 113. sfx:Who Me ?
	28. epo:TronFade	71. bel:WndChime	114. sfx:Ahh-Ahh
	29. epo:Vox Fade	Warm 72. wrm:Harmonia	115. sfx:Crazy
	30. epo:DX-70 %	Synth 73. wrm:SineWave	116. sfx:Triffids
	31. epo:CP-B3-70	74. wrm:FlutWave	117. sfx:Outer %
String Synth	32. str:P5ala'99	75. wrm:Bendolin	118. sfx:Limits
	33. str:Solina	76. wrm:Beautifl	119. sfx:Huuuuuge%
	34. str:SuperMel	77. wrm:Bend 4>5	Plucked 120. plk:Kotolith
	35. str:ThikMoog	78. wrm:StrngGld	121. plk:Hawaiian
	36. str:Moog Too	79. wrm:WineGlas	122. plk:SurfBird
	37. str:OBXStrng	Bass 80. bas:Punchy	123. plk:Twangly%
	38. str:ARPcomb1	Synth 81. bas:Hunted %	124. plk:Bass&Gtr
	39. str:ARPcomb2	82. bas:Moog5th%	125. plk:JazzBass
Airy Synth	40. air:WindKeys	83. bas:SyncBtm%	126. plk:FunkBass
	41. air:GasDyno	84. bas:TwoMoogs	127. plk:Bright %
	42. air:PanninOz	85. bas:B3 Pedal	

% Indicates that the preset contains a Layered Link to one or more presets.

& Indicates that the preset contains a Split Link to one or more presets.

RAM Presets Bank 1

Organ	0.	org:Panner2%	43.	air:Subteran	86.	bas:B3 Bass		
	1.	org:Solo 1 &	44.	air:Escaping	87.	bas:M12 Bass		
	2.	org:Solo 2 &	45.	air:Flutgong	Synth	88.	led:Interval	
	3.	org:Solo 3 &	46.	air:Creepy	Leads	89.	led:Jumper	
	4.	org:Solo 4 &	47.	air:Hu-Hu-Hu		90.	led:55 Moogs	
	5.	org:Solo 5 %	Buzzy	48.	buz:ARPinet		91.	led:2 OBies
	6.	org:Solo 6 &	Synth	49.	buz:Brazzzzz		92.	led:2 Moogz
	7.	org:Solo 7 &		50.	buz:DuckRock		93.	led:ISawMoog
	8.	org:AirPower		51.	buz:ClavLike		94.	led:RezoMoog
	9.	org:GameShow		52.	buz:Britely		95.	led:Moonman
	10.	org:Cathedrl		53.	buz:Zophone	Mellotron	96.	trn:FemSwell
	11.	org:Liteness		54.	buz:Buzync		97.	trn:SwellGyz
	12.	org:Morgan %		55.	buz:Qwaack		98.	trn:SwlStrng
	13.	org:RockPls&	Resonant	56.	rez:HotPile		99.	trn:5thStrng
	14.	org:Dynorg2	Synth	57.	rez:Scary		100.	trn:Strg&Vio
15.	org:Clav Atk		58.	rez:ARPbssn		101.	trn:Vox &Vio	
Electric Piano	16.	epo:Suitcs &	59.	rez:Harpypad		102.	trn:DualBend	
	17.	epo:DynoRhd&	60.	rez:Fuzzywuz		103.	trn:Hulalins	
	18.	epo:Hyper D&	61.	rez:FuzGrowl	Brass	104.	brs:SoloAlto	
	19.	epo:Mark I &	62.	rez:GrowlWav		105.	brs:SoloTenr	
	20.	epo:HevyDyno	63.	rez:Rev Moog		106.	brs:SoloBari	
	21.	epo:DynoDlay	Bells	64.	bel:Vibalong		107.	brs:TwoSaxes
	22.	epo:TufWurli		65.	bel:Malltbl		108.	brs:&Reeds %
	23.	epo:WurlBs1&		66.	bel:OohBells		109.	brs:Moog&Tpt
	24.	epo:WurlBs2&		67.	bel:Magic		110.	brs:BrassPan
	25.	epo:WurliPan		68.	bel:Popsikl%		111.	brs:Sforzan%
	26.	epo:ClavPanr		69.	bel:Disobel%	Sound	112.	sfx:TheOcean
	27.	epo:BuzzClav		70.	bel:DigiMoog	FX	113.	sfx:Nostromo
	28.	epo:SyncClav		71.	bel:Ironbel%		114.	sfx:Desent
	29.	epo:CP/M12	Warm	72.	wrm:Accordia		115.	sfx:BronzAge
	30.	epo:CP/MemMg	Synth	73.	wrm:RoadTone		116.	sfx:Lifetime
31.	epo:Eko CP70		74.	wrm:Clavsine		117.	sfx:DripDrum	
String Synth	32.	str:LikeNife	75.	wrm:DarkPipe		118.	sfx:VanDgraf	
	33.	str:Bob&Toms	76.	wrm:PercPad		119.	sfx:Scanline	
	34.	str:M12 5ths	77.	wrm:Generatr	Plucked	120.	plk:AsiaEns%	
	35.	str:OBcanyon	78.	wrm:Swirly		121.	plk:SlideHrm	
	36.	str:GreatBig	79.	wrm:PipeBndr		122.	plk:LesliGtr	
	37.	str:RotorTrn	Bass	80.	bas:ARP Rez2		123.	plk:Spageti%
	38.	str:RotorARP	Synth	81.	bas:2 Micros		124.	plk:BassChr1
	39.	str:RotorM12		82.	bas:EkoMini%		125.	plk:BassChr2
Airy Synth	40.	air:Omatic	83.	bas:Solidar%		126.	plk:Bas/Harm	
	41.	air:PanProV	84.	bas:ClavSyn		127.	plk:BasicBas	
	42.	air:PanGtrz	85.	bas:Watery %				

% Indicates that the preset contains a Layered Link to one or more presets.

& Indicates that the preset contains a Split Link to one or more presets.

ROM Presets Bank 2

Organ	0. org:B3 Fast	43. air:D50ish 1	86. bas:MinMog5%
	1. org:Lo&Mid %	44. air:WindPowr	87. bas:Rez Body
	2. org:Lo&Hi %	45. air:Digital	Synth 88. led:Emu Saws
	3. org:MostHi %	46. air:Kaliopad	Leads 89. led:Emu Sqrs
	4. org:Mid&Hi %	47. air:Jacinto	90. led:Emu Tri
	5. org:LoPerc %	Buzzy 48. buz:ARWave1	91. led:EchoMoog
	6. org:FulPerc%	Synth 49. buz:OBXwave1	92. led:MicroMem
	7. org:DrkPerc%	50. buz:EMUwave1	93. led:P5 Sync
	8. org:Airy B3	51. buz:MoogPuls	94. led:Dual SEM
	9. org:FulBars%	52. buz:OBXwave2	95. led:Winter
	10. org:Topper %	53. buz:P5Gitarz	Mellotron 96. trn:Flute
	11. org:Boston%	54. buz:EMUHarps	97. trn:FlutMoog
	12. org:Chappel%	55. buz:P5 Harps	98. trn:VerbFlut
	13. org:SimpleLo	Resonant 56. rez:ARP Poly	99. trn:FlutePan
	14. org:SimpleHi	Synth 57. rez:MoogFilt	100. trn:FemChoir
	15. org:SmplFull	58. rez:KtchSynk	101. trn:MenChoir
Electric Piano	16. epo:MkI Chrs	59. rez:ARPenatr	102. trn:MixChoir
	17. epo:LA Dyno%	60. rez:Moogles	103. trn:Noys2Men
	18. epo:DynoWhl%	61. rez:Al & Bob	Brass 104. brs:MemMoog
	19. epo:SpltRoad	62. rez:OBXJump	105. brs:FatBrass
	20. epo:RuffDyno	63. rez:Growl %	106. brs:Regality
	21. epo:Suitcase	Bells 64. bel:Patina	107. brs:3 Piece
	22. epo:HypDyno%	65. bel:Mystery	108. brs:With Sax
	23. epo:DoorBas%	66. bel:Ringer	109. brs:SoloMood
	24. epo:Stereo	67. bel:Vibrafon	110. brs:Scoop
	25. epo:Xpressive	68. bel:Carillon	111. brs:TronBr% %
	26. epo:GrandOrg	69. bel:Xtal 1 %	Special 112. sfx:Peckerz
	27. epo:Pianofla	70. bel:MusicBox	FX 113. sfx:Vynlator
	28. epo:CP/M12	71. bel:ToyPiano	114. sfx:Dicer
	29. epo:CP/ARP	Warm 72. wrm:Sub Dude	115. sfx:Landing
	30. epo:Out West	Synth 73. wrm:Flautish	116. sfx:Yes Sir
	31. epo:Gospel	74. wrm:BrassPad	117. sfx:Microbs
String Synth	32. str:For Film	75. wrm:Pluto	118. sfx:DigiSlic
	33. str:Early80s	76. wrm:Carousel	119. sfx:MagiFlut
	34. str:Matrix12	77. wrm:Matrix	Plucked 120. plk:TheGitar
	35. str:MeloMoog	78. wrm:AirMen	121. plk:Ricki 12
	36. str:ARPtron	79. wrm:Infinity	122. plk:Hrmonics
	37. str:NoyzTron	Bass 80. bas:MinMog1%	123. plk:AcGuitar
	38. str:Tron #1	Synth 81. bas:MinMog2%	124. plk:PickBass
	39. str:Tron #2	82. bas:ARPrezo%	125. plk:Fretless
Airy Synth	40. air:Enchantd	83. bas:MicroMg%	126. plk:WithTop%
	41. air:Asiatic	84. bas:MinMog3	127. plk:Fingerz
	42. air:Delicate	85. bas:MinMog4%	

% Indicates that the preset contains a Layered Link to one or more presets.

& Indicates that the preset contains a Split Link to one or more presets.

ROM Presets Bank 3

Organ	0. org:HmndGrit	43. air:MoogPipe	86. bas:DeepBas9
	1. org:ChrchLdy	44. air:Breath	87. bas:Taurus I
	2. org:KeyClick	45. air:OzonLayr	Drums 88. drm:JimerWhl
	3. org:AirSatz%	46. air:P5 Echo	89. drm:BoomKick
	4. org:Cussive%	47. air:D50ish 2	90. drm:Lo Toms
	5. org:Chopper	Buzzy 48. buz:BizzARP	91. drm:SnareTom
	6. org:EchoHall	Synth 49. buz:Tamboras	92. drm:ElCowBel
	7. org:Meddle	50. buz:Air Gtrs	93. drm:El Snare
	8. org:Vox Cont	51. buz:ARP 2600	94. drm:El Stick
	9. org:Farfisa	52. buz:ARPreedz	95. drm:BasicKit
	10. org:Voxfisa	53. buz:OB SEM3	Links 96. lnk:1 4Split
	11. org:Jaguar 1	54. buz:Elecroad	97. lnk:2 4Split
	12. org:Jag Sub5	55. buz:ARPwave2	98. lnk:3 4Split
	13. org:Jag Sub8	Resonant 56. rez:DualSync	99. lnk:4 4split
	14. org:FarfClik	Synth 57. rez:Moog 55	100. lnk:5 4Split
	15. org:FarfPerc	58. rez:EchoSync	101. lnk:FullPan%
Electric Piano	16. epo:DryWurli	59. rez:Sitarz %	102. lnk:EpoBoost
	17. epo:Back Jak	60. rez:Reztyne%	103. lnk:Organ 1
	18. epo:WurliChr	61. rez:AbleCmp%	104. lnk:Organ 2
	19. epo:Clavinet	62. rez:Rippoff	105. lnk:Organ 3
	20. epo:DblClav%	63. rez:DublM12%	106. lnk:Organ 4
	21. epo:Sweetbel	64. bel:BelPiper	107. lnk:Organ 5
	22. epo:Faux DX%	Bells 65. bel:ToyPno 2	108. lnk:Organ 6
	23. epo:Zircon %	66. bel:DxAngels	109. lnk:Organ 7
	24. epo:Pianet	67. bel:ViboMoog	110. lnk:Organ 8
	25. epo:CP Wheel	68. bel:Xtal 2 %	111. lnk:Organ 9
	26. epo:&MoogStr	69. bel:PerKlavr	112. lnk:Organ10%
	27. epo:CPChorus	70. bel:Xylosyn	113. lnk:Organ 11
	28. epo:CP/Tron	71. bel:Dreamy %	114. lnk:Organ 12
	29. epo:PlusDXep	Warm 72. wrm:Monk Vox	115. lnk:Booster1
	30. epo:SlapEcho	Synth 73. wrm:Moogoid	116. lnk:Booster2
	31. epo:Mono Pan	74. wrm:Ancients	117. lnk:Booster3
String Synth	32. str:SmalHall	75. wrm:Pan Comp	118. lnk:DXBoost1
	33. str:ThickSyn	76. wrm:Submerge	119. lnk:DXBoost2
	34. str:ARPStrng	77. wrm:Tangerin	120. lnk:Organ 13
	35. str:M12Strng	78. wrm:Alaska	121. lnk:Organ 14
	36. str:LargHall	79. wrm:Steam	122. lnk:Organ 15
	37. str:Tron/M12	Bass 80. bas:LowMoog%	123. lnk:Sfrz 2
	38. str:StopTron	Synth 81. bas:Garggle%	124. lnk:0>11
	39. str:Trn+Brs%	82. bas:MoogRip%	125. lnk:Clavlink
Airy Synth	40. air:AngelVox	83. bas:WetMoog%	126. lnk:MeatBotm
	41. air:Fairlite	84. bas:MoogPerc	127. - default -
	42. air:BeloVox	85. bas:MoogRez%	

% Indicates that the preset contains a Layered Link to one or more presets.

& Indicates that the preset contains a Split Link to one or more presets.

