

#	FileName	Description	File Length	File Size (Bytes)
1	BELL COWBELL FAST RING OUT INSIDE STICK HITS.wav	BELL COWBELL FAST RING OUT INSIDE STICK HITS	00:17.6	2857074
2	BELL COWBELL MUTED INDIVIDUAL STICK HITS.wav	BELL COWBELL MUTED INDIVIDUAL STICK HITS	00:06.2	1347660
3	BELL COWBELL STRAIGHT INDIVIDUAL STICK HITS.wav	BELL COWBELL STRAIGHT INDIVIDUAL STICK HITS	00:57.7	8151954
4	BELL SMALL HAND BELL DINNER SALVATION ARMY VARIOUS RING LENGTH SPEED.wav	BELL SMALL HAND BELL DINNER SALVATION ARMY VARIOUS RING LENGTH SPEED	01:34.9	13116538
5	BELL SMALL SHIP BELL VARIOUS RING LENGTH SPEED.wav	BELL SMALL SHIP BELL VARIOUS RING LENGTH SPEED	00:57.1	7925062
6	BELL TREE DOWNWARD VARIOUS SPEED LENGTH.wav	BELL TREE DOWNWARD VARIOUS SPEED LENGTH	01:08.1	9396262
7	BELL TREE UP DOWN ERIE STYLISTIC VARIOUS SPEED LENGTH.wav	BELL TREE UP DOWN ERIE STYLISTIC VARIOUS SPEED LENGTH	01:23.0	11642146
8	BELL TREE UP DOWN VARIOUS SPEED LENGTH.wav	BELL TREE UP DOWN VARIOUS SPEED LENGTH	01:06.6	9017636
9	BELL TREE UPWARD VARIOUS SPEED LENGTH.wav	BELL TREE UPWARD VARIOUS SPEED LENGTH	02:21.5	19706896
10	BIRD CALL WOODEN VARIOUS SPEED ENERGY LENGTH 01.wav	BIRD CALL WOODEN VARIOUS SPEED ENERGY LENGTH 01	01:05.0	8968970
11	BIRD CALL WOODEN VARIOUS SPEED ENERGY LENGTH 02.wav	BIRD CALL WOODEN VARIOUS SPEED ENERGY LENGTH 02	00:36.5	5059908
12	COON CALL SQUALLER VARIOUS SPEED ENERGY LENGTH.wav	COON CALL SQUALLER VARIOUS SPEED ENERGY LENGTH	00:46.5	6500826
13	HORN BIKE KIDS GOOFY CARTOONY VARIOUS SPEEDS.wav	HORN BIKE KIDS GOOFY CARTOONY VARIOUS SPEEDS	00:49.3	6817644
14	HORN TAXI BULB GOOFY CARTOONY VARIOUS SPEEDS.wav	HORN TAXI BULB GOOFY CARTOONY VARIOUS SPEEDS	01:24.5	11714268
15	MODERN LP BELL COWBELL FAST RING OUT INSIDE STICK HITS.wav	MODERN LP BELL COWBELL FAST RING OUT INSIDE STICK HITS	00:30.7	4683574
16	MODERN LP BELL COWBELL STRAIGHT INDIVIDUAL STICK HITS.wav	MODERN LP BELL COWBELL STRAIGHT INDIVIDUAL STICK HITS	00:52.8	7603830
17	MODERN LP BELL COWBELL STRAIGHT MUTED STICK HITS.wav	MODERN LP BELL COWBELL STRAIGHT MUTED STICK HITS	00:24.3	3843448
18	PERCUSSION BLOCK PLASTIC LP STRAIGHT STICK HITS 01.wav	PERCUSSION BLOCK PLASTIC LP STRAIGHT STICK HITS 01	00:13.2	1873318
19	PERCUSSION BLOCK PLASTIC LP STRAIGHT STICK HITS 02.wav	PERCUSSION BLOCK PLASTIC LP STRAIGHT STICK HITS 02	00:43.7	6067842
20	PERCUSSION BLOCK PLASTIC LP STRAIGHT STICK HITS 03.wav	PERCUSSION BLOCK PLASTIC LP STRAIGHT STICK HITS 03	00:48.4	6919778
21	PERCUSSION BLOCK SWAMP STRAIGHT Mallet HITS 01.wav	PERCUSSION BLOCK SWAMP STRAIGHT Mallet HITS 01	00:17.5	2448384
22	PERCUSSION BLOCK SWAMP STRAIGHT Mallet HITS 02.wav	PERCUSSION BLOCK SWAMP STRAIGHT Mallet HITS 02	00:28.3	3972134
23	PERCUSSION BLOCK SWAMP STRAIGHT SOFT Mallet HITS.wav	PERCUSSION BLOCK SWAMP STRAIGHT SOFT Mallet HITS	00:21.7	3044304
24	PERCUSSION CLAVES MEDIUM HITS.wav	PERCUSSION CLAVES MEDIUM HITS	00:23.8	3320284
25	PERCUSSION CLAVES MEINL NINO HARD SINGLE HITS.wav	PERCUSSION CLAVES MEINL NINO HARD SINGLE HITS	00:23.9	3328632
26	PERCUSSION CLAVES MEINL NINO SOFT SINGLE HITS.wav	PERCUSSION CLAVES MEINL NINO SOFT SINGLE HITS	00:25.9	3612370
27	PERCUSSION CLAVES SOFT HITS.wav	PERCUSSION CLAVES SOFT HITS	00:23.7	3299234
28	PERCUSSION DRUM CUICA MEINL 6 INCH SINGLE NOTES VARIOUS PITCHES STYLES WILD.wav	PERCUSSION DRUM CUICA MEINL 6 INCH SINGLE NOTES VARIOUS PITCHES STYLES WILD	03:50.6	32074016
29	PERCUSSION DRUM CUICA MEINL 6 INCH SINGLE NOTES VARIOUS PITCHES.wav	PERCUSSION DRUM CUICA MEINL 6 INCH SINGLE NOTES VARIOUS PITCHES	01:40.0	13810818
30	PERCUSSION FINGER CYMBAL SINGLE HITS 01.wav	PERCUSSION FINGER CYMBAL SINGLE HITS 01	00:31.6	4409802
31	PERCUSSION FINGER CYMBAL SINGLE HITS 02.wav	PERCUSSION FINGER CYMBAL SINGLE HITS 02	00:34.6	4799812
32	PERCUSSION FINGER CYMBAL SINGLE HITS 03.wav	PERCUSSION FINGER CYMBAL SINGLE HITS 03	00:50.0	6894502
33	PERCUSSION FINGER CYMBAL SINGLE HITS 04.wav	PERCUSSION FINGER CYMBAL SINGLE HITS 04	01:52.9	15562204
34	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER LONG STRIKES.wav	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER LONG STRIKES	00:23.1	3688640
35	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER MEDIUM STRIKES.wav	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER MEDIUM STRIKES	00:22.7	3635808
36	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER PATTERN STRIKES.wav	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER PATTERN STRIKES	00:22.4	3592774
37	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER SHORT STRIKES.wav	PERCUSSION GUIRO LP SUPER BIG WOOD BEATER SHORT STRIKES	00:22.0	3532748
38	PERCUSSION GUIRO LP SUPER PLASTIC BEATER LONG STRIKES.wav	PERCUSSION GUIRO LP SUPER PLASTIC BEATER LONG STRIKES	00:47.3	6951320
39	PERCUSSION GUIRO LP SUPER PLASTIC BEATER PATTERN STRIKES.wav	PERCUSSION GUIRO LP SUPER PLASTIC BEATER PATTERN STRIKES	00:35.0	5327616
40	PERCUSSION GUIRO LP SUPER PLASTIC BEATER SHORT STRIKES.wav	PERCUSSION GUIRO LP SUPER PLASTIC BEATER SHORT STRIKES	00:16.5	2878508

41	PERCUSSION LP CLAVES LOUD HITS.wav	PERCUSSION LP CLAVES LOUD HITS	00:18.0	2547830
42	PERCUSSION LP CLAVES SOFT HITS.wav	PERCUSSION LP CLAVES SOFT HITS	00:23.3	3229176
43	PERCUSSION MEINL BIG WOOD GUIRO WOOD BEATER MEDIUM STRIKES.wav	PERCUSSION MEINL BIG WOOD GUIRO WOOD BEATER MEDIUM STRIKES	00:30.9	4313900
44	PERCUSSION SHAKER CABASSA MEINL NINO VARIOUS LENGTHS.wav	PERCUSSION SHAKER CABASSA MEINL NINO VARIOUS LENGTHS	00:52.2	7206446
45	PERCUSSION SHAKER CACHICHI LP SHAKES VARIOUS LENGTHS STRENGTHS.wav	PERCUSSION SHAKER CACHICHI LP SHAKES VARIOUS LENGTHS STRENGTHS	00:46.5	6371532
46	PERCUSSION SHAKER GOAT TOES VARIOUS STRENGTHS LENGTHS 01.wav	PERCUSSION SHAKER GOAT TOES VARIOUS STRENGTHS LENGTHS 01	00:56.5	7790692
47	PERCUSSION SHAKER GOAT TOES VARIOUS STRENGTHS LENGTHS 02.wav	PERCUSSION SHAKER GOAT TOES VARIOUS STRENGTHS LENGTHS 02	00:22.7	3162700
48	PERCUSSION TRIANGLE MUTED.wav	PERCUSSION TRIANGLE MUTED	00:19.1	2676236
49	PERCUSSION TRIANGLE UNMUTED.wav	PERCUSSION TRIANGLE UNMUTED	01:22.4	11426282
50	PERCUSSION VIBRASLAP LP VIBRA II VARIOUS STRIKES.wav	PERCUSSION VIBRASLAP LP VIBRA II VARIOUS STRIKES	00:36.4	5110892
51	RATCHET STRAP CRANKING WINDING VARIOUS LENGTHS.wav	RATCHET STRAP CRANKING WINDING VARIOUS LENGTHS	02:14.6	18145406
52	SQUIRREL CALL VARIOUS SPEED ENERGY LENGTH.wav	SQUIRREL CALL VARIOUS SPEED ENERGY LENGTH	00:55.1	7637492
53	TOY BIKE HORN SQUEAK SQUEAKER VARIOUS LENGTHS STRENGTHS.wav	TOY BIKE HORN SQUEAK SQUEAKER VARIOUS LENGTHS STRENGTHS	01:28.5	12175860
54	TOY SQUEAK DOLL SQUEAKER VARIOUS LENGTHS STRENGTHS 01.wav	TOY SQUEAK DOLL SQUEAKER VARIOUS LENGTHS STRENGTHS 01	01:01.9	8664204
55	TOY SQUEAK DOLL SQUEAKER VARIOUS LENGTHS STRENGTHS 02.wav	TOY SQUEAK DOLL SQUEAKER VARIOUS LENGTHS STRENGTHS 02	00:22.6	3172072
56	WHISTLE BIRD WATER PLASTIC VARIOUS LENGTHS.wav	WHISTLE BIRD WATER PLASTIC VARIOUS LENGTHS	00:36.7	5107132
57	WHISTLE CUCKOO ACME VARIOUS LENGTHS STRENGTHS.wav	WHISTLE CUCKOO ACME VARIOUS LENGTHS STRENGTHS	00:23.9	3333892
58	WHISTLE NIGHTINGALE ACME VARIOUS LENGTHS STRENGTHS 01.wav	WHISTLE NIGHTINGALE ACME VARIOUS LENGTHS STRENGTHS 01	00:13.1	1856206
59	WHISTLE NIGHTINGALE ACME VARIOUS LENGTHS STRENGTHS 02.wav	WHISTLE NIGHTINGALE ACME VARIOUS LENGTHS STRENGTHS 02	00:29.5	4143304
60	WHISTLE NIGHTINGALE ACME VARIOUS LENGTHS STRENGTHS 03.wav	WHISTLE NIGHTINGALE ACME VARIOUS LENGTHS STRENGTHS 03	00:25.8	3630064
61	WHISTLE SAMABA SINGLE LONG NOTES VARIOUS STRENGTHS LENGTHS 01.wav	WHISTLE SAMABA SINGLE LONG NOTES VARIOUS STRENGTHS LENGTHS 01	00:21.8	3060002
62	WHISTLE SAMABA SINGLE LONG NOTES VARIOUS STRENGTHS LENGTHS 02.wav	WHISTLE SAMABA SINGLE LONG NOTES VARIOUS STRENGTHS LENGTHS 02	00:13.7	1923556
63	WHISTLE SAMABA SINGLE NOTES VARIOUS STRENGTHS LENGTHS.wav	WHISTLE SAMABA SINGLE NOTES VARIOUS STRENGTHS LENGTHS	00:42.8	5919068
64	WHISTLE ZIP SIREN ACME VARIOUS LENGTHS STRENGTHS 01.wav	WHISTLE ZIP SIREN ACME VARIOUS LENGTHS STRENGTHS 01	00:18.4	2697198
65	WHISTLE ZIP SIREN ACME VARIOUS LENGTHS STRENGTHS 02.wav	WHISTLE ZIP SIREN ACME VARIOUS LENGTHS STRENGTHS 02	00:09.4	1483708
66	WHISTLE ZIP SIREN ACME VARIOUS LENGTHS STRENGTHS 03.wav	WHISTLE ZIP SIREN ACME VARIOUS LENGTHS STRENGTHS 03	00:07.4	1171258