Mellotron Soundcard 03

Here is the preliminary list of the sounds on the second Digital Mellotron expansion card, Soundcard 03, (Soundcard 01 is the internal card). Soundcard 03 will contain a total of 100 Chamberlin sounds.

Music Master 500 Rhythms/Accompaniments (complete, 18 sounds)

Fox Trot I	168	Marimba
Viennese Walz	168	Pizz Violins
Walz	84	Celeste
Rhumba	126	Accordian
Polka	126	Clarinets Fill
March	126	Brass 1
Dixieland	152	Dixieland Fill 1 (on the beat)
Foxtrot 2	152	Saxes on afterbeat
Foxtrot 3	152	Dixieland Fill 2
Foxtrot 4	232	Brass 2
Cha-Cha	116	Flutes Fill
Foxtrot 5	116	Violins
Foxtrot 6	215	Brass Fill
Beguine	108	Marimba Fill
Tango	108	Sound Effects
Foxtrot 7	132	DoWa Brass
Samba	132	Steel Guitar
Foxtrot 8	132	Sound Effects

Music Master 600/600 Rhythms (complete, 18 sounds with 25 unique rhythms, 12 repeated) Viennese Walz

Viennese Walz	168
Pipe Organ Bass	0
Walz	84
Polka	126
Tuba and Drums	100
Rhumba	126
Fox Trot 1	152
Shuffle	116
Fox Trot 2	72
Fox Trot 3	184
String Bass	0
Fox Trot 4	96
Tango	108
Tambourine Rhythm	116
Fox Trot 5	200
Samba	132
Cha-Cha	116
Rock-Roll	132

Lead Sounds (42 sounds, M denotes use in the M-series instruments)

Dixieland M

Violin Solo

Violin Damped

Violin Vibrato

Violin Staccato

Violin 2 Pizzicato/Bowed

Violin 2 Pizzicato

Violin 2 Bowed

Bass Pizzicato

10Doo Vocal

Alto Sax M

Tenor Sax 2

Tenor Sax 3 M

English Horn M

Soprano Sax M

Trumpet no Vibrato

Muted Trumpet M

Waa-Waa Trumpet

Trombone 2 M

20Slur Trombone M

DoWa Trombone M

Flute String Organ M

Kinura Organ M

Piano Soft

Piano Hard (octave)

Vibraphone Fast

Vibraphone no/light Vibrato

Bells Glockenspiel M

Bells Orchestral M

30Guitar Tremolo

Guitar Acoustic Steel String 1

Guitar Acoustic Steel String 2

Steel Guitar

Guitar Acoustic Steel String M

Banjo M

Guitar Slur M

Mandolin Harry

Harp Solo M

Harp Short Roll M

40Harp Long Roll M

SFX 1 M

SFX 2 M

Gino Vanelli Library (22 sounds)

Violins Light Vibrato

Violins Regular Vibrato

Violins Half Trill

Violins Whole Trill

Violins Tremolo

Violins Pizzicato

Viola Light Vibrato

Viola Regular Vibrato

Viola Half Trill

Viola Whole Trill

Viola Tremolo

Viola Pizzicato

Cello Light Vibrato

Cello Regular Vibrato

Cello Half Trill

Cello Whole Trill

Cello Tremolo

Cello Pizzicato

Bass Light Vibrato

Bass Regular Vibrato

Bass Tremolo

Bass Pizzicato