

Guitar Pro 7: **Signature Sounds available**

STEEL GUITAR		
America	A Horse with no Name	America
Apologies	All Apologies	Nirvana
Babe	Babe I'm Gonna Leave You	Led Zeppelin
Blue Eyes	Behind Blue Eyes	Limp Bizkit
Bron	Bron Yr Aur	Led Zeppelin
California	California	Joni Mitchell
Cat	Father and Son	Cat Stevens
Clap	The Clap	Yes
Cross Road	Cross Road Blues	Robert Johnson
Drake Road	Road	Nick Drake
Dreamin	California Dreamin'	The Mamas and the Papas
Drive	Drive	Incubus
Dylan		Bob Dylan
Extreme	More Than Words	Extreme
Fade	Fade to Black	Metallica
Fans	Fans	Kings of Leon
Frizz	Moon River	Bill Frisell
Gently	While My Guitar Gently Weeps	The Beatles
Goodbye	Last Goodbye	Jeff Buckley
Greensleeves	Greensleeves	Jeff Beck
Harper	Sexuel Healing	Ben Harper
Jessica	Jessica	The Allman Bothers Band
Joni	A Case of You	Joni Mitchell
Life	18 and Life	Skid Row
Long Train	Long Train Running	The Doobie Brothers
Mainstreet	Mainstreet Breakdown	Chet Atkins
My Mind	Where Is My Mind	The Pixies

No Rain	No Rain	Blind Melon
November	November Rain	Guns 'N Roses
Old Man	Old Man	Neil Young
Overnight	Overnight Bag	Rory Gallagher
Pinball	Pinball Wizard	The Who
Presence	Dear God	Avenged Sevenfold
Redemption	Redemption Song	Bob Marley
Revolution	Talkin 'Bout a Revolution	Tracy Chapman
Road	Road	Nick Drake
September Ends	Wake Me Up When September Ends	Green Day
Sixteen Tons	Sixteen Tons	Merle Travis
Sky Eye	Eye in the Sky	Alan Pasons Project
Sleep	The Sleep	Pantera
Stairway	Stairway to Heaven	Led Zeppelin
Stomp	Bron-Y-Aur Stomp	Led Zeppelin
Summer	All Summer Long	Kid Rock
Theater		Dream Theater
Tommy Blue	Blue Moon	Tommy Emmanuel
Western Plain	Out on the Western Plain	Rory Gallagher
Your Children	Teach Your Children	Crosby, Stills, Nash & Young
Zombie	Zombie	The Cranberries

12 STRING STEEL		
Alive	Alive	Pearl Jam
America	A Horse with No Name	America
California	Hotel California	The Eagles
Corduroy	Corduroy	Pearl Jam
Dreamin	California Dreamin'	The Mamas and the Papas
Feeling	More Than a Feeling	Boston
Firth	Firth of Fifth	Genesis
Hotel	Hotel California (Live)	The Eagles
Joy	Sea of Joy	Blind Faith
Maggie	Maggie May	Rod Stewart
Mama	Mama I'm Coming Home	Ozzy Osbourne
Oddity	Space Oddity	David Bowie
Watchtower	All Along the Watchtower	Jimi Hendrix

NYLON GUITAR		
Black Star	Black Star	Yngwie Malmsteen
Girl	Girl	The Beatles
Gold	Fields of Gold	Sting
Guardian	Guardian Angel	John Mac Laughlin
Heaven	Tears in Heaven	Eric Clapton
Hopes	High Hopes	Pink Floyd
Hotel	Hotel California (Live)	The Eagles
Juana	A mi Juana	Diego de Morao
Jucal	Jucal	Gerardo Nunez
Manolo		Manolo Sanlucar
Mediterranean	Mediterranean Sundance	Paco de Lucia
Nature	Second Nature	Eric Clapton
Pass	Autumn Leaves	Joe Pass
Pat		Pat Metheny
Probably	It's Probably Me	Eric Clapton
Rain	Tears in the Rain	Joe Satriani
Rey		Antonio Rey
Unforgiven	The Unforgiven	Metallica
Way Home	Can't Find My Way Home	Blind Faith

ELECTRIC CLEAN		
18	18 & Life	Skid Row
Africa	Africa	Toto
Alabama	Sweet Home Alabama	Lynyrd Skynyrd
Always with Me	Always with Me Always with You	Joe Satriani
Android	Paranoid Android	Radiohead
Anywhere	l Don't Live Anywhere	Joe Bonamassa
As You Are	Come As You Are	Nirvana
Avenged		Avenged Sevenfold
B or W	Black or White	Michael Jackson
Bay	Sittin' on the Dock of the Bay	Otis Redding
Beautiful Day	Beautiful Day	U2
Bottle	Message in a Bottle	The Police

Breath	Every Breathe You Take	The Police
Breathless	Breathless	The Corrs
Carry On	Carry On Wayward Son	Kansas
Change	Wind of Change	Scorpions
Charming	This Charming Man	The Smiths
Communique	Communique	Dire Straits
Crazy Diamond	Shine on You Crazy Diamond	Pink Floyd
Creep	Creep	Radiohead
Crosstown	Crosstown Traffic	Jimi Hendrix
Crush	The Crush of Love	Joe Satriani
Dancing	Don't Stop Dancing	Creed
Daughter	Mama Talk to Your Daughter	Robben Ford
Delay Like Hell	Run Like Hell	Pink Floyd
Dime		Pantera (Dimebag Darrell)
Don't Cry	Don't Cry	Guns 'n Roses
Echoes	Echoes	Pink Floyd
Everlong	Everlong	Foo Fighters
Fluorescent	Fluorescent Adolescent	Arctic Monkeys
Fly	Learning to Fly	Tom Petty
Freak	Le Freak	Chic
Free Ride	Free Ride	Edgar Winter Group
Free	I'm Free	The Rolling Stones
Gloria	Gloria	Them
Got the Blues	Still Got the Blues	Gary Moore
Help	Help!	The Beatles
Highway 61	Highway 61	Bob Dylan
Holding Company		Big Brother and the Holding Company
Jailhouse	Jailhouse Rock	Elvis Presley
Jamming Autowah	Jamming	Bob Marley
Joe	Hey Joe	Jimi Hendrix
Kiss	Kiss	Prince
Kryptonite	Kryptonite	3 Doors Down
Kung Wah	Kung Fu	Curtis Mayfield
Leppard		Def Leppard
Like Heaven	Just Like Heaven	The Cure
Loser	Loser	Beck

Love Thing	Love Thing	Joe Satriani
Mardy	Mardy Bum	Arctic Monkeys
Mars	The Kill	30 Seconds to Mars
Matters	Nothing Else Matters	Metallica
Mayer		John Mayer
Medicate Dream	Octavarium II Medicate (Awakening)	Dream Theater
Midnight Lee	After Midnight (Live)	Albert Lee
Midnight strat	After Midnight (Live)	Eric Clapton
Million Miles	A Million Miles Away	Rory Gallagher
Misery	Misery	Maroon 5
Money	Money	Pink Floyd
Moon	Walking on the Moon	The Police
Moonlight	Moonlight Shadow	Mike Oldfield
Mr Jones	Mr Jones	Counting Crows
Nervous	19th Nervous Breakdown	The Rolling Stones
Night	Still of the Night	Whitesnake
No Surprises	No Surprises	Radiohead
One	One	Metallica
Parisienne	Parisienne Walkways	Gary Moore
Parlour	Blueberry Old Time Picking Parlour	Marcel Dadi
Pieces	Pieces	Sum 41
Preacher Man	Son of a Preacher man	Dusty Springfield
Probably Lead	It's Probably Me	Eric Clapton
Purple	Purple Rain	Prince
Ramblin	Ramblin' Man	The allman Brothers
Refried Autowah	Refried Funky Chicken	Dixie Dregs
Refried Wah	Refried Funky Chicken	Dixie Dregs
Remains	The Song Remains the Same	Led Zeppelin
Roxanne	Roxanne	The Police
Running	Long Train Running	The Doobie Brothers
Sailor	Single Handed Sailor	Dire Straits
Sanatarium	Sanatarium	Metallica
Sensitive	Sensitive Kind	J.J. Cale
Sex Machine	Sex Machine	James Brown
Shelter	Gimme Shelter	The Rolling Stones
So Heavy	l Want You (She's So Heavy)	The Beatles
Stay Alive	Stayin' Alive	The Bee Gees

Stuck	Stuck with You	Huey Lewis and the News
Sultans	Sultans of Swing	Dire Straits
Summertime	Summertime	Big Brother and the Holding Company
Surrender	Tender Surrender	Steve Vai
Tissue	Scar Tissue	Red Hot Chili Peppers
Too Good	Ain't Too Good	Rory Gallagher
Travis		Merle Travis
Under Bridge	Under the Bridge	Red Hot Chili Peppers
Wall	The Wall	Pink Floyd
Wes		Wes Montgomery
Wing	Little Wing	Jimi Hendrix
Zombie	Zombie	The Cranberries

OVERDRIVE GUITAR		
Bout Love	Ain't Talkin' Bout Love	Van Halen
69	Summer of 69	Bryan Adams
Alabama	Sweet Home Alabama	Lynyrd Skynyrd
And Them	Us and Them	Pink Floyd
Anywhere	I Don't Live Anywhere	Joe Bonamassa
Apache	Apache	The Shadows
Back in Anger	Don't Look Back in Anger	Oasis
Banquet	Banquet	Bloc Party
Betty	Black Betty	Ram Jam
Bottom	Fat Bottomed Girls	Queen
Breeze	Call Me the Breeze	J.J. Cale
Brother	The Brother	Robben Ford
Burn	Burn	Deep Purple
Business	Takin' Care of Business	Bachman Turner Overdrive
Can't Dance	l Can't Dance	Genesis
Charming	This Charming Man	The Smiths
Club Band	Sergent Pepper's Lonely Hearts Club Band	The Beatles
Cocaine	Cocaine	Eric Clapton
Communication	Communication Breakdown	Led Zeppelin
Cries Mary	The Wind Cries Mary	Jimi Hendrix

Crosscut	Crosscut Saw	Albert King
Crossing Time	Double Crossing Time	Eric Clapton
Cruise	Cruise Control	Dixie Dregs
Damn Right	Damn Right I've Got the Blues	Buddy Guy
Don't Stop	Don't Stop	Fleewood Mac
Dream On	Dream On	Aerosmith
Edge		The Edge
Emotions	Emotions Wound Us So	Larry Carlton
F.B.I.	F.B.I.	The Shadows
Fluorescent	Fluorescent Adolescent	Arctic Monkeys
For Nothing	Money for Nothing	Dire Straits
Forever	Fuck Forever	Babyshambles
Franz		Franz Ferdinand
Give It Up	Don't Give It Up	Larry Carlton
Glass	Heart of Glass	Blondie
Goes Down	When the Sun Goes Down	Arctic Monkeys
Going Home	Going Home	Ten Years After
Goode	Johnny B. Goode	Chuck Berry
Highway	Highway to Hell	ACDC
Hip	What Is Hip?	Tower of Power
Hoochie	Rock and Roll, Hoochie Koo	Johnny Winter
Immigrant	Immigrant Song	Led Zeppelin
In Arms	Brothers in arms	Dire Straits
In Time	Back in Time	Huey Lewis and the News
Jack	The Jack	ACDC
Jessica	Jessica	The Allman Brothers
Kashmir	Kashmir	Led zeppelin
Lithium	Lithium	Nirvana
Lotta	Whole Lotta Love	Led Zeppelin
Mars	The Kill	30 Seconds to Mars
Mayer		John Mayer
My Car	Drive My Car	The Beatles
Nation Army	Seven Nation Army	The White Stripes
Nice Guy	No More Mr Nice Guy	Alice Cooper
Of Love	The Power of Love	Huey Lewis and the News
On It	Stand on It	Jeff Beck
Outsider	The Outsider	A Perfect Circle

Pa Ti	Samba Pa Ti	Santana
Page		Jimmy Page
Pieces	Pieces	Sum 41
Pork Pie	Goodbye Pork Pie Hat	Jeff Beck
Pretender	The Pretender	Foo Fighters
Ramble	Ramble On	Led Zeppelin
Reaper	Don't Fear the Reaper	Blue Oyster Cult
Reelin	Reelin' in the Years	Steely Dan
Rory		Rory Gallagher
SRV Wing	Little Wing	Stevie Ray Vaughan
Sand	Castles Made of Sand	Jimi Hendrix
Sling Shot	Sling Shot	Jeff Beck
Smoke	Smoke on the Water	Deep Purple
Snake Boogie	Tube Snake Boogie	ZZ Top
So Heavy	l Want You (She's So Heavy)	The Beatles
Springfield	For What It's Worth	Buffalo Springfield
Sugar	Brown Sugar	The Rolling Stones
Sultans	Sultans of Swing	Dire Straits
Sunshine	Sunshine of Your Love	Cream
Surrender	Tender Surrender	Steve Vai
Sweet Dreams	Sweet Dreams	Marilyn Manson
T.N.T.	T.N.T.	ACDC
This Way	Walk This Way	Aerosmith
Thrill	The Thrill Is Gone	B.B. King
To Run	Born to Run	Bruce Springsteen
Today	Had to Cry Today	Eric Clapton
Voodoo Wah	Voodoo Child	Jimi Hendrix
Who	Who Are You	The Who
Writer	Lady Writer	Dire Straits
Yell	Rebel Yell	Billy Idol
You Girls	No You Girls	Franz Ferdinand
Ziggy	Ziggy Stardust	David Bowie

DISTORTION GUITAR		
As You Are Come As You Are Nirvana		
Bad Horsie	Bad Horsie	Steve Vai

Bat	Bat Country	Avenged Sevenfold
Blink	All the Small Things	Blink 182
Bolero	Beck's Bolero	Jeff Beck
Chickenfoot		Joe Satriani
Creep	Creep	Radiohead
Creeping	Creeping Death	Metallica
Crosstown Fuzz	Crosstown Traffic	Jimi Hendrix
Crowley	Mister Crowley	Ozzy Osbourne
Crush Wah	The Crush of Love	Joe Satriani
Dover	Cliffs of Dover	Eric Johnson
EVH One	I'm the One	Van Halen
Empty Spaces	Empty Spaces	Pink Floyd
Engage		Killswitch Engage
Eruption	Eruption	Van Halen
For All		Metallica
Force	Rising Force	Yngwie Malmsteen
George		George Harrison
Get Ready	People Get Ready	Jeff Beck
Harlot	Beast and the Harlot	Avenged Sevenfold
Hills Autowah	Run to the Hills	Iron Maiden
Holy Wars	Holy Wars The Punishment Due	Megadeth
Hysteria	Hysteria	Def Leppard
Idiot	American Idiot	Green Day
Incubus		Incubus
John Henry	The Ballad of John Henry	Joe Bonamassa
Kickstart	Kickstart My Heart	Mötley Crüe
Kryptonite	Kryptonite	3 Doors Down
Lead		Van Halen
Lead Bat	Bat Country	Avenged Sevenfold
Lead Gary		Gary Moore
Lead Godzilla	Godzilla	Blue Oyster Cult
Lead Hysteria	Hysteria	
Lead Luke		Toto
Lead Maiden		Iron Maiden
Lead Marty		Marty Friedman
Lead May Wah		Queen
Lead Money	Money	Pink Floyd

Lead Nightmare	Nightmare	Avenged Sevenfold
Lead Puppets	Master of Puppets	Metallica
Lead Razors	Octavarium V Razors Edge	Dream Theater
Lead It	Beat It	Van Halen
Lonely Heart	Owner of a Lonely Heart	Yes
Maiden		Iron Maiden
Motorcycle Club		Black Rebel Motorcycle Club
Nice	No More Mister Nice Guy	Alice Cooper
Nightmare	Nightmare	Avenged Sevenfold
No One Knows	No One Knows	Queens of the Stone Age
O'Mine	Sweet Child O'Mine	Guns 'n Roses
Orchid Octaver	Blue Orchid	The White Stripes
Paranoid Octave	Paranoid	Black Sabbath
Parisienne	Parisienne Walkways	Gary Moore
Park		Linkin Park
Personality	Cult of Personality	Living Colour
Psycho	Psychosocial	Slipknot
Puppets	Master of Puppets	Metallica
Purple	Purple Rain	Prince
Ride	Ride	The Vines
Rising Force	Rising Force	Yngwie Malmsteen
Rock You	We Will Rock You	Queen
Rough	Rough Boy	ZZ Top
Satch	Satch Boogie	Joe Satriani
Surfing Wah	Surfing with the Alien	Joe Satriani
Teen Spirit	Smells Like Teen Spirit	Nirvana
Two Rivers	Two Rivers	Jeff Beck
Walk	Walk	Pantera
Wall	The Wall	Pink Floyd
White Octave	Lazaretto	Jack White
With the Flow	Go with the Flow	Queens of the Stone Age
Yankee	Yankee Rose	Steve Vai
Yell Lead	Rebel Yell	Billy Idol

12 STRING ELECTRIC		
Tambourine	Mr Tambourine Man	Bob Dylan

Ticket	Ticket to Ride	The Beatles	
--------	----------------	-------------	--

JAZZ GUITAR		
Ford	Robben Ford	
Pass	Joe Pass	
Pat	Pat Metheny	
Wes	Wes Montgomery	

ELECTRIC SITAR		
Paint	Paint It Black	The Rolling Stones

CLEAN BASS		
18	18 and Life	Skid Row
69	Summer of 69	Bryan Adams
Alien	Surfing with the Alien	Joe Satriani
Beach	Wouldn't It Be Nice	The Beach Boys
Bites the Dust	Another One Bites the Dust	Queen
Bottle	Message in a Bottle	The Police
Clearwater	Proud Mary	Creedence Clearwater Revival
Crosscut	Crosscut Saw	Albert King
Crush	The Crush of Love	Joe Satriani
Dream on	Dream On	Aerosmith
Feelgood	Dr Feelgood	Mötley Crüe
Flea		Red Hot Chili Peppers
For All		Metallica
For Nothing	Money for Nothing	Dire Straits
Fox	Johnny the Fox	Thin Lizzy
Free Ride	Free Ride	Edgar Winter Group
From Hell	Cowboys from Hell	Pantera
Glass	Heart of Glass	Blondie
Going Home	Going Home	Ten Years After
Goode	Johnny B. Goode	Chuck Berry
Happiest Day	The Happiest Day of Our Lives	Pink Floyd
Harlot	Beast and the Harlot	Avenged Sevenfold
Healer	The Healer	John Lee Hooker

Healing	Sexual Healing	Ben Harper
Help	Help!	The Beatles
Highway 61	Like a Rolling Stone	Bob Dylan
Holding Company	Summertime	Big Brother and the Holding Company
Holy Wars	Holy Wars The punishment Due	Megadeth
Hoochie	Rock and Roll Hoochie Koo	Johnny Winter
Immigrant	Immigrant Song	Led Zeppelin
In Time	Child in Time	Deep Purple
In the Sky	Eye in the Sky	Alan Parsons Project
Jet	Are You Gonna Be My Girl	Jet
Jethro		Jethro Tull
Joker	The Joker	Steve Miller Band
Joy	Sea of Joy	Blind Faith
Jungle	Welcome to the Jungle	Guns 'N Roses
Last Night	Last Nite	Larry Carlton
Layla	Layla	Derek and the Dominoes
Like Heaven	Just Like Heaven	The Cure
Maiden		Iron Maiden
Moon	Walking on the Moon	The Police
O'Mine	Sweet Child O'Mine	Guns 'N Roses
Paranoid	Paranoid	Black Sabbath
Parisienne	Parisienne Walkways	Gary Moore
Pork Pie	Goodbye Pork Pie Hat	Jeff Beck
Probably	lt's Probably Me	Sting
Puppets	Master of Puppets	Metallica
Ramble on	Ramble on	Led Zeppelin
Running	Long Train Running	The Doobie Brothers
Satisfaction	Satisfaction	The Rolling Stones
September	September	Earth, Wind and Fire
Shadow	Shadoogie	The Shadows
Small Things	All the Small Things	Blink 182
Snake Boogie	Tube Snake Boogie	ZZTop
So Heavy	l Want You	The Beatles
Sold the World	The Man Who Sold the World	David Bowie
Stay Alive	Stayin' Alive	The Bee Gees
Storm	Riders on the Storm	The Doors

Stu		Stuart Ham
Sultans	Sultans of Swing	Dire Straits
Surrender	Tender Surrender	Steve Vai
Tal		Tal Wilkenfeld
This Way	Walk This Way	Aerosmith
Time	Time	Pink Floyd
Together	Come Together	The Beatles
Wall	The Wall	Pink Floyd
Want Blood	If You Want Blood (You've Got lt)	ACDC
Yell	Rebel Yell	Billy Idol

SLAP BASS		
Ethiopia	Ethiopia	Marcus Miller
Misery	Misery	Maroon 5
Tutu	Tutu	Marcus Miller

CRUNCH BASS		
Bell Tolls	For Whom the Bell Tolls	Metallica
Betty	Black Betty	Ram Jam
Black Star	Black Star	Yngwie Malmsteen
Clash	Should I Stay or Should I Go	The Clash
Cochise	Cochise	Audioslave
Crawl	Crawl	Kings of Leon
Crossroads	Crossroads	Cream
Cyanide	Cyanide	Metallica
Dog	Black Dog	Led Zeppelin
Domination	Domination	Pantera
Fireball	Fireball	Deep Purple
Freddie	Freddie's Dead	Curtis Mayfield
Free Ride	Free Ride	Edgar Winter Group
In Time	Child in Time	Deep Purple
Lazaretto	Lazaretto	Jack White
Police	Message in a Bottle	The Police
Roundabout	Roundabout	Yes
Shyboy	Shyboy	David Lee Roth (Billy Sheehan)

Smoke	Smoke on the Water	Deep Purple
Spades	Ace of Spades	Motorhead
Steady	Steady as She Goes	The Raconteurs
Tambourine	Mister Tambourine Man	The Byrds
Theater		Dream Theater
This Love	This Love	Pantera
Train	Crazy Train	Ozzy Osbourne
Valentine	Tears Don't Fall	Bullet for My Valentine
Water	Smoke on the Water	Deep Purple

FRETLESS BASS		
Bluesky	Goodbye Blue Sky	Pink Floyd
Moon	Walking on the Moon	The Police

SYNTH BASS		
Blur	Girls and Boys	Blur
Call	Call Me	Blondie
Ethiopia	Ethiopia	Marcus Miller
Get Ready	People Get Ready	Jeff Beck
Giorgio		Giorgio Moroder
Palmer	Johnny and Mary	Robert Palmer
Sawyer	Tom Sawyer	Rush
Stand	Stand on It	Jeff Beck

ACOUSTIC PIANO		
Alabama	Sweet Home Alabama	Lynyrd Skynyrd
Calling Card	Calling Card	Rory Gallagher
Clocks	Clocks	Coldplay
Coral	Pass It On	The Coral
Crossing	Double Crossing Time	The Bluesbreakers
Evanescent	Going Under	Evanescence
Fleetwood	Don't Stop	Fleetwood Mac
Jesus	Personal Jesus	Johnny Cash
Layla	Layla	Derek and the Dominoes

Let	Let It Be	The Beatles
My Cloud	Get Off of My Cloud	The Rolling Stones
November	November Rain	Guns 'N Roses
Ramblin	Ramblin' Man	The Allman Brothers Band
Tulsa	Mama Don't	JJ Cale
Wild World	Wild World	Cat Stevens

ELECTRIC PIANO		
Can't Dance	l Can't Dance	Genesis
Hurts	Everybody Hurts	REM
Money	Money	Pink Floyd
Morning	Morning	Beck
Pork Pie	Goodbye Pork Pie Hat	Jeff Beck
Purple	Purple Rain	Prince
September	September	Earth, Wind & Fire
Sky	Eye in the Sky	Alan Parsons Project
Storm	Riders on the Storm	The Doors
Stranger	Goodbye Stranger	Supertramp
Together	Come Together	The Beatles
Too Good	Ain't Too Good	Rory Gallagher
Tulsa	Mama Don't	JJ Cale

ORGAN		
69	Summer of 69	Bryan Adams
After Midnight	After Midnight	Eric Clapton
Alive	I'm Alive	Jackson Browne
Burn	Burn	Deep Purple
Child	Child in Time	Deep Purple
Close	Close to Me	The Cure
Cocaine	Cocaine	Eric Clapton
Fireball	Fireball	Deep Purple
Gently	While My Guitar Gently Weeps	The Beatles
Jamming	Jamming	Bob Marley
My Fire	Light My Fire	The Doors
No Cry	No Woman No Cry	Bob Marley

Ramblin	Ramblin' Man	The Allman Brothers Band
Smoke	Smoke on the Water	Deep Purple
So Heavy	l Want You (She's So Heavy)	The Beatles
Sold the World	The Man Who Sold the World	David Bowie
Wonderful	Wonderful Tonight	Eric Clapton

CLAVINET		
Dream	Dream On	Aerosmith
Ride	Free Ride	Edgar Winter Band

ACCORDION		
Vacancy	No Vacancy	Merle Travis

BRASS SYNTH		
Diamond	Shine on You Crazy Diamond	Pink Floyd
Empty	Empty Spaces	Pink Floyd
Firth	Firth of Fifth	Genesis
Hey You	Hey You	Pink Floyd
Huey	The Power of Love	Huey Lewis and the News
Jump	Jump	Van Halen
Palmer	Simply Irresistible	Robert Palmer
Stand	Stand on It	Jeff Beck
Weather	Teen Town	Weather Report
Who	Who are You	The Who
Wish	Wish You Were Here	Pink Floyd

KEYBOARD		
Blur	Girls and Boys	Blur
Breathless	Breathless	The Corrs
Heavy Cross	Heavy Cross	The Gossip
Plug Baby	Plug in Baby	Muse
Rebel	Rebel Yell	Billy Idol
Swept	Swept Away	Christopher Cross

LEAD SYNTH		
Aqua	Aqua Marine	Santana
Cigar	Have a Cigar	Pink Floyd
Dandy	Bohemian Like You	The Dandy Warhols
For Nothing	Money for Nothing	Dire Straits
Jeff	Stand on It	Jeff Beck
Stuff	Hot Stuff	Donna Summer
Telegraph	Telegraph Road	Dire Straits
Theater	Octavarium	Dream Theater
Uprising	Uprising	Muse
Weather	Teen Town	Weather Report

BASS SYNTH		
Call	Call Me	Blondie
Ethiopia	Ethiopia	Marcus Miller
Giorgio	Call Me	Blondie
Palmer	Johnny and Mary	Robert Palmer

PAD SYNTH		
Across	Ride Across the River	Dire Straits
Africa	Africa	Toto
B or W	Black or White	Michael Jackson
Beck	A Day in the Life	Jeff Beck
Call Me	Call Me	Blondie
Calling	The Calling	Santana
Change	Wind of Change	Scorpions
Cigar	Have a Cigar	Pink Floyd
Clocks	Clocks	Coldplay
Dream On	Dream On	Aerosmith
Empty Space	Empty Spaces	Pink Floyd
Ethiopia	Ethiopia	Marcus Miller
For Nothing	Money for Nothing	Dire Straits
Get Ready	People Get Ready	Jeff Beck
Glass	Heart of Glass	Blondie

Gold	Fields of Gold	Sting
Huey	Back in Time	Huey Lewis and the News
In Arms	Brothers in Arms	Dire Straits
Knights	Knights of Cydonia	Muse
Line	Hold the Line	Toto
Parsons	Eye in the Sky	Alan Parsons Project
Pat	If I Could	Pat Metheny
Probably	It's Probably Me	Sting
Purple	Purple Rain	Prince
Rivers	Two Rivers	Jeff Beck
Roundabout	Roundabout	Yes
Sensitive	Sensitive Kind	JJ Cale
Southampton	Southampton Dock	Pink Floyd
Stay Alive	Stayin' Alive	The Bee Gees
Swept	Swept Away	Christophe Cross
Teen	Teen Town	Weather Report
Theater	Octavarium	Dream Theater
Tutu	Tutu	Miles Davis
Wall	The Wall	Pink Floyd
Yell	Rebel Yell	Billy Idol
Hits	Tutu	Miles Davis

SEQ SYNTH		
Blur	Girls and Boys	Blur
Edge	Heart of Glass	Blondie
Glass	Heart of Glass	Blondie
Spaces	Empty Spaces	Pink Floyd
Wall	The Wall	Pink Floyd

VIOLIN		
Dreggs	Refried Funky Chicken	Dixie Dreggs

VIOLA		
Motown Ensemble	Freddie's Dead	Curtis Mayfield

Numb Ensemble	Comfortably Numb	Pink Floyd
Yesterday	Yesterday	The Beatles

CELLO		
Sensitive Ensemble	Sensitive Kind	JJ Cale
Wonderwall	Wonderwall	Oasis
Yesterday	Yesterday	The Beatles

CONTRABASS		
Oddity	Space Oddity	David Bowie

HARP		
Freddie	Freddie's Dead	Curtis Mayfield
Nice	Wouldn't It Be Nice	The Beach Boys
Runaway	Runaway	The Corrs

HARMONICA		
Rory		Rory Gallagher

TRUMPET		
Cure	Close to Me	The Cure
Hour	In the Midnight Hour	Wilson Pickett
Larry Ensemble	Till I Hurt You	Larry Carlton

TRUMBONE		
Solo James		James Brown
Solo Sweat	Cold Sweat	James Brown

SAXOPHONE		
Alto Ethiopia	Ethiopia	Marcus Miller
Baritone James		James Brown

Soprano Tutu	Tutu	Miles Davis
Tenor Ipanema	The Girl from Ipanema	Stan Getz

FLUTE		
Ensemble Joni	A Free Man in Paris	Joni Mitchell
Solo Firth	Firth of Fifth	Genesis
Solo Jethro	We Used to Know	Jethro Tull

OTHER WINDS		
French Horn Ensemble Theater	Octavarium	Dream Theater
French Horn Solo Matters	Nothing Else Matters	Metallica
French Horn Solo Sergeant	Sergeant Peppers Lonely Hearts Club Band	The Beatles

CELESTA		
Cruise	Cruise Control	Dixie Dregs
Nightmare	Nightmare	Avenged Sevenfold
Sandman	Mister Sandman	Chet atkins
Wing	Little Wing	Jimi Hendrix

VIBRAPHONE		
Cross	Heavy Cross	The Gossip
River	Ride Across the River	Dire Straits
Sensitive	Sensitive Kind	JJ Cale
Stuck	Stuck with You	Huey Lewis and the News
Together	Better Together	Jack Johnson

XYLOPHONE		
Africa	Africa	Toto
Ethiopia	Ethiopia	Marcus Miller
Kiss	Kiss	Prince
Luka	Luka	Suzanne Vega

SINGER		
Investigations	Private Investigations	Dire Straits
Rivers	Two Rivers	Jeff Beck

DRUMS		
5 Minutes	5 Minutes Alone	Pantera
69	Summer of 69	Bryan Adams
Bonzo		Led Zeppelin
Bottle	Message in a Bottle	The Police
Deep		Deep Purple
Foo		Foo Fighters
Haze	Purple Haze	Jimi Hendrix
Horsie	Bad Horsie	Steve Vai
Peppers		Red Hot Chili Peppers
Ringo		The Beatles
Smells	Smells Like Teen Spirit	Nirvana
Stuff	Hot Stuff	Donna Summer
Theater		Dream Theater
Through	Break on Through	The Doors
Voltage	High Voltage	ACDC
Wars	Holy Wars	Megadeth