

AUDIO

TOONTRACK

TOONTRACK EZ DRUMMER

- 7000 sounds at 16-bit/44.1kHz equiv. to 5GB of uncompressed WAV files
- Instant access to more than 8000 MIDI drum patterns with prelistening
- Multiple microphone control
- Operates in General MIDI
- Internal mixer allows stereo and multitrack routing into the host through one single plug-in
- Recorded at Avatar Studios, New York by world-class drummers and producers
- Humanizer function combines drum hit randomizing and non-cycling
- Add your own MIDI files to the library

SUPPORTS:
VST
AU
RTAS

EZ-DRUMMER.....Multi-layer drum sampler..... 99.99

xlnaudio

XLN AUDIO

ADDICTIVE DRUMS™

- 3 pristine-sounding drum kits- Tama Starclassic, Sonor Designer, DW Collectors Series
- Multi-mic setup, stored in a multi-channel format
- Easy-to-use interface
- Built-in professional effects
- Production presets
- Thousands of beats and fills played by professional drummers
- Drag and drop MIDI rhythms
- Full E-Drum support

SUPPORTS:
VST
RTAS
AU

ADDICTIVE-DRUMS.....Drum virtual instrument..... 149.00

EXPANSION

EXPANSION BFD-2.0 DRUM PRODUCTION WORKSTATION

- 10 full kits, extra snares, cymbals, and more
- Multiple mic positions, expressive articulations, up to 96 velocity layers
- User stereo multi-velocity layer sample import
- Route audio from 8 stereo and 16 mono outputs into VST, RTAS and AU hosts
- 5000+ grooves ready to use in your projects
- EQ and FX suite containing everything from flanger, bitcrusher and delay effects to circuit-modeled dynamics, filtering and distortion
- Great-sounding presets let you concentrate on writing and playing instead of engineering
- Easy mapping for keyboard/pad controllers and automation
- Electronic drum triggering support including expressive hi-hats and snare positional sensing

SUPPORTS:
VST
RTAS
AU

BFD-2.0.....Drum production workstation..... 199.00

BFD-2.0-UPGRADE.....Upgrade path from version 1..... 129.00

EXPANSION

EXPANSION BFD2 EXPANSION PACKS

Expansion packs for BFD 2.0 (require BFD 2.0)

SUPPORTS:
VST
RTAS
AU

BFD-DELUXE..... Steve Albin's Electrical Audio expansion with 55GB of new sounds..... 149.00

BFD-PERCUSSION..... Vibrant percussion instruments with 26GB of new sounds..... 149.00

BFD-BOMB..... Big orchestral and marching band expansion with 38GB of new sounds..... 149.00

BFD-JAZZFUNK..... BFD Jazz and Funk Collection with 55GB of pure, detailed drums..... 249.00

BFD-GREATEST-HITS..... A sample selection of BFD2 kits and sounds. Kits from Jazz and Funk, B.O.M.B. and Percussion Expansion Packs..... 99.00

TOONTRACK

TOONTRACK EXPANSIONS

Expansions require EZdrummer or Superior Drummer 2.0

VST
AU
RTAS

- ELECTRONIC-EZX.....Classic, circuit bent and resampled electronic drums..... 39.99
- CLAUSTROPHOBIC.....R&B, Hip Hop and Pop expansion..... 39.99
- TWISTED-KIT.....Junky sounds, unique/conventional..... 39.99
- NASHVILLE.....Traditional country and bluegrass..... 39.99
- DRUMKIT-FROM-HELL.....Heavy metal and rock drums..... 39.99
- VINTAGE-ROCK.....Ludwig Keystone drumset..... 39.99
- JAZZ-EZX.....Jazz expansion with samples performed by Roy "Futureman" Wooten..... 39.99
- FUNKMASTERS.....Clyde Stubblefield and John "Jabo" Starks funk..... 39.99
- METALHEADS.....Extreme Metal - Tomas Haake/ Daniel Bergstrand (Meshuggah)..... 39.99
- LATIN-PERCUSSION.....Latin percussion expansion..... 39.99
- THE-CLASSIC.....'70s rock-contemporary pop (Helios console)..... 39.99
- NUMBER-ONE-HITS.....Contemporary pop, dance, house, hip hop..... 39.99
- AMERICANA.....Mainstream country and rock..... 39.99
- METAL-MACHINE.....3-kits, Drummer John Tempest with Andy Sneap production..... 39.99

xlnaudio

XLN AUDIO ADDICTIVE DRUMS ADPAKS

Add more kits and presets to Addictive Drums with ADpaks (requires Addictive Drums)

SUPPORTS:
VST
RTAS
AU

- ADPACK-FUNK.....Pearl Reference Series Kit, 30+ presets, 400 MIDI grooves..... 49.00
- ADPACK-METAL.....Ludwig Metal drum kit, Zildjian Cymbals, 30+ presets, recorded by Ross Robinson... 49.00
- ADPACK-MODERN-JAZZ-B.....Premier Gen-X kit with Ludwig Acrolite snare, played with brushes, 350 jazz grooves..... 49.00
- ADPACK-MODERN-JAZZ-S.....Premier Gen-X kit with Ludwig Acrolite snare, played with sticks, 300 jazz grooves..... 49.00
- ADPACK-REEL-MACHINES.....5 electronic kits, recorded on analog tape with room ambience, plate reverb..... 49.00
- ADPACK-RETRO.....3 vintage Ludwig kits, cowbells, tambourines, hand claps, 1300+ MIDI files..... 129.00

OCEANWAY DRUMS

- Produced/engineered by Allen Sides and Steven Miller
- Multi-channel and stereo drum kits, from Ocean Way Recording Studio B
- Hand picked mic selection
- Recorded through Studio B's custom, one-of-a-kind console
- Route every channel to a separate stereo or mono input in your DAW
- Each kit includes Kick, Snare, Hi Hat, Toms (sets of 3 and 4), Ride, Crash, Splash, and China Cymbals
- GM map, I-map and V-drum Mapping
- 7200 RPM hard drive required
- Platinum includes preinstalled 10,000RPM hard drive

SUPPORTS:
VST
RTAS
AU
SA

OCEANWAY-DRUMS-PLAT.....19 multichannel drum kits, 80GB, 24-bit/96kHz..... 1795.00

OCEANWAY-DRUMS-GOLD.....19 multi-channel drum kits, 40GB, 24-bit/48kHz..... 559.00

OCEANWAY-DRUMS-SILVR.....9 multichannel drum kits, 30GB, 24-bit/48kHz..... 369.00

TOONTRACK

TOONTRACK SUPERIOR 2.0

- Professional sample engine for drums
- Recorded at the Hit Factory and Avatar Studios
- The ability to read and combine all Superior and EZdrummer sound libraries
- Different kits can be stacked or layered
- Includes custom MIDI played by Nir Z
- New mixer featuring bleed control, stereo mix bus, channel strip presets, individual outputs, 5 inserts, hardware controllable
- Includes 5-band EQ, high and low pass filter, compressor, gate and transient designer filters from Sonalksis

SUPPORTS:
AU
RTAS
VST

SUPERIOR-DRUM-2.0..... Professional drum replacer..... 299.99

SUPERIOR-DRUM-2.0-XG..... Superior Drum 2 crossgrade from EZdrummer..... 229.99

EVIL-DRUM-SDX..... Joe Barresi Evil Drums for Superior Drummer..... 199.00

WAVEMACHINE

WAVEMACHINE LABS DRUMGOG 5

- Automatically replaces drum tracks with a variety of samples
- Compatible with WAV, AIFF, and SDII samples and libraries
- MIDI input and output capability
- New triggering engine - accurately track the most demanding drum tracks even complicated rolls and flams
- Auto-align 2.0 sample alignment algorithm
- Gog samples include room and mic samples
- Auto hi-hat tracking - detects the hi-hat pedal position (open/closed) within a track
- Direct plug-in hosting (Platinum version)
- Built-in convolution Reverb (Platinum version)
- Comes with a massive 4GB drum sample collection

SUPPORTS:
VST
RTAS
AU

DRUMGOG-PRO-5..... Pro drum replacement software..... 269.00

DRUMGOG-PLATINUM-5..... Platinum drum replacement software..... 359.00

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

MORE INFO AT FULLCOMPASS.COM

VST
RTAS
VIRTUAL STUDIO TECHNOLOGY
REALTIME AUDIO SUITE

MAS
AS
MOTU AUDIO SYSTEM
AUDIO SUITE

DX
AU
DK INSTRUMENT
STAND-ALONE APP

TDM
AAx
TIME DIVISION MULTIPLEXING
AVID AUDIO EXTENSION

SA
ILOK
STAND-ALONE APP
REQUIRES ILOK

VIDEO

LIGHTS

ACCESSORIES

NI NATIVE INSTRUMENTS

SUPPORTS:

NATIVE INSTRUMENTS MASCHINE

MASCHINE and MACHINE MIKRO are the ultimate integrated hardware/software systems for beatmaking and professional production. Much more than a drum machine, they're groundbreaking instruments that combine a pattern-based sequencer, professional sampler, effects and an incredible sound library – united in a smooth intuitive workflow. They feature new hardware, in a choice of black or white, with highly sensitive multicolored pads. New software offers color-coding, new effects and more, plus the legendary synthesizer Massive. Personalize your setup with Maschine Custom Kits or check out the Maschine Stand for the perfect viewing angle.

ITEM	DESCRIPTION	PRICE
MASCHINE-MK2-BLACK	Groove production studio, black	599.00
MASCHINE-MK2-WHITE	Groove production studio, white	599.00
MASCHINE-MIKRO-MK2-B	Compact groove production studio, black	349.00
MASCHINE-MIKRO-MK2-W	Compact groove production studio, white	349.00
MASCHINE-STAND	Stand for 1st/2nd gen Maschine	69.00
MASCHINE-CUSTOM-KIT	Faceplate/knobs custom kit (2nd gen Maschine only)	69.00
DS-PC-MASCHINE	Dust cover for Maschine (by Decksaver)	69.99
DS-PC-MASCHINEMIKRO	Dust cover for Maschine Mikro (by Decksaver)	39.99

NI NATIVE INSTRUMENTS

NATIVE INSTRUMENTS COMPLETE 9

- 33 COMPLETE Instruments and Effects with over 12,000 sounds and over 120GB of samples
- Suitable for music production, live performance, instrument and sound design
- High-quality audio engines for perfect sound delivery
- Intuitive user interfaces for fast and efficient workflows
- Huge selection of presets covering the entire musical spectrum
- Unlimited possibilities to create new sounds
- All instruments also run stand-alone – ideal for live performance
- Supports all major plug-in and sample formats
- Ready for Pro Tools®, Logic®, Cubase®, Live™ and all other major DAWs
- Seamless integration with MASCHINE

SUPPORTS:

COMPLETE-9 Virtual instruments and effects collection 499.00

NI NATIVE INSTRUMENTS

NATIVE INSTRUMENTS COMPLETE 9 ULTIMATE

- The all-inclusive premium bundle for music professionals
- 65 products in total, with 370GB of samples
- Over 16,000 sounds created by top sound designers
- The cutting edge in studio production, live performance, instrument and sound design
- Includes MONARK synth and the redesigned drum sampler BATTERY 4
- Features RAZOR, DAMAGE, and ACTION STRINGS
- Effects including the PREMIUM TUBE SERIES and REVERB CLASSICS
- Ready for any DAW including Pro Tools®, Logic®, Cubase®, Live™
- Seamless integration with MASCHINE
- Fast, easy installation from a dedicated USB 2.0 hard drive

SUPPORTS:

COMPLETE-9-ULTIMATE .. Ultimate virtual instrument collection on USB 2.0 HD 999.00

iZotope

IZOTOPE STUTTER EDIT

- Real-time sampling and audio chopping with versatile effects
- An innovative tool for both studio and stage, designed by BT
- Play effects like an instrument
- Re-mix in real-time, on stage or in the studio
- Cutting edge audio slicing and manipulation
- Elegant and intuitive MIDI control
- Rhythmic gate, pan, digital distortion, delay and filter effects
- Stay on beat with flawless tempo sync and timing grids
- Turn rhythm into pitch and pitch into rhythm with incredible stuttering techniques
- Requires MIDI input from your host to trigger its effects
- Supports Logic, Ableton Live, Pro Tools (7.4+), SONAR, Cubase/Nuendo, FL Studio, REAPER, Digital Performer

SUPPORTS:

STUTTER-EDIT .. Live remixing, sampling and chopping software.. 199.00

iZotope

IZOTOPE IRIS SYNTHESIZER

- Uses Radius®RT real-time pitch-shifting algorithm
- Sculpt your sound with chorus, reverb, delay, distortions, and filter effects
- Synth features such as envelope s, LFO's, root note detection and key-mapping
- Includes hundreds of patches and 4GB of audio samples
- Windows XP SP2 64-bit, Vista, 7
- Mac OS X 10.5.8 or later (Intel-based Macs only)

SUPPORTS:

IRIS Virtual synth instrument 199.00
 IRIS+7Iris software with 7 sound libraries299.00

MOTU

MOTU BPM BEAT PRODUCTION MACHINE

- Complete rhythm production center for Mac/Windows
- Record/program individual samples and build/arrange entire songs
- Includes loop libraries for urban, R&B, pop, rock
- 19GB+ library of all-new loops, samples and beats
- Over 10,000 hits, 1,000 new drum/perc. loops, over 200 kits and patterns and 100 multi-sampled instruments
- Beat Box Anthology 4GB collection of legacy rhythm sounds
- 24-bit/96kHz audio quality
- Built-in drum synth for unlimited drum and percussion sounds
- Plug-and-play support for keyboard/combo/pad controllers
- Slice loop editing and Slice loop mapping
- Stand-alone or plug-in (Audio Unit, VST, RTAS and MAS)

SUPPORTS:

BPM Software beat production sampler/synth 279.00

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

Visit fullcompass.com today!

For expert advice - call: 800-356-5844

M-F: 9:00-5:30 Central

AUDIO

SPECTRASONICS OMNISPIHERE® POWER SYNTH

- Over 40GB library- thousands of sounds for all types of music production
- Integrates the award-winning, original Atmosphere® core library
- Simple, accessible interface design
- Advanced users can “zoom” into deeper and deeper synthesis capabilities
- Sophisticated browser with searching, sound attributes, descriptions and images
- Integrated, full-featured FX Racks
- Arpeggiator with Groove Lock™ - allows the arpeggiators to match the feel of Stylus RMX and MIDI Files
- Live Mode interface allows for seamless, interactive creative patch switching and layering on the fly
- Advanced MIDI Learn and Automation parameter handling

OMNISPIHEREVirtual synth library..... 479.00

SPECTRASONICS TRILIAN® TOTAL BASS MODULE

- Vast Core Library - over 34GB with a wide variety of bass sounds
- Includes over 60 electric bass sounds- including 4-, 5-, 6- and 8-string electric basses played by 6 different bassists
- Includes all types of playing techniques: Fingered, Picked, Fretless, Slapped, Tapped, Muted
- Articulations for Acoustic and Electric basses include staccato, legato, sustain, vibrato, slide up, slide down, slide up and down, gliss up, harmonics, FX squeaks, X-notes
- State of the art browser with Searching, Attributes/Tags, Images
- Integrated, full-featured FX Racks
- 64-bit native software based on Spectrasonics' next generation STEAM Engine

TRILIANVirtual bass instrument collection 279.00

SPECTRASONICS STYLUS RMX XPANDED

- Realtime Groove Module instrument
- Hundreds of amazing multi-groove patches
- Over 5 Xpanders and 13GB of massive sounds and grooves
- Backbeat SAGE Xpander: Live Acoustic “straight-ahead” drum grooves
- Retro Funk SAGE Xpander: Authentic vintage acoustic sound, feel and classic grooves
- Burning Grooves SAGE Xpander: Maximum impact, aggressive live drum grooves
- Liquid Grooves SAGE Xpander: Acoustic ethnic drum and percussion grooves with unique processing
- Metamorphosis SAGE Xpander: 21st Century remix grooves designed by producer Eric Persing

STYLUS-RMX-XPANDED ...Groove Module virtual instrument ... 379.00

ROB PAPEN PUNCH DRUM SYNTHESIZER/SAMPLER

- Synthesized drums for the contemporary producer
- Samples taken from several classic analog drum machines
- Use synthesis and the built-in samples to build your own unique sounding drumkit
- Load your own samples to complete your kit
- Use filters and synth to shape your sound
- 2 envelopes, 2 LFOs and 8 modulation slots
- 4 FX banks, each with 26 different type of effects
- Internal sequencer can play 8 different patterns of up to 16 steps long

PUNCHDrum synthesis/sampler 179.00

ROB PAPEN BLADE VIRTUAL SYNTH

- Intuitive global controls
- 16 voices operating in poly, mono 1/2, legato 1/2 and arp modes
- Harmolator oscillator with 9 controls + sub-oscillator
- 21 distortion units operating per voice
- XY Pad operates directly or with recorded paths, in poly or mono modes
- Dedicated Harmolator envelopes, LFOs, velocity controls and modulation controls
- 2 free envelopes, 2 free LFOs and 4 modulation sources
- All controls can be used as modulation destinations
- 14 filter types including 6/12/18/24 low/high pass, 12/24 band pass/notch, vocal and comb filter
- 2 FX units with 27 different effects

BLADE-ROB-PAPENVirtual Synth 139.00

ROB PAPEN PREDATOR SYNTHESIZER AND EFFECTS

- Virtual synthesizer and separate effects plug-in package
- Synth features – 3 oscillators with 128 waveform types, separate octave control, FM and ring modulation modes for oscillator 2/3, tempo syncable pitch LFO, free modulation matrix, 16 step arpeggiator with various settings, 16 voice polyphony
- Preset banks from various musical styles (hip hop, hardcore, breakbeat, trance, dub, etc.)
- Use Predator’s filters, vocoders, and effects in your host program on any audio track (128 presets for FX)
- Operate as VST, AU, RTAS (OSX only) plug-in

PREDATORVirtual synth instrument, WinXP, OSX179.00

WAVES ELEMENT

- First ever synthesizer from Waves
- Powered by Virtual Voltage™ technology
- Analog-style polyphonic instrument
- Delivers the fat, gritty sound of the classics
- Integrated chorus, delay, reverb, distortion and bit crusher effects
- 16-step arpeggiator/sequencer
- MIDI Learn for all controls
- Plug-in and stand-alone components
- Massive preset library

ELEMTNAAnalog synthesizer plug-in/stand alone 99.00

MOTU MACHFIVE 3

- Universal sampler for creative music production
- Full-screen editing, Oscillator Editor
- Intuitive keygroup mapping
- Self-contained mixing environment
- 3rd-generation UVI Engine XT
- Performance View - transform MachFive into the ultimate live performance instrument
- Multiple outs - submix to 17 stereo pairs
- Expandable part list, multi-column searchable browser, and 1-click access to programming
- Effects Rack - comprehensive effects processing throughout
- Disk streaming - conserve RAM and quicken load times
- Unlimited polyphony - with ultra-low software latency

MACH-FIVE-3Sampling production software (Mac/PC) 459.00

steinberg STEINBERG HALION SONIC 2 VST WORKSTATION

- Easy-to-use yet powerful premier music and production workstation
- Next-generation audio and synth engine
- Outstanding library including over 2,500 instrument sounds and acoustic instruments
- Unique morphing filters; FlexPhraser module for driving beats, arpeggios and complex tonal phrases
- Wide range of audio effects, including REVerence convolution reverb
- Integrated MediaBay sound management system
- Stage-optimized workflow is designed to be played live; tweak sounds on stage quickly
- Full VST Expression 2 support for smart articulation editing
- Cross platform: Windows (VST3, VST2.4) and Mac OS X (VST3, VST2.4, AU) plug-in support

HALION-SONIC-2VST Workstation (Mac/PC)249.99

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

MORE INFO AT FULLCOMPASS.COM

VST RTAS VIRTUAL STUDIO TECHNOLOGY REALTIME AUDIO SUITE

MAS AS MOTU AUDIO SYSTEM AUDIO SUITE

DX AU 32 INSTRUMENT STAND-ALONE APP

TDM AAX TIME DIVISION MULTIPLEXING AVID AUDIO EXTENSION

SA ILOK STAND-ALONE APP REQUIRES ILOK

**IK MULTIMEDIA
AMPLITUBE 3**

- Guitar Amp and FX modeling plug-in
- Amp, Stomp, Cabinet, Mic, and Rack FX modeling
- 160 included gear models
- 51 Stompbox effects
- 31 Amp models
- 46 Cabinet emulations incl. rotary speaker
- 15 Microphone models
- 17 Rack effects
- 8 series/parallel rigs with mono/true stereo-in
- Cabinet module with 2 freely movable Mics
- Plug-in and standalone
- For Mac and PC

AMPLITUBE-3..... Plug-in guitar emulation 199.99

**PEAVEY REVALVER™
AMP MODELING SOFTWARE**

- 20 amp models, incl. Peavey 6505®, Classic®, 3120™, Sensation™ 20, Masterpiece™ 50, ValveKing® and JSX® amps and Budda® SuperDrive and V-Series
- 12 preamplifiers, 9 power amplifiers
- 21 stomp box/pedal-type fx, 12 rack-style fx
- More than 150 speaker simulations using real-time convolution and membrane modeling
- 8 utility functions incl. tuners, analyzer, splitters and more
- Fully MIDI-mappable tuner
- Standalone or plug-in VST, RTAS, Audio Units compatible
- ASIO/WDM, Core Audio

REVALVER-MK3 Amp modeling software..... 149.00
REVALVER-HP Lite version of ReValver™..... 69.99

A | A | S

**APPLIED ACOUSTIC SOLUTIONS
AAS MODELING COLLECTION**

- The entire AAS product line
- Strum Electric-GS1: power guitar workstation for keyboard players
- Strum Acoustic-GS1: acoustic guitar software synthesizer (steel and nylon acoustic guitars)
- Ultra Analog VA-1: virtual analog synthesizer
- String Studio VS-1: string modeling synthesizer
- Lounge Lizard EP-3: recreation of the classic Rhodes™ and Wurliizer™ electric pianos
- Tassman 4: sound synthesis studio, a collection of instruments and sound design tools
- Includes CD-Roms with manuals for each of the 6 instruments
- Operate as AU, VST, RTAS (Mac/Win) plug-in

MODELING-COLLECTION..... Software instrument bundle..... 469.00

**Prominy
PROMINY V-METAL
VIRTUAL ELECTRIC GUITAR**

- Ultra real-sounding, dark-powered virtual electric guitar
- The true METAL sound of ESP® Alexi Blacky with EMG® humbucker pickup
- Compose and create very realistic Metal guitar tracks that imitate real guitar playing
- Fretboard monitor, auto stroke detection
- Realtime Legato Slide/Hammer-on/Pull-off/Trill/Tremolo
- Cricket, feedback, real sampled chords, double-tracking
- Assignable key switch
- Lower note samples (low C - low D#) are included
- Direct signal from the guitar
- Kontakt Player 5 included
- Includes approx. 26,000 samples (19GB)

V-METAL..... Virtual electric guitar 299.00

**Prominy
PROMINY SR5 ROCK BASS**

- The true sound of MusicMan® StingRay®5
- Includes approx. 14,000 samples (15 GB)
- Compose and create natural bass guitar tracks that imitate real bass guitar playing
- Incredible real-time playability - SR5 SPM (Super Performance Multi)
- Lower note samples (low B - low D#) are included
- Fretboard Monitor, Auto Stroke Detection
- Realtime Legato Slide, Assignable Key Switch
- Direct signals from the bass guitar
- Perfect sampled sounds of all fret positions on every string
- Picking noises are recorded on all frets and strings
- Includes Kontakt Player 4

SR5-ROCK-BASS Bass virtual instrument (Mac/PC)..... 149.00

iZotope

IZOTOPE IZOTOPE TRASH2

- Distort in new ways with 60+ distortion algorithms
- Design your own unique distortions with the multi-band waveshaper
- Let your tracks inhabit any space or object with the new Convolve module with over 100 impulse responses
- 2 redesigned filter modules, each featuring new vowel formant filters, screaming peaks, node modulations, and more
- Limiter - hard or soft knee compression, RMS or peak level detection, and auto-gain compensation
- 6 different delay types: tape, tape/tube, analog, lo-fi digital, broken bit and digital
- Over 300 new presets

TRASH-2..... Creative distortion processing plug-in 199.00

Garritan

GARRITAN PERSONAL ORCHESTRA

- Runs on ARIA playback engine
- Includes Steinway® piano, Stradivari and Galiano violins, harps and more
- Construct solos, duos, quartets or ensembles of any size
- Load presets and play – build ensembles for notation playback
- Finale and Sibelius compatible
- Instrument-specific controls like glissando harp pedaling
- Performance articulations like alternate bow strokes for strings
- Use as standalone or as VST, RTAS, OSX AU plugin (Win 64-bit compatible)

PERSONAL-ORCHESTRA Orchestral plug-in 142.80

MOTU

MOTU SYMPHONIC INSTRUMENT

- 8GB orchestral instrument sound library
- Convolution reverb for authentic acoustic spaces
- 32-bit UVI engine for lush and powerful sound
- Unlimited polyphony and ultra low latency
- Multi-timbral – create stacks and layers
- Compatible with MachV sampler, load directly
- Individual control for each instrument
- Use within VST, AU, DXi, MAS, RTAS hosts

SYMPHONIC Orchestral plug-in (Mac/PC)..... 279.00

PROJECTSAM

PROJECT SAM SYMPHOBIA SYMPHONIC ENSEMBLES AND EFFECTS

- Live recordings of orchestral full-ensemble multi-samples captured in a beautiful concert hall environment
- Covering strings, all-new brass, woodwinds and much more
- Lots of additional cinematic content including Dystopia II and ethnic flute phrases
- 2 mic sets: Concert Stage and Close mic
- Orchestral sections recorded as full-range ensembles, pre-seated on the stage
- Custom Kontakt scripting and interface offering repetition, simulated legato, octaver and more
- Approx. 33GB library pool in 44.1kHz/24-bit
- NI Kontakt Player 4 included
- Mapping/programming unlocked, audio/scripting locked

SYMPHOBIA-2 .. Symphonic virtual instrument (OSX/XP/Vista).... 949.00

steinberg

STEINBERG THE GRAND 3

- A first-rate collection of virtual pianos
- Three recorded models based on highly acclaimed grand pianos: the Yamaha C7, the Bösendorfer 290 Imperial and the Steinway D
- Two additional virtual pianos: the vintage Yamaha CP80 Electric Grand and the Nordiska Pianofabriken upright piano
- VST3-based convolution reverb for acoustic environment emulations
- Includes standalone version for performing live with quick-idea scratch pad and integrated metronome
- Versatile equalizer with full four-band parametric control
- Record/playback MIDI files
- Steinberg Key is required (not included)
- VST2, VST3, AU and ReWire compatible for plug-in use

THE-GRAND-3 Virtual piano suite..... 249.99
STEINBERG-KEY USB license control device 24.99

SYNTHOLOGY

SYNTHOLOGY IVORY PIANOS

- New graphic interface, and further expanded piano sample sets
- Sympathetic String Resonance DSP for realistic damper pedal response
- Digital FX - Real Ambience, Chorus and EQ
- All 88 keys individually sampled in up to 18 velocity levels
- Additional soft pedal samples, and more release samples
- Grand Piano - Over 77 GB, all new German Steinway® D 9' Concert Grand, Bösendorfer® 290 Imperial Grand, Yamaha® C7 Grand
- Italian Grand - Italian 10' Concert Grand 28GB library
- Upright Piano - 4 hand-selected upright pianos including Yamaha U5 Modern, 1914 A.M. Hume Vintage, Honky Tonk, Barroom, Real Tack Piano
- IVORY2-GRAND-PIANO Grand piano virtual instrument collection 319.00
- IVORY2-ITALIAN-GRAND Italian concert grand virtual instrument 169.00
- IVORY2-UPRIGHT-PIANO Upright piano virtual instrument collection 279.00

TOONTRACK

TOONTRACK EZ KEYS GRAND PIANO SONGWRITING INSTRUMENT

- Combination virtual instrument and arranger
- Smart transposition functionality
- Extensive MIDI library covering all major genres
- Includes easy-to-understand music theory tutorials
- Contains sampled Steinway and Sons Model D grand piano
- Audio Unit, VST and RTAS host-compatible
- Requires Windows XP SP3 or newer, Mac OS X 10.5 or higher

EZ-KEYS-GRAND..... Virtual songwriting instrument..... 149.99

PLEASE ALWAYS CONSULT MANUFACTURER'S WEBSITE FOR MOST CURRENT SYSTEM REQUIREMENTS!

Visit fullcompass.com today!

For expert advice - call: 800-356-5844

M-F: 9:00-5:30 Central

