

CALLIOPE Preset Chart

Keyboard	020 Jazz Organ1	040 Full Pipe	060 GRPiano	080 Hammer Pluck
001 Grand Piano	021 Jazz Organ2	041 LA Piano	061 Nutcracker	081 Six Operators
002 Bright Piano	022 Jazz Organ3	042 Taxi Bob	062 Western	082 Four Operators
003 Dance Piano	023 Rock Organ1	043 Steely Fagan	063 Romantic Wuully	083 French Accordion
004 Smooth Grand	024 Rock Organ2	044 Pop Centry	064 TremoRhodes	084 Accordion Waltz
005 Slow Jazz Piano	025 Rock Organ3	045 Ball Attack EP1	065 Clav Funk	085 Straight Tango
006 Ballade Grand	026 Pipe Organ1	046 Ball Attack EP2	066 Funky Harpsi	086 Passion Polka1
007 90s Piano	027 Pipe Organ2	047 MIDI Rhodes	067 Wowulitzer	087 Passion Polka2
008 Electric Grand	028 Soft Electric Organ	048 Smooth CP	068 Piano n Bass	088 Dance Slowly
009 Analog Piano1	029 Accordion1	049 Winwood Ballade	069 Road n Bass	089 Project Tango1
010 Analog Piano2	030 Accordion2	050 Warm Grand	070 Wuily n Bass	090 Project Tango2
011 Pretty DX Piano1	031 Low Pad Piano	051 Liquid Piano	071 CP n B3	091 Soul Layer
012 Pretty DX Piano2	032 Piano Strings	052 Comp Grand	072 CPC3	092 Twinkle Keys
013 Vintage Road	033 Calm DX1	053 Jimmy Split1	073 Hard Touch Goodness	093 Sweet Ballade
014 Best Friend	034 Calm DX2	054 Jimmy Split2	074 Tiny FM Piano	094 Cute Chorus
015 Celesta	035 Ballade FM1	055 Split Drawbar1	075 Sharp Fingers	095 New MKS
016 The Box	036 Ballade FM2	056 Split Drawbar2	076 Dlgi Ana	096 Warm Fingers
017 Clavinet	037 Velo Pianet	057 Rock Split1	077 MIDI 80	097 Percussive Attack
018 Harpsichord Single	038 Tiny 7IIFD	058 Rock Split2	078 Wonderful Detune	098 Yah Mah Hah
019 Harpsichord Double	039 Smooth Wurli	059 Bright Mark1	079 SY79	099 Sine Piano

100 Shiny DX	120 Analog Feeling	140 SofTouch	018 Detuned Sub Bass	038 Gentle Slap
101 90s MIDI Piano1	121 Split Drawbar3		019 6VCO Bass	039 Bassichord
102 90s MIDI Piano2	122 Pinball Keys	Bass	020 Phatty Bass	040 Clavi Slap
103 Vintage Soul1	123 Bandpass Pop	001 Acoustic Bass	021 Voyager Vowel	041 Bass Mute1
104 Vintage Soul2	124 Chorus Saloon	002 Upright Bass	022 Synth Slap	042 Bass Mute2
105 Clavianet	125 Dancing Octave	003 Jazzy Acoustic Bass	023 Velo Upright Bass	043 I am 20mini
106 Funklavinet	126 Uptown Funk	004 Electric Bass1	024 Velo Slap Bass	044 Rising MS
107 Urban Keys	127 Fresh Air	005 Electric Bass2	025 SEM Wah	045 Jet Mod Bass
108 Hyper Club Piano	128 Simple Synth Piano	006 Bass Slides	026 White Two Voice	046 Rez Brute Bass
109 Sync Piano	129 Dyno Pop	007 Rock Bass	027 2Pole SV	047 Mini and Micro
110 Dance Hall Piano	130 Classical Grand	008 Rock Bass Attack	028 Immotal Moog	048 Slow Bowed Bass
111 FunKey Town	131 PCM Combi	009 Pick Bass	029 Big Modular Bass	049 Dull Finger Bass
112 Lowpass Piano	132 Light Backing	010 Fretless Bass	030 Deep Mark1 Bass	050 Jaco Orchestra
113 Woodland	133 CP Ballade	011 Slap Bass1	031 Bassy Wurly	051 Driving Miss 303
114 Lovely Doll	134 Harpsi Night	012 Slap Bass2	032 Bass Teinway	052 303 Square Garden
115 Water Fingers	135 Magical Key Time	013 Funk Bass	033 Finger and Pick	053 SH Sub 101
116 Fat Rhoady	136 Pluck House	014 Pop Slap	034 Old Jazz Bass	054 Mad Dubstep
117 Moody Ballade	137 Mark Zero	015 Funky Analog Bass	035 Melodic Jaco	055 Another One
118 Fast Impromptu	138 Funkeyboard	016 Rez Sub Bass	036 American Electric Bass	056 Harpsi Bass
119 Accorgan	139 Mellow Avenue	017 Analog Sub Bass	037 Sine EP Bass	057 Low Square Bass

058 Simple Werkstatt Bass	078 Kickbass1	098 Street Tank	118 Acid Baby1	006 Nylon Fret Noise
059 Saw Rising Bass	079 Kickbass2	099 Alley Entrance	119 Acid Baby2	007 Steel String
060 Jazzy Drive	080 Bobble Drive	100 Kingpin	120 SyncBall	008 Steel Harmonics
061 Falling Saw	081 Acouright Bass	101 Noise Attacker	121 Slow Low	009 Steel Slides
062 Floor Sync	082 Weak Stereo	102 ED Saw Bass	122 Dubstep Velocity	010 Steel Down
063 Voltage House Bass	083 Picked Bottom	103 Sub Dance Bass	123 Funky Clicker	011 Steel Up and Down
064 Minimal House Bass	084 Black Street	104 Club Organ Bass	124 Fingered VCO	012 Steel Noise
065 Long Drum n Bass	085 Hicut Sub Sine	105 Mod Ring Bass	125 Noisy Attack	013 Jazz Guitar
066 Deep Electro House	086 Octa Hip	106 Growl Phat Bass	126 Clav Bass	014 Clean Guitar
067 Dub SyncStep1	087 Sub OSC	107 Rocky Feedbacker	127 Harpsi Bass	015 Clean Mute
068 Dub SyncStep2	088 TV Distortion	108 Dirty Harry	128 Perc House	016 Clean Harmonics
069 Octave 101	089 ReZZo Phat	109 Hell Fire1	129 Pedal Synth	017 Clean Slides
070 Clicky Saw1	090 Rocky Road	110 Hell Fire2	130 Taurus Time	018 Clean Fret Noise
071 Clicky Saw2	091 Super Fast ENV	111 Medium Saw		019 Clean Pick Noise
072 Clicky Saw3	092 Deep Hop Sus Bass	112 Short Sequence	Guitar and Lead	020 Clean Scratch
073 Techno Square	093 Black 2 Black	113 Click Drive	001 Nylon String	021 Nylon Fantasy
074 Sine Boomy	094 Earth Funk	114 Liquid Square	002 Nylon Harmonics	022 Steel and Nylon
075 Brute Sub Bass1	095 Elec Ball Bass	115 Dull Heavy Bass	003 Nylon Slides	023 12 Strings
076 Brute Sub Bass2	096 Urban Funk	116 Round Pick	004 Nylon Up Down	024 Pluck Heaven
077 MorePho	097 Hiphop Producer	117 Sustain Wave	005 Nylon Up and Down	025 Harmonic Arena1

026 Harmonic Arena2	046 3rd Rezo	066 Fifth DCO Rock	086 Finger Street	106 Soulful Lead2
027 Sky Road	047 Slow Attack Trem	067 Carlos Canon	087 Hipcoustic Guitar	107 Soulful Lead3
028 Electric Harmonizer	048 Clalead	068 Nail Pluck Nylon	088 Perc Lead	108 Soulful Lead4
029 Country Blues	049 Elecoustic Guitar	069 Steel Pick	089 Jan Solo1	109 Soft Solo1
030 Rock Back	050 Deep Acoustic Guitar	070 Clean Pick	090 Jan Solo2	110 Soft Solo2
031 Stereo Drive	051 Clean Tremolo	071 Minor3	091 Hammer Mini	111 Velo Club M7
032 Fat 5th	052 Old Tremolo Guitar	072 5th Synth Pop	092 Poly Dance Lead	112 Velo Club m7
033 Soft Club Lead	053 Nice Mini Lead	073 Dance Intro	093 Breathy Guitar	113 Dance Chart1
034 VCO Lead1	054 Square Follower	074 Club Square Lead	094 1458	114 Dance Chart2
035 VCO Lead2	055 Funky Sitar Lead	075 Brassy Club	095 Morphing Duck	115 Bending Girls1
036 Twin Sync	056 Small Club Lead	076 Sharp 5th	096 Poly or Mono	116 Bending Girls2
037 Pick Scrape	057 Nlght Steel Dream	077 Synth Feedback	097 Ring Club	117 Ethno Lead1
038 Simple Square	058 Granada Fantasy	078 Feedback Drive1	098 Cariban Stage	118 Ethno Lead2
039 Saw Sub Lead	059 Analog Santur	079 Feedback Drive2	099 Pop Morphing	119 Sharp Attack1
040 Sine Click	060 Low Pass Guitar	080 Funny Fall	100 Side Street Solo	120 Sharp Attack2
041 Organ Lead	061 Old Funk Lead	081 2Octave 5th	101 EDM Lead1	121 Soft Brassy Lead
042 Soft Funky	062 Dance Lead	082 Fluty Sine Lead	102 EDM Lead2	122 Dance Pop
043 Fifth Guitar Synth	063 Organtic 5th	083 Space ClaLead	103 EDM Lead3	123 Hard Sync Lead
044 5th Plus 5th	064 Soft Sync Lead	084 Finger Dream	104 EDM Lead4	124 Organ Attack1
045 Planet m7	065 Pulse Saturation	085 Sixtring Harmonix	105 Soulful Lead1	125 Organ Attack2

126 Old Funk	014 Synth Brass2	034 Dark Low Brass	054 Orch Horns	074 Dark Section
127 Fluty RnB1	015 Synth Brass3	035 Hybrid Section1	055 Orchestral Brass	075 Old Funky BrasSyn1
128 Fluty RnB2	016 Synth Brass4	036 Hybrid Section2	056 Soft Low sfz	076 Old Funky BrasSyn2
129 Mute Silence	017 Major Fanfare	037 Super JX Horns	057 3P French Sec	077 Vocoderass1
130 Ambient Guitar	018 Large Section	038 PWM Juno Brass	058 JX sfz	078 Vocoderass2
	019 Big Sfz	039 MKS80 Brass	059 OctaBrass	079 Vocoderass3
Brass	020 Brass Ensemble1	040 Saw Flugel	060 Soft n Wide	080 Vocoderass4
001 Trumpet1	021 Brass Ensemble2	041 Analog Horn Ens	061 Vibrato Trumpets	081 Soft Fusion
002 Trumpet2	022 Brassway	042 Jaw Bone	062 Dist Horn	082 Synth Sax
003 Trumpet Harm Mute	023 Two Mutes	043 Autowah Section	063 Mild Juno Horn	083 Two DCO Brass
004 Trumpet Jazz Mute	024 Brastring	044 Polysix Horns1	064 Trumpet Section	084 Low Pro T8
005 Trombone1	025 Velo Big Band	045 Polysix Horns2	065 Chuck Flugel	085 Poly Moog Horns
006 Trombone2	026 Soft Lead Brass	046 Cool Age	066 Miles Street	086 Saw Solo Trumpet
007 Tuba	027 Lets Jump	047 Swing Chamber1	067 Dreaming Davis	087 Analog Cup Mute
008 French Horn	028 Classic OB Brass	048 Swing Chamber2	068 Birth of Cool	088 Bass Section
009 French Horn Section	029 Prophet 6	049 Random Shake	069 Gladiator 5th	089 Mute Fun
010 Brass Section1	030 Analog Cool Jazz	050 Gelsomina	070 Octave sfz Section	090 Funky VCF
011 Brass Section2	031 Two Trumpets	051 Grey Brass	071 Stage Ana Brass	091 Light Sweep
012 Brass Fall	032 Softrumpet Solo	052 Tube Sec Brass	072 Downtown Brass	092 Octave Delay
013 Synth Brass1	033 Bones	053 Two Ana Trumpets	073 Magnesium	093 Trumtone

094 Wah Sub Horn	012 Sax Solo	032 Driving Sax	052 Harmonica Ens	072 Gold Grass
095 Chip Hybrid	013 Solo Breath	033 Detuned Ireland	053 Children	073 Sax Breath
096 Monochrome	014 Bottle Flute	034 Scotland Split	054 Sound of Grass	074 Jazz Flute
097 Cup Attack	015 Recorder	035 Fast Attack Flute	055 Soprano Reed	075 Vivid Jazz Flute
098 Lip Only	016 Ocarina	036 Flute Flutter	056 Recorinet	076 Fast Attack Pan
099 Amped Solo Horn	017 Pan Flute	037 Lazy Clarinet	057 Double Reeds	077 Analog Stac Winds
100 Juno Funk	018 Bag Pipe	038 Bright Oboe	058 Altorano	078 Vib Low Sax
	019 Shanai	039 Unison Flute	059 Two Tenors	079 Cabin Song1
Wind	020 Glass Wind	040 Piccolo and Flute	060 Ocarina Concerto	080 Cabin Song2
001 Piccolo	021 Harmonica1	041 Rococo	061 Tape Flute	
002 Flute	022 Harmonica2	042 Ethno Wind Ens	062 Tron Flute Ens	Strings
003 Oboe	023 Harmonica3	043 Growl Tenor	063 Stac Woonwinds	001 Adagio Strings
004 Clarinet	024 Sax Ensemble1	044 Velo Growl Tenor	064 Hybrid Reeds	002 Ensemble Strings
005 Bassoon	025 Sax Ensemble2	045 Stac Bassoon	065 French Winds	003 Orch Strings
006 Soprano Sax	026 Woodwind Ensemble	046 Soft Stac Flute	066 Tough Baritone	004 Fast Strings
007 Alto Sax1	027 3Flutes	047 Smooth Altos	067 Strong Tenor	005 Stac Strings
008 Alto Sax2	028 Wakeman Island	048 Antonin Dvorak	068 Bottle Flute	006 Pizz Strings
009 Tenor Sax1	029 Pan Bottle	049 Wolfgang	069 Dixie Clarinet	007 Arco Pizz
010 Tenor Sax2	030 Bagdad	050 Shepherd Ens	070 Blue Rhapsody	008 Harp
011 Baritone Sax	031 Percussive WInd Solo	051 Bassoon Attack	071 Mountain	009 Violin

010 Violin Attack	030 Memory Moog Strings	050 4Voice SEM	070 Slow and Bright	090 VCO Planet3
011 Viola	031 Poly Sixtrings	051 World String Ens	071 CurtiStrings	091 Dimension Ensemble
012 Cello	032 P5 Soft Pad	052 PromarStrings	072 DS Fat Strings	092 Phaser Layer
013 Arco Bass	033 Jupiter Sub Strings	053 Velo Dark to Bright	073 String Machine	093 Ensemble Machine
014 Synth Strings1	034 2octave Ana Strings	054 Nice Hybrid Strings	074 Synth Pizz	094 Windy Analog
015 Synth Strings2	035 Voxtrings1	055 Christmas Strings1	075 GlasStrings	095 990 Bell Strings
016 Sitar	036 Voxtrings2	056 Christmas Strings2	076 JD Cloud	096 Detuned Bows
017 Santur	037 Sad Story	057 December Layers	077 Bowed Piano Strings	097 Radio Strings
018 Ravi Solo	038 Film Scores1	058 Happy New Year1	078 Yellow Magic	098 LoFi Stac
019 Octave Orch Strings	039 Film Scores2	059 Happy New Year2	079 Zoopiter	099 Filter Violin
020 Wide Full Strings	040 Soft Xpander	060 Stac Mallet Strings	080 Vibrato Assai	100 Asian Girls
021 Velo Attack Strings	041 Brassy Strings	061 Vibe Strings	081 Stac Street	
022 Fast Low Strings	042 Tremolo Strings	062 Winter Dreams1	082 Harmonic Stac	Pad and Synth
023 Vivaldi	043 D70 Discovery	063 Winter Dreams2	083 Harp Pluck	001 Harp Pad
024 Arco Strings	044 SY Strings	064 New Mellotron	084 Backdoor Strings1	002 Boys Choir
025 Orchestral Emotion	045 Voltage Ensemble	065 Tape Violin	085 Backdoor Strings2	003 Ensemble Choir
026 Romantic Movie	046 Orchestral Rezo	066 Tape Strings1	086 Backdoor Strings3	004 Lofi Choir1
027 Famous Juno	047 Synthex Vibrato	067 Tape Strings2	087 Backdoor Strings4	005 Lofi Choir2
028 New Solina	048 2600 ARP	068 Vibrato Strings	088 VCO Planet1	006 Lofi Choir3
029 Omni3	049 Breasyntn Strings	069 Romantic Chamber	089 VCO Planet2	007 Ooh Choir

008 Vox1	028 Organtic Poly	048 Ambient Space2	068 Zombie Fly	088 Poly Nova
009 Vox2	029 Great D50	049 Vox Church	069 Hungry Cow	089 Hell Gate1
010 Stereo Church	030 I M1	050 Angels Harp	070 Rotary Church	090 Hell Gate2
011 Choir Strings	031 Ghost Wind	051 Fluty Harmonics	071 Space Pluck	091 Air Science
012 Heavens Door	032 Omen Silence	052 Undertaker	072 Jet Solo Bow	092 Slowcordion
013 Soft Sine Waves	033 Devil Chime	053 Like Bell	073 Moon Ocean	093 Total Mars
014 Hollow Sun	034 Hell Rezor	054 Wave Table1	074 SofTriton	094 Comet
015 Blue Micro Wave	035 Mystery Ocean	055 Wave Table2	075 Mars Landing	095 Long Hold Jupiter
016 PPG Chorus	036 Moon Walking	056 Stac Sine	076 Vangelis Arp	096 Big Planet
017 Wave 2.5	037 Sleepy Cats	057 Add2	077 Sequential Short	097 Spirit
018 Angels Bell	038 Vector Station1	058 Cathedral	078 Synthquence	098 Chinese Doll
019 Crystal Brick Road	039 Vector Station2	059 Bed Warmer	079 Aluminium Planet	099 Tokyo Synth
020 PCM Age	040 Analog Asia1	060 Sweet 8P	080 Filter Vox	100 Autumn Sky
021 Fantastic JD	041 Analog Asia2	061 Prophet Ten	081 Bend Up	101 Trance Smash
022 Sampler Memory	042 Slow Bell Pad	062 Legendary Smith	082 Exorcist Room	102 Elec Pop Line
023 Vector Mix1	043 Poly India	063 Rick Tron	083 Reverse Bow	103 EDM Stage
024 Vector Mix2	044 Dark Sea	064 Old Tape Machine	084 Nightmare	104 Techno Tower
025 North Pole	045 ET	065 Poly Leslie	085 Animal Dream	105 Dancing Girls
026 Poly Layer	046 Digital Beauty	066 Calm Missa	086 BloPad	106 Vox DM
027 Key Pads	047 Ambient Space1	067 Tremoler	087 Atmo Angels	107 EDM Vox1

108 EDM Vox2	128 Atlantic Waves1	148 Cathedral Work	016 Orch Cymbal	036 Tibet Lines
109 EDM Vox3	129 Atlantic Waves2	149 Ambient Wave	017 Bronze Bell	037 Noise Snare C3
110 EDM Vox4	130 Mystic Island	150 Steel Cloud	018 Bronze Bell Trem	038 Velo Ana Perc
111 Formant1	131 Road Riot1		019 Kalimba	039 Random Mod Strike
112 Formant2	132 Road Riot2	Percussion	020 Steel Drum	040 Wood Glass
113 Formant3	133 Slow Layers	001 Glockenspiel	021 Bellocken	041 Trem Vibe
114 Formant4	134 Dangerous Highway	002 Vibraphone	022 Bellesta	042 Harmonic Vibe
115 Electro HouSaw1	135 Laser Storm	003 Marimba	023 Xylocken	043 Glassy Road
116 Electro HouSaw2	136 Windy Jaw Harp	004 Glass Mallet	024 Plucked Glass	044 Tuned Africa
117 Velocity Garden1	137 Uranos Inquiry	005 Xylophone	025 Celechime	045 Tuned Ethnic
118 Velocity Garden2	138 House Duck	006 Timpani	026 Chinese Steel	046 Timpani LH RH
119 Velocity Garden3	139 Noise Ratio	007 Tubular Bells	027 Wood Bell	047 Thunder Strike
120 Velocity Garden4	140 Reedic	008 Church Bell	028 Sand Brush	048 Ens Snare
121 Filtration	141 ChaoSynth1	009 Wind Chime	029 Wavetable Snare	049 Panning Cymbal
122 Velo Rezo	142 ChaoSynth2	010 Wind Chime Trem	030 Steel Harp	050 Robot Insect
123 Peak Square	143 JD Nova	011 Hybrid Bell	031 Vibrimba	051 Aqua Roll
124 Octa Cut	144 Allround Stage	012 Synth Chime	032 Orch Kit	052 Harmonic Freedom
125 Slow Velo Mod	145 Thintesizer	013 Wood Block	033 Cymbal Scratch	053 Native America
126 Low Sync1	146 Deep Blue Sea	014 Orch Bass Drum	034 Windy Melody	054 Chromatic Africa
127 Low Sync2	147 Alaska	015 Orch Snare	035 Big Kick C3	055 Sleeping Baby

056 Glass Chopstick	076 Wood n Glass	096 Bell Pluck	116 Sand Bottle	014 EDM1
057 Strange Metal	077 Amazing Wavedrum	097 Chime Drive	117 Plastic Cab	015 EDM2
058 Hi Hat Split F#3F#4	078 Perc Modeling1	098 Can Cowbell	118 Wolfgang Wave	016 Classic Disco1
059 Brush Hit	079 Perc Modeling2	099 Water Steel	119 Cele Chime	017 Classic Disco2
060 Noise Steel	080 Noise Hat Split F#3F#4	100 Percussion Dream	120 Woodstock	018 Street Corner
061 Melodic Pipe	081 Metal Pipes	101 Bamboo Fun		019 Grand Hip Hop
062 Pretty Mallet	082 Wooden Kalimba	102 Sharp Metal Hit	Drum Kits	020 Urban King
063 World of Glass	083 Wavedrum Melody	103 Acoustic Modeling	001 Rock1	021 Modern RnB1
064 Chromatic Windchime	084 Analog Cajon	104 Sleeping Beauty	002 Rock2	022 Modern RnB2
065 Snare Twist	085 Ambient Marimba	105 Line Orgel	003 Dry Pop1	023 Old Machine1
066 Can Song	086 Xylo Space	106 Leslie Bells	004 Dry Pop2	024 Old Machine2
067 Small Metal Bells	087 Orologiu	107 Gentle Growl	005 Power Room1	025 Latin Jazz1
068 Bell Heaven	088 Shaking	108 Inharmonic	006 Power Room2	026 Latin Jazz2
069 African Dream	089 Storm Stick	109 Bowed Winter	007 Ambience	027 Bossa Nova
070 Wooden Toy	090 Harry Portter	110 String Hit	008 Wet Hall	028 Room Samba
071 Alien	091 Transient Marimba	111 Crystal Chime	009 Vintage Soul	029 Chart Board1
072 Jurassic Foot C3	092 Air Strike	112 Palm Perc	010 Funky Fusion	030 Chart Board2
073 Waterdrop Cave	093 Music Box Room	113 Hammer String	011 Vinylish	031 Custom Maple1
074 Echo Pipe	094 Wood Pipe	114 Snow Footprint	012 Jazz1	032 Custom Maple2
075 Brush Marimba	095 Synthetic Bells	115 Steel Magic	013 Jazz2	033 Punchy Room

034 Urban Gate	000 Synth Default			
035 Rlm Hall				
036 Wet High				
037 Synth Click				
038 Light 909				
039 Clap Club				
040 Heavy Jazz				
041 LP Kit				
042 Snaps				
043 Parallel Rock				
044 PCM Kit				
045 Linn Kit				
046 Euro 2000				
047 Night Stage1				
048 Night Stage2				
049 Wet Side				
050 Hybrid Kit				
Default				
000 Drum Default				