

MalletKAT 4.0 Kurzweil PC2R (mkl)

Sorted by User Number			Sorted by Instrument Name			Sorted by Instrument Type			
0	Scatman	Vocal	32	Acoustic Bass	Bass	01-13	32	Acoustic Bass	Bass
1	Vibrachorus	Mel Percussion	8	Acoustic Mbira	Mel Percussion		55	Bright E Bass	Bass
2	Vibraphone	Mel Percussion	7	African MarimFX	Mel Percussion	01-12	51	Dual-Tri Bass	Bass
3	New Fluid Vibes	Mel Percussion	113	Agogo	Percussion		33	Finger Bass	Bass
4	Marimba FX	Mel Percussion	60	Alazawi	Solo Instrument		35	Fretless Bass	Bass
5	Marimba	Mel Percussion	15	BackgroundOrgan	Pianos&Organs		54	Rezzy Bass/Poly	Bass
6	Wood Marimbfx	Mel Percussion	86	Ballad HarmonTrp	Solo Instrument		36	Slap Bass 1	Bass
7	African MarimFX	Mel Percussion	29	Ballad of 3 Bars	Pianos&Organs		37	Slap Bass 2	Bass
8	Acoustic Mbira	Mel Percussion	100	Beaty Drum	Percussion		38	Synth Bass 1	Bass
9	Xylophone	Orch Percussion	105	Bells/Mark Tree	Percussion		53	Two Finger Bass	Bass
10	Glockenspiel	Orch Percussion	55	Bright E Bass	Bass		52	Upright Bass 1	Bass
11	Tubular Bells	Orch Percussion	65	Bright Korea	Pianos&Organs		85	Dirt Triphop Kit	Drums
12	Steel Drums	Mel Percussion	101	Cage's Ensemble	Percussion	01-09	40	Radio King Drums	Drums
13	Vibes FX	Mel Percussion	93	Classical Guitar	Guitar		124	SimpumpKit	Drums
14	Slow Cello vib	Strings	34	Cloud Ride Piano	Pianos&Organs	01-06	93	Classical Guitar	Guitar
15	BackgroundOrgan	Pianos & Organs	18	Concert Grand	Pianos&Organs		26	Jazz Guitar	Guitar
16	Piano and Strings	Pianos & Organs	79	Cosmic Calliope	Solo Instrument		28	Muted Guitar	Guitar
17	Perc Organ	Pianos & Organs	42	Croons	Vocal		94	Romantic Nylon	Guitar
18	Concert Grand	Pianos & Organs	106	Crystal Lagoon	Pianos&Organs		24	Silky Nylons	Guitar
19	Soft E Piano	Pianos & Organs	85	Dirt Triphop Kit	Drums		25	Steel Str Gtr	Guitar
20	Pearly Keys	Pianos & Organs	31	Dream Piano	Pianos&Organs		8	Acoustic Mbira	Mel Perc
21	GM Accordion	Solo Instrument	81	Dry Pizzicato	Strings		7	African MarimFX	Mel Perc
22	Scatman	Vocal	51	Dual-Tri Bass	Bass		5	Marimba	Mel Perc

MalletKAT 4.0 Kurzweil PC2R (mkl)

23	Touch Clav	Pianos & Organs	67	Elan Lead	Solo Instrument	02-02	120	Marimba 2	Mel Perc
24	Silky Nylons	Guitar	43	Emotional Strings	Strings		4	Marimba FX	Mel Perc
25	Steel Str Gtr	Guitar	48	Ensemble Strings	Strings		3	New Fluid Vibes	Mel Perc
26	Jazz Guitar	Guitar	33	Finger Bass	Bass	01-03	12	Steel Drums	Mel Perc
27	Rhythm Maker	Percussion	73	Flute	Solo Instrument		114	Steel Drums 2	Mel Perc
28	Muted Guitar	Guitar	66	Flute Strings	Solo Instrument		127	Vibes	Mel Perc
29	Ballad of 3 Bars	Pianos & Organs	84	Fr Horn Sect 2	Solo Instrument		13	Vibes FX	Mel Perc
30	Sweet Ivories	Pianos & Organs	35	Fretless Bass	Bass		1	Vibrachorus	Mel Perc
31	Dream Piano	Pianos & Organs	10	Glockenspiel	Orch Percussion	01-01	2	Vibraphone	Mel Perc
32	Acoustic Bass	Bass	21	GM Accordion	Solo Instrument		125	Vibraphone	Mel Perc
33	Finger Bass	Bass	49	GM Slow Strs	Strings		126	Vibraphone	Mel Perc
34	Cloud Ride Piano	Pianos & Organs	88	Harmon Band	Solo Instrument		6	Wood Marimbfx	Mel Perc
35	Fretless Bass	Bass	46	Harp FX	Pianos&Organs		10	Glockenspiel	Mel Perc
36	Slap Bass 1	Bass	121	Harp Oasis	Pianos&Organs		96	Orch Timpani	Mel Perc
37	Slap Bass 2	Bass	58	Horns & Strings	Orchestral		119	Percussionist	Mel Perc
38	Synth Bass 1	Bass	77	Imaginary Flute	Solo Instrument		97	Solo Timpani	Mel Perc
39	Virtuo Perc	Percussion	26	Jazz Guitar	Guitar		71	Stereo Chimes	Mel Perc
40	Radio King Drums	Drums	108	KalimbaFX	Percussion		98	Stereo Tam-tam	Mel Perc
41	Pearly Keys	Pianos & Organs	107	Koto	Solo Instrument		76	Temple Blocks	Mel Perc
42	Croons	Vocal	5	Marimba	Mel Percussion		11	Tubular Bells	Mel Perc
43	Emotional Strings	Strings	120	Marimba 2	Mel Percussion		115	Wood Block	Mel Perc
44	Tremolo Strings	Strings	4	Marimba FX	Mel Percussion		9	Xylophone	Mel Perc
45	Scatman D	Vocal	117	Melodic Tom	Percussion		47	Timpani	Mel Perc
46	Harp FX	Pianos & Organs	99	Modern Blockage	Percussion		58	Horns & Strings	Orchestral

MalletKAT 4.0 Kurzweil PC2R (mkl)

47	Timpani	Orch Percussion	28	Muted Guitar	Guitar		92	Pizz & Timp	Orchestral
48	Ensemble Strings	Strings	3	New Fluid Vibes	Mel Percussion		61	Slo Dyn Orch	Orchestral
49	GM Slow Strs	Strings	103	Onkungy Perc	Percussion		89	Total Orch 1	Orchestral
50	Piano & Vox Pad	Pianos & Organs	95	Orch Percussion	Percussion		90	Total Orch 2	Orchestral
51	Dual-Tri Bass	Bass	96	Orch Timpani	Orch Percussion		91	Winds and Strings	Orchestral
52	Upright Bass 1	Bass	20	Pearly Keys	Pianos&Organs		75	WoodWind Section	Orchestral
53	Two Finger Bass	Bass	41	Pearly Keys	Pianos&Organs		113	Agogo	Percussion
54	Rezzy Bass/Poly	Bass	56	Perc Harp	Pianos&Organs		100	Beaty Drum	Percussion
55	Bright E Bass	Bass	17	Perc Organ	Pianos&Organs		105	Bells/Mark Tree	Percussion
56	Perc Harp	Pianos & Organs	119	Percussionist	Orch Percussion		101	Cage's Ensemble	Percussion
57	Trombone	Solo Instrument	50	Piano & Vox Pad	Pianos&Organs		108	KalimbaFX	Percussion
58	Horns & Strings	Orchestral	16	Piano and Strings	Pianos&Organs		117	Melodic Tom	Percussion
59	Muted Trumpet	Solo Instrument	92	Pizz & Timp	Orchestral		99	Modern Blockage	Percussion
60	Alazawi	Solo Instrument	68	Poseidon	Pianos&Organs		103	Onkungy Perc	Percussion
61	Slo Dyn Orch	Orchestral	102	Puppet Show Perc	Percussion		95	Orch Percussion	Percussion
62	Synth Brass 1	Solo Instrument	40	Radio King Drums	Drums		102	Puppet Show Perc	Percussion
63	Synth Brass 2	Solo Instrument	74	Recorder	Solo Instrument	01-08	27	Rhythm Maker	Percussion
64	Slo Wood Flute	Solo Instrument	69	Resolute Strings	Strings		104	Skullphones	Percussion
65	Bright Korea	Pianos & Organs	54	Rezzy Bass/Poly	Bass		111	Swing Chime	Percussion
66	Flute Strings	Solo Instrument	27	Rhythm Maker	Percussion		118	Synth Drum	Percussion
67	Elan Lead	Solo Instrument	94	Romantic Nylon	Guitar		116	Taiko	Percussion
68	Poseidon	Pianos & Organs	0	Scatman	Vocal		112	Tinkle Bell	Percussion
69	Resolute Strings	Strings	22	Scatman	Vocal		39	Virtuo Perc	Percussion
70	Tender Strings	Strings	45	Scatman D	Vocal		15	BackgroundOrgan	Piano&Orgs

MalletKAT 4.0 Kurzweil PC2R (mkl)

71	Stereo Chimes	Orch Percussion	87	Sfz SoftTrp Sect	Solo Instrument	01-05	29	Ballad of 3 Bars	Piano&Orgs
72	Vocalcious	Vocal	24	Silky Nylons	Guitar		65	Bright Korea	Piano&Orgs
73	Flute	Solo Instrument	124	SimpumpKit	Drums		34	Cloud Ride Piano	Piano&Orgs
74	Recorder	Solo Instrument	104	Skullphones	Percussion		18	Concert Grand	Piano&Orgs
75	WoodWind Section	Orchestral	36	Slap Bass 1	Bass		106	Crystal Lagoon	Piano&Orgs
76	Temple Blocks	Orch Percussion	37	Slap Bass 2	Bass	01-07	31	Dream Piano	Piano&Orgs
77	Imaginary Flute	Solo Instrument	61	Slo Dyn Orch	Orchestral		46	Harp FX	Piano&Orgs
78	Soft Ballad	Pianos & Organs	64	Slo Wood Flute	Solo Instrument		121	Harp Oasis	Piano&Orgs
79	Cosmic Calliope	Solo Instrument	14	Slow Cello vib	Strings		20	Pearly Keys	Piano&Orgs
80	Slow String Orch	Strings	80	Slow String Orch	Strings	01-10	41	Pearly Keys	Piano&Orgs
81	Dry Pizzicato	Strings	78	Soft Ballad	Pianos&Organs		56	Perc Harp	Piano&Orgs
82	Solo Oboe	Solo Instrument	19	Soft E Piano	Pianos&Organs		17	Perc Organ	Piano&Orgs
83	Trashed Tubes	Solo Instrument	109	Solo Clarinet	Solo Instrument		50	Piano & Vox Pad	Piano&Orgs
84	Fr Horn Sect 2	Solo Instrument	110	Solo Flute prs	Solo Instrument		16	Piano and Strings	Piano&Orgs
85	Dirt Triphop Kit	Drums	82	Solo Oboe	Solo Instrument		68	Poseidon	Piano&Orgs
86	Ballad HarmonTrp	Solo Instrument	123	Solo Sax	Solo Instrument	01-04	78	Soft Ballad	Piano&Orgs
87	Sfz SoftTrp Sect	Solo Instrument	97	Solo Timpani	Orch Percussion		19	Soft E Piano	Piano&Orgs
88	Harmon Band	Solo Instrument	12	Steel Drums	Mel Percussion		122	Stereo Solo Harp	Piano&Orgs
89	Total Orch 1	Orchestral	114	Steel Drums 2	Mel Percussion		30	Sweet Ivories	Piano&Orgs
90	Total Orch 2	Orchestral	25	Steel Str Gtr	Guitar		23	Touch Clav	Piano&Orgs
91	Winds and Strings	Orchestral	71	Stereo Chimes	Orch Percussion	02-15	60	Alazawi	Solo Inst
92	Pizz & Timp	Orchestral	122	Stereo Solo Harp	Pianos&Organs	02-07	86	Ballad HarmonTrp	Solo Inst
93	Classical Guitar	Guitar	98	Stereo Tam-tam	Orch Percussion		79	Cosmic Calliope	Solo Inst
94	Romantic Nylon	Guitar	30	Sweet Ivories	Pianos&Organs		67	Elan Lead	Solo Inst

MalletKAT 4.0 Kurzweil PC2R (mkl)

95	Orch Percussion	Percussion	111	Swing Chime	Percussion	02-10	73	Flute	Solo Inst
96	Orch Timpani	Orch Percussion	38	Synth Bass 1	Bass		66	Flute Strings	Solo Inst
97	Solo Timpani	Orch Percussion	62	Synth Brass 1	Solo Instrument		84	Fr Horn Sect 2	Solo Inst
98	Stereo Tam-tam	Orch Percussion	63	Synth Brass 2	Solo Instrument	02-06	21	GM Accordion	Solo Inst
99	Modern Blockage	Percussion	118	Synth Drum	Percussion	02-01	88	Harmon Band	Solo Inst
100	Beaty Drum	Percussion	116	Taiko	Percussion	02-14	77	Imaginary Flute	Solo Inst
101	Cage's Ensemble	Percussion	76	Temple Blocks	Orch Percussion		107	Koto	Solo Inst
102	Puppet Show Perc	Percussion	70	Tender Strings	Strings		74	Recorder	Solo Inst
103	Onkungy Perc	Percussion	47	Timpani	Orch Percussion	02-06	87	Sfz SoftTrp Sect	Solo Inst
104	Skullphones	Percussion	112	Tinkle Bell	Percussion	02-09	64	Slo Wood Flute	Solo Inst
105	Bells/Mark Tree	Percussion	89	Total Orch 1	Orchestral	02-05	109	Solo Clarinet	Solo Inst
106	Crystal Lagoon	Pianos & Organs	90	Total Orch 2	Orchestral	02-03	110	Solo Flute prs	Solo Inst
107	Koto	Solo Instrument	23	Touch Clav	Pianos&Organs		82	Solo Oboe	Solo Inst
108	KalimbaFX	Percussion	83	Trashed Tubes	Solo Instrument	02-04	123	Solo Sax	Solo Inst
109	Solo Clarinet	Solo Instrument	44	Tremolo Strings	Strings		62	Synth Brass 1	Solo Inst
110	Solo Flute prs	Solo Instrument	57	Trombone	Solo Instrument		63	Synth Brass 2	Solo Inst
111	Swing Chime	Percussion	11	Tubular Bells	Orch Percussion		83	Trashed Tubes	Solo Inst
112	Tinkle Bell	Percussion	53	Two Finger Bass	Bass	02-02	57	Trombone	Solo Inst
113	Agogo	Percussion	52	Upright Bass 1	Bass		59	Muted Trumpet	Solo Inst
114	Steel Drums 2	Mel Percussion	127	Vibes	Mel Percussion		81	Dry Pizzicato	Strings
115	Wood Block	Orch Percussion	13	Vibes FX	Mel Percussion	01-11	43	Emotional Strings	Strings
116	Taiko	Percussion	1	Vibrachorus	Mel Percussion		48	Ensemble Strings	Strings
117	Melodic Tom	Percussion	2	Vibraphone	Mel Percussion		49	GM Slow Strs	Strings
118	Synth Drum	Percussion	125	Vibraphone	Mel Percussion		69	Resolute Strings	Strings

MalletKAT 4.0 Kurzweil PC2R (mkl)

119	Percussionist	Orch Percussion	126	Vibraphone	Mel Percussion		14	Slow Cello vib	Strings
120	Marimba 2	Mel Percussion	39	Virtuo Perc	Percussion		80	Slow String Orch	Strings
121	Harp Oasis	Pianos & Organs	72	Vocalcious	Vocal		70	Tender Strings	Strings
122	Stereo Solo Harp	Pianos & Organs	91	Winds and Strings	Orchestral		44	Tremolo Strings	Strings
123	Solo Sax	Solo Instrument	115	Wood Block	Orch Percussion		42	Croons	Vocal
124	SimpumpKit	Drums	6	Wood Marimbfx	Mel Percussion		0	Scatman	Vocal
125	Vibraphone	Mel Percussion	75	WoodWind Section	Orchestral	01-15	22	Scatman	Vocal
126	Vibraphone	Mel Percussion	9	Xylophone	Orch Percussion		45	Scatman D	Vocal
127	Vibes	Mel Percussion	59	Muted Trumpet	Solo Instrument		72	Vocalcious	Vocal