

USER GUIDE

BEAU BURCHELL

VIRTUAL DRUM INSTRUMENT RECORDED AND MIXED BY BEAU BURCHELL

TABLE OF CONTENTS

INSTALLATION

System Requirements	2
Activating Room Sound Software	3

KIT SELECTION TAB

Constructing Your Drum Kit	4
Microphone Bleed Control	4
Pitch Controls	4
Sustain Controls	4
MIDI Dynamics / Gain Settings	5

MIXER TAB

The Mixer Channel Strip	6
Pan Knob	6
Volume Fader	6
Solo & Mute Buttons	6
Polarity Inversion Button	6
Effects Section	6
Channel Selector Tabs	6
Channel Insert Effects	6
Reverb Sends	6
Aux Sends	6
Advanced Options	7
Microphone Bleed Controls	7
Parallel Aux Sends	7
Channel Outputs	7
Master Channel Effects	8

EFFECTS

EQ: Filters	8
EQ: 4-Band	8
Comp: FET 76	8
Comp: 4K Channel	8
Comp: 4k Bus	8
Limiter	8
Distortion	8
Transient Shaper	8
Tape Saturation	8

GROOVES TAB

Auditioning MIDI Grooves	9
Drag and Drop	9
Tempo Controls	9

KEYMAP TAB

Key Map	10
MIDI Remapping	10
CC4 Hi Hat Pedal Control	10
MIDI Mapping Presets	10
Default MIDI Map	11

KONTAKT PLAYER FEATURES

Kontakt Keyboard	12
Kontakt Mixer	12
Komplete Kontrol Integration	12

DAW INTEGRATION

Steinberg Cubase	13
Avid Pro Tools	13
Apple Logic Pro	13
FL Studio	13
Ableton Live	13

LIBRARY INFORMATION

Drum Kit Pieces	14
Microphone Info	14

CREDITS

15

END USER LICENCE AGREEMENT

16

SYSTEM REQUIREMENTS

System Requirements:

(These system requirements are subject to change without notice. The current version of the Kontakt Player is required)

KONTAKT PLAYER 6

Mac: OS X 10.12 or 10.13 or 10.14 (latest update, 64-bit only), Intel Core i5 or better.

Windows: Windows 7, Windows 8, or Windows 10 (latest Service Pack, 32/64-bit), Intel Core i5 or equivalent

An Internet connection and a graphics card that supports OpenGL 2.1 or higher are required to download and activate this product. Once installed and activated, the product can be used offline.

4 GB RAM (Minimum)

8+ GB RAM (Recommended)

12 GB Free Hard Drive Space

Supported Interfaces / Plug-In Formats:

Mac OS X (64-bit only): Stand-alone, VST, AU, AAX

Windows (32/64 bit): Stand-alone, VST, AAX

System Requirements for the current version of the Kontakt Player application can be found here:

<https://www.native-instruments.com/en/products/komplete/samplers/kontakt-6-player/>

ACTIVATING ROOM SOUND SOFTWARE:

STEP 1: Download and install the free **KONTAKT PLAYER** and **NATIVE ACCESS** applications from Native Instruments.

Kontakt 6 Player: <https://www.native-instruments.com/en/products/komplete/samplers/kontakt-6-player/>

Native Access: <https://www.native-instruments.com/en/specials/native-access/>

STEP 2: Download and unzip the library from the link in your confirmation email and move the resulting folder to the location on your hard drive where you wish to keep your sample library.

***PLEASE NOTE:** It is very important to choose the location on your hard drive where you wish to keep your library BEFORE you activate it via NATIVE ACCESS. Moving a library after installation can result in errors.*

STEP 3: Launch NATIVE ACCESS and click the “Add a serial” button

STEP 4: Add the serial number from your confirmation e-mail (if purchased online) or from the authorization card included in the box (if purchased in a retail store).

STEP 5: Click the “Browse” button.

STEP 6: Navigate to the sample library folder on your hard drive for the product you are trying to install. Confirm your selection by clicking “Select Folder” (Windows) or “Open” (Mac)

STEP 7: Click “INSTALL” to finish the set up process.

STEP 8: Open the KONTAKT PLAYER in standalone mode or via your DAW plug-in. Your sample library will appear in the “Libraries” tab.

KIT SELECTION TAB

In this window, you can audition and choose what drums you wish to use to construct your drum kit.

Clicking on the drum selector dropdown at the bottom of each kit piece will allow you to select which drum or cymbal you wish to load or to unload. To remove a kit piece from memory, select “None”. The kit piece will be unloaded from RAM and its picture will be greyed out.

Clicking on the drum picture will play back the currently-loaded kit piece for that drum slot through the mixer settings on the *MIXER* tab.

“FULL MIC BLEED” SWITCH:

When recording a live drum kit in the studio, the sound from each kit piece will bleed into all the microphones on the drum kit. This microphone bleed is often desirable and can result in a cohesive quality in the drum sound.

Beau Burchell Signature Series Drums offers two levels of microphone bleed. With the *FULL MIC BLEED* option enabled on the Kit Selection Tab, all mixer channels will include bleed from every kit piece. This mode takes up quite a bit more RAM and CPU power than when *FULL MIC BLEED* is deactivated.

When the *FULL MIC BLEED* button is deactivated, microphone bleed is restricted to the Overhead and Room Microphone channels. All other close microphone channels will only play back sounds from their respective kit pieces.

For example, with *FULL MIC BLEED* button deactivated, playing a snare drum will result in sound coming through the snare top, snare side, snare bottom, overhead and room microphones, but not through the kick drum, toms or spot cymbal microphone channels.

“HUMANIZE MIDI” SWITCH:

Clicking this button will add subtle velocity and positional humanization to the incoming MIDI data. The amount of humanization has been pre-set to an optimal value for each kit piece and therefore requires no configuration other than “on” or “off”.

KIT PIECE TUNING:

With this slider, the pitch of each kit piece can be individually adjusted. Command-clicking on the individual pitch control will reset that control to the default value.

SUSTAIN CONTROLS:

On the drum shells (but not on the cymbals), the sustain of each drum can be controlled by adjusting the sliders for each microphone group. In this way, the close, overhead, room and bleed microphone sustain can be adjusted separately. The bleed microphone slider will only appear if the “FULL MIC BLEED” option is enabled. Command-clicking on an individual sustain control will reset that control to the default value.

MIDI DYNAMICS / GAIN SETTINGS:

Using the *MIDI DYNAMICS* slider will adjust the dynamic range of the MIDI velocity data on a per-drum basis. At the “0%” slider position, all incoming MIDI will be changed to velocity 127. At the “100%” slider position, the full dynamics of the incoming MIDI data will be maintained. Command-clicking on an individual dynamics control will reset that control to the default value.

The *MIDI VELOCITY GAIN* slider will apply gain to the incoming MIDI velocity data on a per-drum basis. When used with the *VELOCITY DYNAMICS* knob, this can allow for extreme flexibility in adjusting the character of the drum performance.

KIT PIECE MIDI MAPPING:

The selected MIDI mappings for all available articulations of the currently selected kit piece are displayed here. Each articulation has two possible notes associated with it. Click the articulation name to play that articulation through the settings in the *MIXER* tab. Click the note or number to change the MIDI assignment for that articulation. For more comprehensive MIDI mapping features, go to the *KEYMAP* tab by clicking in the bottom of the instrument interface.

“RESET TO DEFAULTS” MENU:

Selecting *GLOBAL PITCH RESET* will reset all kit pieces to their default pitch value (no pitch adjustment).

Selecting *GLOBAL SUSTAIN RESET* will reset all kit pieces to their default sustain value (full sustain).

Selecting *GLOBAL MIDI DYN RESET* will restore the MIDI dynamics of all kit pieces to their default value of 100% (full dynamics). Selecting *GLOBAL MIDI GAIN RESET* will reset the MIDI gain of all channels to their default value of zero (no adjustment).

MIXER TAB

Beau Burchell Signature Series Drums includes a fully integrated 16-channel mixer, along with a 5-slot DAW-style insert system with nine studio-quality effects and 4 different reverb sends for maximum mixing flexibility.

THE MIXER CHANNEL STRIP:

Pan: This knob controls the position of the track in the stereo field.

Volume: This knob controls the volume level at the output of the track, however, it does not affect the signal level being sent to the parallel (pre-fader) aux sends.

Channel Output Meter: This meter displays the post-fader, post-effects level of the channel.

Solo / Mute: These buttons control the solo and mute status of the selected track.

Polarity: This button reverses the polarity of the selected mixer track, useful for using the samples with other drum libraries or blending with a live drum performance.

MIXER CHANNEL OPTIONS:

Channel Selector Tabs:

To adjust the channel-specific FX and advanced routing options available for each track, click on the relevant track name.

Channel Insert Effects:

Each of the 16 mixer channels and the instrument master channel have a 5-slot DAW-style insert rack. Effects can be moved between slots while maintaining their settings by clicking the pulldown menu at the right of the currently engaged insert slot. For more information on the Channel Insert Effects, see page 7 of this manual.

Reverb Sends:

Each channel contains four pre-configured reverb sends based on Beau's favorite in-the-box and outboard reverb units. Each of these reverb sends can be adjusted independently on a per-channel basis.

Parallel Aux Sends: In addition to the main output of each mixer channel, there are four pre-fader aux sends on each channel that route directly to the four auxes in the Kontakt mixer. This is useful for setting up parallel routing and signal processing.

BLEED CONTROLS:

For each channel, the bleed of various kit pieces into the microphone channel can be adjusted. More bleed options will be available when the *FULL MIC BLEED* option is activated on the *KIT SELECT* tab.

Adjusting the *GLOBAL MSTR* slider will globally adjust the bleed amounts on all microphone channels, but not on the overhead microphones or room microphones. This option is disabled when *FULL MIC BLEED* is disengaged.

DRUM TRIGGER:

On the *SNARE TOP* microphone channel, an additional sample of a piezo-acoustic drum trigger can be blended in with the microphone signal. This can add bite and punch the snare sound when adjusted correctly. The sustain of the trigger track can be adjusted separately from the other sustain controls on the *KIT SELECT* tab.

Finally, the *DRUM TRIGGER* track solo button will mute the microphone signal and allow only the *DRUM TRIGGER* sound to play through the channel. This is useful for more easily auditioning and adjusting the *DRUM TRIGGER* track sustain when blending with the close microphone sounds.

CHANNEL OUTPUT:

This selector routes the mixer channel to an output channel in the Kontakt mixer. If the mixer/output channel configuration has changed since instantiating the instrument, click the "!" button on the top of the Kontakt interface to repopulate this menu with the currently available outputs. For more information, see the "DAW INTEGRATION" section of this manual.

MASTER CHANNEL EFFECTS:

This button is located in the upper right portion of the mixer window and makes the parameters of the master bus effects viewable.

CHANNEL INSERT EFFECTS LIST:

EQ: FILTERS

This filter module contains adjustable high-pass and low-pass filters. Simple and effective.

EQ: 4-BAND

This 4-band equalizer is based on the channel strip EQ of a famous recording console designed in Oxford, England.

COMP: FET 76

This FET compressor is based on a famous vintage design from the 60s and 70s used to give drums an aggressive punch.

COMP: 4K CHAN

This compressor is based on the channel strip compressor of a famous recording console designed in Oxford, England.

COMP: 4K BUS

This compressor is based on the legendary master bus compressor of a famous recording console designed in Oxford, England.

LIMITER

This special form of compression has a ratio of infinity to 1 and is useful to keep short, fast peaks from overloading the output.

DISTORTION

This module causes distortion by clipping the tops of waveforms, adding artificial harmonics to the signal.

TRANSIENT SHAPER

This module is used to shape the attack and sustain by following the envelope of a sound.

TAPE SATURATION

This module is a high-quality emulation of the soft-knee compression and distortion of analog tape.

GROOVES TAB

AUDITIONING MIDI GROOVES:

This library comes with a large selection of MIDI grooves in various tempos and styles.

The grooves are organized by category. After navigating to the groove you wish to audition, double-click it to load it into the MIDI player, then click the “PLAY” button located at the top of the window.

If using the Kontakt Player in Standalone Mode, the selected MIDI groove will play back at the tempo set in the MASTER EDITOR pane, which is accessible by clicking the “Master” button on the top of the Kontakt window.

When using the Kontakt Player within your DAW, the MIDI playback will conform to the current DAW tempo.

To drag-and-drop the currently selected groove into a MIDI track in your DAW, click and drag the file name of the currently loaded groove into a MIDI track in your DAW. The MIDI groove will automatically conform to the tempo of your session.

KEYMAP TAB

In this section, the user can adjust the MIDI note(s) used for each articulation of the instrument. Each articulation has two available MIDI notes available for assignment. This is useful when adapting the library for use with MIDI from electronic drum kits and MIDI from other virtual instrument manufacturers.

Immediately to the right of the key mapping display is the “MIDI Learn” button. When this button is pressed, the next incoming MIDI note will be assigned to that articulation.

This is particularly useful when mapping electronic drum kits, as each manufacturer and model often has a slightly different default mapping.

MIDI REMAPPING:

All Room Sound drum sample libraries share a common MIDI mapping assignment, however, certain libraries include different kit pieces, depending on the recording setup during sampling. For example, the default MIDI map for Room Sound sample libraries includes 5 toms, but in this library only four tom positions were recorded. Additionally, while the default MIDI map accommodates 4 crash cymbals, this library has only two crash cymbals. The library will automatically route MIDI from the unused tom and cymbal articulations to appropriate existing articulations. In this way, all Room Sound MIDI files (even ones with 5 different toms being played) are compatible with this library without issues.

CC4 HI HAT PEDAL CONTROL:

This section allows users of electronic drum kits to use their continuous-controller-enabled hi hat pedal to choose the position of the hi hat clutch. If the activation button is engaged, the MIDI note (but not the velocity) of the SHOULDER and TIP articulations are ignored and the incoming CC4 data determines the clutch position. When the pedal is operated, the CC4 value will be displayed on the meter to aid in adjusting the sensitivity of the pedal.

PLEASE NOTE: Some amount of adjustment is typically necessary to ensure correct triggering of YOUR hi hat. This is due to differences between the hardware produced by various electronic drum kit manufacturers and is not an indication that there is something wrong with the library.

MAPPING PRESETS:

This menu contains common MIDI mapping presets. You can also load and save custom mapping files using this menu. When the “LOAD CC4 SETTINGS” button is engaged, the CC4 settings saved in the preset will overwrite your existing CC4 settings on the mapping page (see above). If you have taken the time to properly calibrate your electronic hi hat, you should leave this button off when loading custom key mappings.

Default MIDI Map

OCT	NOTE	#	ARTICULATION
5	B	95	China - Shoulder Crash
	Bb	94	China - Choke
	A	93	China - Mute
	Ab	92	Splash - Shoulder Crash
	G	91	Splash - Choke
	F#	90	Splash - Mute
	F	89	
	E	88	*Crash 4 - Shoulder Crash <i>(re-mapped to CRASH 3)</i>
	Eb	87	
	D	86	*Crash 4 - Tip Bow <i>(re-mapped to CRASH 3)</i>
	C#	85	*Crash 4 - Choke <i>(re-mapped to CRASH 3)</i>
	C	84	*Crash 4 - Mute <i>(re-mapped to CRASH 3)</i>
4	B	83	Crash 3 - Shoulder Crash
	Bb	82	
	A	81	Crash 3 - Tip Bow
	Ab	80	Crash 3 - Choke
	G	79	Crash 3 - Mute
	F#	78	
	F	77	
	E	76	*Crash 2 - Shoulder Crash
	Eb	75	
	D	74	*Crash 2 - Tip Bow <i>(re-mapped to CRASH 1)</i>
	C#	73	*Crash 2 - Choke <i>(re-mapped to CRASH 1)</i>
	C	72	*Crash 2 - Mute <i>(re-mapped to CRASH 1)</i>
3	B	71	Crash 1 - Shoulder Crash <i>(re-mapped to CRASH 1)</i>
	Bb	70	
	A	69	Crash 1 - Tip Bow
	Ab	68	Crash 1 - Choke
	G	67	Crash 1 - Mute
	F#	66	Ride - Shoulder Bow
	F	65	Ride - Tip Bow
	E	64	Ride - Tip Bell
	Eb	63	Ride - Shoulder Bell
	D	62	Ride - Shoulder Crash
	C#	61	Ride - Crash Choke
	C	60	Ride - Mute
2	B	59	Hats - Shoulder Open
	Bb	58	Hats - Shoulder Semi Open
	A	57	Hats - Shoulder Semi Closed
	Ab	56	Hats - Shoulder Closed
	G	55	Hats - Tip Open
	F#	54	Hats - Tip Semi Open
	F	53	Hats - Tip Semi Closed
	E	52	Hats - Tip Closed
	Eb	51	Hats - Pedal Open
	D	50	Hats - Pedal Closed
	C#	49	
	C	48	Rack Tom 1 - Head
1	B	47	Rack Tom 2 - Head
	Bb	46	
	A	45	Rack Tom 3 - Head <i>(re-mapped to RACK TOM 2)</i>
	Ab	44	
	G	43	Floor Tom 1 - Head
	F#	42	
	F	41	Floor Tom 2 - Head
	E	40	Snare - Rimshot
	Eb	39	Snare - Rim Click
	D	38	Snare - Head
	C#	37	Snare - Sidestick
	C	36	Kick
0	B	35	Snare - Flam
	Bb	34	
	A	33	
	Ab	32	
	G	31	Stick Clicks

KONTAKT PLAYER FEATURES

The Kontakt Keyboard:

Kontakt has a built-in keyboard useful for auditioning the various articulations of this instrument. This keyboard is accessible by clicking on the “Keyboard” button on the top of the Kontakt interface. If Beau Burchell Signature Series Drums is the only instrument loaded into Kontakt, the keyboard will be color-coded to match the MIDI map selected on the “KEYMAP” tab.

The Kontakt Mixer:

The Kontakt mixer exists between the Kontakt library and the outputs of your interface (if running standalone) or DAW (if running as a plug-in). This mixer allows for complex and powerful routing configurations and additional FX usage. For more information on routing individual outputs to your interface or DAW, see the “DAW INTEGRATION” section in this manual on page 12.

KOMPLETE KONTROL INTEGRATION:

This library is designed to integrate with your Native Instruments Complete Kontrol keyboard for easy browsing and volume fader control of the instrument directly from the control surface.

DAW INTEGRATION

The exact procedure for routing multiple outputs to your DAW or interface varies depending on the DAW you use. Native Instruments maintains a constantly updated procedure for achieving multi-output routing at the following links:

Avid Pro Tools:

https://roomsound.com/resources/ProTools_Kontakt_MultiOut_Instructions.pdf

Steinberg Cubase:

<https://www.native-instruments.com/en/support/knowledge-base/show/2647/routing-kontakt-5-to-multiple-outputs-in-cubase/>

Apple Logic Pro:

<https://www.native-instruments.com/en/support/knowledge-base/show/982/how-to-route-kontakt-5-to-multiple-outputs-in-logic-pro/>

FL Studio:

<https://www.native-instruments.com/en/support/knowledge-base/show/997/how-to-route-kontakt-5-to-multiple-outputs-in-fl-studio/>

Ableton Live:

<https://www.native-instruments.com/en/support/knowledge-base/show/994/how-to-route-kontakt-5-to-multiple-outputs-in-ableton-live/>

Reaper:

<https://youtu.be/WOK6GJmi4ZA>

LIBRARY INFORMATION: DRUM LIST

SNARES	*based on
Tempest 7x14 (Low)	Tama John Tempesta Signature Brass
Tempest 7x14 (High)	Tama John Tempesta Signature Brass
Dark Beauty 6.5x14	Tama Black Beauty Chrome/Brass
Arlington Ash 7x14	Craviotto Solid Ash Shell
Arlington Copper 7x14	Craviotto Copper Shell
KICKS	*based on
Granville 18x22	Noble & Cooley Birch Shell
Arlington 18x24 (Reso)	Craviotto Mystery Wood - No Dampening
Arlington 18x24 (Damp)	Craviotto Mystery Wood - Dampened
TOMS	*based on
Granville 8x10 Rack	Noble & Cooley Birch Shell
Granville 10x12 Rack	Noble & Cooley Birch Shell
Granville 12x14 Floor	Noble & Cooley Birch Shell
Granville 14x16 Floor	Noble & Cooley Birch Shell
Arlington 9x12 Rack	Craviotto Mystery Wood
Arlington 16x16 Floor	Craviotto Mystery Wood

CRASH CYMBALS	*based on
Turkish Dark 17in	18" Zildjian K Dark Crash
Turkish Dark 19in	19" Zildjian K Dark Crash
Turkish Dark 20in	20" Zildjian K Dark Crash
Turkish Hybrid 19in	19" Zildjian K Custom Hybrid Crash
HI HATS	*based on
Turkish Light 14in	14" Zildjian K Light Hats
RIDE CYMBALS	*based on
Turkish Light 22in	22" Zildjian K Light Ride
Turkish Ping 22in	22" Zildjian Ping Ride
MISC	*based on
Turkish 8" Splash	8" Zildjian A Custom Splash
Turkish 10" Splash	10" Zildjian A Custom Splash
Turkish 16" China	16" Zildjian China
Turkish 18" China	18" Zildjian Oriental China
Stick Clicks	Vic Firth Power 5B

LIBRARY INFORMATION: MIC LIST

SOURCE	MICROPHONE	POSITION	PRE AMP
Kick In 1	Shure Beta 81	Inside Kick Drum	1608 Console Preamp
Kick In 2	Telefunken M82	Inside Kick Drum	1608 Console Preamp
Kick Out	Bock iFET	Outside Kick Drum	1608 Console Preamp
Snare Top	Telefunken M80	Snare Batter Head	1608 Console Preamp
Snare Bottom	AKG C414	Snare Resonant Head	1608 Console Preamp
Snare Trigger	DDrum Pro Snare Trigger	Snare Batter Rim Mount	1608 Console Preamp
Rack Tom 1	Audio Technica 4047	Rack Tom Batter Head	1608 Console Preamp
Rack Tom 2	Audio Technica 4047	Rack Tom Batter Head	1608 Console Preamp
Floor Tom 1	Audio Technica 4047	Floor Tom Batter Head	1608 Console Preamp
Floor Tom 2	Audio Technica 4047	Floor Tom Batter Head	1608 Console Preamp
Hats	Shure SM7b	Spot @ 6"	1608 Console Preamp
Ride	AKG C414	Spot @ 6"	1608 Console Preamp
Stereo Overheads	Telefunken C12	Coincident XY @ 5'	1608 Console Preamp
Mono Overhead	Cloud 44-A	Mono @ 5'	1608 Console Preamp
Room 1	Blue B4 (M50)	Spaced Pair - Front of Kit @ 12'	1608 Console Preamp
Room 2	Cloud JIS-34	Spaced Pair @ 26'	1608 Console Preamp
Room 3	Royer R121	Blumlein in Adjacent Tower	1608 Console Preamp

** All product names used are trademarks of their respective owners, which are in no way associated or affiliated with Room Sound, LLC. These trademarks are used solely to identify the products whose sounds were studied during the development of the virtual instrument.*

CREDITS

Development Team:

Beau Burchell (Studio Engineering, Mixing)

John Maciel (Additional Engineering)

Dave Piatek (Sampling, Editing, Programming, Virtual Instrument Design)

Jamie Woolford (Drum Tech & Sampling Drummer)

Drums Provided by Beau Burchell, John Baccigaluppi & Mike Fasano

Recorded at Panoramic House Studio, Stinson Beach, CA

July 27 - Aug 1, 2018

Beta Testers:

Joe Scaletta, Charlie Abend, Ian Shuirr, Chris Foster, Paul Coutts, Elidor Madar, Sly Rawk, Cristian D'Alessandro

Special Thanks:

Rembert Gantke & Native Instruments, Mike Fasano, John Maciel, Brandon S. Hire

© 2019 Room Sound LLC

www.roomsound.com

END USER LICENSE AGREEMENT

END-USER LICENSE AGREEMENT FOR BEAU BURCHELL SIGNATURE SERIES DRUMS BY ROOM SOUND

IMPORTANT PLEASE READ THE TERMS AND CONDITIONS OF THIS LICENSE AGREEMENT CAREFULLY BEFORE CONTINUING

Room Sound End-User License Agreement ("EULA") is a legal agreement between you (either an individual or a single entity) and Room Sound for the Room Sound software product(s) identified above which may include associated software components, media, printed materials, and "online" or electronic documentation ("SOFTWARE PRODUCT"). By installing, copying, or otherwise using the SOFTWARE PRODUCT, you agree to be bound by the terms of this EULA. This license agreement represents the entire agreement concerning the SOFTWARE PRODUCT between you and Room Sound, (referred to as "licensor"), and it supersedes any prior proposal, representation, or understanding between the parties. If you do not agree to the terms of this EULA, do not install or use the SOFTWARE PRODUCT.

The SOFTWARE PRODUCT is protected by copyright laws and international copyright treaties, as well as other intellectual property laws and treaties. The SOFTWARE PRODUCT is licensed, not sold.

1. GRANT OF LICENSE. The SOFTWARE PRODUCT is licensed as follows: (a) Installation and Use. Room Sound grants you the right to install and use copies of the SOFTWARE PRODUCT on your computer. The license of the SOFTWARE PRODUCT is not transferrable to a third party.

2. DESCRIPTION OF OTHER RIGHTS AND LIMITATIONS. (a) **Rental.** You may not rent, lease, lend or resell the SOFTWARE PRODUCT (b) **Distribution.** You may not distribute copies of the SOFTWARE PRODUCT to third parties. You may not resell the SOFTWARE PRODUCT. You may not electronically transfer the SOFTWARE PRODUCT or make the SOFTWARE PRODUCT available to multiple computers over a network. The SOFTWARE PRODUCT may not be included, whether unmodified or as part of a derivative work, in any sample library product. You may claim copyright on a derivative music work created by the licensed end user. (i.e. you cannot make new samples using Room Sound samples as a foundation and then exploit them as part of a third party sound effects library, compilation or otherwise)

3. TERMINATION Without prejudice to any other rights, Room Sound may terminate this EULA if you fail to comply with the terms and conditions of this EULA. In such event, you must destroy all copies of the SOFTWARE PRODUCT in your possession.

4. COPYRIGHT All title, including but not limited to copyrights, in and to the SOFTWARE PRODUCT and any copies thereof are owned by Room Sound. All rights not expressly granted are reserved by Room Sound.

5. NO WARRANTIES Room Sound expressly disclaims any warranty for the SOFTWARE PRODUCT. The SOFTWARE PRODUCT is provided 'As Is' without any express or implied warranty of any kind, including but not limited to any warranties of merchantability, noninfringement, or fitness of a particular purpose. Room Sound does not warrant or assume responsibility for the accuracy or completeness of any information, text, graphics, links or other items contained within the SOFTWARE PRODUCT. Room Sound makes no warranties respecting any harm that may be caused by the transmission of a computer virus, worm, time bomb, logic bomb, or other such computer program. Room Sound further expressly disclaims any warranty or representation to Authorized Users or to any third party.

6. LIMITATION OF LIABILITY In no event shall Room Sound be liable for any damages (including, without limitation, lost profits, business interruption, or lost information) rising out of 'Authorized Users' use of or inability to use the SOFTWARE PRODUCT, even if Room Sound has been advised of the possibility of such damages. In no event will Room Sound be liable for loss of data or for indirect, special, incidental, consequential (including lost profit), or other damages based in contract, tort or otherwise. Room Sound shall have no liability with respect to the content of the SOFTWARE PRODUCT or any part thereof, including but not limited to errors or omissions contained therein, libel, infringements of rights of publicity, privacy, trademark rights, business interruption, personal injury, loss of privacy, moral rights or the disclosure of confidential information.