

MaxTrax Volume II Cue Sheet

Christmas

Carol Of The Bells Joy To The World Christmas 90 Sec
Christmas Made Up Song Medium, Piano Solo
Deck The Halls A Christmas Fast, Orchestral
Deck The Halls B Christmas Fast, Orchestral
Flutes In The Chimney Christmas, Fast
Holiday Spirit Christmas Medium, March-Like
I'm Dreaming Of It Medium Christmas
It Came Upon A Midnight Clear Christmas Slow
Jingle Bells Instrumental Performed On Bells
Jingle Bells Medium, Goofy Arrangement
O Come All Ye Faithful A Christmas Slow
O Come All Ye Faithful B Christmas Varying Tempos
Second Present Under The Tree Christmas Medium
Silent Night Christmas A Varying Tempos
Silent Night Christmas B Slow
Toyland Christmas Medium Bouncy
We Wish You A Merry Christmas Performed On Bells

Country

A Man Named Jed Fast, Banjos
At A Gallop Country Fast
Ben And Joe's Ice Cream Medium Country Banjo
Big Country Triumph Fast Country With Vocal Backing
Busting Out Country Country Fast
Country Closeup Country Medium Tempo With Brass
Country Cousins Fast With Guitar, Harmonica
Cramerific Country Fast
Daisy Petals Medium Country Solo Guitar
Danny Davis Stopped By Country Fast With Brass
Dirty Bird Country Fast
Dueling And Fooling Fast Country
Fiddler's Two Fast Country With Fiddles
Genuine Country Guitars Medium, Gentle
Giddy Up Fast Country
Good Ol' Boys Fast Country
Guitar On My Back Medium Country
Joe Down Hoe Down Fast Country With Fiddle
Kinda Country Medium Rhythm Track With Vocal Backgrounds
Let's Talk About It Country Medium
Nashville Brass And Banjo Medium Country
Pick Hit Medium Country With Steel In Second Half
Pickin' And Tickin' Country Fast
Punk Country Fast And Funky
Real Deal Country Fast Prominent Steel
Ridin' The Rails Fast Country Guitars
Steel Away Medium Country, Easy Going
Stompin And Rompin' Fast Country
The Ahhhhs Have It Country With Vocal Background
The Circle T Ranch Fast Country With Pedal Steel
Uncle Hiram Fast Country Guitar And Steel
Uptown Country Dance Medium With Steel
Virtuoso Medium Country, Solo Guitar
Wrangler Medium Country, Western Feel

Fast

3-4 Crazy Fast, Jazz Waltz
88 Keys Of Life Fast, Piano-Centered
A New Way Fast, Brassy And Bouncy
A New Way Fast, No Brass
Academy Awards Show Fast, Dynamic
Action News Fast, Brassy
Adams Family Moved In Fast
Adventure Series Fast, Urgent
Adventure Tonight At 8 Fast, Lots Of Brass And Strings
Aggressively Disco Fast
Allegro Con Brio Fast, Classical Sounding
Award Winning Fast Jazzy With Occasional Brass
Back In The Game Fast
Bang Those Keys Fast, Piano Solo
Bank Job Fast, Rhythm With Small Brass Grouping
Banned Band Fast Rock, Fuzz Guitar And Brass
Between A Rock Fast Rockin' Instrumentation
Bifurcated Fast, Acoustic Guitars
Big Band, Big Car Fast Jazzy
Black Bottom Cafe Fast, Charleston Style 1920s
Blood, Sweat And Sears Fast, Brassy With Rhythm
Blue Plate Fast, Partially Recorded On Synclavier
Bob's Style Fast Flutes With Muted Trumpets
Bodacious Fast, Although Tempo Changes At Times
Brass And Sax Rocker Fast
Bravely Bravely Fast
Bringin' The Funk Fast With Clavinet
Build Up To The Sky Fast
Burgers And Beer Fast Guitar And Electric Piano
Can Can Can Fast
Cartoony Looney Fast
Cash And Carry Fast, Non-Threatening Instrumentation
Changing Lanes Fast Boogie To Easier Rock
Charlie Chaplin Fast, Fun Piano Lead
Circus In Town Fast, Calliope-Sounding Circus Theme
Clapton Showed Up Fast With Guitar Lead
Clavinets Gone Wild Fast
Climbing Ivy Fast, Swing, Brassy
Clown Car Fast
College Fight Song Fast, Brass-Filled
Confusion Says Fast
Contest Fast, Exciting, Brassy
Cookin' Big Time Fast Lively Piano And Organ
Could It Be We're In Love Fast, Active Strings

Crime On His Hands Fast
Dance Just As Good As You Want Fast
Dance The Salsa Fast, Latin-Sounding
Dented Fender Fast, Fender Rhodes Piano And Shakers
Different Drummer Fast, Very Fast
Disco Ball On The Ship Fast
Disco Clavinet Fast
Disco Dancin' Fast
Disco Dandy Fast
Disco Stringy Fast
Dixie Melody Fast Dixieland Selection
Do The Tighten Up Fast
Doghouse Bass And Keys Fast, Jazzy With Stand-Up Bass
Doo Doot Ohhh Fast, Groovy With Voices
Double Intensity Fast And Brassy
Down The Aisle Fast, Sparse Instrumentation
Dr Funkenstein Fast, Funky
Dramatis Adventura Fast, Bold, Dynamic
Driver In The Left Lane Fast, Percussive
Ducky Fast, Rhythmic, Guitar Leads
Easy Guitar, Easy Life Fast
Elegant Disco Fast
Ethereal Fast, Like A Bossa Nova
Faithful To Me Forever Fast, Warm And Friendly
Family Fun Fast, Dixieland Style With Bells And Whistles
Fast In The Back Stretch Fast With Brass And Conga
Fast Love Limited Strings And Rhythm
Fast, Funky, Friendly Fast
Festival Rocker Fast Guitars
Five Up Fast Brassy And Upbeat
Flowering Fast, Strings And Brass
Follow Along If You Can Fast
Frantically Looking Fast, Urgent, Orchestrated Fully
Front Row At The Club Fast, Funky Brass
Funk Fusion Fast
Funk Picking Fast
Funksploitation Fast
Funky Enough For Everyone Fast
Fweakout Fast, Rockin' Band
Geetararama Fast
Get A Room Fast, Guitar In Background
Get Stevie On The Phone Fast
Getting On The Road Fast
Getting There Quickly Fast, Guitar And Strings
Give The Little Lady A Hand Fast, Like A Striptease
Glorious Fast, Fully Orchestrated

Going For The Hangover Fast
Good News Fast Bouncy Brass
Good Times Fast
Goodies Fast With Sax
Gotta Have It Fast With Brass In Parts
Hand Clapper Fast Drums, Wurlitzer Piano And Moog Bass
Happiest Birthday Fast, Brassy, Jazzy
Hello, Cleveland Fast, Rock With Brass
High Tension Fast, But With Tempo Changes
High Wire Act Fast
Hot Dog With Mustard Fast, Novelty
Hot Dogs On The Grill Fast 60s Feeling
House Band Fast Sax Lead In Second Half
I Love The South Fast, Nice String Section
I Told You Fast, With Flute
I Want Your Back (Jackson 5-ish) Fast
Ice Cream With A Cherry On Top Fast Mostly Acoustic Guitars
In A Hurry Fast With Tambourine
In The Sunshine Fast But Gentle With String Section
Into The Night Fast
Is The Word Fast (Sounds A Bit Like Grease Is The Word)
Island Time Fast
It Grows On You Fast, Pleasant, Easy Listening
Jangle Guitars Fast
Jugband Fast, Novelty Cut
Just Desserts Fast, Warm Brass And Strings
Just Do It Fast, Mostly Rhythm
Let's Start A Band Fast Rhythm Plus Synth Strings
Like A Winner Fast Brass And Strings
Lookin' Great Fast, Lively Percussion
Love Boat Unlimited Fast, Lush
Love In A Swing Fast, Light, Cute
Magical Journey Across The Sea Fast, Fully Orchestrated
Magnificent 8 Fast, Bold, Proud Brass
Mangione-Style Fast With Fluegel Horn
Marching Down The Field Fast
McArthur's Pork Fast But Gentle
McNabb Said So Fast, Rhythmic
Memphis Blue Beat Fast Changes From 5-4 To Straight Ahead
Mexican Banditos Fast
Missing Melody Fast
Mission Possibly Fast
Mixed Up Fast, Varying Tempos And Styles
Move It Along Now Fast But Gentle Sounds
Movie Promo Fast, Assured, Brassy
Musical Message Fast, Positive With Flutes

Mysterioso Fast And Strange
Mystery Man Fast
Nasty And Brassy Fast With Some Fuzz Guitar
Newsy Fast, Full Orchestra
Nighttime Soap Opera Fast, Sounds Like Theme From Dallas
No Common Denominator Fast To Medium Tempo Change, Guitars
Octavo Fast
Off Your Rocker Fast, Guitars
Oh Blah Dee Fast March-Like, Touch Of Beatles
Old School Fast Jazzy With Sax Lead
On A Mission To Russia Fast
On The Lam Fast Dueling Guitars
Optimistic Day Fast With Muted Trumpet And Flute
Out On The Floor Fast, Disco-Style With Clavinet And Brass
Outrageous Guitar Fast With Fuzz Guitar Out Of Control
Patriotically Fast Brass And Revolutionary Theme
Percussively Upbeat Fast Brass And Bongos
Pleasure Island Fast But Fun
Polished Smooth But Fast, Feeling Good Vibe
Polite Company Fast, Keyboard And Background Vocals
Polite Society Fast, Jazzy With Piano And Guitar Solo
Polka Sausage Fast
Post-Modern Fast, Full Of Brass
Proto-Disco Fast
Quaint Shoppes Fast
Quickly Quickly Fast
Raggedy Fast Piano Solo Rag
Raise Your Glass Fast, Brass And Strings
Rally Celebration Fast, Brass
Razzle And Dazzle Fast
Rio Bossa Baby Fast
Rip Snort Fast With Brass And Saxes
Roadhouse Fast
Rockin' Guitar Fast, Fuzz Guitar
Rollin' Again Fast, Rhythm Sounds Like Rolling On The River
Rollin' Up The River Fast
Route 65 Fast, Big Band Swing
Samba Del Sol Fast
Sambasonic Fast With Flutes
Santa Leads The New Orleans Parade Fast
Santonya Fast (Like Santana)
Sax Machine Fast 50s Vibe
Saxual Fast
Shaft's Big Guns Fast With Strong Brass
Shakin' And Bakin' Fast, Brass With Funk
Showtime Showtime Fast And Exciting

Shuffle Boogie Man Fast, Piano-Centered
Silent Movie Piano Fast, Medium, Novelty
Singing Frog Fast Rhythm With Ribbits
Sister Of Shaft Fast, Wocka Guitar
Skipping Stones Fast But Gentle Instrumentation
Slamdancery Fast, Lots Of Brass
Social Whirl Fast
Son Of Jugband Fast
Son Of Seger Fast With Organ Lead
Southern Alabama Fast
Space Commander In Control Fast
Speakeasy Fast
Special Delivery Fast
Special Person Fast, Then Slow, Then Fast
Speedy Speedy Fast
Sports March Fast, Like Marching Band
Spy With A Tie Fast, Jazzy, Brassy
Stick To It Fast, Brassy
Stormy Fast, Jazzy With Sax Lead
Sugar And Spice Fast, Partly Jazzy, Part Shuffle
Sunny And Mild Fast, Light And Breezy
Sunshine Of Her Love Fast, Brassy With Fuzz Guitar
Surf-Ish Instrumental Fast
Surprise Party Fast, Happy Flutes
Surprising Fast
Swing Your Partner Fast, Square Dance Style
Switcheroo Fast (Starts With Short Ragtime Segment)
Syndrum Heaven Fast
Take It From Me Fast Rhythm With Tambourine, Touches Of Brass
Take Off For The Stars Fast, Brassy
Take Your Pick Fast
Taking Flight Fast, Rhythm Track
Tap Dancing On The Moon Fast
The Great Race Fast
The Music Score Fast With Full Orchestra
Thus Spake 2001 Fast, Sounds Like Theme From 2001
Tommy's Gig Fast
Too Hip For This Hick Town Fast Jazzy
Total Taco Fast, Latin Feel
Touch Of Robert's Moog Fast
Toys Galore Fast With Much Percussion
Travel To Far Away Places Fast, Full Orchestration
Traveling Free Fast, Piano Lead
Triumphant Fast With Brass And Lively Rhythm Track
Truly Hip Fast
Trumpet Lesson Fast

Trust Me Trust You Fast Rhythm, Strings And Brass
Try To Keep Up Fast, Full Brass Section
Ultrapiano Escape Fast
Up And Down Fast With Sax
Variety Show Fast
Vaudeville Overture Fast
Vibes Shining Fast, Jazzy
Waltz Brilliante Fast 3-4 Time
Wanna Bet Fast And Brassy
Watch The Tempo Fast
We Mean Business Fast, Driving Brass
You Can't Catch Us Fast With Brass Dominating
Your Anniversary Fast, Fully Orchestrated
Your Highness Fast, March-Like
Your Special Day Fast, Full Of Strings
Youze Got Shafted Fast

Medium

3-4 Keys Medium, Waltz Tempo, Piano And Small Combo
A Bit Of Scotch In It Medium
Acoustic Waltz Medium, Guitar
Aged Scotch Medium, Highland Fling Style
All About The Bass Medium
All Day All Night Medium, Cutesy
Around The World Medium, International Flavor
Auto Jazz Waltz Medium With Car Horn Logo
Band Avec Moog Medium
Barely There Medium, Guitar And Very Light Drums
Biggest Band Medium Swing
Black Sheep Medium With Vocal Bah Bahs
Bold West Medium, A La Magnificent Seven
Bones Shuffle Medium
Bossa Fluta Medium, Bossa Nova Beat
Boston Commonality Medium
Bride's First Waltz Medium, Waltz Time With Strings
Bring One For Me Medium, Warm Sounds
Brush Off Medium, Guitar-Led Jazz Feel
Burt And Hal Medium
By The Creekside Medium Guitar And Vocal Backgrounds
Captain Of The Ship Medium With Fender Rhodes Piano
Change Of Pace Medium
Child Like An Adult Medium
Children's March Medium, Cute, Tuba And Flute
Chopsticks Medium With Accordion And Piano
Cinemagic Medium
Class Of 2021 Medium Brass And Harp
Classical Doings Medium
Closing Theme Medium, Warm, Rich Instrumentation
Combo Meal Medium Very Small Group Rhythm Track
Come Along With Me Medium, Enticing
Comfortable Shoes Medium Acoustic Guitar, Strings
Comfortably Warm Medium, Waltz Tempo
Contemplative Then Loud Medium, Guitar And Drums
Cop Show Theme Medium, Jazzy
Cramer Dreaming Medium, Piano Based
Crazy Medium Difficult To Describe, Changeable
Day At The Spa Medium, Relaxing
Delighted To Be Here Medium, Full Orchestration
Easy Funkadacious Medium With Clavinet
Everything Is New Again Medium, Clavinet
EZ Soul Medium Funky Rhythm Track
Far Wars (Like Star Wars) Medium, Full Orchestra

Five-Man String Quartet Medium
Flutery Medium, Slightly Mysterious But Heartwarming
Folk Turns To Big Band Medium
Free Flow Medium, Spacey
Funktopolis Medium
Going All The Way Medium, Proud And Bouncy
Good Day For A Walk Medium Bouncy, Light Brass
Good For Someone Medium Brass And Sax Section
Good Ol' Time Medium, Old-Fashioned Jazz
Grand March Medium March, Brass Dominates
Half And Half Medium, First Part Quint, Second Part Normal
Happy Ending Medium
Happy Flutes Medium, Shuffle Rhythm
Happy Go Ducky Medium, Novelty Instruments
Harmonical Medium
Harmonicat Medium
Hawaii Calls Medium, Then Fast
Heart Worming Medium, Light Brass And Strings
Here's The Deal Medium Straight Ahead To Bouncy
Hey, Tough Guy Medium With Brass
High End Medium, Elegant Strings
High Noon Shootout Medium
Holding Hands Forever Medium Easy Going
How Perky She Is Medium
I Saw That One Clearly Medium
In Da Club Medium, Sax Lead
In The Afternoon Medium, Guitar And Strings
In The Mix Medium, Business-Like, Full Orchestration
In The Park All Day Medium, Cute Instrumentation
Italiana Medium
Jazz Club 3 AM Medium
Kid's Movie Medium, Child-Like
Kites In The Air Medium, Waltz With Strings
Kitty On The Keys Medium Guitar And Piano
Ladies Choice, Guys Medium, Danceable
Laid Back Medium Jazz With A Touch Of Synth
Latin Louie Medium, Like A Cha Cha
Lazy Larry Medium Guitars, Big 1 And 3 Accents
Leisurely Waltz Medium
Less Of Paul Medium, Guitar Picking
Lively And Light Medium Brass March-Like Contemporary Bed
Love Boat Sails Again Medium Samba
March Becomes Swing Medium With Tempo Changes
Maybe Mancini Medium, Jazzy Sax
Meandering Blues Medium Brass Melody
Medium Open Road With Synthetic Drums

Memphis Makeup Medium
Metronome Medium, Sounds Like Practicing The Piano
Mexicali Rose Medium
Minor Modality Medium, A Little Scary
Moogy Schmoogy Medium With Synth Lead
MOR Hit Medium, Smooth Strings But With A Beat
More Triangle Medium, Electric Piano Based
Mostly Percussion Medium Tempo
Mr. Nice Guy Medium, Pleasant And Warm
Mr. T On The Prowl Medium
MTM Theme Maybe Medium, Cute Orchestration
My Last Flute Medium
Mysterious Organ Medium, Scary!
New Car Medium With Brass Dominating
Nobody's Business Medium, Light Brass
Odd Combination Medium Sitar And Banjo
Oom Pah Medium Tempo March Novelty Cut
Oopah! Medium Greek Sounds
Partners For Life Medium, Very Stringy
Percussion Toys Medium Very Little Melody
Plain And Simple Medium Guitar And Harmonica
Playful Park Medium, Wocka Guitar
Precisely Precious Medium, Pizzicato Strings
Proud Of You Medium, Moderate Tempo, Brass Lead
Proudly Grandly Medium Tempo
Pseudo Santa Medium Tempo
Restrained Medium
Rolling Hills Medium, Mainly Guitar In Bouncy Rhythm
Romancing And Prancing Medium With Strings
Saxsational Medium, Swing Tempo With Sax Section
Say It With Pasta Medium, Warm Vibe
Saying It With Love Medium, Romantic With Strings
Secret Passage Medium With Trumpet Lead
Seger Turns Slowly Medium
Seriously Piano Medium, Solo, Strong And Emotional
Sincerity Medium, Electric Piano And Strings
Sleepy Saturday Medium
Slightly Delicious Medium, Bouncy
Smile Be Calm Medium, Soft Instrumentation
Smooth As Silk Medium
Sneaking Around Medium, Jazzy
So Proud To Be Here Medium, Brass And Guitars
So Sensitive Medium Flute And Percussion
Soap Opera Medium Piano, Organ
Somewhat Exotic Medium
Soulful Sparrow Medium, Easy Rhythm

Sounds Ethnic Medium, Accordion And Other Stuff
Sounds Like Drama Show Medium Strings, Rhythm
Sounds Like Paul Medium
Spy In The Hotel Medium, Mysterious Flute Plus Muted Trumpet With Rhythm
Squeaky Saxes Medium
Star Spangled Honor Medium, Patriotic, Brassy
Stately Medium Formal-Sounding
Steady As She Goes Medium, Nice And Even
Step Right Up Medium, Contemporary March
Stroker Medium, Heavy Brass
Successful Day Medium, Full Orchestration
Suitable For Barry White Medium, Romantic
Swirling Romance Medium, Romantic With Strings
Synthosonic Brass Medium
Talk About A Girl Medium, Piano, Some Synth
Talkover Me Medium, Light And Friendly, Some Moog
Tea Time Medium, With Grand Strings And Light Brass
That's My Diamond Medium, Flute-Led
That's Wonderful News Medium, Warm
The Funkster Medium Clavinet Only
The Gentle Disco Medium, Slightly Funky
The Grand Parade Medium, March-Like
The Human Calliope Medium A Capella
The Sly One Medium, Jazzy
Tinkerbell Medium Light And Airy
Tinkerland And The Magic Castle Medium, Hokey But Cute
Tranquility Base Medium, Peaceful Guitar And Piano
Travelogue Medium, Smooth, Guitar Lead
Tries Too Hard Medium, Somewhat Romantic With Strings
Triplets In Brass Medium, Big Sounding
TV Drama Medium, String-Led
Two Note Show Off Medium, Brass And Strings
Two Songs In One Medium Funky First Half, Easy Second Half
Unexpected Flowers Medium, Romantic
Vocanet Medium Clavinet And Background Voices
Wake That Guy Up Medium, Lazy Sounding Shuffle
Walkin' Happy Medium
Warmth Of The Day Medium
We Believe Medium, Bouncy Til The End
We Mean Business Medium, Serious
What Have We Got Medium
Where Have All The Ooh Ahhs Gone Medium
Who Let Them In Here Medium Piano And Vocal Group
Who's Playing The Mini-Moog Medium
Whose Accordion Is This Medium
Wishful Thinking Medium Guitar And Strings

You Got It, Man Medium

You Got That Bright Medium Brass And Strings

You Scored Tonight Medium, Orchestral, Like A Film Score

Ze Bullfight Si! Medium

Zest For Life Medium With Low End Brass

Slow

A Diamond Is For Now Fast (Slow Start)
A Natural Part Of Life Slow, Romantic
All For Love Slow With Strings
Baby Bounce Medium (With Slow Start)
Da Bluze Slow Guitar Solo
Dance Band Memories Slow, Swing With Brass
Dancing Cheek To Cheek Slow, Romantic
Far Wars (Like Star Wars) Processional Slow
Far Wars (Like Star Wars) Slow Overture, Dramatic
Happily Forevermore Slow, Romantic With Flute And Electric Piano
Harp Dream Slow
Heart Warming Slow, Syrupy Strings
Home Sweet Home Slow, Guitar And Strings
How Thoughtful Slow, A Bit Romantic
Indescribable Slow With Frequent Tempo And Mood Changes
Lushly Slow, With Vocal Ooh Ahhs
Mixed Message Fast Then Slow
Moody Investors And Moody Musicians Slow
Mystery Sound Slow, One Continuous Repeating Harp And Strings Sound Of Suspense
NC Waltz Slow
Pastoral Slow, Flute Solo
Peace Pipe Slow
Pensive Slow, Mysterious, Semi-Serious
Pick Hit Slow Country Guitars
Rainbow Freshness Slow, Country Guitar
Right Neighborhood Slow, Moody
Romanterific Slow, Piano And Flute-Like Moog Only
Seasons Come And Go Slow, Melancholy, Strings
Second To Last Date Slow Country With Piano Lead
Sedation Slow, Warm, Relaxing
Sleepy Jazz Slow Big Band, Full Brass
Start Now Slow, Turns Medium
Tempo Fooler Slow But Gets Fast At The End
Tense Ride Slow
The Summer Of '62 Slow, Wistful, Melancholy
This Girl's In Love Slow
Trip To The Far East Slow
Two Left Feet Slow, Lots Of Strings
Variable Slow To Fast, Melodic Brass
Warm And Fuzzy All Over Slow
Woman Of Mystery Slow, Non-Rhythmic