

Articulated--Mini_Bells

RecID	FXName	BWDDescription	Category	SubCategory	CatID	Library	Manufacturer	Designer	Filename	Description	Keywords	Duration	Channels	URL	AudioFileType	BitDepth	SampleRate
1	BELLHand_BELL AGOGO AFRICA, LOW TONE, DRUMSTICK, HIT, NORMAL 01_ASD	Agogo Bell, Africa, Low Tone, Drumstick, Hit, Normal 01	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Agogo Africa, Low Tone, Drumstick, Hit, Normal 01_ASD.wav	Agogo Bell, Africa, Low Tone, Drumstick, Hit, Normal 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:05.856	2	https://articulatedsounds.com	WAVE	24	192000
2	BELLMisc_BELL BICYLE, SIMPLE HIT, EXTERNAL CLAPPER, 03_ASD	Bicycle Bell, Simple Hit, External Clapper, 03	BELLS	MISC	BELLMisc	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLMisc_Bell Bicycle, Simple Hit, External Clapper, 03_ASD.wav	Bicycle Bell, Simple Hit, External Clapper, 03	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:07.626	2	https://articulatedsounds.com	WAVE	24	192000
3	BELLGong_BELL BOWL SINGING BOWL, TIBET, MEDIUM LARGE, HIT, Mallet_ASD	Singing Bowl, Tibet, Medium Large, Hit, Mallet	BELLS	GONG	BELLGong	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLGong_Bell Bowl Singing Bowl, Tibet, Medium Large, Hit, Mallet_ASD.wav	Singing Bowl, Tibet, Medium Large, Hit, Mallet	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:13.467	2	https://articulatedsounds.com	WAVE	24	192000
4	BELLGong_BELL CHURCH HUNGARY, STRUCK BY CLAPPER, LONG RING 03_ASD	Church Bell, Hungary, Struck By Clapper, Long Ring 03	BELLS	GONG	BELLGong	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLGong_Bell Church Hungary, Struck By Clapper, Long Ring 03_ASD.wav	Church Bell, Hungary, Struck By Clapper, Long Ring 03	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:30.200	2	https://articulatedsounds.com	WAVE	24	96000
5	BELLAnml_BELL COLLAR SMALL, PLEASANT, PET BELL, SHORT, 0.25M 04_ASD	Collar Bell, Small, Pleasant, Pet Bell, Short, 0.25M 04	BELLS	ANIMAL	BELLAnml	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLAnml_Bell Collar Small, Pleasant, Pet Bell, Short, 0.25M 04_ASD.wav	Collar Bell, Small, Pleasant, Pet Bell, Short, 0.25M 04	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:00.818	2	https://articulatedsounds.com	WAVE	24	96000
6	BELLAnml_BELL COW CEVENNES, ENSEMBLE, MULTIPLE 02_ASD	Cow Bell, Cevennes, Ensemble, Multiple 02	BELLS	ANIMAL	BELLAnml	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLAnml_Bell Cow Cevennes, Ensemble, Multiple 02_ASD.wav	Cow Bell, Cevennes, Ensemble, Multiple 02	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:02.914	2	https://articulatedsounds.com	WAVE	24	192000
7	BELLAnml_BELL COW PYRENNEE D, MULTIPLE STRUCK 01_ASD	Cow Bell, Pyrennee D, Multiple Struck 01	BELLS	ANIMAL	BELLAnml	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLAnml_Bell Cow Pyrennee D, Multiple Struck 01_ASD.wav	Cow Bell, Pyrennee D, Multiple Struck 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:04.030	2	https://articulatedsounds.com	WAVE	24	192000
8	BELLDoor_BELL DOOR A DOUBLE NOTE, ROOMY, STRIKE 01_ASD	Door Bell, A Double Note, Roomy, Strike 01	BELLS	DOORBELL	BELLDoor	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLDoor_Bell Door A Double Note, Roomy, Strike 01_ASD.wav	Door Bell, A Double Note, Roomy, Strike 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:07.723	2	https://articulatedsounds.com	WAVE	24	192000
9	BELLHand_BELL GENERIC BANGLADESH, BROKEN BELL, STRUCK BY CLAPPER, SHORT RING, CLAPPER SQUEAK 02_ASD	Bell,Bangladesh, Broken Bell, Struck By Clapper, Short Ring, Clapper Squeak 02	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Bangladesh, Broken Bell, Struck By Clapper, Short Ring, Clapper Squeak 02_ASD.wav	Bell,Bangladesh, Broken Bell, Struck By Clapper, Short Ring, Clapper Squeak 02	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:08.688	2	https://articulatedsounds.com	WAVE	24	96000
10	BELLHand_BELL GENERIC CUBA, STRUCK BY CLAPPER, SHORT RING 01_ASD	Bell,Cuba, Struck By Clapper, Short Ring 01	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Cuba, Struck By Clapper, Short Ring 01_ASD.wav	Bell,Cuba, Struck By Clapper, Short Ring 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:04.268	2	https://articulatedsounds.com	WAVE	24	96000
11	BELLHand_BELL GENERIC FINLAND, STRUCK BY STICK, VERY SHORT RING 01_ASD	Bell, Finland, Struck By Stick, Very Short Ring 01	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Finland, Struck By Stick, Very Short Ring 01_ASD.wav	Bell, Finland, Struck By Stick, Very Short Ring 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:02.604	2	https://articulatedsounds.com	WAVE	24	96000
12	BELLHand_BELL GENERIC SHIP BELL, HIT, DRUMSTICK, MULTIPLE, SHORT, DEPART_ASD	Ship Bell, Hit, Drumstick, Multiple, Short, Depart	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Ship Bell, Hit, Drumstick, Multiple, Short, Depart_ASD.wav	Ship Bell, Hit, Drumstick, Multiple, Short, Depart	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:07.046	2	https://articulatedsounds.com	WAVE	24	192000
13	BELLHand_BELL GENERIC SMALL, HIT, DRUMSTICK, SOFT_ASD	Small Bell, Hit, Drumstick, Soft	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Small, Hit, Drumstick, Soft_ASD.wav	Small Bell, Hit, Drumstick, Soft	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:09.438	2	https://articulatedsounds.com	WAVE	24	192000
14	BELLHand_BELL GENERIC TUNED ENSEMBLE, BELL #4, RING, MULTIPLE, DOOR BELL, SERVICE BELL 02_ASD	Bell, Tuned Ensemble, #4, Ring, Multiple, Door Bell, Service 02	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Tuned Ensemble, Bell #4, Ring, Multiple, Door Bell, Service Bell 02_ASD.wav	Bell, Tuned Ensemble, #4, Ring, Multiple, Door Bell, Service 02	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:11.755	2	https://articulatedsounds.com	WAVE	24	192000
15	BELLHand_BELL GENERIC TUNED ENSEMBLE, BELL #6, RING, MULTIPLE, DOOR BELL, SERVICE BELL 01_ASD	Bell, Tuned Ensemble, #6, Ring, Multiple, Door Bell, Service 01	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Generic Tuned Ensemble, Bell #6, Ring, Multiple, Door Bell, Service Bell 01_ASD.wav	Bell, Tuned Ensemble, #6, Ring, Multiple, Door Bell, Service 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:03.907	2	https://articulatedsounds.com	WAVE	24	192000
16	BELLGong_BELL GONG JAPAN, TAM-TAM, STRUCK BY HAND, SIDE STROKE, LONG RING_ASD	Gong Bell, Japan, Tam-Tam, Struck By Hand, Side Stroke, Long Ring	BELLS	GONG	BELLGong	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLGong_Bell Gong Japan, Tam-Tam, Struck By Hand, Side Stroke, Long Ring_ASD.wav	Gong Bell, Japan, Tam-Tam, Struck By Hand, Side Stroke, Long Ring	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:12.954	2	https://articulatedsounds.com	WAVE	24	96000
17	BELLGong_BELL GONG THAI #7 HIT, HAND, NORMAL 02_ASD	Gong Bell, Thai #7 Hit, Hand, Normal 02	BELLS	GONG	BELLGong	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLGong_Bell Gong Thai #7 Hit, Hand, Normal 02_ASD.wav	Gong Bell, Thai #7 Hit, Hand, Normal 02	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:04.652	2	https://articulatedsounds.com	WAVE	24	192000
18	BELLGong_BELL GONG THAI #15 HIT, Mallet, VERY HARD 02_ASD	Gong Bell, Thai #15 Hit, Mallet, Very Hard 02	BELLS	GONG	BELLGong	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLGong_Bell Gong Thai #15 Hit, Mallet, Very Hard 02_ASD.wav	Gong Bell, Thai #15 Hit, Mallet, Very Hard 02	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:06.550	2	https://articulatedsounds.com	WAVE	24	192000
19	BELLHand_BELL MISC BAODING BALL, CHINA, MULTIPLE, RING, SHAKE AND HIT 04_ASD	Baoding Ball Bell, China, Multiple, Ring, Shake And Hit 04	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Misc Baoding Ball, China, Multiple, Ring, Shake And Hit 04_ASD.wav	Baoding Ball Bell, China, Multiple, Ring, Shake And Hit 04	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:03.371	2	https://articulatedsounds.com	WAVE	24	192000
20	BELLMisc_BELL MISC CASH REGISTER A, CLAP STRIKE 05_ASD	Cash Register Bell, A, Clap Strike 05	BELLS	MISC	BELLMisc	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLMisc_Bell Misc Cash Register A, Clap Strike 05_ASD.wav	Cash Register Bell, A, Clap Strike 05	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:05.627	2	https://articulatedsounds.com	WAVE	24	192000
21	BELLHand_BELL MISC USTENSILE CHIME 12_ASD	Ustensile Chime 12	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Misc Ustensile Chime 12_ASD.wav	Ustensile Chime 12	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:03.239	2	https://articulatedsounds.com	WAVE	24	96000
22	BELLHand_BELL SLEIGH B HIT 07_ASD	Sleigh Bell, Jingle, B Hit 07	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Sleigh B Hit 07_ASD.wav	Sleigh Bell, Jingle, B Hit 07	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:01.205	2	https://articulatedsounds.com	WAVE	24	96000
23	BELLHand_BELL SLEIGH C HIT, SOFT 04_ASD	Sleigh Bell, Jingle, C Hit, Soft 04	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Sleigh C Hit, Soft 04_ASD.wav	Sleigh Bell, Jingle, C Hit, Soft 04	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:00.777	2	https://articulatedsounds.com	WAVE	24	96000
24	BELLHand_BELL SLEIGH D HIT 04_ASD	Sleigh Bell, Jingle, D Hit 04	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Sleigh D Hit 04_ASD.wav	Sleigh Bell, Jingle, D Hit 04	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:02.252	2	https://articulatedsounds.com	WAVE	24	96000
25	BELLHand_BELL SMALL HAND CYMBAL, RING, TURKISH CROTALES, SOFT 01_ASD	Small Bell, Hand Cymbal, Ring, Turkish Crotales, Soft 01	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Small Hand Cymbal, Ring, Turkish Crotales, Soft 01_ASD.wav	Small Bell, Hand Cymbal, Ring, Turkish Crotales, Soft 01	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:06.472	2	https://articulatedsounds.com	WAVE	24	192000
26	ALRMBell_BELL TIMER A ALARM KITCHEN 02_ASD	Timer Bell, A Alarm Kitchen 02	ALARMS	BELL	ALRMBell	BELLS WORLD	Articulated Sounds	Articulated Sounds	ALRMBell_Bell Timer A Alarm Kitchen 02_ASD.wav	Timer Bell, A Alarm Kitchen 02	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:02.949	2	https://articulatedsounds.com	WAVE	24	192000
27	BELLHand_BELL TREE BRUSH 04_ASD	Bell Tree Brush 04	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Bell Tree Brush 04_ASD.wav	Bell Tree Brush 04	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:04.191	2	https://articulatedsounds.com	WAVE	24	96000
28	BELLAnml_INSTRU PERCS COWBELL, HIT 05_ASD	Percussion, Cowbell, Hit 05	BELLS	ANIMAL	BELLAnml	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLAnml_Instru Percs Cowbell, Hit 05_ASD.wav	Percussion, Cowbell, Hit 05	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:00.540	2	https://articulatedsounds.com	WAVE	24	192000
29	BELLHand_INSTRU PERCS TRIANGLE, RING, SINGLE, MUTED 03_ASD	Percussion, Triangle, Ring, Single, Muted 03	BELLS	HANDBELL	BELLHand	BELLS WORLD	Articulated Sounds	Articulated Sounds	BELLHand_Instru Percs Triangle, Ring, Single, Muted 03_ASD.wav	Percussion, Triangle, Ring, Single, Muted 03	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:01.801	2	https://articulatedsounds.com	WAVE	24	192000
30	MUSCChim_INSTRU PERCS WINDCHIMES 07_ASD	Percussion, Windchimes 07	MUSICAL	CHIME	MUSCChim	BELLS WORLD	Articulated Sounds	Articulated Sounds	MUSCChim_Instru Percs Windchimes 07_ASD.wav	Percussion, Windchimes 07	Bell, Ring, Ringing, Strike, Metal, Clap, Clink, Clank, Clunk, Ding Dong, Jingle, Chime, Gong, Toll, Buzz, Alarm, Tinkle, Clang, Bong, Bang, Slam, Clash, Jangle, Peal	00:10.151	2	https://articulatedsounds.com	WAVE	24	96000