

TrackCrafters, Much More Than Simply A Studio

Pro-Audio Music Production & Mastering, TV, Radio & Internet Commercials, E-Commerce Multimedia Websites, Interactive e-flyers, Apps & Full Internet Campaigns

You No Longer Have Any Excuse For Looking, Sounding or Remaining Local Any Longer !

Where Your Creative Ideas Become Reality!

TrackCrafters, Much More Than Simply A Studio

Thank you for considering our Multimedia, Pro-Audio Production and Mastering Facilities, your e-Commerce Internet Multimedia Web-based Solution. As you can see from that first sentence alone, our Product and Service Offerings are quite diverse.

With that being the case, it would, of course, not be practical for us to attempt to cover all aspects of expertise in this signal overview package. We can, however, provide you a general sense of how we can assist you in no longer looking, sounding or remaining local any longer by leveling your playing-field through ultra affordable prices. Take a quick look at the quality resources you can afford.

[Click to View: Producer's Bio](#)

Our Pro-Audio & Multimedia Work-Station

A LOOK, FEEL AND SOUND THAT STIMULATES CREATIVITY WITH PROFESSIONAL RESULTS !

TrackCrafters, Much More Than Simply A Studio

THE VERDICT'S IN ! Clients who have recorded in our new smaller studio location have all uniformly found the atmosphere and quality to be the perfect environment for stimulating their optimum creative work-flow, which culminates in an end-product unquestionably competitive with only the best results expected from leading music and film industry professionals.

It's All In The Box !

A look under the hood will provide you with a better appreciation of how we achieve the prestige sound quality expected only from much larger, far more expensive Big City Studios.

[All Underlined Material Are Hyperlinked To That Particular Item's Video Presentation]

Our D.A.W. (Digital Audio and Post Production Work-station) Is Our [Cubase Pro 9.5](#) engine within [NUENDO "8"](#)

Our Work-Horse [AKG Mics](#)

TrackCrafters, Much More Than Simply A Studio

There's an excellent reason AKG has been around forever! Because, **It Deliver The Quality Sound You Need And Deserve.**

Our Virtual Instruments Rank Second To None!

- Here's a list of just a few of our VST Instruments **at your full creative disposal:**

In [Omnisphere 2](#) (by Spectrasonics) there are **WELL OVER TEN THOUSANDS SOUNDS** with each sound/instrument being even further completely customizable for you to produce that totally unique sound and feel heard nowhere else on the planet! With Omnisphere 2 you're literally only limited to the extent of your imagination. If you took a moment to view the Omnisphere 2 link (provided above), do remember that was only just the tip of the iceberg! You may want to view a few of the actual Omnisphere tutorials to get a better idea of what you will have at your creative ready disposal in order to take full advantage of your opportunity creating your most expressive imagination(s).

[Trilian](#), [Keyscape](#) and [Stylus RMX](#) (all also by Spectrasonics) are all standing by to be of service in bringing your full creativity to fruition. And, for those who may wish to venture even deeper into the more creative, realms of Rap, Hip-Hop's and Euro-Soul's ever expanding independent flows of creativity we've got you covered with [Dope VST's](#) complete [Full Range of Plugins](#), which can be further manipulated via iZotope's [VocalSynth](#), [Stutter Edit](#) or

MOTRAX STUDIO

Your virtual one-stop shop to fulfill all your pro-audio production needs!

TrackCrafters, Much More Than Simply A Studio

We, of course, don't simply stop with the best of digital synthesists. Our lush spectrum of world class siphonic acoustic instruments can afford any production the realistic accompaniment usually only available in much larger high-end industry environments i.e. Nashville, New York and Hollywood Film Score Sound-stages. **Over a Full Terabyte** of Perfectly Captured Orchestral Instruments defines just one of our many VST modules in our studio's array of sophisticated soundscaping tools. The only way to truly understand the realistic nature of this amazingly realistic sounding Full Orchestral Instrument's Library System is to take a close [Listen To It For Yourself.](#)

Even further, for that demanding perfection of singular performance expression only possible from World Class Musicianship captured in only the best of studio environments, we have at your full and immediate disposal

[Cinematic Studios' Solo Strings.](#)

Whether or not your needs are for the most precise requirements of modern 3D *Sensurround* Film Scoring to the Soulful background of Vintage and Modern R&B, to Black-water Bluegrass or Blues; or even Classic Rock, and/or, (*of course*), that Old-school Big Strings P-Funk sound or across the full range of today's Contry Western spectrum to Gospel, or, for that matter, any of the many diverse genres dominating today's Modern Christian Music market, our studio's world-class accompaniment resources are simply the cutting edge/best in the industry bar none! Do the research and you'll find no other Pro-audio Production Resource in our price-range as armed to the teeth with all of exactly what you need and thought you could never afford

TrackCrafters, Much More Than Simply A Studio

or find in one singular (cozy and comfortable) stress-free location. A creative artist has no better ally than a resource willing to help in manifesting his or her **full** potential.

WORD CLASS PROFESSIONAL AUDIO MASTERING

Creating Truly Competitive Quality Sound Is Far More Intense Than Simply Pushing Preset Buttons!

Consistent quality results come from quality ears,

with of course,

World Class Quality Gear!

We Have Both!

So, .. How **Do** We Do It?

Simply Knowledge & The Right Gear! And yes, even though the final *Mixed-only* Versions of your studio productions recorded and mixed by our EMMY Award Winning Producer may at times actually sound better than some “so called” already Mastered Recordings, we’re not satisfied until your product sounds silky smooth with all the shimmer and shine of those number one hits you hear on the radio. [Peak Under The Hood](#) at just a few of the many Mastering options at your readied disposal.

So, after viewing all of the above, I guess it's only fair to ask why Our Rates Are Only \$35.00 per hour with ample free time provided to all detail-intensive productions with original Beats Production at no additional cost. The answer to that question is also simple.

Because **YOU DERVE IT !**

Yes, We Also Produce Music Videos &
National Quality [DOCUMERCIALS](#)

What's A Documercial ?

The above blush-gray ("DOCUMERCIAL") hyperlink to our client **"Dream Day Cakes"** website will give you a fairly good idea of how our e-

Commerce Web-based *Documercials* speak for the professionalism your clients deserve. Amateur looking (I did it myself) video presentation simply doesn't cut it any more. And yes, even though today's phone technologies do afford you high quality resolutions not previously available to the average Mom & Pop marketer, there's still that critical element which can only be achieved by professionals with the right skill-sets and professional production resources to give your videos that polished cutting-edge professional look and feel which result in immediate SALES. Let's face it. In business these day's, your'e always only a click away from losing that sale to the next site with a better looking, more well produced presentation. And even though your DO IT YOURSELF resources may be so much better than ever before, investing in your marketing (due to all of the other competing "DO IT YOUR SELFERS" out there) is more critically important than ever before! As unfortunately sad as it may be true, your Presentation is actually even more important than the actual product that your selling. Good presentations sale products!

View [OUR DEMO](#) to see how your next presentation can and should look!

Ancillary Marketing Material Is Critical To Your Success

EVERY LITTLE “BIT” COUNTS!

Getting The Most Out of Your Available Technology
Levels Your Playing Field

Even the PDF you're viewing at this very moment has been designed to compete for your very limited dollars. Every move you make defines whether or not you, your business, product or service will be a success! And it's our very keen understanding of that fact which has the potential to transform this year into your best year yet! And all you need is our expertise showing you how to best apply the key technology already at your disposal !

TrackCrafters, Much More Than Simply A Studio

Although you may not yet believe you have the technological aptitude to manage your own website or build your own on going series of successfully impactive on line media campaigns, **YOU DO!** We can, in fact guarantee you that within the course of just one afternoon, we can show you exactly and how, but also why **You Should Get Started Right Away!**

CALL US TODAY (352) 281-3196

We've Already Done The Research For You !

This e-brochure and other similar internet marketing materials and techniques, such as our creatively unique Internet Multimedia e-mail campaigns (which we also specialize in assisting businesses to fully appreciate and take complete hands-on charge of themselves) will quickly demonstrate how transformative the right creative marketing drive can be in successfully catapulting your next big idea to National Prominence. This is NOT something which any longer takes years to accomplish. Not only can we guarantee that your fully functional e-commerce web-site can be up and running in less than a week, we'll also show you everything needed to such a degree that you'll no longer need our help.

Following our FREE One-On-One Site Completion Tutorial Session, we'll be placing you in the extremely competent hands of the [HOSTWAY](#) Website Hosting Services Company, who'll assist you 24-7 any time, day or night. HOSTWAY'S

guaranteed around the clock 24 Hour Expert Technical Service Agents will help assure your site remains up and running like a finely tuned Swiss watch at no further cost to you beyond their Monthly Hosting Fees of **Only \$19.00**.

LEVELING THE PLAYING FIELD

[That's what were all about!](#)

The above blue hyperlink is an example of how interactivity plays such a huge part in today's ultra competitive Internet based e-marketplace. Let's Face It! Whether your'e in the restaurant business or not, in today's net-based reality your'e still in Direct Competition with the Big-Boys. But the great thing about it is, . . . **"YOU"** now have a real and viable way in which to go head-to-head and actually win!

We're In The Buisness of Eliminating Excuses !

Now more than at any other time in the past, you can literally become an over-night **INTERNATIONAL** success simply with the right marketing investment and the energetic stick-to-it-ness it takes to compete! **The Only Thing Stopping You At This Point Is YOU!**

TrackCrafters, Much More Than Simply A Studio

The Bottom Line Is,

It Just Takes Believing In Yourself !

Whatever you wish to accomplish through Effective Media Production, Promotions and/or Marketing
WITH OUR KNOWHOW, YOUR CREATIVE DREAMS BECOME REALITY

TrackCrafters, Much More Than Simply A Studio

We're Here For You!

Ultra Affordable Websites, Starting As Low As Only \$ 300

1-352-281-3196

Public Service Entrepreneurs

Whatever your idea may be, we're hear to help make it a reality.

Simply click here to find out more!

