Club Dance Remix
An original song is taken and is reinterpreted through the use of music technology. ‘Remixes’ originated in the early 1980’s as part of the dance movement. Record producers would take an original track and remix it, changing the balance and style, sometimes adding new ingredients, and sometimes taking away elements of the original.

Looping – taking a small section (1 – 4 bars in length and repeating it as an ostinato. Tape recorders early pioneers of this technology – called splicing.

Muting and un-muting instruments – originated in Reggae dub drawing attention to the lower bass frequencies – harmonics more noticeable in club pa systems.

Sampling – the original tune, which is the foundation of the remix.

Sequencer – the computer software to create the musical collage.
Midi arpeggiator – Broken chords speeded up very fast through a computer program
Hooks – short singable tunes

Delay – The original note is made to replicate but coming in later each time either crescendo (getting louder) or diminuendo (getting quieter)
Panning – Making the sound travel from one speaker to the next.

Reverb – Distortion on an electric guitar – think heavy rock guitar sound.
Synthesizer – Used a lot to recreate added external sounds as well as orchestral sounds.
Multitracking one voice records many lines of harmony and plays back at the same time.

Pitch Bend Sliding between notes to bend them.

FX effects – synthesized un-natural sounds.
