

2.1 ISRAELI VOCAL SOLOS

Chava Alberstein

Coconut

A Kiss Every Hour
An Urban Tree
A Single Parent Bird
Coconut
Opposite the Sea
Short Espresso
Stems
Falling Leaves
My Kind of Man
Bird of Saturday
New Prayers
Words

Sholomo Artzi

His Best

Gever Holekh L'ebood
Yom Ekhad
Ani Shomea Shoov
Ha'ish Hahoo
Lo Ozev Et Ha'ir
Shinuey Mezeg Haavir
Tirkod
Akharey Ha'kol At Shir
Ani Nose Imi
Hardufim
Takhat Shmey Yam Tikhon

Fran Avni

Israel World Beat -- Eretz

Eretz Zavot Chalav (The Land of Milk and Honey)
Lo Yare'u/V'chititu (Harm No More)
Natati Etz (I Planted a Tree)
Shir Bareket (The Jewel Song)
Vayiven Uziyahu (Uzziah Built Towers)
Shorashim (Roots)
Am Echad (One Nation)
L'zaracha (For Your Children)
Down in the Garden
Tsipor Shniya (The Bird of a Fleeting Moment)
The Colors of Jerusalem
Lo Yare'u

Martha Rock Birnbaum*Timeless Jewish Songs*

Shabbat Hamalka
Tumbalalaika
Eliahu Hanavi
Rozhinket Mit Mandlen
Der Regge Elimeylekh
Bamidbar
Chiri Biri Bim
Adio Kerida
Los Bibilicos
Finjan
V'shamru
Oyfn Pripetshik
Adon Olam
Zog Nit Keyn Mol!
Miserlu
Shir Noded / Hatikva

Esta*Home Made World*

Tekia, Shevarim, Terua
Black Sheep
Our Hope
Nights in White Satin
Till Dawn
I Still Haven't Found What I'm Looking For
The Kite
A Word
Armenian Draem (Offering)
Fatma Morgana
Yearning Lament

Magda Fishman*Massa U'Mattan*

Beleilot Hakaitz Hachamin
Shnei Shoshanim
Arba Lifnot Boker
Ve'ulay
Hayalda Hachi Yafa Bagan
My Funny Valentine
Osseh Shalom
Balada Le'isha
Yedid Nefesh
Samba Chick
What Are You Doing the Rest of Your Life?

Eretz Zavat Chalav U'devash

Ofra Fuchs

Like a Wheel within a Wheel

Shney Tapukhim
Shir Ahava
Ani Shoma'at Tzeadim
Levad Ve'od Levad
Be'i Katan
Hu Amar
Khutim Shel Geshem
Eyze Boker Shel Zahav
Tel Aviv At Afifon
Akhi Hatzair Yehooda
Habatim Snigmeru Leyad Hayam
Rooli Rool
Rakefet

Yehoram Gaon

The Best of Yehoram Gaon

CD 1

Lyla shel prichot
Ima ima
Yesh lee chalom
Etz ha-alon
Balada la-chovesh
Efo at ahuva
Keren sahar
Gesher alembee
Efo hen habachurot ha-hen
Ha-ayara shel Tuvia
He-nenee kan
Ani ose' lee mangeenot
Hasar Moshe Montifioree
Me-al pishgat har Hatzofeem
Al Teshateh ba-ahava
Ani zocher
Hagan Hayam Hatichon
Koomee Tz-eeh
Magash ha-keseef
Roza
Yesh makom

CD2

Kol hakavod
Hamilchama ha-achrona
Balada al Ma-ayan ve-yam

Anachnu lo nafsik la-sheer
Beit avi
Golani sheli
Nigun atEEK
Hashir elayich
Nagen oogav
Shnei shoshneem
Eretz Zvee
Ba-aliti shem yafatee
Od lo ahavtee dye
Shalom lach eretz nehederet
Miklol peerchay mor bagan
Ha-re-oot
At bat shesh-ezre'
Simanei derecho
Lyla tov la-ahava
Ba-pardes leyad ha-shoket
Elef nesheekot

Eyal Golan

Sound of String

Ha-metzee-oot shelcha
Milyon o dollar
Bein hatov ve harah
Ha-rikud who shelach
Tzlil maytar
Loo-ha-eetee
Imree-lee
Haderech aruka
Manginat halev
Hachalom shelee
Boobeem boobot

Eyal Golan

Soldier of love

Yafa sheli
Liknot lach ya-halom
Zara
Dma-ot
Otach esah
Bachof shel Portugal
Shkaleem
Ohav otach la-netzach
Mevaksheem chaim
Chayal shel ahava

Sharon Haziz*Take Me There*

Hashamaeem shel Yulia
Ata yachol le-ha-ameen lee
Ahava mishokolad
Kach otee lesham
Haboker Yered
Geisha
Ata atzoov
Yom gashoom
Chayal ha-goomi
Hachee rachok meekan
Shtey chaverot

Nurit Hirsh*In Your Footsteps, the Beautiful Songs of Nurit Hirsh Second Collection*

Pgeesha rishona
Aize erev yafe'
Be-eekvotaich
Hachzeekee lanu etzbaot
Ain davar
Tzipor hageshem
Ahavat itamar Ben-avi
Shir lifnot erev
Bo-eeh
Oolye alsfat hayam
Achshav achshav
Baderech chazara
Kol yom matcheela shana
Yachad letameed
Ha-ahava hee perach
Yom alef bashavua
Hachneeseenee tachat knafech
Oolie machar
Hashoter Azoolie

Shuly Nathan*Songs of Praise*

Koli Shema
Mi Ha'ish
Ori Veyishi
Ma Betza Bedami
Matai Hayom
Lekha Dodi
Mizmor Ledavid
Al Taster

An'im Zmirot
Amar Hashem Leyaakov
Karev Yom
Yedid Nefesh
Et Rahi Tifdeh
Medley (Vehu Yoshieni, Lemaan Achai Vereai & Zion Zion)

Achinoam Nini (Noa)

Achinoam Nini

Im ain at
At rechoka mimenee
Pitreeyot
Millimeter
Nanuah
Aval ahava
Shabloul
Mitrachev ba-or
Boker
Niga el echalom
Terminal loominelt

Achinoam Nini (Noa)

Achinoam Nini and Gil Dor Live

Mishaela
I Will
Material Girl
She Went to the River
For Father
Imagination
Eye Opener
You Are Too Beautiful
Barren
Drive My Car
Moon Tune
Paranoia

Achinoam Nini (Noa)

Achinoam Nini and Gil Dor

(A) Three Days
(B)
(C)
He
She
Nocturno
Wondering
Pines

Marionettes
Oh My God!
And the River Sang
Me
Nisayon
Slowly as the Heart

Achinoam Nini (Noa)

Noa and the Solis String Quartet

Wildflower
I Don't Know
Now Forget
Eye in the Sky
Motor Lullabies
Rise
Yuma
Child of Man
Uno Queriendo Ser Dos
Santa Lucia Luntana
Torna a Surriento
Beautiful That Way
Shalom Shalom
Ave Maria

Zeji Ozeri

A Tribute to Israeli Music

Yehoshua
On the Grass at Night
Flowers in the Barrel
Fly Away Young Chick
Jerusalem Praise G-d
Simona from Dimona
The Coffee Pot
Made-in-Israel
Israeli Medley
A Toast to the Life of a Nation
Here Comes the Peace
Land of Milk and Honey
Bonus Trak: When?

Yehuda Poliker

Hurts but Less

Hurts but Less
Good Night Go to Sleep
Me and My Shadow
Trans Orient

Things I Wanted to Say
Past Time Story
Today You're Laughing
Flower
Yoram