

2.11 MULTIPLE LANGUAGES

Chava Alberstein et al

The Hidden Gate: Jewish Music Around the World

Disc One: Israel and the Sepaharic World

The Secret Garden

El sueno de la hija del rey

Ayelet Chen

Esta Montanhya D'enfrente

Mama

Psalm 121

Eischet Chayil

Ken Supiesse Y Entendiesse

Chairi Khudo Yar Nadoram

Through the Mist of Your Eyes

Yal Maalem / Kelbi Razahi

Chemch El Achi

Opening the Ark

Disc Two: The Ashkenaz World

A Glezl Shnaps

Shprayz Ikh Mir

Oy, S'iz Gut

Borsht

Drey Dreydele

Di Krenitse

Black Cat

Sirbe en re minor

Chicken

Dem Tsadiks Zemerl

S'Iz Geven a Zumertog

Freilach - Choro

Alle Brider

Bruce Berger

Rebbe Soul: Fringe of Blue

Prelude

My Soul Thirsts for You

Jerusalem of Gold

A Narrow Bridge

Avinu

Call to Freedom

Brothers Sitting Together

Tum Balalaika

The Hope

Avinu (electric version)

Moishele's Nigun

Prayer for Peach
Baynoni
Long Ago in the Desert

Habonim Youth Choir & March of the Living Participants

Songs for March of the Living

April Wind (For You Who Died I Must Live On)
Eli, Eli (A Walk to Caesaria)
Yisrolek
Ani Maamin
Requiem for the Warsaw Ghetto
We Rise Again
Amen
Hashivenu
Wall of Sorrow
White Flowers
Oseh Shalom
Lay Down Your Arms

Sylvie Braitman, Mezzo Soprano

Still Light: Yiddish and Ladino Art Songs

Shoshana Damari

Israeli, Yiddish, Yemenite & Other Folk Songs

Erev Ba (Evening Has Come)
Aman Dermendji (The Girl and the Miller)
Bo'a Dodi (Come, My Love)
Yome, Yome
Sha'on Ben Chayil (Such a Stalwart Clock)
Mah Tovu (How Goodly Are Your Tents)
Foye Verde (Green Lemon Leaf)
Dahla Ayunik (By Your Eyes)
Hiney Achalela (I Will Play My Flute)
Shedemati (My Field)
Dumam (Stillness)
Elohim Eshala (I Will Ask of the Lord)
Viva Jujuy (Hail the Jujuy)
Es Brent (It Burns)
Ali Ha'esh (Rise, Oh Flame)
Ey Tzidkekh? (Where Is Your Justice?)
Se'I Yona (Go Forth, My Dove)
Oda Le'Eyli (Glory to God)
Yismach Har Tzion (Mt. Zion Will Rejoice)
Hag'di She'avad (The Lamb That Went Astray)
Hehalil (The Flute)

Mipi El (From the Mouth of God)
Rahel (Rachel)
El Hama'ayan (To the Spring)
Miriam Bat Nissim (Miriam, Daughter of Nissim)
Bekharney Teyman (In the Vineyards of Yemen)
Sapri Tama (Tell Me, My Innocent One)
Im Nin'alu (The Gates of Heaven Are Open)
La'ahuvi Asiti Kad (P Prepared a Jug for My Beloved)

David Dor

Ballads in Hebrew, English, Sapanish, Yiddish, et al

Mi Li Yiten
Y Volvere
Zepuri Naman
Boi Kala
Kosiena
My Heart Is Aching
Dror Yikra
Myrigis
Eshal Elohai
Ztur Ha Me Mune
Imana Iturka
Let's Give It a Try
Bat Teman
Agonia

El Jinete
Sheharhoret

Gerard Edery & Peninnah Schram

The Minstrel and the Storyteller: Stories and Songs of the Jewish People

The Innkeeper's Wise Daughter
Sidi Habibi
The Artist's Search
Arboles Lloran Por Lluvia
Why Joha Never Got Married
Welcome to Clothes
The Nigun form Habonim
Sholom Aleichem Senores
The Bride's Wisdom
Ya Salio De La Mar

Irving Fields Trio

Bagels and Bongos

Where Shall I Go?
Pretty as a Moonbeam

I Love You Much Too Much
Havannah Negila
Raisins and Almonds
Mazeltov Merengue
David's Dance (Reb Duvidel)
Joseph! Joseph!
Little Shawl (Dus Talesel)
Belz
Miami Merengue (Rabbi Eile Melech)
My Yiddishe Momme
Cha Cha No. 29
Bei Mir Bist Du Schon

David (Dudu) Fisher

Never on Friday

Where shall I go?
Adon Olam
Sheyikane Beit Hamkdash
Yeminite Medley
Memories
Phantom of the Opera
Kol Nidrey
Bring him home
Never on Friday
O Sole Mio
My Yiddishe Mame
MyWay

Holocaust Education Program

Holocaust Music

Magic Fire Music from *Die Walkure*
A Yiddishe Mamma
Mazl
Ver Hot aza yingele
Mein names Shabbes likht
Ofen Pripichik
Rumania, Rumania
Der Hoyfzinger Fun Vasherver Geto (The Court-Singer of the Warshaw Ghetto)
Zog Nit Keynmol (The Partisan's Song)
Yentl
Schindler's List
Eli Eli
Exodus

The Israeli National Musicians and Singers

Songs from Israel

Gey Ikh Mir Shpatsirn
Tum Balalaika
Sha! Shtil!
Yo M'emori D'un Aire
Di Mezinke Oysgegeb
Una Hija Tiena El Rey
Rozhinkes Mit Mandeln
Puncha, Puncha
Oyfn Pripetchik
La Rose Enfloree
Tsen Kopikes
Adio Querida

Maria Krupoves Trio

Songs of Stateless Peoples

Gulpembe
Snova Slyshu
Nane Tsokha
Yukla Uvlum
Arylmagyz
Ikh Hob Dikh Tsufil Lib
Britshka
Syr Amareste
Guzel Khirim
Shumnyja Biarozy
Fun Kosev
Durme, Durme
Komu Povyem
Ono Doydi

Moscow Male Jewish Capella

Kaleidoscope

Shalom Aleyhem
Ierushalaim Irho
Ki Lekah Toyv
Kol Nidrey
Shen Har Ve Nahl
Havdolo
Hashem Hashem
Va Havieynu
Sim Shalom
Havdala
Ten Shabat
Ba Mir Bistu Sheyn
Ierushalaim Shel Zagav
Tum Balalayka

Abis! Glick
When the Saints Go Marching In
Jamaica
Besame Mucho
Go Down Moses
Kalinka
Adandali
Hasidic Potpourri

Trudie Richman

Let's Celebrate

I Love a Holiday
Draidle
Sevivon
Las Mananitos
Witch Song
L'inverno
Sakura
Welcome Spring
The Juniper Tree
To the Sun
Donna
He's Got the Whole World
I Love a Holiday

San Diego Jewish Men's Choir

Heritage

Psalm 150
Bei Mir Bist Du Shein
Ye Varch Medley
S's She'arim
(Kinder Mir Hobn) Simches Toyre
Adio Querida
Lo eida Milchama
Shalom Chaverim / Havenu Shalom Aleichem
Mi Adir
Artza Alinu
Abi Gezunt

Jeffrey A Summit

Abayudaya: Music from the Jewish People of Uganda

Psalm136
Katonda Oyo Nalimana (God is All-Knowing)
Hiwunbe Awumba (God Creates and then Destroys)
Mwana Talitambula (The Child Will Never Walk)
Mwana, Ngolera (Baby Kep Quiet)

Tulo, Tulo (Sleep, Sleep)
I Am a Soldier
Mi Khamokhah (Who Is Like You, O God?)
Kabbila (The Patch of Forest)
Twagala Torah (We Love the Torah)
We Are Happy
Adon Olam (Master of the World)
Lekhah, Dodi (Come, My Beloved)
Psalm 92
Psalm 93
Kiddush and Motzi (Sabbathe Blessing Over Wine and Bread)
Psalm 121
Maimuna
Hinei Ma Tove (Behold How Good It Is for Brothers to Dwell Together)
Ali Omu Tekka (My Only One)
Psalm 150
Deuteronomy 32:8, Song Two
Deuteronomy 32:39-43, Song Eight
Psalm 130

Craig Taubman

Celebrate Jewish Love Songs

Mi Bon
Kumi Lach
Iz Doch Vays
Hinokh Yafo
V'erastich Li
Yo M'enamori D'un Aire
Et Dodim
Dodi Li
Biz In Vaysn Tog Arayn
Kol Dodi
B'yachad
He Loved Her So

Richard Tucker

Hatikvah! Jewish Favorites

Hatyikvah
Hava Nagila
Kinereth
Jerusalem of Gold
Tzena, Tzena, Tzena, Tzena
Sunrise, Sunset
The Exodus Song
Shalom
Anniversay Waltz

The Rover

Tzimmes

A Lid for Every Pot

Shabhi Yerushalayin

Debka Hasid

Avre Este Abajour

Yome Yome

Tres Ermanikas

Oyfn Pripetshik

Russian Sher

Eishet Hayil

Tayere Malkele

K'heref Ayin

Rahav Hayam

Shuvi Shuvi

Yotam

Resonance

Two Bass Hit

McDavid

Merav

Daahoud

Renewal

The Most Beautiful Girl

Bye Ya'll

Blewz

Fresh Love Song

Mamacita

Kineret