

compact disk catalogue

2006

celestial harmonies

The Nobility of Purpose
and the Refinement of Expression

For a detailed description of
our artists and their recordings,
please find us on the Internet at
www.harmonies.com

october 29, 1993:
the australian foreign minister, Gareth Evans, launches "the music of Cambodia" at his office in Sydney. His assistance later on proved to be invaluable; without the support of the Australian Embassy in Hanoi our "the music of Vietnam" series would have been incomplete. The recordings made in Vietnam's ancient capital Hue by David Parsons became instant music history.

march 21, 1995:
CNN International and CNN headline news in the United States feature Celestial Harmonies' environmental policy in an interview with Eckart Rahn. It is the first time that a record company has developed a comprehensive environmentally sensitive packaging policy and is consistently living up to it.

THE ENVIRONMENT: WE'RE DOING OUR PART

At Celestial Harmonies we recognize that protecting the environment is critical to preserving the future of civilization and all living things. As a company that produces music by and for people all over the world, we are firmly committed to doing our part by engaging in environmentally-conscious practices in all elements of our business operations. Therefore, we are pleased to take a leadership position in the record industry by clearly stating a company-wide environmental policy, which both serves as a guideline for all Celestial Harmonies employees and demonstrates our unwavering support of responsible environmental behavior to the recording artists on our labels and our customers.

Our environmental mission: to engage in innovative, environmentally-conscious practices in all elements of our production, packaging, distribution and other operations, and to record artists whose environmental views are in accord with responsible environmental behavior.

19914-2

14113-2

14251-2

13100-2

LITERATURE & MUSIC

LEILA UND MADSCHNUN

19914-2** NIZAMI (*PERSIEN, 12./13. JH*)
 GELESEN VON
 ELISABET HILLER-WOSKA
 MUSIK VON SAAM SCHLAMMINGER
 UND WILFRIED HILLER

FINNEGANS WAKE (EXCERPTS)

14113-2* JAMES JOYCE
 READ BY PATRICK BALL
 MUSIC BY PATRICK BALL 151'27"

ANADYOMENE

14251-2 GELESEN VON BRUNO GANZ
 GESUNGEN VON ANNA PARLAPANOU
 PRODUZIERT VON
 HANS WIEDEMANN

STORYTELLER

13100-2 ■ READ BY PATRICK BALL
 PATRICK BALL: GWILAN'S HARP &
 OTHER CELTIC TALES 61'11"

■ 1995 AFIM INDIE AWARD WINNER
 FOR BEST SPOKEN WORD

* DOUBLE CD

** FOUR CD

13085-2

15027-2

15030-2

15031-2

15032-2

13110-2

13170-2

13174-2

13206-2

13192-2

13236-2

15006-2

15007-2

13065-2

13178-2

17005-2

17011-2

17029-2

17061-2

17077-2

ASKILL, MICHAEL

- 13085-2 AUSTRALIAN PERCUSSION 53'34"
 15027-2 FREE RADICALS 56'58"
 15031-2 SALOME 67'41"
 15030-2 RHYTHM IN THE ABSTRACT:
 SELECTED PIECES 1987-1999
 71'52"
 15032-2 AIR AND OTHER INVISIBLE
 FORCES

**ASKILL, MICHAEL
& OMAR FARUK TEKBILEK**

- 13110-2 FATA MORGANA 60'49"

ATHERTON, MICHAEL

- 13174-2 ANKH: THE SOUND OF
 ANCIENT EGYPT 62'21"
 13170-2 SEA & MOUNTAIN: MUSIC IN
 THE KOREAN STYLE 68'40"
 13206-2 HEAR ORPHEUS SING: THE
 SOUND OF ANCIENT GREECE

**ATHERTON, MICHAEL &
JAMES ASHLEY FRANKLIN**

- 13192-2 ABUNDANCE 71'57"
 13236-2 AURORA 62'55"

AZYMUTH

- 15006-2 LIGHT AS A FEATHER 46'02"
 15007-2 OUTUBRO 72'41"

BALL, PATRICK

- 13065-2 FIONA 50'37"
 13178-2 FAIR PLAY 55'00"
 17005-2 MUSIC OF TURLOUGH O'CAROLAN
 /CELTIC HARP VOL. I 41'57"

- 17011-2 FROM A DISTANT TIME/
 CELTIC HARP VOL. II 44'05"
 17029-2 SECRET ISLES/CELTIC HARP
 VOL. III 49'00"
 17061-2 O'CAROLAN'S DREAM/
 CELTIC HARP VOL. IV 44'50"
 17077-2 THE CHRISTMAS ROSE 45'57"
 13235-2 MUSIC ON THE WIND:
 SELECTED PIECES 1983-2003
 79'22"

BINELLI, DANIEL

- 15020-2 TANGO 61'45"

BLUE RAHN STUDIO

- 19004-2 PACHINKO IN YOUR HEAD:
 NON-LINEAR MUSIC 60'00"

BUCKLEY, JOHN

- 13244-2 IN WINTER LIGHT: MUSIC
 FOR FLUTE AND GUITAR
 BY JOHN BUCKLEY 66'31"

**CAPELLA ISTRAPOLITANA
JAROSLAV KRČEK, CONDUCTOR**

- 11093-2 THE ARROW OF TIME /
 THE CYCLE OF TIME 68'19"

CARR, IAN

- 13064-2 SOUNDS & SWEET AIRS (THAT
 GIVE DELIGHT AND HURT NOT) 62'22"

CHAKRAVARTY, KRISHNA

- 17046-2 ANANDA 59'13"
 13133-2 CIRCULAR DANCE 68'29"

13178-2

13235-2

15020-2

19004-2

13244-2

13064-2

17046-2

13133-2

17069-2

13080-2

13089-2

13122-2

15028-2

11009-2

11017-2

11040-2

11042-2

11044-2

12049-2*

11056-2

CHRISTMAS, EDWARD

17069-2 SONG OF THE GOLDEN
LOTUS 59'25"

COOLANGUBRA

13080-2 STORM COMING 58'20"
13089-2 COOLANGUBRA 64'17"
13122-2 SPIRIT TALK 66'57"

**DARGIN, ALAN & MICHAEL
ATHERTON**

15028-2 CROSS-HATCH:
DIDJERIDU & PERCUSSION 54'48"

DEUTER

11009-2 D 44'48"
11017-2 AUM 44'02"
11040-2 CELEBRATION 44'48"
11042-2 HALEAKALA 44'48"
11044-2 ECSTASY 44'02"
12049-2* SILENCE IS THE ANSWER 86'57"
11056-2 CICADA 46'40"
11068-2 NIRVANA ROAD 47'54"
12076-2* CALL OF THE UNKNOWN:
SELECTED PIECES 1972-1986 96'01"
11081-2 LAND OF ENCHANTMENT 55'10"
11084-2 SAN 51'05"
12090-2* SANDS OF TIME: SELECTED
STUDIO & CONCERT RECORDINGS
1974-1990 143'58"
11099-2 HENON 61'45"

DIAS, SERGIO & FRIENDS

15024-2 SONG OF THE LEOPARD 44'09"

DIP TSE CHOK LING MONASTERY

17074-2 SACRED CEREMONIES:
RITUAL MUSIC OF
TIBETAN BUDDHISM 62'31"
17079-2 SACRED CEREMONIES 2 58'36"
13132-2 SACRED CEREMONIES 3 70'31"

DOUBLE IMAGE

13015-2 IN LANDS I NEVER SAW 53'18"

**DOYLE, MATTHEW &
MICHAEL ATHERTON**

15023-2 LYREBIRD 52'30"

**DOYLE, MATTHEW, MARK ATKINS,
ALAN DARGIN, & DAVID HUDSON**

15026-2 THE SOUND OF
GONDWANA 62'03"

DUGGAN, DAN

17054-2 CHRISTMAS MORN' 70'26"

EMERALD WEB

17012-2 NOCTURNE/LIGHTS OF THE
IVORY PLAINS 77'09"

EVANS, WINSOME

SEE THE RENAISSANCE PLAYERS

FONG NAAM

14098-2* ANCIENT-CONTEMPORARY MUSIC
FROM THAILAND 131'49"

FRANKLIN, JAMES ASHLEY

13177-2 BUTSUGA 52'48"

11068-2

12076-2*

11081-2

11084-2

12090-2*

11099-2

15024-2

17074-2

17079-2

13132-2

13015-2

15023-2

15026-2

17054-2

17012-2

14098-2*

13177-2

13180-2

13207-2

13022-2

**FRANKLIN, JAMES ASHLEY
& ANTONY WHEELER**

13180-2 MOON ROAD TO DAWN 73'07"

FUMON, YOSHINORI

13207-2 SATSUMABIWA: JAPAN'S NOBLE
BALLADS 67'43"

GREGORIAN CHANT

13022-2 OFFICIUM TENEBRARUM 39'24"
13094-2 GREGORIAN CHANTS 49'14"

GREY, SYLVAN

17063-2 RECURRING DREAM 53'00"

GULDA, FRIEDRICH

19003-2 GEGENWART 43'43"

HAMEL, PETER MICHAEL

12046-2* COLOURS OF TIME/BARDO 88'48"
12063-2* TRANSITION 87'19"
11074-2 ORGANUM 57'03"
11078-2 LET IT PLAY: SELECTED PIECES
1979-1983 72'58"
11093-2 THE ARROW OF TIME/
THE CYCLE OF TIME 68'19"

**HAMEL, PETER MICHAEL/
ENSEMBLE SZENE
INSTRUMENTAL/WOLFGANG
HATTINGER, CONDUCTOR**

13193-2 DE VISIONE DEI (NACH
NIKOLAUS CUSANUS) 69'25"

HARRISON, MICHAEL

17042-2 IN FLIGHT 39'53"

**HART, MICKEY, HENRY WOLFF &
NANCY HENNINGS**

13003-2 YAMANTAKA 51'52"

HILLER-WOSKA, ELISABET

SEE LITERATURE & MUSIC

HOENIG, MICHAEL

11079-2 DEPARTURE FROM THE
NORTHERN WASTELAND 42'24"

HONOKA

13160-2 WATER SPIRITS 62'11"

HOVHANESS, ALAN

17062-2 SHĀLIMĀR 42'15"

**HUBEI SONG AND
DANCE ENSEMBLE, THE**

17075-2 THE IMPERIAL BELLS
OF CHINA 56'44"

HUDSON, DAVID

13071-2 WOOLUNDA: TEN SOLOS
FOR DIDGERIDOO 48'44"
13096-2 RAINBOW SERPENT 51'06"
15029-2 THE ART OF THE DIDJERIDU:
SELECTED PIECES 1987-1997 62'11"
15033-2 GUNYAL 62'31"

13094-2

17063-2

19003-2

12046-2*

12063-2*

11074-2

11078-2

11093-2

13193-2

17042-2

13003-2

11079-2

13160-2

17062-2

17075-2

13071-2

13096-2

15029-2

15033-2

13010-2

**HYKES, DAVID &
THE HARMONIC CHOIR**

- 13010-2 CURRENT CIRCULATION 54'59"
14013-2* HARMONIC MEETINGS 82'44"

INKUYO (MUSIC OF THE ANDES)

- 13070-2 THE DOUBLE-HEADED
SERPENT 61'33"
13088-2 ART FROM SACRED
LANDSCAPES 60'11"
13093-2 ANCIENT SUN 59'44"
13173-2 WINDOW TO THE ANDES 58'03"
17064-2 LAND OF THE INCAS 68'22"
17080-2 TEMPLE OF THE SUN 56'19"

JOYCE, JAMES

SEE LITERATURE & MUSIC

JIMENEZ, RAFAEL

- 13112-2 ¡CANTE GITANO! 50'37"

**KAWEDANAN HAGENG
PUNAKAWAN KRIDHA
MARDAWA**

- 13161-2 YOGYAKARTA: GAMELAN
OF THE KRATON 63'45"

**KEANE, BRIAN &
OMAR FARUK TEKBILEK**

- 13023-2 SÜLEYMAN THE
MAGNIFICENT 55'40"
13032-2 FIRE DANCE 65'04"
13047-2 BEYOND THE SKY 59'11"

KHENANY

- 13078-2 KHENANY 58'22"

KIMURA, REIKO

- 13191-2 MUSIC FOR KOTO 68'20"

KOGA, MASAYUKI

- 17067-2 EASTWIND: JAPANESE
SHAKUHACHI MUSIC 70'57"

LAHUSEN, NIKOLAUS

- 13106-2 ORFF-SCHULWERK VOL. 3:
PIANO MUSIC 65'45"
13248-2 MODEST MUSSORGSKY:
PICTURES AT AN EXHIBITION 61'00"
13184-2 THE COMPLETE PIANO MUSIC
OF MIKALOJUS KONSTANTINAS
ČIURLIONIS, VOL. 1 71'45"
13185-2 THE COMPLETE PIANO MUSIC
OF MIKALOJUS KONSTANTINAS
ČIURLIONIS, VOL. 2 72'54"
13222-2 THE COMPLETE PIANO MUSIC
OF MIKALOJUS KONSTANTINAS
ČIURLIONIS, VOL. 3 73'48"
13195-2 FRANZ SCHUBERT: SONATA B
FLAT MAJOR D 960/3
KLAVIERSTÜCKE D 946 71'07"
13221-2 FRANZ SCHUBERT: SONATA D
MAJOR 850 „GASTEIN“/34
VALSES SENTIMENTALES D 779 75'59"
13228-2 FRANZ LISZT TRANSCRIPTIONS
OF FRANZ SCHUBERT SONGS 68'09"

**LEE, RILEY, MICHAEL ASKILL
& MICHAEL ATHERTON**

- 15019-2 SHOALHAVEN RISE 55'28"

14013-2*

13070-2

13088-2

13093-2

13173-2

17064-2

17080-2

13112-2

13161-2

13023-2

13032-2

13047-2

13078-2

13191-2

17067-2

13106-2

13248-2

13184-2

13185-2

13222-2

LEHRNDORFER, FRANZ

- 13090-2 CELESTIAL CHRISTMAS 5:
FRANZ LEHRNDORFER PLAYS
SEASONAL MUSIC ON THE NEW
ORGAN IN THE DOME AT MUNICH 77'23"
- 13109-2 THE CONCERT 79'18"
- 13247-2 MAX REGER 77'14"
- 14200-2* BACH REGER 110'09"
- 13208-2 THEME & VARIATIONS, VOL.1:
IMPROVISATIONS ON
CHILDREN'S SONGS 57'20"
- 13209-2 THEME & VARIATIONS, VOL.2:
LEHRNDORFER IMPROVISES ON
THE NEW ORGAN IN THE DOME
AT MUNICH 71'54"
- 13213-2 ROMANTIC ORGAN MUSIC OF
THE 19TH CENTURY 72'45"
- 13234-2 JOHN STANLEY:
SIX ORGAN CONCERTOS 75'31"

LINGKUNG SENI MALATI

- 13134-2 TEMBANG SUNDA:
CLASSICAL MUSIC OF WEST JAVA
71'36"

MALAYSIAN PALE

- 17053-2 NATURE'S FANTASIES 39'55"

MALLIK, PANDIT PREMKUMAR

- 13238-2 THE PRINCE OF LOVE: VOCAL ART OF
NORTH INDIA 78'51"

MANZANERA, PHIL & SERGIO DIAS

- 15010-2 MATO GROSSO 62'15"

MARIACHI COBRE

- 11095-2 MARIACHI COBRE 62'19"
- 11105-2 ESTE ES MI MARIACHI 52'52"
- 15022-2 XXV ANIVERSARIO (1971-1996) 57'29"

MARK, JON

- 11082-2 THE STANDING STONES
OF CALLANISH 61'39"
- 11094-2 LAND OF MERLIN 56'23"
- 11100-2 ALHAMBRA 70'45"

MARK-ALMOND

- 15011-2 THE BEST OF MARK-ALMOND 76'09"

MICHAEL, DAVID & RANDY MEAD

- 17041-2 PETALS IN THE STREAM 43'38"

MITSUHASHI, KIFU

- 13224-2 THE ART OF THE SHAKUHACHI,
VOL. 1 66'25"
- 13225-2 THE ART OF THE SHAKUHACHI,
VOL. 2 75'44"
- 13226-2 THE ART OF THE SHAKUHACHI,
VOL. 3

MONTARROYOS, MARCIO

- 15001-2 SAMBA SOLSTICE 67'47"
- 15004-2 TERRA MATER 49'39"

MOUZON, ALPHONSE

- 15005-2 THE BEST OF ALPHONSE MOUZON 78'57"

NAKAI, R. CARLOS

- 13024-2 SUNDANCE SEASON 53'34"
- 13033-2 DESERT DANCE 60'05"

13195-2

13221-2

13228-2

15019-2

13109-2

13247-2

14200-2*

13208-2

13209-2

13213-2

13234-2

13134-2

17053-2

13238-2

15010-2

11095-2

11105-2

15022-2

11082-2

11094-2

NEWTON, JAMES

- 13012-2 ECHO CANYON 53'10"
13030-2 IN VENICE 75'10"

NGEK, CHUM

- 13237-2 HOMRONG: CLASSICAL MUSIC
FROM CAMBODIA 74'32"

OTTE, HANS

- 11069-2 THE BOOK OF SOUNDS 71'17"

PARSONS, DAVID

- 13171-2 NGAIO GAMELAN 62'28"
13181-2 SHAMAN 59'59"
17013-2 TIBETAN PLATEAU/SOUNDS
OF THE MOTHERSHIP 74'30"
17059-2 HIMALAYA 72'47"
18072-2* YATRA 123'43"
17076-2 DORJE LING 70'46"
13245-2 INNER PLACES 61'40"
14202-2* PARIKRAMA 122'25"
14204-2* IN RETROSPECT:
SELECTED PIECES 1980-2003
13214-2 MAITREYA: THE FUTURE
BUDDHA 61'56"

**PEMA LAMA, THUPTEN N. &
STEVE ROACH**

- 13183-2 PRAYERS TO THE PROTECTOR 53'51"

PERRY, FRANK

- 14007-2* DEEP PEACE/ NEW ATLANTIS 83'06"
13025-2 ZODIAC 47'49"

POPOL VUH

- 13006-2 TANTRIC SONGS/
HOSIANNA MANTRA 76'31"
13008-2 IN THE GARDENS
OF PHARAO/AGUIRRE 64'40"

REIGAKUSHA/SUKEYASU SHIBA

- 13223-2 GAGAKU SUITES 77'34"

**RENAISSANCE PLAYERS, THE/
WINSOME EVANS**

- 13091-2 OF NUMBERS AND MIRACLES:
SELECTED CANTIGAS DE SANTA
MARIA 78'40"
14197-2* TESTAMENT: ARCHANGELS'
BANQUET/SHEPHERDS'
DELIGHT 145'00"

RILEY, TERRY

- 12047-2* DESCENDING MOONSHINE
DERVISHES/SONGS FOR THE TEN
VOICES OF THE TWO PROPHETS 97'06"
14018-2* THE HARP OF NEW ALBION 110'05"

**RILEY, TERRY & DAVID MINGYUE LIANG
& SHANGHAI FILM ORCHESTRA**

- 13026-2 IN C/MUSIC OF A THOUSAND
SPRINGS/ZEN (CH'AN) OF WATER 68'20"

ROACH, STEVE

- 14163-2* DREAMING...NOW, THEN
(INCLUDES PREVIOUSLY
UNISSUED TRACKS) 145'07"
17036-2 EMPETUS 44'51"
18043-2* QUIET MUSIC
(COMPLETE EDITION) 142'32"

11100-2

15011-2

17041-2

13224-2

13225-2

13226-2

15001-2

15004-2

15005-2

13024-2

13033-2

13012-2

13030-2

13237-2

11069-2

13171-2

13181-2

17013-2

17059-2

18072-2*

- 17048-2 NOW/TRAVELER 74'18"
 18055-2* DREAMTIME RETURN 127'44"
 18057-2* WORLD'S EDGE 127'04"
 17081-2 ORIGINS 68'49"
 17082-2 ARTIFACTS 77'12"

ROACH, STEVE & KEVIN BRAHENY

- 17051-2 WESTERN SPACES 68'51"

ROACH, STEVE, KEVIN BRAHENY & MICHAEL STEARNS

- 17070-2 DESERT SOLITAIRE 65'12"

ROACH, STEVE, DAVID HUDSON & SARAH HOPKINS

- 17071-2 AUSTRALIA: SOUND OF
 THE EARTH 62'50"

SACHDEV, G.S.

- 17037-2 FULL MOON 44'56"

SCHOENER, EBERHARD

- 12059-2* MEDITATION/SKY MUSIC-
 MOUNTAIN MUSIC 80'42"

SCHROEDER-SHEKER, THERESE

- 13034-2 ROSA MYSTICA 50'06"
 13039-2 IN DULCI JUBILO 48'22"

SHRIEVE, MICHAEL

- 17023-2 TRANSFER STATION BLUE 37'49"

SHRIEVE, MICHAEL & DAVID BEAL

- 17060-2 THE BIG PICTURE 44'21"

* DOUBLE CD

SILVERBIRD, J. REUBEN

- 14040-2* THE WORLD IN OUR EYES 101'07"

SILVERBIRD, PERRY

- 13046-2 THE BLESSING WAY 60'14"
 13079-2 SPIRIT OF FIRE 48'32"

SINFONYE

- 13127-2 SYMPHONY OF THE HARMONY
 OF CELESTIAL REVELATIONS:
 THE COMPLETE HILDEGARD
 VON BINGEN VOL. 1
 61'49"
 13128-2 AURORA: THE COMPLETE
 HILDEGARD VON BINGEN VOL. 2
 60'10"
 13129-2 O NOBILISSIMA VIRIDITAS:
 THE COMPLETE HILDEGARD
 VON BINGEN VOL. 3
 68'25"

SONG COMPANY, THE/ ROLAND PEELMAN

- 13139-2 HEINRICH SCHÜTZ:
 DER SCHWANENGENSANG
 (THE SWAN-SONG) 73'43"
 13199-2 SONG OF SONGS 61'49"

SUNAZAKI, TOMOKO

- 17068-2 TEGOTO: JAPANESE
 KOTO MUSIC 67'54"

SYNERGY

- 13081-2 MATSURI 72'33"
 15021-2 TAIKO 50'02"

17076-2

13245-2

14202-2*

14204-2*

13214-2

13183-2

14007-2*

13025-2

13006-2

13008-2

13223-2

13091-2

14197-2*

12047-2*

14018-2*

13026-2

14163-2*

17036-2

17048-2

18055-2*

TAKADJA

- 13097-2 ■ TAKADJA 48'06"
15025-2 DIYÉ 53'47"

TEKBILEK, OMAR FARUK

- 13086-2 WHIRLING 62'28"
13092-2 MYSTICAL GARDEN 66'19"
13176-2 CRESCENT MOON 66'56"
13190-2 DANCE INTO ETERNITY:
SELECTED PIECES 1987-1998 70'00"

THOMPSON, BARBARA

- 15014-2 SONGS FROM THE CENTER
OF THE EARTH 53'32"

TOKYO GAKUSO/TADAAKI ŌNO

- 13179-2 GAGAKU AND BEYOND 67'42"
13217-2 GAGAKU: "GEMS FROM FOREIGN
LANDS" 67'46"

WALTON ORNATO

- 15008-2 CALIFORNIA SUITE 56'26"
15016-2 MAGIC MOUNTAIN 60'48"

WENG, ZHEN FA AND FU RENCHANG

- 13246-2 TRADITIONAL MUSIC FROM CHINA
60'11"

WILLIAMS, PAUL & FRIENDS

- 15017-2 IN MEMORY OF
ROBERT JOHNSON 33'23"

■ 1995 JUNO AWARD WINNER
FOR BEST GLOBAL ALBUM

* DOUBLE CD

WOLFF, HENRY & NANCY HENNINGS

- 13005-2 TIBETAN BELLS II 50'50"
13027-2 TIBETAN BELLS III: THE
EMPTY MIRROR 52'03"
13037-2 TIBETAN BELLS IV: BELLS
OF SH'ANG SH'UNG 54'40"

YAMASHTA, STOMU

- 11072-2 SEA & SKY 50'08"

YOSHIZAWA, MASAKAZU

- 17052-2 KYORI (INNERVISIONS) 38'37"

VARIOUS ARTISTS

- 13125-2 ANTHOLOGY OF CHANT 72'15"
14068-2* ASIA MUSIC 158'24"
15012-2 BLACK SUN/BRAZILIAN
CONTEMPORARY
INSTRUMENTAL MUSIC 76'22"
13135-2 DANCING TO THE FLUTE:
INDIAN CLASSICAL MUSIC
FROM BENARES 76'47"
13016-2 EARTH'S ANSWER 70'33"
13017-2 KEYS OF LIFE: PIANO MUSIC 61'56"
12102-2* KLASSIX FOR KIDZ 152'03"
14102-2* MUSIQUE MÉCANIQUE 137'21"
13104-2 ORFF-SCHULWERK VOL. 1:
MUSICA POETICA 65'21"
13105-2 ORFF-SCHULWERK VOL. 2:
MUSIK FÜR KINDER 62'15"
13131-2 SISTERS: WOMEN'S MUSIC FROM
CELESTIAL HARMONIES 72'47"
13126-2 SOUL ALONE: THE ART
OF THE SOLO 79'18"
13194-2 I CALL AUSTRALIA HOME 79'47"

18057-2*

17081-2

17082-2

18043-2*

17051-2

17070-2

17071-2

17037-2

12059-2*

13034-2

13039-2

17023-2

17060-2

14040-2*

13046-2

13079-2

13127-2

13128-2

13129-2

13139-2

13199-2

17068-2

13081-2

15021-2

13097-2

15025-2

13086-2

13092-2

13176-2

13190-2

15014-2

13179-2

13217-2

15008-2

15016-2

13246-2

15017-2

13005-2

13027-2

13037-2

11072-2

17052-2

13125-2

14068-2*

15012-2

13135-2

13016-2

13017-2

12102-2*

14102-2*

13104-2

13105-2

13131-2

13126-2

13194-2

14215-2*

13218-2

14219-2*

14229-2*

14232-2*

- 14215-2* BUDDHA: TRANSCENDING
SPACE & TIME 142'07"
- 13218-2 MUSIC OF LAOS: THE
BUDDHIST TRADITION 74'22"
- 14219-2* MUSIC OF MYANMAR:
BUDDHIST CHANT IN THE
PAALI TRADITION
- 14229-2* WORLD MUSIC FROM
CELESTIAL HARMONIES:
YOUR WORLD IS AN AMAZING
PLACE 151'44"
- 14232-2* MUSIC OF INDONESIA:
MALUKU & NORTH MALUKU
150'54"
- 13182-2 MUSIC OF TIMOR 70'47"
- 13172-2 JAPAN: THE SPIRIT OF WATER
70'05"
- 13165-2 THE SOUND INSIDE: MUSIC
AND ARCHITECTURE 79'14"
- 13175-2 THE MUSIC OF INDONESIA:
FLORES 72'42"
- 13182-2 THE MUSIC OF INDONESIA:
TIMOR 70'00"
- 13095-2 VENICE MUSIC 78'56"

YOSHIMURA, NANAÉ

- 13186-2 THE ART OF THE KOTO,
VOL. 1: 52'83"
- 13187-2 THE ART OF THE KOTO,
VOL. 2: FROM YATSUHASHI TO
MIYAGI 70'00"
- 13188-2 THE ART OF THE KOTO,
VOL. 3: WORKS FOR NIJÜGEN
70'23"
- 13189-2 THE ART OF THE KOTO, VOL. 4

13182-2

13186-2

13187-2

13188-2

13189-2

13172-2

13165-2

13175-2

13095-2

BOXED SETS

THE MUSIC OF ISLĀM**

(17 CD BOXED SET)

19907-2 19:17'22"

THE MUSIC OF ISLĀM***

SAMPLER

13159-2 78'33"

VOLUME ONE

AL-QĀHIRAH

CLASSICAL MUSIC OF CAIRO, EGYPT

VARIOUS ARTISTS

13140-2 63'54"

VOLUME TWO

MUSIC OF THE SOUTH SINAI BEDOUINS

SINAI, EGYPT

VARIOUS ARTISTS

13141-2 68'19"

VOLUME THREE

MUSIC OF THE NUBIANS

ASWĀN, EGYPT

THE ASWAN TROUPE FOR

FOLKLORIC ARTS

13142-2 69'32"

VOLUME FOUR

MUSIC OF THE ARABIAN PENINSULA

DOHA, QATAR

SALEH ABD AL-SAHEB, MOHAMMED

& HAITHAM HASAN

13143-2 64'49"

VOLUME FIVE

'AĪSSĀOUA SUFĪ CEREMONY

MARRAKESH, MOROCCO

VARIOUS ARTISTS

14144-2* 122'42"

VOLUME SIX

AL-MAGHRIB

GNĀWA MUSIC

MARRAKESH, MOROCCO

VARIOUS ARTISTS

13146-2 61'26"

VOLUME SEVEN

AL-ANDALŪS

ANDALUSIAN MUSIC

TETOUAN, MOROCCO

VARIOUS ARTISTS

13147-2 76'04"

** 1998 WINNER OF THE PREIS DER DEUTSCHEN
SCHALLPLATTENKRITIK (THE ANNUAL AWARD
OF THE GERMAN MUSIC CRITICS)

*** 1998 AFIM INDIE AWARD WINNER
FOR BEST TRADITIONAL WORLD MUSIC

* DOUBLE CD

13159-2

13140-2

13141-2

13142-2

13143-2

14144-2

13146-2

13147-2

13148-2

13149-2

13150-2

13151-2

13152-2

13153-2

13154-2

14155-2*

19901-2

13042-2

13043-2

13044-2

VOLUME EIGHT
FOLKLORIC MUSIC OF TUNISIA TUNIS, TUNISIA
 LOTFI JORMANA GROUP
 13148-2 64'49"

VOLUME NINE
MAWLAWIYAH MUSIC OF THE WHIRLING DERSHES
ISTANBUL, TURKEY
 GALATA MEVLEVÎ MUSIC AND SEMA ENSEMBLE
 13149-2 72'22"

VOLUME TEN
QUR'AN RECITATION
ISTANBUL, TURKEY
 VARIOUS RECITERS
 13150-2 65'45"

VOLUME ELEVEN
MUSIC OF YEMEN
SANA'A, YEMEN
 VARIOUS ARTISTS
 13151-2 67'02"

VOLUME TWELVE
MUSIC OF IRAN
KARAJ, IRAN
 VARIOUS ARTISTS
 13152-2 64'33"

VOLUME THIRTEEN
MUSIC OF PAKISTAN
LAHORE, PAKISTAN
 USTAD BARY FATEH ALI KHÂN
 13153-2 75'23"

VOLUME FOURTEEN
MYSTIC MUSIC THROUGH THE AGES
ISTANBUL, TURKEY
 NAIL KESOVA AND MEMBERS OF THE GALATA MEVLEVÎ MUSIC AND SEMA ENSEMBLE
 13154-2 63'56"

VOLUME FIFTEEN
MUSLIM MUSIC OF INDONESIA ACEH AND WEST SUMATRA
 VARIOUS ARTISTS
 14155-2* 151'40"

THE HUGO MASTERS
AN ANTHOLOGY OF CHINESE CLASSICAL MUSIC
 (4 CD BOXED SET)
 19901-2 248'50"

VOLUME ONE
BOWED STRINGS
 VARIOUS ARTISTS
 13042-2 65'55"

VOLUME TWO
PLUCKED STRINGS
 VARIOUS ARTISTS
 13043-2 62'03"

VOLUME THREE
WOODWINDS
 VARIOUS ARTISTS
 13044-2 61'53"

VOLUME FOUR
PERCUSSION
 VARIOUS ARTISTS
 13045-2 57'39"

THE MUSIC OF CAMBODIA

(3 CD BOXED SET)
 19902-2 227'18"

VOLUME ONE
9 GONG GAMELAN
 VARIOUS ARTISTS
 13074-2 75'01"

VOLUME TWO
ROYAL COURT MUSIC
 VARIOUS ARTISTS
 13075-2 78'23"

VOLUME THREE
SOLO INSTRUMENTAL
 VARIOUS ARTISTS
 13075-2 73'54"

THE MUSIC OF VIETNAM

(3 CD BOXED SET)
 19903-2 214'45"

VOLUME 1.1
 VARIOUS ARTISTS
 13082-2 74'42"

VOLUME 1.2
 VARIOUS ARTISTS
 13083-2 72'30"

VOLUME TWO
IMPERIAL COURT MUSIC
 VARIOUS ARTISTS
 13084-2 67'33"

THE COMPLETE PIANO MUSIC OF GURDJIEFF/DE HARTMANN

(6 CD BOXED SET)
 19904-2 333'28"

VOLUME ONE
SEEKERS OF THE TRUTH
 CECIL LYTLE
 14020-2* 99'16"

VOLUME TWO
READING OF A SACRED BOOK
 CECIL LYTLE
 14028-2* 118'03"

VOLUME THREE
WORDS FOR A HYMN TO THE SUN
 CECIL LYTLE
 14035-2* 116'09"

THE MUSIC OF BALI

(3 CD BOXED SET)
 19905-2 206'73"

13045-2

19902-2

13074-2

13075-2

13076-2

19903-2

13082-2

13083-2

13084-2

19904-2

14020-2*

14028-2*

14035-2*

19905-2

13136-2

13137-2

13138-2

19908-2

13123-2

14050-2*

VOLUME ONE

JEGOG

SWARA CIPTA PRIYABTI

13136-2

68'29"

VOLUME TWO

LEGONG GAMELAN

TIRTA SARI

13137-2

69'30"

VOLUME THREE

TOJAN-KECAK & RAMA BUDYA-TEKTEKAN

VARIOUS ARTISTS

13138-2

68'14"

ADAGIO*COMPLETE EDITION**A SPECIAL 18-HOUR COLLECTION OF CLASSICS*

VARIOUS ARTISTS

(14 CD BOXED SET)

19908-2

17'22"

CLASSICAL MUSIC FOR CONTEMPLATION

SAMPLER

13123-2

76'37"

VOLUME ONE

*ADAGIO I:**A SPECIAL 2 1/2 HOUR COLLECTION OF**ORCHESTRAL CLASSICS*

VARIOUS ARTISTS

14050-2*

148'19"

VOLUME TWO

*ADAGIO II:**A SPECIAL 2 1/2 HOUR COLLECTION OF*
ORCHESTRAL CLASSICS

VARIOUS ARTISTS

14052-2*

149'09"

VOLUME THREE

*ANDANTE:**A SPECIAL 2 1/2 HOUR COLLECTION OF*
CHAMBER MUSIC CLASSICS

VARIOUS ARTISTS

14054-2*

152'56"

VOLUME FOUR

*LARGO I:**A SPECIAL 2 1/2 HOUR COLLECTION OF PIANO*
CLASSICS

VARIOUS ARTISTS

14056-2*

150'38"

VOLUME FIVE

*LARGO II:**A SPECIAL 2 1/2 HOUR COLLECTION OF PIANO*
CLASSICS

VARIOUS ARTISTS

14058-2*

149'94"

VOLUME SIX

*MAGNUM MYSTERIUM I:**A SPECIAL COLLECTION OF SACRED MUSIC*
CLASSICS

VARIOUS ARTISTS

14060-2*

145'05"

14052-2*

14054-2*

14056-2*

14058-2*

14060-2*

14062-2*

19909-2

13111-2

13115-2

13116-2

13117-2

13118-2

14119-2*

13121-2

19910-2

13087-2

13101-2

13162-2

19911-2

13166-2

VOLUME SEVEN
 MAGNUM MYSTERIUM II:
 A SPECIAL COLLECTION OF SACRED MUSIC
 CLASSICS
 VARIOUS ARTISTS
 14062-2* 153'09"

THE MUSIC OF ARMENIA

(7 CD BOXED SET)
 19909-2 508'50"

THE MUSIC OF ARMENIA
 SAMPLER
 13111-2 77'15"

VOLUME ONE
 SACRED CHORAL MUSIC
 THE HAISSMAVOURK CHOIR
 13115-2 75'00"

VOLUME TWO
 SHARAKAN/MEDIEVAL MUSIC
 THE SHARAKAN EARLY MUSIC ENSEMBLE
 13116-2 70'15"

VOLUME THREE
 DUDUK
 GEVORG DABAGIAN
 13117-2 ■ 71'35"

■ 1997 AFIM INDIE AWARD
 WINNER FOR BEST TRADITIONAL
 WORLD MUSIC

* DOUBLE CD

VOLUME FOUR
 KANON/TRADITIONAL ZITHER MUSIC
 KARINEH HOVHANNESIAN
 13118-2 70'15"

VOLUME FIVE
 FOLK MUSIC
 SHOGHAKEN FOLK ENSEMBLE
 14119-2* 149'10"

VOLUME SIX
 NAGORNO-KARABAKH
 VARIOUS ARTISTS
 13121-2 75'00"

THE ROMANTIC APPROACH

(3 CD BOXED SET)
 19910-2 213'22"

VOLUME ONE
 A SPECIAL COLLECTION OF 20TH
 CENTURY AMERICAN MUSIC
 VARIOUS ARTISTS
 13087-2 69'43"

VOLUME TWO
 A SPECIAL COLLECTION OF CLASSICAL
 MUSIC FROM ITALY AND FRANCE
 VARIOUS ARTISTS
 13101-2 73'39"

VOLUME THREE
 CLASSICAL MUSIC FROM GERMANY
 VARIOUS ARTISTS
 13162-2 76'40"

13167-2

13168-2

13169-2

19912-2

14239-2*

13241-2

13242-2

13243-2

19913-2

17074-2

17079-2

13132-2

19917-2

VAJRA 0001

13003-2

13005-2

13027-2

13037-2

THE SEPHARDIC EXPERIENCE

(4 CD BOXED SET)

19911-2 246'57"

VOLUME ONE

THORNS OF FIRE

THE RENAISSANCE PLAYERS/

WINSOME EVANS

13166-2 57'56"

VOLUME TWO

APPLES AND HONEY

THE RENAISSANCE PLAYERS/

WINSOME EVANS

13167-2 56'52"

VOLUME THREE

GAZELLE AND FLEA

THE RENAISSANCE PLAYERS/

WINSOME EVANS

13168-2 58'11"

VOLUME FOUR

EGGPLANTS

THE RENAISSANCE PLAYERS/

WINSOME EVANS

13169-2 73'58"

THE ONGAKU MASTERSAN ANTHOLOGY OF JAPANESE CLASSICAL
MUSIC (5 CD BOXED SET)

19912-2 352'25"

* DOUBLE CD

VOLUME ONE

SACRED MUSIC

VARIOUS ARTISTS

14239-2* 139'41"

VOLUME TWO

SECULAR MUSIC

VARIOUS ARTISTS

13241-2 67'30"

VOLUME THREE

MODERN JAPAN

VARIOUS ARTISTS

13242-2 72'34"

VOLUME FOUR

CROSS-OVERS AND EXTENSIONS

VARIOUS ARTISTS

13243-2 72'40"

SACRED CEREMONIES*RITUAL MUSIC OF TIBETAN BUDDHISM*

(3 CD BOXED SET)

19913-2 191'38"

VOLUME ONE

*SACRED CEREMONIES:**RITUAL MUSIC OF TIBETAN BUDDHISM*

MONKS OF THE DIP TSE CHOK LING MONASTERY

17074-2 62'31"

VOLUME TWO

SACRED CEREMONIES 2

MONKS OF THE DIP TSE CHOK LING MONASTERY

17079-2 58'36"

VOLUME THREE

SACRED CEREMONIES 3

MONKS OF THE DIP TSE CHOK LING MONASTERY

13132-2

70'31"

THE COMPLETE TIBETAN BELLS*(LIMITED COMMEMORATIVE EDITION)*

(5 CD BOXED SET)

19917-2

252'16"

TIBETAN BELLS (1971)

(THE SEMINAL RECORDING; NOT AVAILABLE SEPARATELY)

HENRY WOLFF AND NANCY HENNINGS

VAJRA 0001

42'51"

YAMANTAKA

HENRY WOLFF AND NANCY HENNINGS WITH
MICKEY HART

13003-2

51'52"

TIBETAN BELLS II

HENRY WOLFF AND NANCY HENNINGS

13005-2

50'50"

TIBETAN BELLS III: THE EMPTY MIRROR

HENRY WOLFF AND NANCY HENNINGS

13027-2

52'03"

*TIBETAN BELLS IV: THE BELLS OF SH'ANG**SH'UNG*

HENRY WOLFF AND NANCY HENNINGS

13037-2

54'40"

17077-2

17054-2

13002-2

13038-2

13048-2

13077-2

13090-2

13039-2

CHRISTMAS MUSIC

BALL, PATRICK

17077-2 THE CHRISTMAS ROSE 45'57"

DUGGAN, DAN

17054-2 CHRISTMAS MORN' 70'26"

I SOLISTI DI DUINO

13038-2 CELESTIAL CHRISTMAS 2:
A SPECIAL COLLECTION OF
SEASONAL MELODIES 64'28"13048-2 CELESTIAL CHRISTMAS 3:
A SPECIAL COLLECTION OF
SEASONAL WORKS 69'11"

LEHRNDORFER, FRANZ

13090-2 CELESTIAL CHRISTMAS 5:
FRANZ LEHRNDORFER PLAYS
SEASONAL MUSIC ON
THE NEW ORGAN IN THE
DOME AT MUNICH 77'23"

SCHROEDER-SHEKER, THERESE

13039-2 IN DULCI JUCIULO 48'22"

VARIOUS ARTISTS

13002-2 CELESTIAL CHRISTMAS:
A SPECIAL COLLECTION OF
SEASONAL MUSIC 78'40"

WORCESTER CATHEDRAL CHOIR, THE

13077-2 CELESTIAL CHRISTMAS 4:
A SPECIAL COLLECTION OF
SEASONAL CHORAL MUSIC 61'42"

12034-2*

11003-2

11022-2

11106-2

12002-2*

12011-2*

12008-2*

12008-2*

11001-2

11004-2

11013-2

11016-2

12012-2*

12012-2*

11005-2

11006-2

11010-2

12032-2*

ANTITEATER

12034-2* ANTITEATER'S GREATEST
HITS 81'46"

ARMAGGEDON

11003-2 ARMAGGEDON 37'02"

CWT

11022-2 THE HUNDREDWEIGHT 31'48"

DER KLANG DER FRÜHEN JAHRE

11106-2 DAS BESTE VON KUCKUCK
SCHALLPLATTEN 1970-73 79'15"

GRUNSKY, JACK

12002-2* TORONTO/BUFFALO BRIAN 83'39"
12011-2* NEWBORN MAN/
JACK GRUNSKY 101'54"

HENNIG, SONNY & ERNST SCHULTZ

12008-2* TRÄNENGAS/PARANOIA PICKNICK 81'78"

IHRE KINDER

11001-2 LEERE HÄNDE/EMPTY HANDS 76'36"
11004-2 JEANS COVER 40'42"
11013-2 WERDOHL 38'42"
11016-2 ANFANG OHNE ENDE 60'12"

LIED DES TEUFELS/HANUMAN

12012-2* LIED DES TEUFELS/HANUMAN 80'53"

MURPHY BLEND

11005-2 FIRST LOSS 35'46"

OUT OF FOCUS

11006-2 WAKE UP 48'05"
11010-2 OUT OF FOCUS 49'11"
12032-2* FOUR LETTER MONDAY
AFTERNOON 94'38"

art direction and design:
fernando lippa
eckart rahn

celestial harmonies
p.o. box 30122
tucson, arizona 85751-0122
u.s.a.
e-mail celestial@harmonies.com
internet www.harmonies.com

celestial

harmonies

19000-9

printed in germany on recycled paper