

art direction and design:
eckart rahn

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

19000-9
printed in germany on recycled paper

compact disk catalogue 2005

BLACK • SUN

Reforma
Records

ERP

MONTEVIDEO

BLACK • SUN

Reforma
Records

ERP

MONTEVIDEO

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

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.

- In 1993, Celestial Harmonies began using the CD slim-line box, a jewel box half the width and 34 percent the weight of a standard jewel box, becoming the first company in the industry to issue full-length CDs in this packaging. The slim-line package also eliminates the need for the wasteful CD tray, which holds the CD in place.
- In 1993, Celestial Harmonies began using recycled paper for all its corporate letterhead, envelopes and other printed materials.
- In 1994, Celestial Harmonies began printing all paper used in its music releases in non-toxic vegetable inks.
- Recycled paper and non-toxic vegetable inks will be used when remanufacturing older releases on the company's labels.
- Celestial Harmonies will show a preference for recording artists whose views are in accord with responsible environmental behavior.

As the first company in the record industry to publicly state an environmental policy regarding the packaging of its music products, we encourage other companies to take similar action in finding safer, less wasteful means of packaging.

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

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.

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.

In this regard, Celestial Harmonies has taken the following steps:

- All plastic used in packaging Celestial Harmonies' music releases is recyclable.
- In 1992, Celestial Harmonies introduced to the American market the compact disk (CD) duobox. This type of packaging accommodates two CDs in a single plastic CD case, or jewel box. The duobox, originally developed in Europe, reduces the volume (by 60 percent) and weight (by 25 percent) of plastic packaging for each two-CD product typically and wastefully packaged in larger containers. The duobox reduces the number of plastic pieces in the standard two-CD package from five to three, and reduces the number of paper inserts from three pieces to two. The company's policy is to issue all future two-CD releases in the duobox packaging.

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

13100-2

14113-2*

13178-2

17005-2

17011-2

17029-2

BLACK • SUN**ERP****MONTEVIDEO****ASKILL, MICHAEL**

- 13085-2 AUSTRALIAN PERCUSSION 53'34"
 15027-2 FREE RADICALS 56'58"
 15030-2 RHYTHM IN THE ABSTRACT:
 SELECTED PIECES 1987-1997
 61'00"
 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"
 13100-2 ■ STORYTELLER: GWILAN'S HARP &
 OTHER CELTIC TALES 61'11"
 14113-2* JAMES JOYCE
 FINNEGANS WAKE (EXCERPTS)
 READ BY PATRICK BALL 151'27
 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
 13178-2 FAIR PLAY 54'10"
 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"

■ 1995 AFIM INDIE AWARD WINNER
 FOR BEST SPOKEN WORD

ANTITEATER

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

ARMAGEDDON

- 11003-2 ARMAGEDDON 37'02"

CWT

- 11022-2 THE HUNDREDWEIGHT 31'48"

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"

* DOUBLE CD

* DOUBLE CD

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

12034-2*

11003-2

11022-2

12002-2*

12011-2*

17061-2

17077-2

13178-2

13235-2

15020-2

12008-2*

12008-2*

11001-2

11004-2

11013-2

19004-2

13244-2

13064-2

17046-2

13133-2

11016-2

12012-2*

12012-2*

11005-2

11006-2

17069-2

13080-2

13089-2

13122-2

15028-2

11010-2

12032-2*

11009-2

11017-2

11040-2

11042-2

11044-2

BLACK SUN

ERP

MONTEVIDEO

**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, DR. KRISHNA

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

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"

* DOUBLE CD

- 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"

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 JUCILO 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"

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

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"

12049-2*

11056-2

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

BLACK SUN**ERP****MONTEVIDEO****EMERALD WEB**17012-2 NOCTURNE/LIGHTS OF THE
IVORY PLAINS 77'09"**EVANS, WINSOME**

SEE THE RENAISSANCE PLAYERS

FONG NAAM14098-2* ANCIENT-CONTEMPORARY MUSIC
FROM THAILAND 131'49"**FRANKLIN, JAMES ASHLEY**

13177-2 BUTSUGA 52'48"

**FRANKLIN, JAMES ASHLEY
& ANTONY WHEELER**

13180-2 MOON ROAD TO DAWN 73'07"

FUMON, YOSHINORI13207-2 SATSUMABIWA: JAPAN'S NOBLE
BALLADS 67'43"**GREGORIAN CHANTS**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"
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"
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 MASTERS
AN 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"

* DOUBLE CD

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

MONTEVIDEO

13167-2

13168-2

13169-2

19912-2

14239-2*

13207-2

13022-2

13094-2

17063-2

19003-2

13241-2

13242-2

13243-2

19913-2

17074-2

12046-2*

12063-2*

11074-2

11078-2

11093-2

17079-2

13132-2

19917-2

VAJRA 0001

13003-2

13193-2

17042-2

13003-2

11079-2

13160-2

13005-2

13027-2

13037-2

17062-2

17075-2

13071-2

13096-2

15029-2

BLACK • SUN**ERP**

MONTEVIDEO

BLACK • SUN**ERP**

MONTEVIDEO

HUDSON, DAVID

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

**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 67'33"
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 PATRICK BALL

JIMENEZ, RAFAEL

- 13112-2 I CANTE GITANO! 50'37"

**KAWEDEANAN HAGENG
PUNAKAWAN KRIDHA
MARDAWA**

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

* DOUBLE CD

**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"

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 HAISMAVOURK 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"

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

14052-2*

14054-2*

14056-2*

14058-2*

14060-2*

15033-2

13010-2

14013-2*

13070-2

13088-2

14062-2*

19909-2

13111-2

13115-2

13116-2

13093-2

13173-2

17064-2

17080-2

13112-2

13117-2

13118-2

14119-2*

13121-2

19910-2

13161-2

13023-2

13032-2

13047-2

13078-2

13087-2

13101-2

13162-2

19911-2

13166-2

13191-2

17067-2

13106-2

13248-2

13184-2

		BLACK • SUN				ERP	MONTEVIDEO	BLACK • SUN				ERP	MONTEVIDEO
13221-2	FRANZ SCHUBERT: SONATA D MAJOR 850 „GÄSTEIN“/34 VALSES SENTIMENTALES D 779 75'59"	MALAYSIAN PALE	17053-2 NATURE'S FANTASIES 39'55"	VOLUME ONE	JEGOG	VOLUME TWO	ADAGIO II:	A SPECIAL 2 1/2 HOUR COLLECTION OF ORCHESTRAL CLASSICS	14052-2*	149'09"			
13228-2	FRANZ LISZT TRANSCRIPTIONS OFFRANZ SCHUBERT SONGS 68'09"	MALLIK, PANDIT PREMKUMAR	13238-2 THE PRINCE OF LOVE: VOCAL ART OF NORTH INDIA 78'51"	13136-2	SWARA CIPTA PRIYABTI	68'29"	VARIOUS ARTISTS	14052-2*	149'09"				
LEE, RILEY, MICHAEL ASKILL & MICHAEL ATHERTON	15019-2 SHOALHAVEN RISE 55'28"	MANZANERA, PHIL & SERGIO DIAS	15010-2 MATO GROSSO 62'15"	VOLUME TWO	LEGONG GAMELAN	69'30"	VOLUME THREE	ANDANTE:	A SPECIAL 2 1/2 HOUR COLLECTION OF CHAMBER MUSIC CLASSICS	14054-2*	152'56"		
LEHRNDORFER, FRANZ	13090-2 CELESTIAL CHRISTMAS 5: FRANZ LEHRNDORFER PLAYS SEASONAL MUSIC ON THE NEW	MARIACHI COBRE	11095-2 MARIACHI COBRE 62'19"	11095-2	TOJAN-KECAK & RAMA BUDYA-TEKTEKAN	VARIOUS ARTISTS	14054-2*	152'56"					
			11105-2 ESTE ES MI MARIACHI 52'52"	15022-2	XXV ANIVERSARIO (1971-1996) 57'29"	13138-2	68'14"	VOLUME FOUR	LARGO I:	A SPECIAL 2 1/2 HOUR COLLECTION OF PIANO CLASSICS	14056-2*	150'38"	
	ORGAN IN THE DOME AT MUNICH 77'23"	MARK, JON	11082-2 THE STANDING STONES OF CALLANISH 61'39"	11082-2	COMPLETE EDITION	VARIOUS ARTISTS	14056-2*	150'38"					
13109-2	THE CONCERT 79'18"		11094-2 LAND OF MERLIN 56'23"	11094-2	A SPECIAL 18-HOUR COLLECTION OF CLASSICS	(14 CD BOXED SET)	VARIOUS ARTISTS	VOLUME FIVE	LARGO II:	A SPECIAL 2 1/2 HOUR COLLECTION OF PIANO CLASSICS	14058-2*	149'94"	
13247-2	MAX REGER 77'14"		11100-2 ALHAMBRA 70'45"	11100-2	CLASSICAL MUSIC FOR CONTEMPLATION	SAMPLER	13123-2	76'37"	VOLUME SIX	MAGNUM MYSTERIUM I:	A SPECIAL COLLECTION OF SACRED MUSIC CLASSICS	14060-2*	145'05"
14200-2*	BACH REGER 110'09"												
13208-2	THEME & VARIATIONS, VOL.1: IMPROVISATIONS ON CHILDREN'S SONGS 57'20"	MARK-ALMOND	15011-2 THE BEST OF MARK-ALMOND 76'09"	19908-2	ADAGIO	19908-2	17'22"	VOLUME ONE	ADAGIO I:	A SPECIAL 2 1/2 HOUR COLLECTION OF ORCHESTRAL CLASSICS	VARIOUS ARTISTS	14050-2*	148'19"
13209-2	THEME & VARIATIONS, VOL.2: LEHRNDORFER IMPROVISSES ON THE NEW ORGAN IN THE DOME AT MUNICH 71'54"							VOLUME TWO	ADAGIO II:	A SPECIAL 2 1/2 HOUR COLLECTION OF PIANO CLASSICS	VARIOUS ARTISTS	14052-2*	149'09"
13213-2	ROMANTIC ORGAN MUSIC OF THE 19TH CENTURY 72'45"	MITSUHASHI, KIFU	17041-2 PETALS IN THE STREAM 43'38"	13224-2	THE ART OF THE SHAKUHACHI, VOL. 1 66'25"	14050-2*	148'19"	VOLUME THREE	ADAGIO I:	A SPECIAL 2 1/2 HOUR COLLECTION OF ORCHESTRAL CLASSICS	VARIOUS ARTISTS	14054-2*	149'09"
13234-2	JOHN STANLEY: SIX ORGAN CONCERTOS 75'31"			13225-2	THE ART OF THE SHAKUHACHI, VOL. 2 75'44"			VOLUME FOUR	ADAGIO II:	A SPECIAL 2 1/2 HOUR COLLECTION OF PIANO CLASSICS	VARIOUS ARTISTS	14056-2*	150'38"
LINGKUNG SENI MALATI	13134-2 TEMBANG SUNDA: CLASSICAL MUSIC OF WEST JAVA 71'36"			13226-2	THE ART OF THE SHAKUHACHI, VOL. 3			VOLUME FIVE	ADAGIO I:	A SPECIAL 2 1/2 HOUR COLLECTION OF ORCHESTRAL CLASSICS	VARIOUS ARTISTS	14058-2*	149'94"

* DOUBLE CD

* DOUBLE CD

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

13045-2

19902-2

13074-2

13075-2

13076-2

13185-2

13222-2

13195-2

13221-2

13228-2

19903-2

13082-2

13083-2

13084-2

19904-2

15019-2

13109-2

13247-2

14200-2*

13208-2

14020-2*

14028-2*

14035-2*

19905-2

13136-2

13209-2

13213-2

13234-2

13134-2

17053-2

13137-2

13138-2

19908-2

13123-2

14050-2*

13238-2

15010-2

11095-2

11105-2

15022-2

BLACK SUN**ERP****MONTEVIDEO****MONTARROYOS, MARCIO**15001-2 SAMBA SOLSTICE 67'47"
15004-2 TERRA MATER 49'39"14204-2* IN RETROSPECT:
SELECTED PIECES 1980-200313214-2 MAITREYA: THE FUTURE
BUDDHA 61'56"VOLUME FOUR
PERCUSSION
VARIOUS ARTISTS
13045-2VOLUME 1.2
VARIOUS ARTISTS
13083-2

72'30"

MOUZON, ALPHONSE

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

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

13183-2 PRAYERS TO THE PROTECTOR 53'51"

THE MUSIC OF CAMBODIA(3 CD BOXED SET)
19902-2

227'18"

VOLUME TWO
IMPERIAL COURT MUSIC
VARIOUS ARTISTS

13084-2

67'33"

NAKAI, R. CARLOS

13024-2 SUNDANCE SEASON 53'34"

PERRY, FRANK14007-2* DEEP PEACE/ NEW ATLANTIS 83'06"
13025-2 ZODIAC 47'49"VOLUME ONE
9 GONG GAMELAN
VARIOUS ARTISTS
13074-2

75'01"

**THE COMPLETE PIANO MUSIC OF
GURDJIEFF-DE HARTMANN**(6 CD BOXED SET)
19904-2

333'38"

NEWTON, JAMES13012-2 ECHO CANYON 53'10"
13030-2 IN VENICE 75'10"**POPOL VUH**13006-2 TANTRIC SONGS/
HOJIANNA MANTRA 76'31"
13008-2 IN THE GARDENS
OF PHARAO/AGUIRRE 64'40"VOLUME TWO
ROYAL COURT MUSIC
VARIOUS ARTISTS
13075-2

78'23"

VOLUME ONE
SEEKERS OF THE TRUTH
CECIL LYITTLE
14020-2*

99'16"

OTTE, HANS

11069-2 THE BOOK OF SOUNDS 71'17"

REIGAKUSHUA/SUKEYASU SHIBA

13223-2 GAGAKU SUITES 77'34"

VOLUME THREE
SOLO INSTRUMENTAL
VARIOUS ARTISTS
13075-2

73'54"

VOLUME TWO
READING OF A SACRED BOOK
CECIL LYITTLE
14028-2*

118'03"

PARSONS, DAVID13171-2 NGAO 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"13091-2 OF NUMBERS AND MIRACLES:
SELECTED CANTIGAS DE SANTA
MARIA 78'40"14197-2* TESTAMENT: ARCHANGELS'
BANQUET/SHEPHERDS'
DELIGHT 145'00"**THE MUSIC OF VIETNAM**

(3 CD BOXED SET)

214'45"

VOLUME THREE
WORDS FOR A HYMN TO THE SUN
CECIL LYITTLE
14035-2*

116'09"

RILEY, TERRY12047-2* DESCENDING MOONSHINE
DERVISHES/SONGS FOR THE TEN
VOICES OF THE TWO PROPHETS 97'06"
14018-2* THE HARP OF NEW ALBION 110'05"VOLUME 1.1
VARIOUS ARTISTS
13082-2

74'42"

THE MUSIC OF BALI
(3 CD BOXED SET)
19905-2

206'73"

* DOUBLE CD

* DOUBLE CD

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

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

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

VOLUME TEN
QUR'ÂN 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"

11082-2

11094-2

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

* DOUBLE CD

BLACK + SUN

ERP

MONTEVIDEO

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"
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"

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"

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

* DOUBLE CD

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

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
FOLKLICR 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"

17059-2

18072-2*

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

** 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

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

**SONG COMPANY, THE/
ROLAND PEELMAN**

- 13139-2 HEINRICH SCHÜTZ:
DER SCHWANENGESANG
(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"

TAKADJA

- 13097-2 ■ TAKADJA 48'06"
15025-2 DIY 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"

■ 1995 JUNO AWARD WINNER
FOR BEST GLOBAL ALBUM

* DOUBLE CD

- 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"

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"

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

- | | |
|----------|--|
| 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 MÉCHANIQUE 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 72'47" |
| 13126-2 | SOUL ALONE: THE ART
OF THE SOLO 79'18" |
| 13194-2 | I CALL AUSTRALIA HOME 79'47" |
| 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" |
| 11106-2 | DER KLÄNG DER FRÜHEN JAHRE:
DAS BESTE VON KUCKUCK
SCHALLPLATTEN 1970-1973 79'15" |
| 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, NANAE | |
| 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 NIJŪGEN
70'23" |
| 13189-2 | THE ART OF THE KOTO, VOL. 4 |

17048-2

18055-2*

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

* DOUBLE CD

BLACK • SUN

ERP

MONTEVIDEO

BLACK • SUN

ERP

MONTEVIDEO

13129-2

13139-2

13199-2

17068-2

13081-2

13027-2

13037-2

11072-2

17052-2

13125-2

15021-2

13097-2

15025-2

13086-2

13092-2

14068-2*

15012-2

13135-2

13016-2

13017-2

13176-2

13190-2

15014-2

13179-2

13217-2

12102-2*

13104-2

13105-2

13131-2

15008-2

15016-2

13246-2

15017-2

13005-2

13126-2

13194-2

14215-2*

13218-2

14219-2*