

	Track name	Singers
	VOCALS	
1	RAMKALI	Pt. Bhimsen Joshi
2	ASAWARI TODI	Pt. Bhimsen Joshi
3	HINDOLIKA	Pt. Bhimsen Joshi
4	Thumri-Bhairavi	Pt. Bhimsen Joshi
5	SHANKARA	MANIK VERMA
6	NAT MALHAR	MANIK VERMA
7	POORIYA	MANIK VERMA
8	PILOO	MANIK VERMA
9	BIHAGADA	PANDIT JASRAJ
10	MULTANI	PANDIT JASRAJ
11	NAYAKI KANADA	PANDIT JASRAJ
12	DIN KI PURIYA	PANDIT JASRAJ
13	BHOOPALI	MALINI RAJURKAR
14	SHANKARA	MALINI RAJURKAR
15	SOHONI	MALINI RAJURKAR
16	CHHAYANAT	MALINI RAJURKAR
17	HAMEER	MALINI RAJURKAR
18	ADANA	MALINI RAJURKAR
19	YAMAN	MALINI RAJURKAR
20	DURGA	MALINI RAJURKAR
21	KHAMAJ	MALINI RAJURKAR
22	TILAK-KAMOD	MALINI RAJURKAR
23	BHAIRAVI	MALINI RAJURKAR
24	ANAND BHAIRAV	PANDIT JITENDRA ABHISHEKI
25	RAAG MALA	PANDIT JITENDRA ABHISHEKI
26	KABIR BHAJAN	PANDIT JITENDRA ABHISHEKI
27	SHIVMAT BHAIRAV	PANDIT JITENDRA ABHISHEKI
28	LALIT	BEGUM PARVEEN SULTANA
29	JOG	BEGUM PARVEEN SULTANA
30	GUJRI JODI	BEGUM PARVEEN SULTANA
31	KOMAL BHAIRAV	BEGUM PARVEEN SULTANA
32	MARUBIHAG	PANDIT VASANTRAO DESHPANDE
33	THUMRI MISHRA KHAMAJ	PANDIT VASANTRAO DESHPANDE
34	JEEVANPURI	PANDIT KUMAR GANDHARVA
35	BAHAR	PANDIT KUMAR GANDHARVA
36	DHANBASANTI	PANDIT KUMAR GANDHARVA
37	DESHKAR	PANDIT KUMAR GANDHARVA
38	GUNAKALI	PANDIT KUMAR GANDHARVA
39	BILASKHANI-TODI	PANDIT KUMAR GANDHARVA
40	KAMOD	PANDIT KUMAR GANDHARVA
41	MIYA KI TODI	USTAD RASHID KHAN
42	BHATIYAR	USTAD RASHID KHAN
43	MIYA KI TODI	USTAD RASHID KHAN
44	BHATIYAR	USTAD RASHID KHAN
45	BIHAG	ASHWINI Bhide-DESHPANDE
46	BHINNA SHADAJ	ASHWINI Bhide-DESHPANDE
47	JHINJHOTI	ASHWINI Bhide-DESHPANDE
48	NAYAKI KANADA	ASHWINI Bhide-DESHPANDE
49	MADHUWANTI	ASHWINI Bhide-DESHPANDE
50	KABIR BHAJAN	ASHWINI Bhide-DESHPANDE
51	JOG	ASHWINI Bhide-DESHPANDE
52	JAIIWANTI	Pandit Rajan Sajan Mishra
53	SHYAM KALYAN	SHUBHA MUDGAL
54	KEDAR	SHUBHA MUDGAL
55	TILAK KAMOD	SHUBHA MUDGAL
56	NAND	SHUBHA MUDGAL
57	BAGESHREE	GANGUBAI HANGAL
58	ADANA	GANGUBAI HANGAL
59	HINDOL	GANGUBAI HANGAL
60	BHAIRAVI	GANGUBAI HANGAL
61	BHATIYAR	PANDIT SANJEEV ABHYANKAR
62	JAUNPURI	PANDIT SANJEEV ABHYANKAR
63	PURYA KALYAN	PANDIT SANJEEV ABHYANKAR
64	RUTU RAAG RANG	PANDIT SANJEEV ABHYANKAR

65	JOG	PANDIT SANJEEV ABHYANKAR
66	MADHUKAUNS	PANDIT SANJEEV ABHYANKAR
67	BHINNA SHADJA	PANDIT SANJEEV ABHYANKAR
68	PURIYA	PANDIT PRABHAKAR KAREKAR
69	MULTANI	PANDIT PRABHAKAR KAREKAR
70	PURIYAKALYAN	PANDIT PRABHAKAR KAREKAR
71	BHUPALI TARANA	PANDIT PRABHAKAR KAREKAR
72	Ahir Lalat	PANDIT PRABHAKAR KAREKAR
73	Hindol Bahar	PANDIT PRABHAKAR KAREKAR
74	SHYAM KALYAN	PANDIT GANPATI BHAT
75	KALAWATI	PANDIT GANPATI BHAT
76	BAGESHREE	PANDIT GANPATI BHAT
77	HANSADWHANI	PANDIT GANPATI BHAT
78	YAMAN	PANDIT GANPATI BHAT
79	JAIIWANTI	PANDIT GANPATI BHAT
80	NAYAKI KANADA	PANDIT GANPATI BHAT
81	BHAIRAVI TARANA	PANDIT GANPATI BHAT
82	AHIR BHAIRAV	RAHUL DESHPANDE
83	MARU BIHAG	RAHUL DESHPANDE
84	JAIIWANTI	SATYASHEEL DESHPANDE
85	BHAJAN	SATYASHEEL DESHPANDE
86	SHUDDHA KALYAN	SHOUNAK ABHISHEKI
87	THUMARI	SHOUNAK ABHISHEKI
88	HARIKAUNS	SHOUNAK ABHISHEKI
89	SHANKARA	SHOUNAK ABHISHEKI
90	NIRGUNI BHAJAN	SHOUNAK ABHISHEKI
91	MIYAN KI TODI	KAIVALYA KUMAR
92	HINDOL	KAIVALYA KUMAR
93	BHATIYAR	KAIVALYA KUMAR
94	AHIR BHAIRAV	KAIVALYA KUMAR
95	MARVA	KAIVALYA KUMAR
96	CHHAYANT	KAIVALYA KUMAR
97	YAMAN	VIJAY KOPARKAR
98	BASANT - BAHAR	VIJAY KOPARKAR
99	MARVA	VIJAY KOPARKAR
100	PARAJ	VIJAY KOPARKAR
101	DADRA	VIJAY KOPARKAR
102	BHAIRAVI	VIJAY KOPARKAR
103	BAGESHRI	SAWANI SHENDE
104	DURGA	SAWANI SHENDE
105	KAJARI	SAWANI SHENDE
106	Multani	SAWANI SHENDE
107	JOG	SAWANI SHENDE
108	THUMRI	SAWANI SHENDE
109	NAND	PADMA TALWALKAR
110	BIBHAS	MANJIRI ASANARE
111	LALITA GAURI	MANJIRI ASANARE
112	TILAK KAMOD	MANJIRI ASANARE
113	SHUDDHA SARANG	MANJIRI ASANARE
114	MULTANI	MANJIRI ASANARE
115	PURIA - DHANASHREE	PANDIT SHARAD SUTAONE
116	YAMAN	PANDIT SHARAD SUTAONE
117	DESEE	PANDIT SHARAD SUTAONE
118	GURJARI TODI	PANDIT SHARAD SUTAONE
119	ASAWARI TODI	PANDIT SHARAD SUTAONE
120	MARWA	PANDIT SHARAD SUTAONE
121	KALINGADA	PANDIT SHARAD SUTAONE
122	JANA-SAMMOHINI	PANDIT SHARAD SUTAONE
123	KEDAR	PANDIT SHARAD SUTAONE
124	BILAWAL	PANDIT SHARAD SUTAONE
125	BAGESHREE	PANDIT SHARAD SUTAONE
126	DESHKAR	PANDIT SHARAD SUTAONE
127	DARBARI KANADA	MILIND CHITTAL
128	MIYA KI MALHAR	MILIND CHITTAL
129	PURIYA KALYAN	MILIND CHITTAL
130	JOG	MILIND CHITTAL
131	BIHAG	PANDIT SUDHAKAR TALNIKAR

132	MALKAUNS	PANDIT SUDHAKAR TALNIKAR
133	SHYAM KALYAN	HEMANT PENDSE
134	ODAV BAGESHRI	HEMANT PENDSE
135	ABHOGI KANADA	UPENDRA BHAT
136	BASANT	UPENDRA BHAT
137	THUMRI-SOHANA	UPENDRA BHAT
138	BHAJAN	UPENDRA BHAT
139	MIYAN KI TODI	UPENDRA BHAT
140	DESHKAR	UPENDRA BHAT
141	THUMRI-JOGIYA	UPENDRA BHAT
142	BHAJAN	UPENDRA BHAT
143	MILE SUR MERA TUMHARA	UPENDRA BHAT
144	TODI	NINAD SHUKLA
145	RAMKALI	NINAD SHUKLA
146	PURIYA DHANASHREE	NINAD SHUKLA
147	MEERA BHAJAN	NINAD SHUKLA
148	SHUDDHA SARANG	DR.KALYANI BONDRE
149	BHIMPALAS	DR.KALYANI BONDRE
150	MARATHI NATYAGEET	DR.KALYANI BONDRE
151	MAND-BHAJAN	DR.KALYANI BONDRE
152	GAURI	SUNITA TIKARE
153	RAGESHREE	SUNITA TIKARE
154	DADRA-PAHADI	SUNITA TIKARE
155	MEERA BHAJAN	SUNITA TIKARE
156	RAAG RAMKALI	GIRIJA DEVI
157	THUMRI	GIRIJA DEVI
158	ZOLA	GIRIJA DEVI
159	TAPPA	GIRIJA DEVI
160	RAAG BASANTI KEDAR	CHOTA GANDHARVA
161	KAJARI	CHOTA GANDHARVA
162	MARATHI STAGE SONG	CHOTA GANDHARVA
163	RAAG CHHAYANT	JAYASHREE PATNEKAR
164	RAAG NAYKI KANADA	JAYASHREE PATNEKAR
165	RAAG SALAG WARALI	AARTI ANKALIKAR
166	RAAG BILASKHANI TODI	AARTI ANKALIKAR
167	RAAG DESKAR	AARTI ANKALIKAR
168	RAAG BAGESHRI	SHIVANAND PATIL
169	RAAG MADHUKAUNS	SHIVANAND PATIL
170	MARATHI STAGE SONG	SHIVANAND PATIL
	Instrumental	
171	CHANDRAKAUNS	PANDIT Hariprasad Chaurasiya
172	MANGAL-BHAIRAV	PANDIT Hariprasad Chaurasiya
173	DADRA	PANDIT Hariprasad Chaurasiya
174	PURIYA DHANASHREE	PANDIT VISHWAMOHAN BHAT
175	HANSADHAWNI	PANDIT VISHWAMOHAN BHAT
176	BHAIRAVI BHAJAN	PANDIT VISHWAMOHAN BHAT
177	DHUN	PANDIT VISHWAMOHAN BHAT
178	KAUSHI KANADA	PANDIT SHIVKUMAR SHARMA
179	KIRVANI	PANDIT SHIVKUMAR SHARMA
180	YAMAN KALYAN	APPA JALGAONVKAR
181	JOGKAUNS	APPA JALGAONVKAR
182	MISHRAPAHADI	APPA JALGAONVKAR
183	DURGA	USTAD AMJAD ALI KHAN
184	ZINZOTI	USTAD AMJAD ALI KHAN
185	GAWATI	USTAD AMJAD ALI KHAN
186	SUHAG BHAIRAV	USTAD AMJAD ALI KHAN
187	DHUN	USTAD AMJAD ALI KHAN
188	GUJARI TODI	MILIND TULANKAR
189	KIRWANI	MILIND TULANKAR
190	HANSADHWANI	MILIND TULANKAR
191	RAGESHREE	MILIND TULANKAR
192	MISHRAPAHADI	MILIND TULANKAR
193	KALAWATI	MILIND TULANKAR
194	SHIVARANJANI	MILIND TULANKAR
195	ABHOGI	MILIND TULANKAR
196	NAT BHAIRAV	SULTAN KHAN
197	RAJASHTANI HOLI	SULTAN KHAN

198	JOGKAUNS	PANDIT SHANKAR ABHYANKAR
199	MADHUKAUNS	PANDIT SHANKAR ABHYANKAR
200	PANCHAM SE GARA	PANDIT SHANKAR ABHYANKAR
201	NAT BHAIRAV	PANDIT SHANKAR ABHYANKAR
202	BHAIRAVI	PANDIT SHANKAR ABHYANKAR
203	LALAT	RAMESH KHALADKAR
204	MARU BIHAG	RAMESH KHALADKAR
205	SHUDDHA SARANG	RAMESH KHALADKAR
206	VRUNDAWANI SARANG	RAMESH KHALADKAR
207	MADHMADH SARANG	RAMESH KHALADKAR
208	BAIRAGI	RAMESH KHALADKAR
209	RAAG SHUDDHA SARANG	RAMESH KHALADKAR
210	RAAG MALKAUNS	RAMESH KHALADKAR
211	MANGAL DHUN	RAMESH KHALADKAR
212	MARVA	MILIND RAIKAR
213	NATYASANGEET	MILIND RAIKAR
214	WHERE DID YOU GO	DR.DHANANJAY DAITHNKAR
215	MEMORIES BY BROOK	DR.DHANANJAY DAITHNKAR
216	THE SOLEMN	DR.DHANANJAY DAITHNKAR
217	OBSESSED	DR.DHANANJAY DAITHNKAR
218	BECKONING	DR.DHANANJAY DAITHNKAR
219	SUBMISSION	DR.DHANANJAY DAITHNKAR
220	DWARKA DEO	DR.DHANANJAY DAITHNKAR
221	RENDEZVOUS ON THE 13th AVENUE	DR.DHANANJAY DAITHNKAR
222	ROOPAK	PANDIT SAMTAPRASAD
223	ASHTA MANGAL	PANDIT SAMTAPRASAD
224	LALIT	SUNIL AVCHAT
225	DHUN	SUNIL AVCHAT
226	AHIRBHAIRAV	SUNIL AVCHAT
227	HANSADHAVANI	SUNIL AVCHAT
228	DHUN	SUNIL AVCHAT
229	ZINZOTI	SUNIL AVCHAT
230	BHAJAN	SUNIL AVCHAT
231	MARUBIHAG	SUNIL AVCHAT
232	FOLK	SUNIL AVCHAT
233	CHARUKESHI	RAJENDRA TEREDESAI
234	CHANDRAKAUNS	RAJENDRA TEREDESAI
	Bandish	
235	Dam Damat Damaru Baje - Shankara - Asha Khadilkar	
236	Derana Tadare Dani Tare - Yaman - Raja Kale	
237	Aao Aao Sajam Balam - Goud Malhar - Raja Kale	
238	Ja Re Leja Re Sandesa - Deskar Mand - Devaki Pandit	
239	Sananana Nanana Meha - Malhar - Aarti Ankalikar	
240	Sajanuwa Kaise Main - Thumari - Aarti Ankalikar	
241	Kare Bolat Nahin - Malhar - Aarti Ankalikar	
242	Dijyo Badhai Sab Mil Aaj - Bhatiyar-Pt.Sanjeev Abhyankar	
243	Sajam Daras Panu Mai - Salag Varali-Archana Kanhere	
244	Oh Nandalalan - Sohani-Asha Khadilkar	
245	Ree Main Na Janu - Jounpuri - Jounpuri - Pt.Sanjeev Abhyankar	
246	Sadarang Adarang Tan - Lalat-Raje Kale	
247	Ruthanewale Pher Kahe - Deskar- Archana Kanhere	
248	Derana Darena Derana - Shankara-Asha Khadilkar	
249	Dim Dara Dim - Tarana-Padma Talwalkar	
250	Shankar Har Har Mahadev - Gujari Todi- Devaki Pandit	
251	Rijhaon Kaise Rijhaon - Shankara- Asha Khadilkar	
252	Sainya Dar Laage Aai - Malhar-Aarti Ankalikar	
253	Tore Karan Jogi Main - Bilawal-Padma Talwalkar	
254	Savariyan Nind Na Avat - Bilawal-Padma Talwalkar	
	Classical Bhajans	
255	Ja Ki Gati - Pt. Jasraj	
256	Bhavani - Dayani-Begum Parveen Sultana	
257	Bhaj Man Ramcharan - Pt.Bhimsen Joshi	
258	Jagat Mein Zooti Dekhi - Rajan Sajam Mishra	
259	also Patara Likhya - Pt.Jasraj	
260	Vaikunthichya Raya - Pt. Bhimsen Joshi	
261	Gopala Meri - Pt.Firoz Dastoor	
262	Jaya Jagadishwari - Pt.Bhimsen Joshi	

263	Rahana Nahi - Pt.Jitendra Abhisheki	
264	Mat Kar Moha Tu - Pt.Bhimsen Joshi	
265	Parabrahma Bheti Lagi - Pt.Jitendra Abhisheki	
266	Itana To Karana - Pt.Jitendra Abhisheki	
267	Tero Sukh Deukh Mein - Pt. Prabhakar Karekar	
268	Vaikunthichya Raya - Pt.Bhimsen Joshi	
269	Sub se Unchi - Pt.Jasraj	
270	Kabir Bhajan - Begum Parveen Sultana	