

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Abdul Aziz Khan

6

Bhairavi	Vichitra Veena	Audio
Darbari	Vichitra Veena	Audio
Desh	Vichitra Veena	Audio
Jogiya Asavari	Vichitra Veena	Audio
Piloo	Vichitra Veena	Audio
Vasant	Vichitra Veena	Audio

Abdul Halim Jaffar Khan

2

Patdeep	Sitar	Audio
Shyam Kedar	Sitar	Audio

Abdul Karim Khan

31

Bahar	Vocal	Audio
Bhairavi	Vocal	Audio
Bhairavi	Vocal	Audio
Bhimpalasi	Vocal	Audio
Bhupali	Vocal	Audio
Darbari	Sarasvati Veena	Audio
Desh	Vocal	Audio
Ghazal	Vocal	Audio
Gujri Todi	Vocal	Audio
Hindol	Vocal	Audio
Jaunpuri	Vocal	Audio
Jhijnhoti	Vocal	Audio
Jogiya	Vocal	Audio
Kafi	Radio	Audio
Kafi	Vocal	Video
Khamaj	Vocal	Audio
Khamaj	Vocal	Audio
Lalit	Vocal	Audio
Malkauns	Vocal	Audio
Marwa	Vocal	Audio
Miya Ki Malhar	Vocal	Audio
Piloo	Sarasvati Veena	Audio
Shankara	Vocal	Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Sohini	Vocal			Audio
Sughrui	Vocal			Audio
Tilang	Vocal			Audio
Unknown	Vocal			Audio
Vasant	Vocal			Audio
Vindravani Sarang	Vocal			Audio
Vindravani Sarang Tarana	Vocal			Audio
Zila	Vocal			Audio
Acchan Bai				1
Desh	Vocal			Audio
Ahmedjan Thirakwa				2
Ektal	Tabla			Audio
Teental	Tabla			Audio
Ahmedjan Tirakhwa				2
Teental (khayda)	Tabla	Teental		Audio
Teental (purab)	Tabla	Teental		Audio
Ajit Singh				1
Chandrakauns	Vichitra Veena			Video
Ali Akbar Khan				15
Chandranandan	Sarod			Audio
Darbari	Sarod			Audio
Darbari	Sarod			Audio
Marwa Alap	Sarod			Audio
Marwa Vil Drut	Sarod			Audio
Medhavi	Sarod	Alap,	Mahapurush Misra	Audio
Misra Mand	Sarod			Video
Miya Ki Todi	Sarod			Audio
Nat Bhairav	Sarod			Video
Piloo	Sarod			Audio
Shree	Sarod			Audio
Suha Sughrui	Sarod			Video
Vindravani Sarang	Sarod			Video
Yaman Kalyan	Sarod		Shashi Bellari	Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Zila Kafi	Sarod			Video
Ali Akbar Khan, Ravi Shankar				3
Bilaskhani Todi	Sarod, Sitar	Alap, Jod,	Kanai Dutt	Audio
Madhumad Sarang	Sarod, Sitar			Audio
Sindhu Bhairavi	Sarod, Sitar		Kanai Dutt	Audio
Alla Rakha				3
Jhaptal Solo	Tabla			Video
Rupak	Tabla			Audio
Teental	Tabla	Teental		Audio
Allaudin Khan				16
Alhaiya Bilaval	Sarod	Vilambit &		Audio
Bhairavi	Sarod			Audio
Bihag	Violin			Audio
Chayanath	Sarod	Vilambit &		Audio
Docu 1969	Sarod			Video
Documentary 23'48	Sarod			Video
Gara	Sarod			Audio
Jaijaiwanti	Sarod			Audio
Lalit	Sarod			Audio
Prabhakali	Sarod			Audio
Puriya Dhanashree	Sarod	Vilambit &		Audio
Sindhura	Sarod			Audio
Tilak Kamod	Sarod			Audio
Vasant	Sarod	Vilambit &		Audio
Yamini Bilaval	Sarod	Vilambit &		Audio
Zila Kafi	Sarod			Audio
Amarnath Misra				5
Bhairavi Alap	Sitar			Audio
Bhairavi Dhun Kaharwa	Sitar			Audio
Madhuvanti - Drut Excerpt	Sitar			Video
Misra Khamaj Alap	Sitar			Audio
Misra Khamaj Dadra	Sitar			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Amir Hussain Khan				3
Jhaptal	Tabla			Audio
Rupak	Tabla			Audio
Teental	Tabla			Audio
Amir Khan				10
Adana	Vocal			Audio
Bilaskhani Todi	Vocal	Vilambit		Audio
Chandrakauns	Vocal			Audio
Documentary	Vocal			Video
Malkauns	Vocal	Vilambit	Afaq Hussain Khan	Audio
Malkauns Tarana	Vocal			Video
Marwa	Vocal			Audio
Rageshree	Vocal			Video
Ramdasi Malhar	Vocal			Audio
Yaman	Vocal	Drut	Govinda Bose	Audio
Amjad Ali Khan				10
Gavati	Sarod			Video
Gujri Todi	Sarod			Video
Jhinjhoti	Sarod			Audio
Kirwani	Sarod			Video
Miya Ki Malhar 1	Sarod			Audio
Miya Ki Malhar 2	Sarod			Audio
Saraswati	Sarod			Video
Shree, Alap	Sarod			Audio
Shree, Jhaptal, Drut Teental	Sarod			Audio
Yaman	Vocal			Video
Anjanibai Lolekar				3
Adana	Vocal			Audio
Bageshree	Vocal			Audio
Shankara	Vocal			Audio
Annapurna Devi				1
Manjh Khamaj	Sitar			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Azambai Of Kolhapur			2
Gaud Sarang	Vocal		Audio
Nand	Vocal		Audio
Azmat Hussain			3
Durga	Vocal		Audio
Purvi			Audio
Thumree (panghat)	Vocal		Audio
Azmat Hussain Khan			1
Yaman	Vocal		Audio
B. K. R. Chowdhury			2
Vasant Alap	Sitar		Audio
Vasant Jhala	Sitar		Audio
B. R. Deodhar			3
Hindol Bahar	Vocal		Audio
Jaijaiwanti	Vocal		Audio
Sindhura	Vocal		Audio
Bade Ghulam Ali Khan			23
Bageshree	Vocal		Audio
Bageshree	Vocal		Video
Bhairavi	Vocal		Audio
Bhimpalasi	Vocal		Audio
Bhupali Concert	Vocal		Audio
Dhun	Vocal		Audio
Gujri Todi	Vocal		Audio
Interview	Vocal		Audio
Jaijaiwanti	Vocal		Audio
Jaunpuri	Vocal		Audio
Kalingada	Vocal		Audio
Kedar	Vocal		Audio
Kedar	Vocal		Audio
Lalit	Vocal	Drut	Audio
Malkauns	Vocal		Audio
Malkauns	Vocal	Teental	Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Marwa 1 Ve	Vocal			Audio
Marwa 2 Dt	Vocal			Audio
Miya Ki Todi	Vocal			Audio
Pahadi	Vocal			Audio
Thumree	Vocal			Audio
Tilak Kamod	Vocal			Audio
Todi Excerpt	Vocal			Video
Badi Moti Bai				1
Purvi	Vocal			Audio
Bal Gandharva				1
Jogiya Kalingada	Vocal			Audio
Balabai Kale				2
Bihag Tarana	Vocal			Audio
Malkauns Tarana	Vocal			Audio
Balaram Pathak				6
Ahir Bhairav	Sitar	Alap,	Shyamal Bose	Audio
Bhairavi	Sitar			Audio
Chaiti Dhun	Sitar			Audio
Charukeshi	Sitar			Audio
Piloo	Sitar			Audio
Purvi Kalyan Excerpt	Sitar			Video
Balaram Singh				2
Bhairavi	Harmonium			Audio
Bhairavi Bhajan	Vocal			Audio
Bande Khan				2
Bhatiyar	Vocal			Audio
Purvi	Vocal			Audio
Barkat Ali Khan				4
Bhairavi	Vocal			Audio
Khamaj 1	Vocal			Audio
Khamaj 2	Vocal			Audio
Piloo	Vocal			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Basavraj Rajguru

5

Ahir Bhairav	Vocal	Audio
Hans Kalyan	Vocal	Audio
Madhyamad Sarang	Vocal	Audio
Malkauns	Vocal	Audio
Megh	Vocal	Audio

Begum Akhtar

22

Bihag Dadra	Vocal	Audio
Documentary	Vocal	Video
Ghazal 01	Vocal	Audio
Ghazal 02	Vocal	Audio
Ghazal 03	Vocal	Audio
Ghazal 04	Vocal	Audio
Ghazal 05	Vocal	Audio
Ghazal 06	Vocal	Audio
Ghazal 07	Vocal	Audio
Ghazal 08	Vocal	Audio
Ghazal 09	Vocal	Audio
Ghazal 1	Vocal	Video
Ghazal 10	Vocal	Audio
Ghazal 11	Vocal	Audio
Ghazal 12	Vocal	Audio
Ghazal 2	Vocal	Video
Hori	Vocal	Audio
Kajri	Vocal	Audio
Khamaj Dadra	Vocal	Audio
Misra Khamaj Thumree	Vocal	Audio
Piloo Dadra	Vocal	Audio
Sawan	Vocal	Audio

Bhimsen Joshi

18

Bhairavi	Vocal	Audio
Bhatiyar In Khamaj That	Vocal	Video
Chaya	Vocal	Audio
Darbari	Vocal	Video

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Deshkar	Vocal			Video
Gaud Sarang	Vocal			Audio
Kafi	Radio	followed on		Audio
Komal Asavari	Vocal		Shripad Nageshkar	Audio
Malkauns	Vocal	Drut		Audio
Marwa Dt	Vocal			Audio
Marwa Ve	Vocal			Audio
Miya Ki Todi	Vocal			Audio
Puriya	Vocal	Vilambit	Vasant Achrekar	Audio
Ramkali	Vocal			Audio
Shahana Bahar	Vocal			Video
Shuddh Piloo	Vocal			Video
Sur Malhar	Vocal			Audio
Yaman Kalyan	Vocal			Video

Bhimsen Joshi

1

Jaijaiwanti	Vocal			Audio
-------------	-------	--	--	-------

Birju Maharaj

3

Introductory Speech	Dance			Video
Kathak - Short Excerpt	Dance			Video
Kathak Dance	Dance			Video

Bismillah Khan

6

Bhairavi	Shahnai			Audio
Bihag	Shahnai			Video
Bilaval	Shahnai			Audio
Gujri Todi	Shahnai			Audio
Kedar	Shahnai			Audio
Multani (musiques Du Ganges)	Shahnai			Video

Brij Bhushan Kabra

1

Interview & Bhairavi	Guitar			Video
----------------------	--------	--	--	-------

Budhaditya Mukherjee

7

Bhimpalasi	Sitar			Audio
Misra Kafi Tappa	Sitar	Drut	Shankar Ghosh	Audio
Misra Piloo	Sitar			Video

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Miya Ki Todi	Sitar			Audio
Rageshree	Sitar			Video
Vasant Mukhari	Sitar, Surbahar			Audio
Yaman Kalyan	Sitar	Alap,	Kumar Bose	Audio

Bundu Khan

12

Bhairav	Sarangji			Audio
Bhairavi 1	Sarangji			Audio
Bhairavi 2	Sarangji			Audio
Bhupali	Sarangji			Audio
Darbari	Sarangji			Audio
Darbari	Sarangji			Audio
Kedar	Sarangji			Audio
Malkauns	Sarangji			Audio
Miya Ki Malhar	Sarangji			Audio
Piloo Rag Mala	Sarangji			Audio
Rag Mala	Sarangji			Audio
Ramkali Rag Mala	Sarangji			Audio

C. R. Vyas

2

Purvi	Vocal			Audio
Shivmat Bhairav	Vocal			Audio

Chaunnu Khan

4

Bageshree Bahar	Sarod			Audio
Kamod	Sarod			Audio
Malkauns	Sarod			Audio
Piloo	Sarod			Audio

Chidananda Nagarkar

1

Miya Ki Malhar	Vocal			Audio
----------------	-------	--	--	-------

Chotey Khan

2

Piloo	Sarod			Audio
Tilak Kamod	Sarod			Audio

D. Amel

2

Hindol Bahar	Bansuri			Audio
Misra Piloo	Bansuri			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

D. V. Paluskar			16
Asavari	Vocal		Audio
Bahar	Vocal		Audio
Bhajan 1	Vocal		Audio
Bhajan 2	Vocal		Audio
Bhajan 3	Vocal		Audio
Bhajan 4	Vocal		Audio
Bhajan 5	Vocal		Audio
Bilaskhani Todi	Vocal	Teental	Audio
Gaud Sarang	Vocal		Audio
Hanskinkini	Vocal		Audio
Kalyan	Vocal		Audio
Kedar	Vocal		Audio
Malkauns	Vocal		Audio
Marwa	Vocal		Audio
Puriya	Vocal		Audio
Shree	Vocal		Audio
Dakshina Mohan Tagore			3
Bageshree Alap	Sitar		Audio
Darbari	Vichitra Veena	Alap	Audio
Pahadi	Vichitra Veena		Audio
Debashish Bhattacharya			1
Kirwani	Guitar		Video
Faiyaz Khan			9
Chaya	Vocal		Audio
Darbari	Vocal		Audio
Desh	Vocal		Audio
Jaijaiwanti	Vocal		Audio
Jaijaiwanti	Vocal		Audio
Jaunpuri	Vocal		Audio
Kafi	Radio		Audio
Puriya	Vocal		Audio
Purvi	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Fateh Ali & Amjad Amanat Ali Khan					1
Darbari	Vocal				Video
Fazal Hussain					3
Bhimpalasi Alap	Sitar				Audio
Tilak Kamod Alap	Sitar				Audio
Tilak Kamod Drut	Sitar	Drut			Audio
Firoz Dastoor					1
Zila Kafi	Vocal				Video
Ganesh Ram Chandra Behere					5
Bihag 1	Vocal				Audio
Bihag 2	Vocal				Audio
Bihag 3	Vocal				Audio
Shuddh Kalyan 1	Vocal				Audio
Shuddh Kalyan 2	Vocal				Audio
Ganesh Ram Chandra Behere (behere Bua)					1
Jogiya	Vocal				Audio
Gangubai Hangal					7
Ahir Bhairav	Vocal	Vilambit	Sheshgiri Hangal		Audio
Bhairav	Vocal				Audio
Bhairav	Vocal				Video
Kamod	Vocal				Audio
Komal Asavari	Vocal				Audio
Marwa	Vocal				Audio
Miya Ki Malhar	Vocal				Audio
Gauharjan					7
Bhairavi	Vocal				Audio
Desh	Vocal				Audio
Gandhari	Vocal				Audio
Jogiya	Vocal				Audio
Pahari Jhinjhoti	Vocal				Audio
Piloo	Vocal				Audio
Sindh Kafi	Vocal				Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Gauharjan Of Calcutta				1
Gara Thumree	Vocal			Audio
Girgia Devi				1
Dadra	Vocal	Dadra	Subhen Chaterjee	Audio
Girija Devi				5
Bihag	Vocal			Audio
Bihag Vilambit	Vocal			Audio
Desh Sitarkhani	Vocal			Audio
Piloo Tilwada	Vocal			Audio
Yaman	Vocal			Audio
Girja Devi				3
Bhairavi Thumree	Vocal			Video
Ramkali	Vocal			Video
Tappa	Vocal			Video
Gopal Misra				2
Manjh Khamaj	Sarangi			Audio
Maru Bihag	Sarangi			Audio
Gopal Shankar Misra				5
Darbari	Vichitra Veena			Audio
Darbari	Vichitra Veena			Audio
Darbari	Vichitra Veena			Audio
Darbari	Vichitra Veena			Audio
Misra Piloo	Vichitra Veena			Audio
Guido Zorn				1
Bhairav Alap Jod (dvd Dept Jazz)	Double Bass			Video
Gulab Bai				1
Bhimpalasi	Vocal			Audio
Habiduddin Khan (calcutta)				1
Teental	Tabla			Audio
Habiduddin Khan (delhi)				1
Teental	Tabla			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Hafiz Ali Khan				2
Chandrabhanda Alap	Sarod			Audio
Chandrabhanda Teental	Sarod			Audio
Hari Prasad Chaurasia				11
Bageshree	Bansuri			Audio
Desh	Bansuri	Drut	Shiv Shankar Ray	Audio
Dhun	Bansuri			Video
Dhun Up	Bansuri			Audio
Gujri Todi	Bansuri			Audio
Hansdhwani	Bansuri			Video
Malkauns	Bansuri	Alap	Anindo Chaterjee	Audio
Misra Piloo	Bansuri			Video
Vasant Mukhari	Bansuri			Video
Yaman 1	Bansuri			Audio
Yaman 2	Bansuri			Audio
Haribhau Ghangrekar				2
Khambavati	Vocal			Audio
Shuddh Kalyan	Vocal			Audio
Hirabai Barodekar				29
Ahir Bhairav	Vocal			Audio
Bageshree 1	Vocal			Audio
Bageshree 2	Vocal			Audio
Bhairavi 1	Vocal			Audio
Bhairavi 2	Vocal			Audio
Bhajan 1	Vocal			Audio
Bhajan 2	Vocal			Audio
Bhajan 3	Vocal			Audio
Bhajan 3	Vocal			Audio
Bhoop	Vocal			Audio
Desh Thumree	Vocal			Audio
Deshkar	Vocal			Audio
Durga	Vocal			Audio
Ghazal	Vocal			Audio
Hori	Vocal			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Marwa	Vocal		Audio
Multani	Vocal		Audio
Patdeep	Vocal		Audio
Piloo	Vocal		Audio
Puriya Kalyan	Vocal		Audio
Sarang	Vocal		Audio
Thumree 1	Vocal		Audio
Thumree 2	Vocal		Audio
Tilak Kamod 1	Vocal		Audio
Tilak Kamod 2	Vocal		Audio
Todi 1	Vocal		Audio
Todi 2	Vocal		Audio
Vindravani Sarang	Vocal		Audio
Yaman	Vocal		Audio

Iman Ali Khan

1

Teental	Tabla	Teental	Audio
---------	-------	---------	-------

Imdad Khan

10

Bhairav	Sitar	Drut	Audio
Bihag	Sitar, Surbahar		Audio
Darbari	Sitar, Surbahar		Audio
Jaunpuri Toree Alap	Sitar, Surbahar		Audio
Jaunpuri Toree Jhala	Sitar, Surbahar		Audio
Kafi	Sitar, Surbahar		Audio
Khamaj	Sitar, Surbahar		Audio
Komal Asavari	Sitar		Audio
Sohini	Sitar, Surbahar		Audio
Yaman	Sitar	Drut	Audio

Imrat Khan

7

Alhaiya Bilaval	Surbahar		Audio
Malkauns	Surbahar	Alap, Jod	Audio
Marwa Alap	Surbahar		Audio
Miya Ki Todi	Sitar, Surbahar		Video
Puriya Dhanashree	Sitar		Audio
Shuddh Sarang	Sitar	Manik Rao Popatkar	Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Vasant Mukhari	Surbahar	Alap, Jod	Audio
Imrat, Nishat Khan			1
Jajiwanti	Sitar		Audio
Imrat, Vajahad, Shaafat Khan			1
Desh	Sitar		Video
Inayat Khan			19
Bageshree	Surbahar	Alap	Audio
Bageshree	Surbahar		Audio
Bhairav	Sitar		Audio
Bhairav	Surbahar		Audio
Bhairav Jhala	Surbahar		Audio
Bhairav Jhala	Surbahar		Audio
Bhairavi	Sitar	Aochar,	Audio
Bihag Alap	Surbahar		Audio
Bihag Jhala	Surbahar		Audio
Bihari	Sitar, Surbahar		Audio
Jogiya	Sitar, Surbahar		Audio
Kausi Kanada	Sitar, Surbahar		Audio
Khamaj	Sursaptak		Audio
Khamaj Drut Teental	Sitar		Audio
Multani	Surbahar		Audio
Multani	Surbahar		Audio
Piloo	Sitar		Audio
Purvi	Surbahar		Audio
Purvi Alap	Surbahar		Audio
Jankibai Of Allahabad			1
Bhairavi	Vocal		Audio
Jasraj			4
Bhimpalasi	Vocal		Audio
Kedar	Vocal	Vilambit	Audio
Komal Asavari	Vocal		Video
Vasant	Vocal		Video

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

K. C. Gangrade			2
Kafi	Sitar		Video
Piloo Tappa	Sitar		Video
Kale Khan			1
Bhairavi	Vocal		Audio
Karamatullah Khan			1
Teental	Tabla	Teental	Audio
Kashibai			1
Dadra	Vocal		Audio
Kesarbai Kerkar			25
Bhairavi	Vocal		Audio
Bhairavi Concert	Vocal		Audio
Bhimpalasi	Vocal		Audio
Bilbas	Vocal		Audio
Desi	Vocal		Audio
Durga	Vocal		Audio
Gaud Malhar	Vocal		Audio
Jaijaiwanti	Vocal		Audio
Jaunpuri	Vocal		Audio
Khat	Vocal		Audio
Kukhubh	Vocal		Audio
Kukhubh Bilaval	Vocal		Audio
Lalit	Vocal	Teental	Audio
Lalita Gauri	Vocal		Audio
Malkauns	Vocal		Audio
Maru Bihag	Vocal		Audio
Multani	Vocal		Audio
Nand	Vocal		Audio
Nat Kamod	Vocal		Audio
Paraj	Vocal		Audio
Puriya Dhanashree	Vocal		Audio
Shankara	Vocal		Audio
Tilak Kamod	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Tilak Kamod	Vocal			Audio
Todi	Vocal			Audio
Kishan Maharaj				2
Tabla Solo Excerpt	Tabla			Video
Teental	Tabla	Teental		Audio
Kishori Amonkar				6
Ahir Bhairav	Vocal	Vilambit	Balkrishna Iyer	Audio
Bageshree	Vocal			Audio
Bhairavi Bhajan	Vocal			Video
Gaud Sarang	Vocal			Audio
Jaunpuri	Vocal			Audio
Yaman	Vocal			Video
Krishnarao Shankar Pandit				4
Bhairavi Tappa (48kbps)	Vocal			Audio
Darbari	Vocal			Audio
Gaud Sarang	Vocal			Audio
Hamir	Vocal			Audio
Kumar Gandharva				8
Ahir Bhairav	Vocal	Madhya	Suresh Talwalkar	Audio
Bilaskhani Todi	Vocal			Audio
Gaud Malhar	Vocal			Audio
Gaud Sarang	Vocal			Audio
Kamod	Vocal			Video
Malawati	Vocal			Audio
Shankara	Vocal			Audio
Sohini Bhatiyar	Vocal			Audio
Lacchu Maharaj				1
Kathak	Dance			Video
Lakshan Bhattacharya				1
Bhairavi	Sitar, Surbahar			Audio
Lakshmibai Jadhav				2
Bhoop	Vocal			Audio
Kafi	Vocal			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Lakshmibai Jhadav			4
Deshkar	Vocal		Audio
Piloo	Vocal		Audio
Tilang	Vocal		Audio
Yaman	Vocal		Audio
Lalmani Misra			20
Alhaiya Bilaval	Vichitra Veena		Audio
Anand Bhairavi	Vichitra Veena		Audio
Bairagi Bhairav	Vichitra Veena	Mohantji	Audio
Bhairavi 1	Vichitra Veena		Audio
Bhairavi 2	Vichitra Veena		Audio
Bhupali	Vichitra Veena	Ishwar Lal Misra	Audio
Bhupali Alap	Vichitra Veena		Video
Bibbhas	Vichitra Veena		Audio
Jogiya Dhun	Vichitra Veena		Audio
Marwa	Vichitra Veena		Audio
Miya Ki Malhar	Vichitra Veena		Audio
Multani	Vichitra Veena	Ishwarlal Misra	Audio
Nat Bhairav	Vichitra Veena		Audio
Puriya Dhanashree	Vichitra Veena	Ishwar Lal Misra	Audio
Raghupati Raghav	Vichitra Veena	Ishwar Lal Misra	Audio
Sindhura 1 Alap	Vichitra Veena		Audio
Sindhura 2 Vilambit Gat Teental	Vichitra Veena		Audio
Sindhura 3 Drut Gat Teental	Vichitra Veena		Audio
Sindhura Vilambit	Vichitra Veena		Video
Varanasi Dadra	Vichitra Veena		Audio
Latafat Hussain Khan			3
Barwa	Vocal		Audio
Jog	Vocal		Audio
Suha	Vocal		Audio
Madhavrao Lele			1
Miya Ki Malhar	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Mallikarjun Mansur			5
Bhairav	Vocal	Video	
Gaud Sarang	Vocal	Audio	
Khambavati	Vocal	Audio	
Malkauns	Vocal	Audio	
Naiki	Vocal	Audio	
Manhar Barve			5
Bhimpalasi	Vocal	Audio	
Darbari	Kazoo	Audio	
Gaud Malhar	Vocal	Audio	
Komal Asavari	Vocal	Audio	
Puriya	Vocal	Audio	
Master Krishnarao			2
Bageshree	Vocal	Audio	
Tilak Kamod	Vocal	Audio	
Master Madan			8
Bhajan 1	Vocal	Audio	
Bhajan 2	Vocal	Audio	
Bhajan 3	Vocal	Audio	
Ghazal 1	Vocal	Audio	
Ghazal 2	Vocal	Audio	
Ghazal 3	Vocal	Audio	
Punjabi Song 1	Vocal	Audio	
Punjabi Song 2	Vocal	Audio	
Mehbubjan Of Junagad			2
Desh	Vocal	Audio	
Malkauns	Vocal	Audio	
Mehbubjan Of Sholapur			3
Ashtapati Durga	Vocal	Audio	
Durga	Vocal	Audio	
Vasant	Vocal	Audio	
Mirashibua			2
Adana	Vocal	Audio	

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Bahar	Vocal	Audio
Miss Indubala		1
Piloo	Vocal	Audio
Mogubai Kurdikar		13
Alhaiya Bilaval	Vocal	Audio
Bageshree Tarana	Vocal	Audio
Hindol	Vocal	Audio
Jajiwanti	Vocal	Audio
Kedar	Vocal	Audio
Khambavati	Vocal	Audio
Multani	Vocal	Audio
Naiki Kanada	Vocal	Audio
Purvi	Vocal	Audio
Savani Kalyan	Vocal	Audio
Shukla Bilaval	Vocal	Audio
Suha	Vocal	Audio
Yaman	Vocal	Audio
Mohamad Baksh		2
Bhimpalasi	Sitar	Audio
Multani	Sitar	Audio
Mohamad Khan		3
Bhairavi	Sitar	Audio
Bhairavi	Vocal	Audio
Hanskankani	Sitar	Audio
Munna Khan		2
Bhairavi	Sitar	Audio
Bihag	Sitar	Audio
Mushtaq Hussain Khan		2
Desh	Vocal	Audio
Jhinjhoti	Vocal	Audio
N. Rajam		4
Bhairavi	Violin	Audio
Darbari	Violin	Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Kalavati	Violin		Audio
Miya Ki Todi (excerpt)	Violin		Video
Narayanrao Vyas			2
Bibhas	Vocal		Audio
Todi	Vocal		Audio
Nazakat, Salamat Ali Khan			4
Gujri Todi	Vocal		Audio
Marwa	Vocal		Audio
Purvi	Vocal		Audio
Yaman	Vocal		Audio
Nicolas Delaigue			3
Ahir Bhairav Alap	Sitar		Audio
Ahir Bhairav Jod Jhala	Sitar		Audio
Bhairavi	Sitar		Video
Niivruttibua Sarnaik			1
Shuddh Kalyan	Vocal		Audio
Nikhil Banerjee			14
Desh	Sitar		Audio
Dhun	Sitar		Video
Dhun	Sitar		Video
Dhun Baul	Sitar	Kanai Dutt	Audio
Jaunpuri Drut Teental	Sitar		Audio
Jogiya	Sitar		Video
Komal Asavari	Sitar		Audio
Malhua Kalyan	Sitar		Video
Malkauns	Sitar	Vilambit, Kanai Dutt	Audio
Mand Teental	Sitar		Audio
Miya Ki Todi	Sitar		Audio
Nat Bhairav	Sitar		Audio
Piloo Alap, Rupak	Sitar		Audio
Piloo Deepchandi, Teental	Sitar		Audio
Nissar Hussain Khan			2
Bhairavi	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Chayanath	Vocal	Audio
Nivrittibua Sarnaik		1
Nat Malhar	Vocal	Audio
Om Prakash Chaurasia		2
Chandraneel	Santoor	Audio
Dhun	Santoor	Audio
Omkarnath Thakur		16
Bangiya Kafi	Vocal	Audio
Bilaval	Vocal	Audio
Champak	Vocal	Audio
Desi Todi (1)	Vocal	Audio
Desi Todi (2)	Vocal	Audio
Malkauns 1	Vocal	Audio
Malkauns 2	Vocal	Audio
Nilambari	Vocal	Audio
Puriya Dt	Vocal	Audio
Puriya Ve	Vocal	Audio
Sughrai	Vocal	Audio
Tankeshri (1)	Vocal	Audio
Tankeshri (2)	Vocal	Audio
Tilang 1	Vocal	Audio
Tilang 2	Vocal	Audio
Todi	Vocal	Audio
Padmavati Gokhale		1
Misra Piloo	Vocal	Audio
Padmavati Shaligram		6
Bhairavi Thumree	Vocal	Audio
Jaijaiwanti	Vocal	Audio
Kamod	Vocal	Audio
Purvi	Vocal	Audio
Tilak Kamod	Vocal	Audio
Todi	Vocal	Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Pannalal Ghosh			4
Bhairavi	Bansuri		Audio
Darbari	Bansuri		Audio
Piloo	Bansuri		Audio
Sivendra Madhyam	Bansuri		Audio
Parveen Sultana			1
Hansdhwani	Vocal		Video
Patrick Moutal			6
Class Cnsm (dvd Dept Jazz)	Miscellaneous		Video
Ecoles Stylistiques Du Sitar	Radio		Audio
Fenetre Sur 9'	Sitar		Video
Hommage À Nikhil Banerjee	Radio		Audio
Interview Cnsm (dvd Dept Jazz)	Miscellaneous		Video
Ligature Fret Sur Sitar			Video
Patrick Moutal Radio Program			1
Portrait De Balaram Pathak			Audio
Patrick Moutal Radio Program 1			6
Bhairavi	Miscellaneous		Audio
Darbari	Miscellaneous		Audio
Kafi	Radio		Audio
Khamaj	Miscellaneous		Audio
Lalit	Miscellaneous		Audio
Piloo	Miscellaneous		Audio
Patrick Moutal Radio Program 2			6
Bhairavi	Miscellaneous		Audio
Darbari	Miscellaneous		Audio
Kafi	Radio		Audio
Khamaj	Miscellaneous		Audio
Lalit	Miscellaneous		Audio
Piloo	Miscellaneous		Audio
Patrick Moutal Radio Program 3			1
Darbari	Miscellaneous		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Patrick Moutal Radio Program 4				1
Darbari	Miscellaneous			Audio
Peara Saheb				9
Bhairavi 1	Vocal			Audio
Bhairavi 2	Vocal			Audio
Bhairavi 3	Vocal			Audio
Bhairavi 4	Vocal			Audio
Mand 1	Vocal			Audio
Mand 2	Vocal			Audio
Sindhu Bhairavi	Vocal			Audio
Sindhu Kafi 1	Vocal			Audio
Sindhu Kafi 2	Vocal			Audio
Rahmat Khan				2
Malkauns	Vocal			Audio
Yaman	Vocal			Audio
Rais Khan				10
Darbari	Sitar		Basheer Ahmad	Audio
Darbari	Sitar			Video
Dhun	Sitar	Dadra	Basheer Ahmad	Audio
Dhun	Sitar			Video
Dhun	Sitar			Audio
Dhun Dadra	Sitar			Audio
Ghazal (sung)	Sarod, Vocal			Video
Jhinjhoti	Sitar	Alap,	Basheer Ahmad	Audio
Miya Ki Todi	Sitar	Drut	Basheer Ahmad	Audio
Tilak Kamod (bihari)	Sitar	Madhya	Basheer Ahmad	Audio
Rajab Ali Khan				2
Bageshree	Vocal			Audio
Jaunpuri	Vocal			Audio
Rajan & Sajan Misra				1
Jaijaiwanti	Vocal			Video
Ram Narayan				3
Marwa	Saranggi			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Piloo Rag Mala	Sarangi		Video
Shuddh Todi	Sarangi		Audio
Ramkrishnabuwa Vaze			2
Bhatiyar (uncorrect Name)	Vocal		Audio
Marwa	Vocal		Audio
Rashid Khan			3
Bhatiyar Tarana	Vocal		Audio
Desh	Vocal		Video
Puriya Dhanashree	Vocal		Video
Rasoolanbai			2
Bhairavi 1	Vocal		Audio
Bhairavi 2	Vocal		Audio
Rassoolan Bai			1
Multani	Vocal		Audio
Ravi Shankar			18
Ahir Lalit	Sitar	Alla Rakha	Audio
Bangla Kirtan	Sitar	Alla Rakha	Audio
Bhatiyar	Sitar		Audio
Charukeshi	Sitar		Video
Hemant	Sitar	Alla Rakha	Audio
Lalit Alap	Sitar		Audio
Lalit Jod	Sitar		Audio
Manjh Khamaj	Sitar	Kishan Maharaj	Audio
Manjh Khamaj	Sitar		Video
Marwa	Sitar		Audio
Nat Bhairav	Sitar	Chaturlal	Audio
Puriya Dhanashree	Sitar		Audio
Puriya Kalyan	Sitar	Alla Rakha	Audio
Rasiya	Sitar	Alla Rakha	Audio
Sindhu Bhairavi	Sitar		Audio
Tilak Shyam	Sitar	Alla Rakha	Audio
Yaman Manjh	Sitar	Chaturlal	Audio
Yamini Bilaval	Sitar		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Rimpa Siva			1
Tabla Solo	Tabla		Video
Ronu Majumdar			1
Mangal Bhairav (part I)	Bansuri		Video
Roshan Ara Begum			5
Adana	Vocal		Audio
Bageshree	Vocal		Audio
Kalavati	Vocal		Audio
Kedar	Vocal		Audio
Maru Bihag	Vocal		Audio
S. G. Mohiuddin (dacca)			2
Bhairavi	Sitar		Audio
Gara	Sitar	Alap, Drut	Audio
S. N. Ratanjankar			3
Kedar Bahar	Vocal		Audio
Vasant Mukhari	Vocal		Audio
Yamini Bilaval	Vocal		Audio
S. N. Ratanjankar, V. G. Jog			1
Ramdasi Malhar	Vocal		Audio
Sabri Khan			5
Gaud Sarang	Sarangi		Audio
Maru Bihag	Sarangi		Audio
Multani	Sarangi		Audio
Pancham	Sarangi		Audio
Puriya Kalyan	Sarangi		Audio
Salamat & Sharafat Ali Khan			1
Kalavati	Vocal		Video
Salamat Ali Khan			1
Saraswati	Vocal		Video
Sarasvati Rane			1
Sarang	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Sarasvatibai Mirajkar			1
Puriya	Vocal		Audio
Sardarbai Karadgekar			1
Miya Ki Sarang	Vocal		Audio
Sawai Gandharva			14
Adana	Vocal		Audio
Bahar	Vocal		Audio
Deshkar	Vocal		Audio
Gujri Todi	Vocal		Audio
Gujri Todi	Vocal		Audio
Hindol	Vocal		Audio
Komal Asavari	Vocal		Audio
Miya Ki Malhar	Vocal		Audio
Puriya	Vocal		Audio
Puriya Dhanashree	Vocal		Audio
Shankara	Vocal		Audio
Sur Malhar	Vocal		Audio
Tilak Kamod	Vocal		Audio
Tilang	Vocal		Audio
Shahid Parvez			2
Bageshree	Sitar		Audio
Shahana	Sitar		Video
Shankar Rao Galkawad			2
Durga	Shahnai		Audio
Kafi	Shahnai		Audio
Shiv Kumar Sharma			3
Hansdhvani	Santoor		Video
Misra Piloos Dadra	Santoor		Audio
Pahadi	Santoor		Video
Shujaat Khan			4
Bageshree Alap Jod	Sitar		Audio
Bihag Aochar, Drut	Sitar		Audio
Jhinjhoti	Sitar		Video

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Sindhi Kafi Kaharwa	Sitar		Audio
Shyam Sundar Goswami			1
Multani	Vocal		Audio
Shyambai			1
Purvi	Vocal		Audio
Siddheshwari Devi			1
Bhairavi	Vocal		Audio
Sitara Devi			1
Kathak	Dance		Video
Sultan Khan			1
Rajasthani Holi Song	Saranggi		Video
Sundrabai Of Poona			1
Jogiya	Vocal		Audio
Sureshbabu Mane			1
Dadra	Vocal		Audio
Sureshbabu Mane			1
Bhairavi	Vocal		Audio
Sushila Tembe			2
Bihag	Vocal		Audio
Shuddh Kalyan	Vocal		Audio
Sya Ram Tiwari			2
Bageshree	Vocal	Pagal Dass	Audio
Jaijaiwanti	Vocal		Audio
Syaram Tiwari			1
Darbari	Vocal		Audio
Tabla Loop			4
Drut Teental	Tabla		Audio
Jhala Teental	Tabla		Audio
Rupak Tal	Tabla		Audio
Vilambit Teental	Tabla		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Tanpura Loop			2
Tanpura Sa-ma	Tanpura		Audio
Tanpura Sa-pa	Tanpura		Audio
Timir Baran Bhatt			1
Kaushi Bhairav	Sarod		Audio
V. G. Jog			8
Ahir Bhairav	Violin		Audio
Desh	Violin		Audio
Durga	Violin		Audio
Jajiwanti	Violin		Audio
Jhinjhoti	Violin	Gaudai Maharaj	Audio
Kirwani	Violin		Audio
Shuddh Sarang	Violin		Audio
Shyam Kalyan	Violin		Audio
V. N. Takhur			1
Malhar	Vocal		Audio
Vilayat Hussain Khan			17
Asavari	Vocal		Audio
Bahar	Vocal		Audio
Barwa	Vocal		Audio
Bilaval	Vocal		Audio
Chayanath	Vocal		Audio
Deshkar	Vocal		Audio
Dhanashree	Vocal		Audio
Khambavati	Vocal		Audio
Komal Asavari	Vocal		Audio
Malkauns	Vocal		Audio
Miya Ki Todi	Vocal		Audio
Paraj	Vocal		Audio
Ramkali	Vocal		Audio
Sohini	Vocal		Audio
Sohini Pancham	Vocal		Audio
Vindravani Sarang	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Yaman	Vocal			Audio
Vilayat Khan				20
A Tribute - P. Moutal - Diaporama	Sitar			Video
Ahir Bhairav	Sitar	Vilambit	Mohammad Ahmad	Audio
Bageshree	Sitar			Video
Bhairavi	Sitar			Audio
Bhatiyali Dhun	Sitar		Alla Rakha	Audio
Bihag	Sitar		Alla Rakha	Audio
Desh	Sitar		Alla Rakha	Audio
Gujri Todi	Sitar			Audio
Hamir (singing)		extract	Sabir Khan	Video
Jajiwanti	Sitar			Audio
Jhinjhoti	Sitar			Audio
Lalit	Sitar	Alap, fast		Audio
Madhuvanti 1	Sitar			Audio
Madhuvanti 2	Sitar			Audio
Misra Khamaj 1	Sitar			Audio
Misra Khamaj 2	Sitar			Audio
Pahadi	Sitar		Alla Rakha	Audio
Puriya Dt	Sitar			Audio
Shyam Kalyan	Sitar		Alla Rakha	Audio
Tilak Kamod	Sitar			Audio
Vilayat Khan & Kishan Maharaj				1
Bhairavi	Sitar			Video
Vilayat Khan, Imrat Khan				1
Miya Ki Malhar	Sitar, Surbahar			Audio
Vilayat, Imrat Khan				1
Kedar	Sitar, Surbahar			Audio
Vinayak Rao Patwardhan				8
Adana	Vocal			Audio
Bhupali	Vocal			Audio
Hamir	Vocal			Audio
Hamir Tarana	Vocal			Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Jayant Malhar	Vocal		Audio
Marwa	Vocal		Audio
Miya Ki Sarang	Vocal		Audio
Puriya	Vocal		Audio
Vishnu Digambar Paluskar			1
Documentary	Vocal		Video
Vishwa Mohan Bhatt			2
Bhairavi	Guitar		Video
Vindravani Sarang	Sitar		Video
Waheed Khan			3
Bhimpalasi	Surbahar		Audio
Bhimpalasi	Surbahar		Audio
Khamaj Drut Teental	Sitar, Surbahar		Audio
Wazid Hussain Khan			1
Teental	Tabla	Teental	Audio
Zakir Hussain			1
Jhaptal	Tabla		Audio
Zia Mohiuddin Dagar			1
Jog	Saraswati Veena		Video
Zia Moinuddin Dagar			1
Mangeyabushan	Sarasvati Veena	Alap, Jod,	Audio
Zohrabai			2
Bhupali	Vocal		Audio
Jaunpuri	Vocal		Audio
Zohrabai (agrewali)			8
Bhairavi	Vocal		Audio
Gaud Sarang	Vocal		Audio
Kafi	Vocal		Audio
Miya Ki Todi	Vocal		Audio
Paraj Tarana	Vocal		Audio
Sohini	Vocal		Audio
Vasant	Vocal		Audio

827 Audio (mp3) Video (mp4) Archives on Patrick Moutal's Site

Sorted by Artist

03/11/2013

<http://www.moutal.eu>

Zila

Vocal

Audio

827 Archives