
CONTENTS:

Contemporary Salsa

RAY BARRETTO
Amor Artificial, Indiferencia, Aguaradiente de Caña, Guararé,
Indestructible, Arallué, Pura Novela, Vive Y Vacila.

EDDIE PALMIERI
Palo Pa’ Rumba, La Malanga, Bomba De Corazon, 1983,
Páginas De Mujer

RUBEN BLADES
Pablo Pueblo, Camaleón, Siembra

FANIA ALL-STARS
Nací Moreno, Juan Pachanga, Sin Tu Cariño, Encántigo

MANNY OQUENDO AND LIBRE
Elena, Elena, Estoy Como Nunca
and more!

PUERTO RICO ALL-STARS
El Cantar Del Coquí, Changüirí

TITO PUENTE
Dejame Soñar, Te Desafío, Ran
Kan Kan, Picadillo

NG LA BANDA
Un Tipo Como Yo, Lo Que Siento
Es Le Lo Lay

IRAKERE
Bailando Así, Lo Que Va a Pasar

LOS VAN VAN
Sandunguera, Que Sorpresa,
Muévete

ISSAC DELGADO
Son De Cuba A Puerto Rico,
Dime Tú Que Lo Sabes

LOUIS RAMIREZ
Amentes, Déjala Que Baile Sola

CONJUNTO CESPEDES
Virgen De La Caridad
...AND MORE!

Brazilian Music

IVAN LINS
Lua Soberana, Sambadouro, Sonhos, Leva E Traz,
Amor, Aparecida

TOM JOBIM
Outra Vez, Retrato Em Branco E Prato, Look To
The Sky,
So Danço Samba

TONINHO HORTA
Mountain Flight, Aqui Oh, Meu Canario Vizinho Azul

JOAO BOSCO
A Nivel De, Coisa Feita, O Bebado E A Equilibrista

AIRTO
Mixing, Tombo in 7/4, Anatelio (The Happy
People)

LENY ANDRADE
Rio, Vai Amigo, A Fonte Secou

EGBERTO GISMONTI
Lôro, Frevo

DJAVAN
Flor De Lis, Jogral

LEILA PINHEIRO
Um Samba, Bésame

MILTON NASCIMENTO
Vera Cruz, Don Quixote,Novena

GAL COSTA
Luz Do Sol, Tapete Mágico

TANIA MARIA
Come With Me, Yatra-Ta
...AND MORE!

Latin Jazz

TITO PUENTE
Second Wind, Eastern Joy Dance, Linda Chicana, Cha-Cha-
Cha, María Cervantes, Flight To Jordan

MARIO BAUZA
Lourdes’ Lullaby, Mambo Inn

ANDY NARELL
Kalinda, Natty Stick, Hannibal’s Revenge

CAL TJADER
Sabor, Alonzo, Mamblues

DIZZY GILLESPIE
Manteca, Tin Tin Deo

DANIEL PONCE
Latin Perspective, Oferere, Midnight Mambo

SEIS DEL SOLAR
Entrégate, Decisión

AZYMUTH
Club Morocco, Cascade Of The
Seven Waterfalls

DAVE VALENTIN
Danzón For My Father

FT. APACHE BAND
To Wisdom The Prize

CHICK COREA
Armando’s Rumba
...AND MORE!

Salsa Classics

ARSENIO RODRIGUEZ
Dile a Catalina, Dame Un Cachito Pa' Huele, La Vida es un Sueño

BENY MORÉ
Y Hoy Como Ayer

CELIA CRUZ
Soy Antillana, Bemba Colorá, YerberoModerno

CONJUNTO CHAPPOTTIN
Camina Y Prende El Fogón, Que Se Fuñan

JOHNNY PACHECO
La Esencia Del Guaguancó, El Agua Del Clavelito, etc.

PEREZ PRADO
Mambo #5, Mambo #8

ORQUESTA SENSACION
Suavecito, Bruca Manguá

Standards:
Capullito De Alelí, Compadre Pedro Juan, Contingo En La Distancia,
Déjala Que Siga Andando, Lamento Boricano, Mayeya No Juegues Con
Los Santos, Me Voy Pa'l Pueblo, Frenesi, Solamente Una Vez, Son De La
Loma, El Manisero, Cachita, Y Tu, ¿Que Has Hecko?, Echale Salsita,
Obsesión, Rico Vacilón, La Comparsa, La Engañadora, A Mí Qué, Bésame
Mucho, Lágrimas Negras, Pare Cochera
...AND MORE!

