

Time עת רקוד to Dance

CLASSIC
CHASSIDIC
NIGGUNIM

IV

ARRANGED BY YISROEL LAMM
SYMPHONIC PERFORMANCE BY THE NEGINAH ORCHESTRA

A ZALMEN LEIB BLAU
PRODUCTION

TIME TO DANCE 4 • עת רקוד

MARCHES, WALTZES AND HAKOFA NIGUNIM FROM THE SANZER AND BOBOVER DYNASTY

Arranged and Conducted by Yisroel Lamm • Music by Neginah Orchestra

Produced by Zalmen Leib Blau

TIME TO DANCE — THE INNER SOUL OF CHASSIDIC MUSIC

"Time to Dance" proudly brings you the fourth album in the classic series. As in the previous recordings, these are not well-known, popular tunes. Rather, these selections bring back the depth of feeling of a bygone era. They are as timely today as when they were originally composed by the *Tzaddikim* of Bobov, Sanz and Ropshitz. Sung at the *Tischen* and during the *tefillon* on Shabbos and Yom Tov, these niggunim stir the listener's soul to joy, to tears, and to strive for spiritual heights. The richness of tone, beautiful arrangement and symphonic sound are sure to please the most discriminating ear, while pulling at the strings of the Jewish heart.

Truly, this is a "Time to Dance" for us. This recording is being released in conjunction with the wedding of our dear children,

בננו החשוב והיקר החתן אברהם אלעזר נ"י עב"ג הכלה הבתולה המהוללה יוטא תחי'
בת כבוד מחו' הרה"ג ר' דוד יאמפאלסקי שליט"א
חתן כ"ק אדמו"ר ר' שלמה זלמן פריעדמאן זצוק"ל מטענקא

May the שמחה של מצוה—together with the שמחה and inspiration provided by these recordings—bring the day closer when עוד ישמע בערי יהודה קול חתן וקול כלה speedily in our days, אמן.

"יומא ג' חשון, ד' לסדר נח"

בג' עת רקוד

כמנין מנוחה ושמחה אור ליהודים

זלמן לייב בלויא ורעיתו

Zalmen Leib Blau

TIME TO DANCE 4 • עת רקוד

1. KULOM AHUVIM – 3:16 כולם אהובים – ז"ל

Composed by R' Yossele Mandelbaum ז"ל

2. MIMKOMCHA – 3:57 ממקומך – ז"ל

Nigun D'veikus

3. LO SAIVOSHI – 4:21 לא תבושי – ז"ל

Composed by R' Chaim David Blum ז"ל

4. KEIL ADON – 3:51 א-ל אדון – ז"ל

Composed by R' Yossele Mandelbaum ז"ל

5. הא-ל הפותח

Ho'KEIL HAPOSEACH – 6:58

Composed by R' Chaim David Blum ז"ל

6. LO SAIVOSHI – 3:19 לא תבושי – ז"ל

Composed by R' Aron Miller ז"ל

7. א-ל מלך גדול

KEIL MELECH GODOL – 5:15

Composed by R' Aron Miller ז"ל

8. ברוך א-ל עליון

BARUCH KEIL ELYON – 2:51

Composed by R' Chaskele Rottenberg ז"ל

9. DANCE MEDLEY I – 3:21

TZOM'O NAFSHI – צמאה נפשי – ז"ל

Composed by the Admor of Bobov, R' Ben Zion ז"ל

EMES – אמת

Composed by the Admor of Bobov, R' Shloma ז"ל

TISH NIGGUN – טיש ניגון

Composed by the Admor of Ropshitz, R' Naftoli ז"ל

10. KOL MEKADESH – 6:33 כל מקדש – ז"ל

Composed by the Tiferes Shloma of Radomsk ז"ל

11. VEHASIAINU – 3:14 והשיאנו – ז"ל

Composed by R' Ezriel Mandelbaum ז"ל

12. B'RACH DODI – 4:26 ברח דודי – ז"ל

Composed by R' Munish Chazan ז"ל

13. DANCE MEDLEY II – 5:11

YIBONEH HAMIKDOSH – יבנה המקדש – ז"ל

LEFICHOCH – לפיכך

Composed by the Admor of Bobov, R' Shloma ז"ל

T'NU SHEVACH – תנו שבח

HAKOFAH NIGGUN – הקפה ניגון

Composed by the Admor of Bobov, R' Ben Zion ז"ל

Recordings with
Neginah Symphony Orchestra
at Studio X, Brooklyn, NY
Engineer: Itamar Ben Zakai

שמחת נישואין של
אברהם אלעזר ויטא בלויא
ג' חשון תשס"ז לפ"ק

Cover Design & Production:
Chaim J. Bernath / Calligraphix
718.438.1334

All Rights Reserved
© 2006 Zalmen Leib Blau
www.TimeToDance.org

