

QUESTZ WORLD

Address: K304 Binayak Enclave, 59 K C G Road, Kolkata 700050
 Mobile: (+91) 90516-72666
 Email: qw@w2n.co / w2nnet@gmail.com
 Web: www.questz.world
 Corporate Web: www.w2n.co

Last Update
 January 2017

PRODUCT ARTISTS	PRODUCT TITLES	TRACK DETAILS	CODES	MRP (INR)	MRP (USD)
# Indian Classical Music					
## SITAR					
Nikhil Banerjee (Sitar) & Sankha Chatterjee (Tabla)	Hemant	Alap, Jor, Jhala Vilambit & Drut In Teen Taal	Q-MI-CJ-010	200	15
Nikhil Banerjee (Sitar) & Swapan Chaudhuri (Tabla)	Gauri Manjari	Alap, Jor, Jhala Vilambit In Teen Taal Drut In Ek Taal	Q-MI-CJ-038	200	15
Nikhil Banerjee (Sitar) & Anindo Chatterjee (Tabla)	Lalita Gauri	Alap, Jor, Jhala Vilambit In Pancham Sawari Taal Drut In Teen Taal	QW-IC-007	200	15
Vilayat Khan (Sitar) & Sankha Chatterjee (Tabla)	Aftab-E-Sitar	Bageshri (Alap, Jor, Jhala, Gats In Teen Taal) Tilok Kamod & Bihari (Alap In Tilok Kamod, Gats In Bihari In Teen Taal)	Q-MI-CJ-028	200	15
Vilayat Khan (Sitar) & Samta Prasad (Tabla)	Yamani	Alap, Jor, Jhala Vilambit In Teen Taal Drut In Teen Taal	QW-IC-009	200	15
Mushtaq Ali Khan (Sitar+Surbahar) & Keramutulla Khan (Tabla) + Video Documentary On Him	Birth Centenary Tribute (CD+DVD)	Shudh Basant (Surbahar) Kedar (Sitar) Hindol (Sitar) Video Documentary In DVD	Q-MI-CA-039	300	21
Mushtaq Ali Khan (Sitar) & Keramutulla Khan (Tabla)	Sitar Sudhakar	Darbari Kanada Bihag Bhairavi	Q-MI-CJ-040	200	15
Santosh Banerjee (Sitar+Surbahar) & Amit Banerjee (Tabla)	Lighting Legacy (Double Audio-CD)	Surbahar CD - Abhogi Kanada Surbahar CD - Darbari Kanada Sitar CD - Kaushik Dhwani Sitar CD - Manj Khamaj	Q-MI-CJ-048	300	21
Manilal Nag (Sitar) & Mahapurush Mishra (Tabla)	Romancing At The Crossroads	Suha Kanada (Alap, Jor, Jhala, Vilambit & Drut Gat In Teen Taal) Tabla Solo In Teen Taal Tabla Solo In Jhap Taal	Q-MI-CJ-017	200	15
Manilal Nag (Sitar) & Sankha Chatterjee (Tabla)	Twilight Tides	Puriya Dhanashree (Alap, Jor, Jhala, Vilambit & Drut In Teen Taal) Pilu Dhun	Q-MI-CJ-019	175	14
Manilal Nag (Sitar) & Subhen Chatterjee (Tabla)	Morning Mists	Charukeshi (Alap, Jor, Jhala, Gats In Jhap Taal & Teen Taal) Bhairavi Dhun	Q-MI-CJ-049	200	15
Monoj Shankar (Sitar)	Diamond Strings	Pahadi Jhinjhoti Bhatiyali Dhun	QW-IC-006	175	14
Monoj Shankar (Sitar) & Mainak Banerjee (Tabla)	Arghya	Madankauns (Alap & Jor) Usha (Alap & Vilambit Gat In Teen Taal) [New Raga Composed By The Artist] Champakali (Alap & Gat In Jhap Taal) Shubhra (Alap & Jor) Umabati (Alap & Drut Gat In Teen Taal)	QW-IC-053	200	15
Nayan Ghosh (Sitar) & Yogesh Samsi (Tabla)	Nayan & Yogesh	Patdeep (Alap, Jor, Jhala, Vilambit & Drut In Teen Taal) Kamod (Drut In Ek Taal) Dhun (Composition In Dadra Taal)	Q-MI-CJ-029	175	14
Partha Bose (Sitar) & Ashoke Mukherjee (Tabla)	Soulful Sunset	Marwa (Alap, Gats In Teen Taal & Ek Taal) Mishra Khamaj (Alap, Gat In Teen Taal) Mishra Shivanranjani (Aochar, Dhun In Sitarkhani Taal)	Q-MI-CJ-014	175	14
Partha Bose (Sitar) & Sabir Khan (Tabla)	Journey - 30 Years On 20 Strings	Alahiya Bilwal (Alap, Gat In Rupak Taal & Madhyalaya Teen Taal) Patdeep (Alap, Gat In Madhya & Drut Teen Taal) Dhun (Based On Folk Melodies)	Q-MI-CJ-033	175	14
Partha Bose (Sitar) & Indranil Mallick (Tabla)	Live In Quebec	Madankauns (Alap, Jor, Jhala) Chandrakauns (Vilambit Gat In Teen Taal) Bahar (Alap, Madhyalaya & Drut Gat In Teen Taal)	QW-IC-041	175	14
Partha Bose (Sitar) & Durjay Bhaumik (Tabla)	Safar	Raga Multani (Alap, Gat In Ek Taal) Raga Bhimpalasi (Aochar, Gat In Sitarkhani Taal) Raga Anandi Kalyan (Alap, Gat In Rupak Taal & Teen Taal) Raga Pilu (Alap, Gat In Madhyalaya & Drut Teen Taal) Bangla Dhun (In Raga Bhairavi In Dadra Taal)	QW-IC-056	175	14
Partha Bose (Sitar) & Indranil Mallick (Tabla)	Royal Raga	Raga Darbari (Alap, Jor, Jhala) Raga Darbari (Vilambit Gat In Teen Taal) Raga Darbari (Madhyalaya Gat In Teen Taal) Bhajan Based Dhun (In Raga Khamaj In Keharwa Taal)	QW-IC-058	175	14
Sugato Nag (Sitar) & Subhankar Banerjee (Tabla)	Eventide Tune	Jajaiwanti (Alap, Jor, Jhala) Jajaiwanti (Vilambit In Teen Taal) Jajaiwanti (Madhyalaya In Ek Taal) Jajaiwanti (Drut In Teen Taal)	QW-IC-033	175	14

Sugato Nag (Sitar) & Soumen Sarkar (Tabla)	Corsage of Ragas	Yaman Gaud Malhar Desh Darbari Kanada	QW-IC-034	175	14
Kirit Khan (Sitar) & Shankar Ghosh (Tabla)	Bequest 3	Raga Iman (Alap, Jor, Jhala, Gats In Teen Taal)	QW-IC-063	175	14
Gajanan Nandi (Sitar) & Umesh Chandra Kar (Tabla)	Unheard Strings	Jog (Alap, Jor, Jhala, Vilambit Gat In Teen Taal, Drut Gat In Teen Taal) Bhairavi Dhun (In Dadra Taal)	QW-IC-013	175	14
Harashankar Bhattacharya (Sitar) & Bickram Ghosh (Tabla) With Ujjwal Bharati (Tabla)	Phool Pe Shabnam	Charukeshi (Alap & Jor, Gat In Jhap Taal) Madhukauns (Alap & Jor, Vilambit & Drut Gat In Teen Taal) Dhun In Keharwa Taal	Q-MI-CJ-042	175	14
Mita Nag (Sitar) & Sandip Banerjee (Tabla)	Evening At St. Amandsberg	Bachaspati (Alap, Jor, Jhala, Vilambit & Drut In Teen Taal) Pahadi Dhun	Q-MI-CJ-020	150	12
Mita Nag (Sitar) & Parthasarathi Das (Tabla)	Mystique Monsoon	Jayanti Malhar Bhairavi	Q-MI-CJ-050	150	12
Mita Nag (Sitar) & Sandip Banerjee (Tabla)	Healing Showers	Megh (Alap) Desh (Vilambit & Drut Gats In Teen Taal)	QW-IC-020	150	12
Mita Nag (Sitar) & Saibal Chatterjee (Tabla)	Todi Ki Prakar	Bilaskhani Todi (Alap) Gurjari Todi (Char Taal Ki Sawari & Drut Gat In Teen Taal) Jhijhoti In Rupak Taal	QW-IC-021	150	12
Supratik Sengupta (Sitar) & Ashoke Mukherjee (Tabla)	Malkaush : Music Forever	Malkaush (Alap, Jor) Malkaush (Gats In Vilambit Teen Taal, Madhyalaya Ek Taal, Drut Teen Taal)	QW-IC-015	150	12
Supratik Sengupta (Sitar) & Subrata Manna (Tabla)	Instrumental Legacy	Marwa (Alap, Jor) Marwa (Gats In Vilambit Teen Taal, Drut Teen Taal) Surdasi Malhar (Madhyalaya Teen Taal)	QW-IC-035	150	12
Prabir Bhattacharya (Sitar) & Rahul Pophali (Tabla)	Sterling Sitar	Bhairav Shuddh Sarang Anandi Kalyan Bageshri	Q-MI-CJ-052	150	12

## SAROD					
Ali Akbar Khan (Sarod) & Swapan Chaudhuri (Tabla)	Ali (Double Audio-CD)	Pahari Jhijhoti Jog Bhairavi	Q-MI-CJ-036	350	23
Bahadur Khan (Sarod)	Bequest 1	Raga Ek Prakar Ki Kauns (Aochar & Gat In Dhamar Taal, Gat In Teen Taal) Raga Mishra Shivanranjani (Aochar & Gat In Rupak Taal, Gat In Teen Taal)	QW-IC-061	200	15
Buddhadev Das Gupta (Sarod) & Ananda Gopal Bandopadhyay (Tabla)	Buddhananda	Bageshri (Alap, Vilambit & Drut Gat In Teen Taal) Malhar Ragas (Gaud Malhar / Surdasi Malhar)	Q-MI-CJ-025	200	15
Buddhadev Das Gupta (Sarod) & Chandrabhan (Tabla)	In Baithak (Double Audio-CD)	CD 1 - Chhaya (Alap, Vilambit & Madh-Vilambit, Madh-Jod & Bol-Jod, Ladant) CD 2 - Chhaya (Gat In Vilambit & Drut Teen Taal) CD 2 - Compositions In Ragas Desh, Kafi Khamaj & Zilha CD 2 - Gaud Malhar (Derived From Tagore's Song)	QW-IC-026	250	20
Samarendra Nath Sikdar (Sarod) & Dibyarka Chatterjee (Tabla)	-	Chhaya Behag (Alap, Jor, Jhala, Vilambit & Drut In Teen Taal) Zila Kafi (Alap & Gat In Teen Taal)	Q-MI-CJ-011	175	14
Samarendra Nath Sikdar (Sarod) & Devapriya Nayak (Tabla)	Essence Of Dawn	Bhairav Bahar (Alap, Jor, Jhala, Vilambit & Drut Gat In Teen Taal) Bangal Bilawal (Gat In Teen Taal)	Q-MI-CJ-012	175	14
Debojyoti Bose (Sarod) & Kumar Bose (Tabla)	Genesis : A Tribute To Our Mother	Marwa (Alap, Jor, Jhala, Vilambit In Jhap Taal & Drut In Teen Taal)	Q-MI-CJ-054	175	14
Joydeep Ghosh (Sarod) & Akram Khan (Tabla)	Mehfil-E-Mausiqi	Raga Shyam Kedar (Alap, Vilambit Teen Taal) Raga Tilak Kamod (Aochar, Madhyalaya & Drut Teen Taal)	QW-IC-039	175	14
Bidyut Khan (Sarod) & Sabir Khan (Tabla)	Bequest 2	Raga Bageshri (Alap, Jor, Jhala) Raga Kirvani (Vilambit & Drut Gats In Teen Taal)	QW-IC-062	175	14
Anindya Banerjee (Sarod) & Anindo Chatterjee (Tabla)	Homage To My Guru	Yaman Kalyan (Alap, Jor, Jhala, Gats In Slow & Fast Teen Taal)	Q-MI-CJ-015	175	14
Ranajit Sengupta (Sarod) & Sandip Ghosh (Tabla)	Midnight Mood	Jog (Alap, Jor, Jhala, Gats In Rupak Taal, Ek Taal & Drut Teen Taal)	QW-IC-048	175	14
Swapnamoy Banerjee (Sarod) & Bivakar Choudhury (Tabla) With Nikhil Mukherjee (Tabla)	Unsung Strings	Jajaiwanti (Alap, Jor, Jhala) Jhijhoti (Vilambit In Ek Taal, Madhyalaya & Drut In Teen Taal) Narayani (Gats In Rupak Taal)	Q-MI-CJ-055	175	14
Abhisek Lahiri (Sarod) & Parimal Chakrabarty (Tabla)	Magical Touches ... On Sarod	Bhatiyar (Alap, Jor, Gat In Rupak Taal, Drut In Teen Taal) Desh (Alap, Vilambit & Drut In Teen Taal)	Q-MI-CJ-032	150	12
Debanjan Bhattacharjee (Sarod) & Subrata Manna (Tabla)	Soulful Bliss	Yaman Kalyan (Alap, Jor, Jhala, Gats In Vilambit & Drut Teen Taal) Jhijhoti (Aochar, Gats In Vilambit Jhap Taal & Drut Ek Taal)	QW-IC-047	150	12
Apratim Majumdar (Sarod) & Amit Chatterjee (Tabla)	Homage To Pandit Ravi Shankar	Ahir Lalit (Alap, Jod, Jhala, Gat In Madhyalaya Jhap Taal) Tilak Shyam (Drut Gat In Teen Taal) Palas Kafi (In Dadra Taal)	QW-IC-029	150	12
Apratim Majumdar (Sarod) & Amit Chatterjee (Tabla)	Down The Way	Pahadi Jhijhoti (Alap, Jor, Jhala, Gat In Madhyalaya Jhap Taal) Malgunji (Gat In Drut Teen Taal)	QW-IC-046	150	12
Apratim Majumdar (Sarod) & Amit Chatterjee (Tabla)	Live In Ravenna	Shyam Kalyan (Alap, Jod, Jhala, Gat In Jhap Taal) Tilak Kamod (Drut In Teen Taal) Kirtan (Based On Raga Khamaj & Ragamala In Dadra Taal)	QW-IC-055	150	12
Subhabrata Chatterjee (Sarod) & Amit Chatterjee (Tabla)	Splendid Sarod	Madhuvanti Marj Khamaj Piloo	Q-MI-CJ-044	150	12

## VOCAL					
Bhimsen Joshi (Vocal) & Nana Muley (Tabla) With Mohan Sabnis (Tabla)	Pouring Romance	Ramkali (Vilambit & Drut Bandish In Slow & Fast Teen Taal) Todi (Khayal In Teen Taal)	Q-MV-CJ-017	200	15
Bhimsen Joshi (Vocal) & Nana Muley (Tabla) With Mohan Sabnis (Tabla)	Nightly Notes	Darbari Kanada (Vilambit & Drut Bandish In Ek Taal & Teen Taal) Bhairavi (Thumri In Deepchandi Taal)	Q-MV-CJ-018	200	15
Bhimsen Joshi (Vocal)	Kinetic Kirana	Durga Maru Bihag	Q-MV-CJ-025	200	15
Bhimsen Joshi (Vocal)	Kirana King	Bhimpalasi Abhogi	Q-MV-CJ-026	200	15

Bhimsen Joshi (Vocal)	Kindled Kirana	Shankara Darbari	Q-MV-CJ-027	200	15
Nissar Hussain Khan (Vocal)	Hem Kalyan	Hem Kalyan	QW-IC-014	200	15
Amiya Ranjan Bandyopadhyay (Vocal) & Soumen Nandy (Tabla)	Vocal Voyage	Abhogi Hameer Khambabati Adana	Q-MV-CJ-011	200	15
Amiya Ranjan Bandyopadhyay (Vocal) & Gobinda Chakraborty (Tabla)	Radiant Ragas	Nand Bahar Kafi	Q-MV-CJ-012	200	15
Girija Devi (Vocal) & Kameshwar Mishra (Tabla)	Benarasiya	Khayal (Madhuvanti) Chaiti (Mishra Ragas) Thumri (Mishra Khamaj) Hori Chaiti Dadra Chaiti	QW-IC-023	200	15
Rajan-Sajan Mishra (Vocal) & Subhen Chatterjee (Tabla)	Vocalm	Nayaki Kanada (Vilambit Compositions In Ek Taal) Malkaush (Two Compositions)	QW-IC-024	200	15
Jagdish Prasad (Vocal)	Dawning Dewdrops	Gurjari Todi Bhatiyar Kafi (Thumri)	Q-MV-CJ-028	200	15
Ashwini Bhide-Deshpande (Vocal) & Omkamath Golvady (Tabla)	Monsoon Musings (Double Audio-CD)	Yaman (Momana Lagan Lagi / Kara Sumiran Man Mero / Aayi Re Milan) Dadra (Kari Ghata Chha Rahi) Bihagda (E Pyari Paga Hole Hole / Raina Dina Kaise Kate) Miyan Malhar (Bol Re Papihara / Ghana Ladalee) Sohini (Ka Karun Na Mane Ri) Kajri (Kahanawa Mano O Radha Rani) Jhula (Dheere Jhulori Radha Rani)	QW-IC-008	275	20
M Venkatesh Kumar (Vocal)	Vernal Venkatesh (Double Audio-CD)	Todi (Tore Joban Man / Tan Man Dhas) Jaunpuri (Gana Vidya Badi / Re Hara) Jogiya (Piya Milan Ki) Deshi (Sakhi Mei Ka / Re Malaniya Goond) Sohini Bhatiyar (Jaga Nistar Tu / Mohmaddashah Rang) Bhairavi (Koi Nahi Apna / Nis Din Rama)	QW-IC-017	250	20
Mohanlal Mishra (Vocal) & Gulam Hussain (Tabla) With Gopal Mishra (Tabla)	Nocturnally Yours	Bihag Hameer Charukeshi	Q-MV-CJ-031	175	14
Mohanlal Mishra (Vocal) & Sohanlal Mishra (Tabla) With Gulam Hussain (Tabla)	Thundering Thumris	Desh (Thumri) Pilu (Thumri) Pahadi (Thumri) Mishra Bhairavi (Thumri) Mishra Khamaj (Bhajan) Bhairavi (Bhajan)	Q-MV-CJ-033	175	14
Ashoka Dhar (Vocal) & Rishabh Dhar (Pakhawaj)	Prathama	Bhatiyar Todi Gaud Sarang Bhairavi	QW-IC-031	175	14
Apama Chakravarti (Vocal)	Aparna : From Dhrupad To Geet	Jhinjhoti (Alap & Dhrupad) Bageshri (Alap & Dhrupad) Komal Rishabh Asavari (Dhamar) Desh (Dhamar) Hans Kinkini (Khayal) Sumalhar (Khayal) Desh (Tarana) Desh (Dadra) Geet	Q-MV-CJ-034	175	14
Koushik Bhattacharjee (Vocal) & Shashanka Bakshi (Tabla)	Meditative Midnight (Video DVD)	Bageshri (Vilambit In Ek Taal & Drut In Teen Taal) Kirvani (Madhyalaya In Teen Taal) Bhairavi (Thumri)	QW-VD-002	175	14
Koushik Bhattacharjee (Vocal) & Samir Chatterjee (Tabla)	Laagi Lagan	Raga Hamsadhwani - Laagi Lagan (Madhyalaya & Drut Teen Taal) Kajri: Raga Mishra Pilu - Barasana Lagi Sawan (Dadra Taal) Bengali Semi Classical - Jete Jete Churi Kore (Addha Taal)	QW-IC-060	175	14
Arnab Chatterjee (Vocal) & Gopal Mishra (Tabla)	Swaranjali	Lalit (Alap, Vilambit In Jhumra Taal & Drut In Teen Taal) Bhatiyar (Tarana In Teen Taal) Bhairavi (Thumri In Jat Taal)	QW-IC-049	175	14
Debkumar Banerjee (Vocal) & Sohan Lal Sharma (Harmonium)	-	Yaman Kalyan (Vilambit & Drut In Ek Taal & Teen Taal) Nand (Drut Teen Taal) Puriya Dhanashree (Drut Teen Taal) Pahari (Dadra) Pilu (Kajri)	Q-MV-CJ-008	150	12
Esha Bandyopadhyay (Vocal)	Raga Rasa	Bhimpalasi (Khayal) Nand (Khayal) Mishra Khamaj (Thumri) Jaunpuri (Bhajan) Piloo (Bhajan)	Q-MV-CJ-024	150	12
Esha Bandyopadhyay (Vocal)	Atma	Khayal - Raga Bihag Thumri - Raga Mishra Khamaj Dadra - Raga Khamaj Devotional Bhajan (In Bengali)	QW-IC-059	150	12

Ruchira Panda (Vocal) & Biplab Bhattacharyya (Tabla)	Saanjh	Purvi (Vilambit Khayal In Jhumra Taal & Madhyalaya In Ek Taal) Hameer (Vilambit Khayal In Ek Taal & Drut In Teen Taal) Mishra Desh (Jhoola In Deepchandi Taal)	Q-MV-CJ-030	150	12
Saira Begum (Vocal) & Nand Kishore (Tabla)	Sajna Ab Ghar Aa	Sajna Ab Ghar Aa (Thumri) Mohe Dede Daana Ghunghat Wali (Hori) Kankara Mohe (Dadra) Katwa Gharela More Anguli (Chaiti) Raat Bhi Nind Bhi Kahani Bhi (Ghazal)	Q-MV-CJ-001	200	15
Shirin Sengupta (Vocal) & Sandip Ghosh (Tabla)	Live In London	Ramkali (Alap, Compositions In Ek Taal & Teen Taal) Kedar (Compositions In Madhyalaya Rupak Taal & Drut Teen Taal)	Q-MV-CJ-009	150	12
Prakash Mishra (Vocal) With Deepak Mishra (Vocal) & Gulam Hussain (Tabla)	Swar Sadhak Bandhu	Bairagi Maru Bihag Mishra Bhairavi (Bhajan)	Q-MV-CJ-032	150	12
Arindram Bhattacharyya (Vocal) & Subhajyoti Guha (Tabla)	Wings Of Desire	Gurjari Todi (Madhyalaya In Teen Taal & Tarana In Drut Ek Taal) Bageshri (Vilambit In Ek Taal, Madhyalaya In Teen Taal, Tarana In Drut Teen Taal) Mand (In Dadra Taal)	QW-IC-030	150	12
Samrat Pandit (Vocal) & Mihir Kundu (Tabla)	Patiala Prince	Gorakh Kalyan (Vilambit In Ek Taal, Drut In Teen Taal) Khamaj (Thumri: Dil Leke Mujhe Badnam) Bhairavi (Thumri: Aaye Na Balam)	QW-IC-005	150	12
Arijit Das Gupta (Vocal) & Sumantra Guha (Tabla)	Nakshatra	Megh (Vilambit & Madhyalaya In Ek Taal, Drut In Teen Taal)	Q-MV-CJ-020	150	12
Iman Das (Vocal) & Samir Nandi (Tabla)	Raag Rang	Ahir Bhairo (Vilambit In Ek Taal, Madhya Drut In Teen Taal, Drut In Ek Taal) Manj Khamaj (Thumri In Jat Taal) Mishra Bhairavi (Dadra In Dadra Taal) Bhajan (In Keharwa Taal)	Q-MV-CJ-002	125	10

## JUGALBANDI (MIXED INSTRUMENTS)					
Ali Akbar Khan (Sarod) With Ravi Shankar (Sitar)	Raga Kaushi Kanada	Kaushi Kanada (Alap & Jor)	Q-MI-CJ-034	225	17
Ravi Shankar (Sitar) With Ali Akbar Khan (Sarod) & Alla Rakha (Tabla) With Zakir Hussain (Tabla)	Tetra Treat (Double Audio-CD)	Lalit (Vilambit & Drut Gat In Teen Taal) Nat Bhairav (Gat In Jhap Taal) Sindhu Bhairavi (Vilambit & Drut Gat In Teen Taal)	Q-MI-CJ-037	400	25
Vilayat Khan (Sitar) With Bismillah Khan (Shehnai) & Samta Prasad (Tabla)	-	Gurjari Todi (In Teen Taal) Yaman (In Teen Taal) Chaiti Dhun (In Keharwa Taal) Mishra Dhun (In Keharwa Taal) Bhairavi Thumri (In Teen Taal)	Q-RR-CJ-001	200	15
V G Jog (Violin) With Amjad Ali Khan (Sarod) & Sankha Chatterjee (Tabla)	Rageshri	Rageshri (Alap, Jor, Vilambit Gat In Jhap Taal & Drut In Teen Taal)	Q-MI-CJ-021	200	15
Partho Sarothy (Sarod) With Paul Livingstone (Sitar) & Abhijit Banerjee (Tabla)	Hemant : Confluence Of Maihar Gharana	Hemant (Alap, Vilambit, Madhyalaya & Drut Gats In Teen Taal)	QW-IC-040	200	15
Alok Lahiri (Sarod) With Abhisek Lahiri (Sarod) & Ashoke Maitra (Tabla) With Parimal Chakrabarty (Tabla)	Lineage - Live In France	Parameshwari (Alap, Jor, Gats In Jhap Taal & Teen Taal) Malkauns (Alap, Jor, Vilambit & Drut In Teen Taal)	Q-MI-CJ-030	175	14
Ranajit Sengupta (Sarod) With Ashim Chowdhury (Sitar) & Kousik Banerjee (Tabla) With Soumen Sarkar (Tabla)	Strings United	Ahir Bhairav (Alap, Vilambit & Drut Gat In Teen Taal) Rageshree (Aochar, Gats In Madhyalaya Ek Taal & Drut Teen Taal)	QW-IC-051	175	14
Suchismita (Flute) With Debopriya (Flute) & Vijay Ghate (Tabla)	Beyond Dusk	Marwa (Vilambit In Rupak Taal, Madhyalaya & Drut In Teen Taal) Hamsadhvani (Drut In Teen Taal) Bhatiyali Dhun (Alap, Compositions In Dadra & Keharwa Taal)	Q-MI-CJ-027	175	14
Prabir Bhattacharya (Sitar) With Subhadrata Chatterjee (Sarod) & Amit Chatterjee (Tabla)	Brotherly Strings	Myan Ki Todi Charukeshi Jogeshwari	Q-MI-CJ-051	150	12

## OTHER INSTRUMENTS					
Asad Ali Khan (Rudra Veena)	Purest Puriya	Puriya	QW-IC-018	200	15
Manilal Nag (Surbahar Solo)	Musing Surbahar	Myan Ki Todi	Q-MI-CJ-018	150	12
Ronu Majumdar (Flute) & Ramdas Palsule (Tabla)	Ronu In Rageshri	Rageshri (Alap, Jor, Jhala, Vilambit In Jhap Taal & Drut In Teen Taal)	Q-MI-CJ-031	175	14
Ronu Majumdar (Flute) & Indranil Mallick (Tabla)	Joyful Jajaiwanti	Jajaiwanti (Alap, Jor, Jhala, Vilambit & Drut Gats In Teen Taal) Bhajan	QW-IC-011	175	14
Nityanand Haldipur (Flute) & Omkarnath Gulvady (Tabla)	Prashanti	Gaud Sarang (Madhyalaya Gat In Teen Taal) Manoranjani (Madhyalaya Gat In Addha Taal) Marwa (Vilambit Gat In Ek Taal & Drut Gat In Teen Taal)	QW-IC-002	175	14
Nityanand Haldipur (Flute) & Aneesh Pradhan (Tabla)	Lineage of Maihar Gharana	Yamani Bilawal (Vilambit Gat In Jhap Taal, Drut Gat In Teen Taal) Shuddha Sarang (Vilambit Gat In Ek Taal, Drut Gat In Teen Taal)	QW-IC-003	175	14
Nityanand Haldipur (Flute) & Omkarnath Gulvady (Tabla)	Virasat	Bihag (Vilambit Gat In Ek Taal, Drut Gat In Teen Taal) Jhinjhoti (Madhyalaya Gat In Rupak Taal, Drut Gat In Teen Taal)	QW-IC-004	175	14
Tarun Bhattacharya (Santoor) & Ramkumar Mishra (Tabla)	Ahir Bhairav & Gurjari Todi	Ahir Bhairav (In Slow & Fast Teen Taal) Gurjari Todi (In Jhap Taal & Teen Taal)	Q-MI-CJ-004	200	15
Joydeep Ghosh (Sursringar)	Sursringar	Yaman (Alap, Jor, Jhala)	QW-IC-037	175	14
Milind Date (Flute) & Charudatta Phadke (Tabla)	Milder Milind	Nagamani (Alap & Gat In Matta Taal) Madhuvanti (Alap & Gat In Rupak Taal) Gorakh Kalyan (Gat In Teen Taal) Bhatiyali Dhun (In Dadra Taal)	QW-IC-044	175	14
Indradeep Ghosh (Violin) & Tooryalai Hashimi (Tabla)	Journey Through The Golden Gate	Charukeshi Mishra Kafi Bhajan Afghan Tune Afghan Folk Bhairavi	QW-IC-027	150	12
Indradeep Ghosh (Violin) & Kumar Bose (Tabla)	Serenade	Nat Bhairav (Alap, Jor, Jhala, Vilambit & Drut Gats In Teen Taal) Malkauns (Aochar & Gat In Jhap Taal, Drut Gat In Ek Taal)	QW-IC-042	175	14
Indradeep Ghosh (Violin) & Arup Chattopadhyay (Tabla)	Conflux	Jajaiwanti (Alap, Jor, Jhala, Gat In Jhap Taal, Drut Gat In Teen Taal) Mishra Pilu (Gat In Dadra Taal) Bhairavi (Gat In Addha Taal)	QW-IC-043	175	14

Sandip Chatterjee (Santoor) & Biplab Bhattacharyya (Tabla)	Santoor	Nat Bhairav (Alap, Jor, Jhala) Hamsadhwani (In Jhap Taal & Teen Taal) Mishra Pahadi Dhun	Q-MI-CJ-053	150	12
Sandip Chatterjee (Santoor) & Debjit Patitundi (Tabla)	Rhythmic Santoor	Kaushik Dhvani (Alap, Madhyalaya & Drut In Teen Taal) Todi (Alap, Madhyalaya In Jhap Taal, Drut In Ek Taal) Mand (Thematic Dhun In Deepchandi Taal)	QW-IC-045	150	12
Pankaj Mishra (Sarangi) & Shashanka Bakshi (Tabla)	Swar Aur Laya	Charukeshi Rupak Taal Maru Bihag Matta Taal	QW-IC-028	175	14
Sarwar Hussain (Sarangi) & Nafees Ahmed (Tabla)	-	Shree (Vilambit In Jhumra Taal & Drut In Teen Taal) Harikauns (Vilambit In Rupak Taal & Drut In Teen Taal) Dhun	Q-MI-CJ-009	175	14
Rhitom Sarkar (Indian Slide Classical Guitar) & Subrata Manna (Tabla)	Blissful Journey	Madhuvanti (Alap, Jor, Jor-Jhala, Madhyalaya Gat In Jhap Taal & Drut Teen Taal) Bhatiyali Dhun (In Mishra Jhinjhoti In Keharwa Taal)	QW-IC-054	150	12
Bikram Mitra (Piano) & Ariff Khan (Tabla)	The Journey Begins	Rageshri (Alap & Madhyalaya In Teen Taal) Hamsadhwani (Alap & Madhyalaya In Teen Taal) Mishra Khamaj (Dhun In Dadra Taal "Ekia Chalo Re")	QW-IC-038	150	12

## TABLA SOLO					
Mahapurush Mishra (Tabla Solo) & Ali Akbar Khan (Sarod)	-	Slow Teen Taal Keharwa Taal Jhap Taal Dadra Taal Ek Taal Roopam Taal Sitarkhani Taal Rupak Taal	Q-RR-CJ-002	200	15
Hiru Ganguly (Tabla Solo) & Kanai Lal Mishra (Sarangi)	Unheard	Pancham Sawari	Q-MI-CA-027	200	15
Ananda Gopal Bandopadhyay (Tabla Solo) & Sanatan Goswami (Harmonium)	Rhythmic Varanasi	Teen Taal Dadra Taal Jhap Taal Ara-Char Taal	Q-MI-CJ-013	175	14
Subhajyoti Guha (Tabla Solo) & Pankaj Mishra (Sarangi)	Avartan	Teen Taal	QW-IC-012	150	12
Subhajyoti Guha (Tabla Solo) & Rattan Bhamrah (Esraj)	Rhythmically Yours	Teen Taal	QW-IC-057	150	12
Biplab Bhattacharyya (Tabla Solo) & Subhasis Bhattacharya (Harmonium)	Homage To My Guruji	Jhap Taal Teen Taal	QW-IC-001	150	12
Amit Chatterjee (Tabla Solo)	Rhythmic Glimpses	Teen Taal Pancham Sawari Taal Teen Taal Teen Taal	QW-IC-016	150	12
Rupak Bhattacharjee (Tabla Solo) & Hiranmay Mitra (Harmonium)	Rhythm Of Passion	Rupak Taal Teen Taal (Medium Tempo) Teen Taal & Laggi (Fast Tempo)	Q-MI-CJ-016	150	12

# Indian Classical - Compilations					
Various Artists (MP3 Compilation)	Timeless Ragas On The Time	33 Instrumental Tracks - Based On 6 Time-Range Of 24 Hours	Q-MC-CA-001	300	21
Various Artists (MP3 Compilation)	Classiest Classical - Hindustani	36 Tracks (21 Vocal, 13 Instrumental, 2 Tabla Solo)	Q-MC-CA-002	300	21
Various Artists (Double Audio-CD)	The Treasure Trove - Hindustani Classical	15 Tracks (4 Vocal, 8 Instrumental, 2 Tabla Solo, 1 Pakhawaj Solo)	Q-MC-CA-003	350	23

# Fusion & World Music					
Pete Lockett	Rhythm King	Shah-Mahal All Around The Bells Drowned Cities Groove Circus From The Earth Digital Peshkar Voices Afar North 2 South Live To The Masters	Q-MI-CJ-041	225	17
Koushik Bhattacharjee (Classical Vocal Based Fusion)	Refusion	Hariko Charana (Raga Shree) Neer Bharana Kaise (Raga Tilak Kamod) Allah Jaane (Raga Todi) Sura Surasa Saadh Le (Raga Bairagi) Badarba Barasana Ko (Raga Surdasi Malhar) Man Mohan Ki Baaji (Raga Kirwani)	QW-IC-036	150	12
Rajnarayan Bhattacharya (Symphony of Tabla Fusion)	Tabla Ecstasy	Shiva Stuti Ganesh Paran Vocal Symphony Rajasthani Folk Song (Based On Raga Mand) And Other Tracks	QW-IC-052	150	12