

Tuesday Night International Folk Dance Repertoire

Dance	Country	Dance	Country	Dance	Country
16 Tons	USA	Bekesi Paros	Hungary	Chetvorno Shopsko Horo	Bulgaria
Acano Mlado Nevesto	Macedonia	Bela Rada	Serbia	Chikulata Chikita	Roma
Ada's Kujawiak	Poland	Belasicko Oro	Macedonia	Chilili	Bolivia
Adir Adirim	Israel	Belcova Tropanka	Bulgaria	Christina	English Country
Adjon az Isten	Hungary	Beleilot Hakayitz Hachamim	Israel	Ciganko Horo	Bulgaria
Ajde Jano	Macedonia	Bepundak Katan	Israel	Ciganski Orijent	Serbia
Ako Umram il Zaginam	Bulgaria	Bielolitzza Kruglolitzza	Russia	Cine Are Naroc Are	Roma
Al Sadeno	Israel	Bicak	Bulgaria	Ciuleandra	Romania
Alexandrovsky	Russia	Biserka Bojarka	Serbia	Cobankat	Albania
Ali Pasa	Turkey	Bitola Moj Roden Kraj	Macedonia	Coboratul	Romania
Alice	English Country	Borjakoro Kolo	Macedonia	Cocek (ex.: Gypsy)	Macedonia
Alunelul	Romania	Bosarka	Serbia	Cocek (e.g., Ramo Ramo)	Macedonia
Alunelul Batut	Romania	Branle de la Fosse aux Loups	France	Cocek Slow (221)	Macedonia
Ambee Dageets	Armenia	Brasni Carvul	Bulgaria	Collier's Daughter	English Country
An Dro Retourne	Brittany	Briuletul	Romania	Corlu	Romania Aroman
Arap (Zajko Kokorajko)	Macedonia	Bucimis	Bulgaria	Corlu Aroman	Romania
Ariel Julia (Waltz)	USA	Bufcansko	Macedonia	Coronavirus Shoo!	Bulgaria
Arnautsko Horo	Bulgaria	Bum Bum Boje	Macedonia	Criss Cross Contra	USA
Ashrei Ha'ish	Israel	Busuiocul	Romania	Cujes Mala	Serbia
At Va'Ani	Israel	C'est Une Jeune Mariee	French	Cumbia Semana	Columbia
Atma Turku	Turkey	Cacak (5 Figure)	Serbia	Daliana	Greece
Auretti's Dutch Skipper	English Country	Cacak from Padez	Serbia	Damat Halayi	Turkey
Baba	Turkey	Cacak Kolo (Long Cacak)	Serbia	Dana	Romania
Babechko Horo	Bulgaria	Ca La Balta	Romania	Dasme e Rexhes	Albania
Bahar	Azerbaijan	Candles in the Dark	English Country	De Secerat	Romania
Ba La	Israel	Carlama	Serbia	De Vre De	Greece
Balada Lema'ayan	Israel	Carnavalito	Bolivia	Debka Oud	Israel
Banielou Lambaol	Brittany	Cekurjankino Horo	Bulgaria	Debka Hachamor	Israel
Bavno Oro	Macedonia	Ceresnicky	Czech (Moravia)	Debka Ramot	Israel
Baztan Dantza	Basque	Cestata	Bulgaria	Dedo Mili Dedo	Macedonia

Dance	Country	Dance	Country	Dance	Country
Deninka	Bulgaria	Fatise Kolo	Serbia	Hole in the Wall	English Country
Denjovo Horo	Bulgaria	Fenterlairck	English Country	Homoljanka	Serbia
Devetorka	Macedonia	Garoon	Armenia	Hopa, Hopa	Croatia
Dhipat	Greece	Gay Gordons	Scotland	Hora Agadati	Israel
Dhivaratikos	Greek	Gerakina	Greece	Hora Banateana	Romania
Dilges	Turkey	Gilansko	Macedonia	Hora ca la Mahala	Romania
Dimna Juda	Macedonia	Gjusevska Racenica	Bulgaria	Hora Chatuna	Israel
Diplos Horos	Greece	Godecki Cacak	Bulgaria	Hora de la Munte	Romania
Djurdjevica	Serbia	Gori More	Serbia	Hora de la Terova	Romania
Dobrudjanska Reka	Bulgaria	Grad se Beli	Croatia	Hora de Mina	Romania
Dospatsko Horo	Bulgaria	Gras Kalo	Serbia	Hora din Giurgiulesti	Moldova
Doudleska Polka	Czech	Green Valley Lesnoto	Macedonia	Hora Fetelor	Romania
Dramskoto	Bulgaria	Gruzanka	Bulgaria	Hora Haktana	Israel
Drjanovska Racenica	Bulgaria	Guhnega	Armenia	Hora Mare Bucovineana	Romania
Drmes	Croatia	Gulaliye	Turkey	Hora Mare din Moldova	Romania
Drmes iz Zdenzine	Croatia	Guzelleme	Turkey	Hora Or	Israel
Dudalas es Ugros	Hungary	Gypsy (Aj Mamo)	Hungary	Hora pe Gheata	Romania
Dvadzti Tritzdi	Bulgaria	Gypsy Queen	USA	Hora Pe Sase	Romania
Dzumbus	Serbia-Vlach	Hai Ne Ne Ne	Russia	Hora So'Eret	Israel
E Shukar Romnji	Rom	Haj Haj Boze Daj	Serbia	Hora Suceveana	Romania
E Vogla	Albania	Hajde Kalino	Bulgaria	Hora Veche	Romania
Ekizlijsko Horo	Bulgaria	Hambo	Sweden	Horehronsky Czardas	Slovakia
El Adon	Israel	Harmonica	Israeli	Hot Cheeze	Romania
Eleno Kerko	Macedonia	Hasapiko	Greece	I Care Not For These Ladies	English Country
Eleno Mome	Bulgaria	Hashual	Israel	Idam ne Idam	Bulgaria
Eretz Eretz	Israel	Haste to the Wedding	English Country	Ima Im Hayiti Yachol	Israel
Eretz Israel Yaffa	Israel	Hayde	Turkey	Imate Le Vino	Macedonia
Erev Ba	Israel	Hemsin Horonu	Turkey	Ina Ina	Romania
Erev Shel Shoshanim	Israel	Hey Gidi	Turkey	Indijski Cocek	Macedonia
Erik Dali	Turkey	High Green Mountain	Taiwan	Indisko Oro	Macedonia
Ersko Kolo	Serbia	Hineh Ma Tov	Israel	Ini Vitui (Joc Aromân)	Romania
Eshebo	Israel	Hineh Ma Tov II	Israel	Irisim	Israel
Fado Portugues de Nos	Portugal	Hiotikos	Greece	Istanbul Bar	USA

Dance	Country	Dance	Country	Dance	Country
Iste Hendek	Turkey	Kor Czardas	Hungary	Ljiljino Kolo	Serbia
Itele	Romania	Korim Lanu Lalechet	Israel	Liljano Mome	Macedonia
Ivan na Ganke Dumashe	Bulgaria	Korobushka	Russia	Lo Na'Atzor	Israel
Ivanice	Macedonia	Kortanc	Hungary	Loorke	Armenia
Jaimale	Israel	Kostursko Oro	Macedonia	Louie Louie	USA
Janino Oro	Macedonia	Kouresh	Mongolia	Lousiana Saturday Night	USA
Jiana Lui Ana	Romania	Krici Krici Ticek	Croatia	Lubili se Dvama Mladi	Bulgaria
Joc de Leagane	Romania	Krucmarsko	Bulgaria	Ludo Mlado	Bulgaria
Jo n Jo Tango	Argentina	Kujawiak Niebieski	Poland	Lyasa	Bulgaria
Joshua	Israel	Kukunesko	Bulgaria	Ma Na'avu	Israel
Jovano Jovanke	Macedonia	Kukuvicka	Bulgaria	Macedonian Syrto	Macedonia
Jove Male Mome	Bulgaria	Kuma Echa	Israel	Made in Romania	Romania
Kacerac	Macedonia	Kumanovsko Oro	Bulgaria	Mahala Mori Shej	Roma
Kalamatianos	Greece	Kune	Bulgaria	Makazice & Bela Rada	Serbia
Kali Tihi	Greek	Kupurlika	Macedonia	Makedonio	Macedonia
Karagouna	Greece	La Bastringue	France	Makedonsko Devojche	Macedonia
Karamfil	Bulgaria	La Bordeiu cel din Vale	Romania	Mendocino Redwood	English Country
Kardamska Zborenka	Bulgaria	La Champeloise	France	Malisorka	Bulgaria
Kasapsko	Bulgaria	La Laine des Moutons	France	Malo Kolo	Serbia
Katonti	Israel	Lach Yerushalayim	Israel	Mari Kiz	Moldova
Katushe Mome	Bulgaria	Lakodalmi Tanc	Hungary	Mari Marijko	Bulgaria
Kendime	Turkey	Langdans fran Sollerons	Sweden	Maricensko Horo	Bulgaria
Ki Eshmera	Israel	Laz Bar	Armenia	Mashala	Bulgaria
Kirmizi Biber	Turkey	Le Bal du Jugon	French	Mayim	Israel
Kiz Horonu	Turkey	Legnala Dana	Macedonia	Milanovo Kolo	Serbia
Kjustendilska Racenica	Bulgaria	Lenochek	Russia	Mile of Smiles	English Country
Knole Park	English Country	Leona Tuttle (Waltz)	USA	Minet	Czech
Koce Berberot	Macedonia	Lepa Moja Milena	Croatia	Miserlou	Greek
Kochari	Armenia	Lerikos	Greece	Moj Dragane	Croatia
Kol Dodi	Israel	Les Champs Elysees	France	Moja Diri Dika	Croatia
Kol Nedarai	Israel	Lesi	Macedonia	Momacka Setnja	Serbia
Kolo Kalendara	Croatia	Lesnoto	Macedonia	Moravsko Kolo	Serbia
Komt Vrienden in het Rondon	Netherlands	Ljavata	Bulgaria	Mori Shej	Hungary

Dance	Country	Dance	Country	Dance	Country
Murguletul din Negreni	Romania	Paraliakos	Greece	Ripni Kalinke	Bulgaria
Nabrala Je	Croatia	Pasarelska	Macedonia	Ripna Maca	Bulgaria
Nama Lesnoto Medley	Balkan	Passu Torrau	Italy	Road to the Isles	Scottish
Naomi	Israel	Pata Pata	South Africa	Rokoko Kolo	Croatia
Nashkini Na	Israel	Peace Be With You	English Country	Romanita	Romania
Natalijino Kolo	Serbia	Pembe from Vranje	Serbia	Rumelaj	Romania
Nebesko Kolo	Serbia	Pet Je Kumi	Croatia	Rustemul	Romania
Neda Grivna	Serbia	Pinosavka	Serbia	S'ee Yona	Israel
Neda Voda Nalivala	Bulgaria	Pitat me Mamo	Macedonia	Sa	Serbia
Nestinarsko Horo	Bulgaria	Pletenica	Bulgaria	Sabrali sa se Sabrali	Bulgaria
Never Love Thee More	English Country	Polka (all purpose)		Sadi Moma	Bulgaria
Nevesto Mori	Bulgaria	Pop Marinko	Macedonia	Salty Dog Rag	USA
Nishka Banyia	Serbia	Posadilla Rozu	Russia	Sandansko Horo	Bulgaria
Nje Bahce O Me Portokalle	Albania	Povrateno	Macedonia	Sano Duso	Serbia
Od Lo Ahavti Dai	Israel	Poyesd iz Odessi	Israel	Sapari	Israel
Odeno Oro	Macedonia	Pravo Cepelarsko Horo	Bulgaria	Sapphire Sea	English Country
Oee Naze	Armenia	Pravo (Synuvala Tyrnovska)	Bulgaria	Sarajevka Kolo	Serbia
Oj, Devojko Duso Moja	Macedonian	Pravo Trajkisko Horo	Bulgaria	Savila Se Bela Loza	Serbia
Olahos	Hungary	Pravo Horo	Bulgaria	Sborinka	Bulgaria
Old Wife behind the Fire	English	Prekid Kolo	Serbia	Schottische Reinlander	Sweden
Ooska Gookas	Armenia	Preplet	Serbia	Sepastia Bar	Armenia
Opinca	Romania	Presevka	Serbia	Sedi Donka	Bulgaria
Opincuta	Romania	Prsten mi Padna	Macedonia	Sej Sej Bop	Bulgaria
Opsa	Serbia	Primavera en Salonica	Greek	Seljancica Kolo	Serbia
Orijent	Serbia	Raca	Serbia	Sellenger's Round	English Country
Oromnia	Romania	Radino Horo	Bulgaria	Selsko Shopsko Horo	Bulgaria
Ostropat	Romania	Radomirsko Oro	Bulgaria	Serbsko Kolo (Srbsko Kolo)	Serbia
Oy Yossel Yossel	Israel	Rama Rama	Serbia	Serez	Serbia
Pagarusa	Serbia	Ramno Oro	Macedonia	Sestorka	Serbia
Pajduska	Bulgaria	Rampi Rampi	Turkey	Sestorka from BP	Serbia
Pajdusko Horo	Bulgaria	Ratevka	Macedonia	Setnja	Serbia
Paloc Tancok	Hungary	Ravno Oro	Macedonia	Sev Acherov Aghcheek	Armenia
Pamasko Sirto	Bulgaria	Rhodopsko Horo	Bulgaria	Sevgi Horonu	Turkey

Dance	Country	Dance	Country	Dance	Country
Shabbat Menucha	Israel	Syp Simeon	Russia	Valle Kosovare	Albania
Sham Hareh Golan	Israel	Syrtos	Greece	Valle Nuseve nga Korce (Populli)	Albania
Shantel	Roma	Syrtos Makedonias	Greece	Valle Pogonishte	Albania
Shav el Admati	Israel	T'Fila	Israel	Valle Shqiptare	Albania
Sheikhani	Armenia	T'Filati	Israel	Valle Toskerishte	Albania
Shema Israel	Israel	Takanata	Bulgaria	Vangelia	Bulgaria
Shibolet Basedeh	Israel	Tanko Bushi	Japan	Varsovienne	Sweden
Shir al Etz	Israel	Tarina de la Abrud	Romania	Veliko Kolo	Serbia
Shiri Li Kinneret	Israel	Teen (Khumkhuma)	Armenia	Veliko Novosadsko	Serbia
Sirba Calusarilor	Romania	The Farmer's Joy	English Country	Vil Du Hore Nytt, Pols	Norway
Sirba pe Loc	Romania	The Ragg	English Country	Vlajna	Serbia
Sirdes	Armenia	The Spaniard	English Country	Vlasko	Bulgaria
Siriul	Romania	Tikino Sa	Serbia	Vodarki	Macedonia
Siriysko Horo	Syria	Tino Mori	Macedonia	Vrapcheto	Bulgaria
Slavej mi Peje	Macedonia	Tokyo Polka	USA	Vrni Si Vrni	Macedonia
Slavonsko Kolo	Croatia	Tou Paradeisou Limonia	Greece	Vulpiuta	Romania
Snosti Sakav da ti Dojdam	Macedonia	Trgnala Rumjana	Bulgaria	W Moim Ogrodecku	Poland
Snosti Vecer Rade	Bulgaria	Trojanac	Serbia	Waltz - Pawn Shop	USA
Snowflake Mixer	Couple Mixer	Tricot	Brittany	Wedding at Cleary Lake	USA
Sobotki	Poland	Trite Puti	Macedonia	Wedding Dance (Dzangjouloum)	Armenia
Sokacko Kolo	Serbia	Troaca	Romania	Ya Da Kalinushku Lomala	Russia
Somogyi Karikazo	Hungary	Tsamikos	Greece	Ya Doidi Libe	Bulgaria
Sonata	Israel	Tsamikos, Sixteen Count	Greece	Yalla	Israel
Specknerin	English Country	Tsutsurada (A Talking Bird)	Greece	Yar Ko Parag	Armenia
Srbijanka	Serbia	Turopolski Drmes	Croatia	Yasmin	Israel
Stara Vlajna	Serbia	Tvardishko	Bulgaria	Yaylalar	Turkey
Steppin' Out	Italy	Twelfth Street Rag	USA	Yevarechecha	Israel
Sto mi e Milo (Les Noto)	Macedonia	Tzadik Katamar	Israel	Zajecarka	Serbia
Strumicka Petorka	Macedonia	U Naseto Selo	Mace./Bulg.	Zaplanjski Cacak	Serbia
Sukacko Kolo	Croatia	U Rekee (By the River)	Russia	Za Pojas	Bulgaria
Sulam Yaakov (Jacob's Ladder)	Israel	Urva Fanka	Macedonia	Zeh Hazemer	Israel
Svatba	Bulgaria	Usest	Serbia	Zek Zek Dadumle	Roma
Sweet Girl	Armenia	Valle e Permetit	Albania	Zemer Atik	Israel

Dance	Country	Dance	Country	Dance	Country
Zemer Nugeh	Israel	Zensko Za Raka	Macedonia	Zweifacher (Die Alte Kath)	Germany
Zeno (Jasmin Stavros)	Croatia	Zephyrs and Flora	English Country	Zweifacher (Schneider)	Germany
Zenski Capraz	Bulgaria	Zikino Kolo	Serbia	Zweifacher (Wintergrun)	Germany
Zensko Camce	Macedonia	Zita Kolo	Croatia		