


Mp3 Ari Frankel - The Ocean Of Love


[DOWNLOAD HERE](#)

catchy, smart sing-alongs for the whole family; from the award-winning composer of "Once Upon a Potty". 13 MP3 Songs in this album (41:27) ! Related styles: KIDS/FAMILY: General Children's Music, WORLD: World Fusion People who are interested in The Beatles Dan Zanes Nat King Cole should consider this download. Details: Childrens music has never sounded so good! Set for release June 1st, the ocean of love songs wont drive parents crazy as their kids repeatedly ask for the jazzy sandbox sunday, the Beatlesque change me and the Beach Boys inspired drivin u.s.a. And, this is not just because composer and producer Ari Frankel has invited well-established friends such as Janice Pendarvis (Sting, Rolling Stones, Philip Glass, Laurie Anderson), Sean Altman (Rockapella, Where In The World Is Carmen Sandiego?), Dave Yazbek (Broadways The Full Monty and Dirty Rotten Scoundrels), Veronica Nunn (Michael Franks), and DADGAD guitar icon Pierre Bensusan to contribute. Through his work on the classic Once Upon a Potty (Parents Choice Gold Medal), the MTV/Nickelodeon Eureekas Castle (A.C.E. award and International Film TV Festival of New York medal), R.L. Stines Ghosts of Fear Street audio book series, and numerous other family projects, Ari seems to have found the perfect balance between catchy melodies, memorable lyrics and top-notch musical production. Originals such as the hug you samba and the snow song ballad come through as adult songs with kid-related lyrics: a triumph for all ages! The son of renowned childrens book author and illustrator Alona Frankel (the Joshua Prudence series, Once Upon a Potty), Ari is an eclectic, cross-genre artist. While classically training in music in the 80s at an academy of music, he played synthesizers in a New Wave band; while scoring commercials and documentary films at New Yorks renowned Ciani/Music in the 90s he composed for The Actors Studio, The Atlantic Theatre and downtown dance troupes. Recent years have found him creating modern tonal opera, acoustic song cycles, and up next an all-original jazz lullaby project! When the

ocean of love was originally released, it quickly won a Parent Council award as outstanding from a learning perspective and a prestigious Parents Choice Silver Honor for amazing audio accomplishment, but was a private printing distributed among friends and growing fans. It is only now that Ari has re-mastered the complete album, designed a new, attractive digipak-style package, and has secured widespread store and online distribution; finally, the ocean of love is truly flowing again, and will be available anywhere and everywhere good music is offered. A Grammy award nominee (with Suzanne Ciani's Neverland), Audio for New Media Emerson College teacher and multimedia developer, Ari continues to work in the studio alone and with talented friends such as actress Fiona Shaw and musicologist/pianist Joshua Rifkin to bring empowering and inspiring cuts for the whole family. Find the ocean of love lyrics and coloring pages at onceuponaparent.com/ocean. Its new, innovative indie label is child matters media.

[DOWNLOAD HERE](#)

Similar manuals:

[MP3 In Color - In Color \(the Lamp Album\)](#)