
YUGO Folk MIDI Karaoke – 614 datotek

Aca Lukas - Blamiras me-zoranco.kar

Aca Lukas - Burbon.kar

Aca Lukas - Crni Gavrane.Kar

Aca Lukas - Dijabolik.kar

Aca Lukas - Istina je da te lazem.kar

Aca Lukas - Kuda Idu Ljudi Kao Ja.Kar

Aca Lukas - Licna Karta..kar

Aca Lukas - Neznanka..kar

Aca Lukas - Nije ti ovo Amerika.kar

Aca Lukas - Niko Jedan, Dva I Tri.Kar

Aca Lukas - Pesma od bola.kar

Aca Lukas - Poljem se siri miris tamjana.Kar

Ado Gegaj - Okreni moj broj.kar

Aleksandra Perovic - Opijum.KAR

Aleksandra Radovic - Ako nikada.KAR

Aleksandra Radovic - Jos Danas.kar

Aleksandra Radovic - Karta za jug.KAR

Amadeus - Kupi me.Kar

Amadeus_-_Nju_Ne_Zaboravljam.kar

Ana Bekuta - Kralj ponoci.kar

Ana Bekuta i Keba - Treba vremena.kar

ANA NIKOLIC - HOCU DA TE GLEDAM.kar

ANA NIKOLIC - JANUAR .kar

ANA NIKOLIC - ROMALE ROMALI.kar

Ana Nikolic - Vatra.kar

Baja - Bela ruzo..kar

Baja - Devica...kar

Baja - Doci Cu Ti Na Vencanje.Kar

Baja - Ginem Ginem.Kar

Baja - Helena Elena..kar

Baja - Leptir...kar

Baja - Ljubomorci..kar

Baja - Luda, luda devojka..kar

Baja - Napacena dusa..kar

Baja - Nocna ptica..kar

Baja - Od ruke do ruke..kar

Baja - Pijan sam.kar

Bane Bojanic - Navali narode...kar

Bane Bojanic - Pola vino pola voda.kar

Bane Bojanic - Zelene oci i crne kose...kar

Bane Bojanic - Zlobnica...kar

Beki Bekic - Zasto me ostavljas ti...kar

Beki-Sasa-Knez - Giljam dade.kar

Bele Ruze Nezne Ruze..kar

Blek Panters - Kakvu zenu imam.kar

Boban Zdravkovic - Hej moji drugovi...kar

Boban Zdravkovic - Ne Dolazi U Moj San..kar

Boban Zdravkovic - Otisla si jednog dana...kar

Boban Zdravkovic - Pojavi se duga...kar

Bojan Marovic - Tebi je lako.kar

Bora Drljaca - Placi Mala Placi.Kar

Bora Spuzic Kvaka - Sar planina...kar

Bora Spuzic Kvaka - Tajna...kar

Cune Gojkovic - Janicar...kar

Cune Gojkovic - Ljubav mi srce mori...kar

Dar Mar - Daj mi vina...kar

Dara Bubamara - Dunav.Kar

Dara Bubamara - Ja necu da ga vidim.kar

Dara Bubamara - Ne gledaj me tako.kar

Dara Bubamara - Ne Verujem Tvojim Ocima.kar

Dara Bubamara - Svi su tu.kar

Dejan Matic - Burma.kar

Dejan Matic - Niko i neko.kar

Dima - Nije mene duso ubilo.Kar

Dragan Stojnic - Bila je tako lepa...kar

Dragana Mirkovic - Kad bi znao kako ceznem.kar

Dragana Mirkovic - Milo moje sto te nema...kar

Dragana Mirkovic - Placi zemljo...kar

Dragana Mirkovic - Sama...kar

Dragana Mirkovic - Simpatija.kar

Dragana Mirkovic - Spasi me samoce.kar

Dragana Mirkovic - To nije tvoja stvar...kar

Dragana Mirkovic - Umirem majko.kar

Dragana Mirkovic - Vrati mi se ti...kar

Dragana Mirkovic i Danijel Djokic - Zivot moj.kar

Dusko Kulis - Baci ruzu...kar

Dusko Kulis - Bez tebe gorko vino...kar

Dusko Kulis - Cetrdeseta...kar

Dusko Kulis - Suzo moja Suzana...kar

Dusko Kulis - Ti meni lazes sve...kar

Dzej - Beograd...kar

Dzej - Bila si moj grad...kar

Dzej - Da sam lopov...kar

Dzej - Dunav laze...kar

Dzej - Gde cu sad moja ruzo.kar

Dzej - Iznajmicu sobu...kar

Dzej - Ko se s nama druzi.kar

Dzej - Lice i nalicje ljubavi...kar

Dzej - Ljubav Je Lasta.Kar

Dzej - Lubenica...kar

Dzej - Ludo Vino .Kar

Dzej - Mrak...kar

Dzej - Napisi...kar

Dzej - Nedelja...kar

Dzej - Nijedne usne se ne ljube same.kar

Dzej - Nikom nije zao kao meni.Kar

Dzej - Niz reku zivota...kar

Dzej - Nocas mi se ne spava...kar

Dzej - Od ljubavi do mrznje.Kar

Dzej - Samo za parove...kar

Dzej - Sudbino sestro...kar

Dzej - Sunce brze zadji...kar

Dzej - Sunce ljubavi...kar

Dzej - Ti bi mogla da mi budes cerka...kar

Dzej - Ugasila si me...kar

Dzej - Ulicni pas...kar

Dzej - Upalite za mnom svece...kar

Dzej - Uspeo sam u zivotu...kar

Dzej - Vetrovi me lome.kar

Dzej - Zar ja da ti brisem suze...kar

Dzej - Zato...kar

Dzej - Zivot kratko traje...kar

Dzej - Zivote zeno bez morala...kar

Edo - Cudna zena bese Vera...kar

Era Ojdanic - Oj Milice cobanice..kar

Evergrin - Camac na Tisi.kar

Evergrin - Kazi zasto me ostavi.kar

Evergrin - Ovaj mirisni cvetak.kar

Evergrin - Samo jednom se ljubi.kar

Evergrin - Sedamnaest ti je godina tek.kar

Evergrin - Stranci u noci.kar

Evergrin - Sve moje jeneni su tuzne.kar

Ferid Avdic - Dijana ljubavi.kar

Goga - Veciti ljubavnici.kar

Gordana Lazarevic - Svilen konac.kar.kar

Gordana Lazarevic - Vidovdan...kar

Gordana Stoicevic - Molim Te.Kar

Gordana Stojicevic - Pala Cuprija.kar

H. Dzinovic & G. Bregovic - Zvijezda tjera mjeseca.kar

Halid Beslic - I zanesen tom ljepotom.kar

Halid Beslic - Ljiljani...kar

Halid Beslic - Miris Ljiljana.kar

Halid Beslic - Mora i planine..kar

Halid Beslic - Mostovi tuge...kar

Halid Beslic - Ne bolujem.kar

Halid Beslic - Necu necu dijamante.kar

Halid Beslic - Prvi poljubac.kar

Halid Beslic - Sarajevo.Kar

Halid Beslic - U plamenu jedne vatre.kar

Halid Beslic - Zlatne strune...kar

Halid Muslimovic - Mene je ucilo vreme...kar

Halid Muslimovic - Moj jarane...kar

Halid Muslimovic - Nije Mene Duso Ubilo..kar

Halid Muslimovic - Pisi pisi jarane...kar

Halid Muslimovic - Putuj Putuj Sreco Moja.Kar

Halid Muslimovic - Ucini bar jedan pogresan korak...kar

Halid Muslimovic - Zelja si mi samo ti...kar

Halid Muslimovic - Znam za sve sam kriv...kar

Halid_Beslic_-_Sto_Je_Tuzna_Breza_Ta.kar

Halid_Muslimovic_-_Kunem_Se.kar

Halid_Muslimovic_-_Maksuz_Selam.kar

Halid_Muslimovic_-_Nisi_Vise_Jaran_Moj.kar

Hanka Paldum - Crne kose.kar

Hanka Paldum - Ja te pjesmom zovem.kar

Hanka Paldum - Voljela sam oci zelene...kar

Hanka Paldum - Voljela sam voljela.Kar

Hanka Paldum - Zelene oci.kar

Haris Dzinovic - Ako mozes ti suzu pustiti.kar

Haris Dzinovic - Dajte vina hocu lom.kar

Haris Dzinovic - Daleko si brate...kar

Haris Dzinovic - Hladno je ugrij me.kar

Haris Dzinovic - I tebe sam sit kafano.kar

Haris Dzinovic - Ja ne pijem.kar

Haris Dzinovic - Ja nista vise nemam...kar

Haris Dzinovic - Jesul dunje procvale.kar

Haris Dzinovic - Kako mi nedosajes...kar

Haris Dzinovic - Laze Mjesec.Kar

Haris Dzinovic - Nek mi bude zadnja casa...kar

Haris Dzinovic - Nikad te nisam lagao.kar

Haris Dzinovic - Nisam ja za tebe.kar

Haris Dzinovic - Nocas mi je srce ranjeno.kar

Haris Dzinovic - O`djila...kar

Haris Dzinovic - Odlazis od mene.kar

Haris Dzinovic - Opet sam ti u kafani.kar

Haris Dzinovic - Ostaricu.kar

Haris Dzinovic - Poznaces me.kar

Haris Dzinovic - Rano je za tugu.kar

Haris Dzinovic - S tobom bih se opet napio...kar

Haris Dzinovic - Samo zbog tebe sam tu...kar

Haris Dzinovic - Secas li se one noci.kar

Haris Dzinovic - Volim te...kar

Hasan Dudic - Case lomim...kar

Hasan Dudic - Doslo vreme izdaje me snaga.kar

Hasim Kucuk Hoki - Nazdravite Drugovi..kar

Igor Lugonjic - Konobaru vrati pare.kar

Igor Lugonjic-Popravi mi raspolozenje.kar

Indira Radic - Lopov.kar

Indira Radic - Kletva.kar

Indira Radic - Zmaj.kar

Ivan - Pevaj.kar

Jami - Cokolada...kar

Jana - Odvedi me.kar

Jasar - Kad sveca dogori...kar

Jasar - Vencajte me sa njenom lepotom...kar

Jasar Ahmedovski - Jednoj zeni za secanje dugo.kar

Jelena Brocic - Bele Rade.Kar

Jelena Karleusa - Cicija...kar

Jelena Karleusa - Dijamanti...kar

Jelena Karleusa - Gili gili.kar

Jelena Karleusa - Lepa mlada...kar

Jelena Karleusa - Ludaca.Kar

Jelena Karleusa - Manijak.kar

Jelena Karleusa - Nije ona nego ja.kar

Jelena Karleusa - Oro osmero...kar

Jelena Karleusa - Samo za tvoje oci.kar

Jelena Karleusa - Zena zmija.kar

Jelena Karleusa - Zovem se Jelena.kar

Jovana - Ne zaboravi me.kar

Jovana-Original.kar

Juzni Vetar - A sad adio...kar

Keba - Ako Odem..kar

Keba - Ej sudbino...kar

Keba - Imao sam...kar

Keba - Neka ide dodjavola...kar

Keba - Nemam drage...kar

Keba - Plavo Oko.Kar

Keba - Sve cu tuge...kar

Keba & Sinan - Dve litre vina.kar

Keba i Vuco - U snu ljubim...kar

Kemal Malovcic - Ko gubi.kar

Kemal Malovcic - Lazes da si srecna..kar

Kemal Malovcic - Napijem se pa sve zaboravim.kar

Kemal Malovcic - Okrece se kolo srece...kar

Kemal Malovcic - Ozeni me babo moj..kar

Kemal Malovcic - Pevajte mi o Vesni..kar

Kemal Malovcic - Ranjeno je srce moje.Kar

Kemal Malovcic - Zumro..kar

Ljuba Alicic - Ciganin je.kar

Ljuba Alicic - Jos uvek sanjam..kar

Ljuba Alicic - Kad sveca dogori...kar

Ljuba Alicic - Muski sam je ostavio.kar

Ljuba Alicic - Placite sa mnom jedenje kise...kar

Ljuba Alicic - Svirajte mi za Zeljanu.Kar

Ljuba Alicic - Ti Ne Licis Ni Na Jednu..kar

Ljuba Alicic-Zivot mi se zamerio.kar

Luis - Bilo cija...kar

Luis - Crni oblak...kar

Luis - Dunjo moja...kar

Luis - Kletva..kar

Luis - Lele Lele.Kar

Luis - Ne idi.kar

Luis - Ne kuni me majko...kar

Luis - Obrisi suze...kar

Luis - Oluja..kar

Luis - Opa Opa.Kar

Luis - Suzana...kar

Luis - Sve se osim tuge deli...kar

Maja Marijana - Dobar Drug.Kar

Marina Zivkovic - Hajde daj mi dlan..kar

Marina Zivkovic - Lavica...kar

Marina Zivkovic - Pet godina...kar

Marinko Rokvic - Dan po dan...kar

Marinko Rokvic - I kad me svi zaborave...kar

Marinko Rokvic - Koliba il dvor...kar

Marinko Rokvic - Pravo na ljubav...kar

Marinko Rokvic - Ti za ljubav nisi rodjena...kar

Mecava - Sto me nece tvoja majka.kar

Medeni Mesec - Bosim nogama bih vatru gazio..kar

Medeni Mesec - Hajde, Hajde Zagrli Me Ti..kar

Medeni mesec - Koje si vere.kar

Medeni Mesec - Ljubi me i nista ne pitaj..kar

Medeni Mesec - Okovana zlatom...kar

Medeni Mesec - Pitaju me.kar

Medeni Mesec - Pogledaj u moje oci...kar

Medeni Mesec - Pridji pridji malena..kar

Medeni Mesec - Prijatelju moj..kar

Medeni Mesec - Uz Moravu vetar duva.kar

Meho Puzic - Ne placi majko...kar

Meho Puzic - Zena prijatelja mog...kar

Merima Njegomir - Ruzmarin..kar

Mile Kitic - Bosioce..kar

Mile Kitic - Budala.Kar

Mile Kitic - Casa ljubavi..kar

Mile Kitic - hej vi hitri bijeli dani.kar

Mile Kitic - Helena..kar

Mile Kitic - Iz te case.kar

Mile Kitic - Ja necu lepsu...kar

Mile Kitic - Kraljica Trotoara.kar

Mile Kitic - Mala.kar

Mile Kitic - Ostaj ovde moja budi sva...kar

Mile Kitic - Pije mi se..kar

Mile Kitic - Plava ciganko..kar

Mile Kitic - Smejem se a place mi se.kar

Mile Kitic - Zlato srebro dukati..kar

Mira Skoric - Ti si ko i ja...kar

Mira Skoric-Prvo si me opio.kar

Miroslav Ilic - Ako je ljubav pesma...kar

Miroslav Ilic - Bili smo drugovi.kar

Miroslav Ilic - Bozanstvena zeno..kar

Miroslav Ilic - Devojka iz grada...kar

Miroslav Ilic - Hiljadu suza majko..kar

Miroslav Ilic - Jesen 70 I Neke.Kar

Miroslav Ilic - Joj Rado joj Radmila..kar

Miroslav Ilic - Kafana je zatvorena..kar

Miroslav Ilic - Luckasta si ti...kar

Miroslav Ilic - Polomicu case od kristala...kar

Miroslav Ilic - Pozdravi je pozdravi.Kar

Miroslav Ilic - Rastanka se naseg secam..kar

Miroslav Ilic - Sta sam ja u tvom zivotu..kar

Miroslav Ilic - Sto si rano aspala..kar

Miroslav Ilic - Tebi..kar

Miroslav Ilic - Vino tocim a vino ne pijem..kar

Miroslav Skoro - Ne dirajte mi ravnicu.Kar

Mitar Miric - Dovidjenja Drustvo Staro.Kar

Mitar Miric - Ne diraj onog coveka...kar

Mitar Miric - Nikom ne dam da u sobu udje.kar

Mitar Miric - Nisam Lopov.Kar

Mitar Miric - Samo kazi.kar

Na Kraj Sela Cadjava Mehana..kar

Narodna - Ajde Jano...kar

Narodna - Bitola.kar

Narodna - Bolujem ja..kar

Narodna - Bosa Mara Bosnu pregazila...kar

Narodna - Boze Pravde.Kar

Narodna - Camac na Tisi...kar

Narodna - Cigani vole pesmu...kar

Narodna - Ciganka mi gatala u travi...kar

Narodna - Ciganka sam mala..kar

Narodna - Da smo se ranije sreli...kar

Narodna - Da zna zora..kar

Narodna - Daj da pijam...kar

Narodna - Daj mi casu rakije..kar

Narodna - Danas majko zenis svoga sina.kar

Narodna - Donesi vina krcmarice...kar

Narodna - Ej cija frula...kar

Narodna - Eleno...kar

Narodna - Hodi hodi moje luce...kar

Narodna - I dodji lolo..kar

Narodna - I pijem..kar

Narodna - Jos ne svice rujna zora...kar

Narodna - Kad bi ove ruze..kar

Narodna - Kad cujem tambure...kar

Narodna - Kad ja podjoh na Bembasu...kar

Narodna - Kafanski Sviracu.Kar

Narodna - Kazi zasto me ostavi...kar

Narodna - Ko to kaze ko to laze...kar

Narodna - Kraj jezera..kar

Narodna - Kucerak u sremu...kar

Narodna - Lepe li su nano...kar

Narodna - Makedonsko Devojce..kar

Narodna - Marsirala Kralja Petra Garda.Kar

Narodna - Moja Mala.kar

Narodna - Na brigu kuca mala...kar

Narodna - Na te mislim.kar

Narodna - Nad Kraljevom.Kar

Narodna - Ne klepeci nanulama..kar

Narodna - O Jelo Jeleno...kar

Narodna - Odakle si sele.kar

Narodna - Oj Moravo..kar

Narodna - Rastao sam pored Dunava...kar

Narodna - Rekla nana da mi das...kar

Narodna - Samo jednom se ljubi.Kar

Narodna - Sedamnaest ti je godina tek..kar

Narodna - Srpska se truba.Kar

Narodna - Stranci u noci..kar

Narodna - Sve moje jeneni su tuzne...kar

Narodna - Ti nemas vise prava...kar

Narodna - Tiho noci..kar

Narodna - U ranu zoru..kar

Narodna - Visegrade grade...kar

Narodna - Vojvodo Sindjelicu.Kar

Narodna - Zajdi zajdi...kar

Narodna - Zapevala sojka ptica...kar

Narodna - Zbog tebe...kar

Narodna - Zora zori...kar

Narodna - Zute Dunje..kar

Narodna- Ovaj mirisni cvetak...kar

Nedeljko Bilkic - 72 dana.kar

Nedeljko Bilkic - Krcma u planini.Kar

Nedzad Salkovic - Ne klepeci nanulama.kar

Nervozni Postar-Nova godina.kar

Novica Negovanovic - Jedna reka u mom kraju...kar

Olivera Katarina - Alaj mi je veceras.kar

Osvajaci - Crno_oko..kar

Osvajaci - Mozda nebo zna...kar

Osvajaci - Pronadji me..kar

Osvajaci - S kim cekas dan...kar

Osvajaci - Tece vino crveno...kar

Patos - Necu zenu, necu brak.kar

Rade Jorovic - Pogledom te trazim..kar

Rade Jorovic - Zene vole oficire..kar

Rade Lackovic - Da je srece..kar

Rade Lackovic - Druze..kar

Rade Lackovic - Idi dok si mlada.kar

Rade Lackovic - Nije mi zao..kar

Rade Lackovic - Nikada..kar

Rade Lackovic - Tebi je svejedno..kar

Radisa Urosevic - Neznanka...kar

Reni I Era - Mercedes.Kar

Ritam Srca - Ja nemam para...kar

Ritam Srca - Jovana...kar

Ritam Srca - Prelepa Marija...kar

Ritam Srca-Od boga si stvorena.kar

Rodja - Da bog da nicija bila...kar

Rodja - Tako je sudjeno...kar

Saban Bajramovic - Djelem djelem...kar

Saban Bajramovic - Prokleta je Amerika...kar

Saban Saulic - Ako me trazis...kar

Saban Saulic - Avantura...kar

Saban Saulic - Bio sam pijanac.kar

Saban Saulic - Bojana.kar

Saban Saulic - Daj mi boze.kar

Saban Saulic - Dva galeba bela.kar

Saban Saulic - Eh sto nisam lancic mali.kar

Saban Saulic - Gde ste braco pijanci.kar

Saban Saulic - Gordana.kar

Saban Saulic - Hajde mala da pravimo lom...kar

Saban Saulic - Hajde sreco moja...kar

Saban Saulic - Kad bi casa znala...kar

Saban Saulic - Kako si majko kako si oce...kar

Saban Saulic - Ko Je Taj.Kar

Saban Saulic - Kobra...kar

Saban Saulic - Kolovodja djavo...kar

Saban Saulic - Kralj i sluga.kar

Saban Saulic - Kume brate.kar

Saban Saulic - Lepotica Sirotica.Kar

Saban Saulic - Ljubav je moja tvrdjava...kar

Saban Saulic - Ljubav je slatka robija...kar

Saban Saulic - Mogu da te kunu.kar

Saban Saulic - Narcis beli.kar

Saban Saulic - Ne cekaj majko sina...kar

Saban Saulic - Ne pitaj me kako mi je druze...kar

Saban Saulic - Nisi dosla kada sam te zvao...kar

Saban Saulic - Ostavi mi makar sina.kar

Saban Saulic - Pesmo moja nepevana...kar

Saban Saulic - Sneg je Snezana.Kar

Saban Saulic - Srno Maja Malena.Kar

Saban Saulic - Uvenuce narcis beli...kar

Saban Saulic - Verujem u ljubav.kar

Saban Saulic - Zadnju suzu isplakat cu.kar

Safet Isovic - Da zna zora.kar

Safet Isovic - Moj Dilbere.kar

Safet Isovic - Omer Beze.kar

Safet Isovic - Prodjoh Bosnom Kroz Gradove.Kar

Safet Isovic - Zarasle Su Staze Moje.Kar

Sako Polumenta - Aman Aman.kar

Sako Polumenta - Daj Mi Malo Vremena.Kar

Sako Polumenta - Disem Za Tebe.Kar

Sako Polumenta - E Sto Nisam Sunce.Kar

Sako Polumenta - Eh kad bi ti.kar

Sako Polumenta - Pod Sjajem Ruzicastih Zvezda.Kar

Sako Polumenta - Punomoc.kar

Sako Polumenta - Sve Je Laz.Kar

Sanja Djordjevic - Biserne suze.kar

Sanja Djordjevic - Nije Ona Zena Kao Ja.Kar

Sanja Djordjevic - Od Bola Do Bola.Kar

Sasa Matic - A ti si izabrala njega..kar

Sasa Matic - Ako je trazite..kar

Sasa Matic - Bolje da me ubila..kar

Sasa Matic - Dajem..kar

Sasa Matic - Dosli su mi drugovi..kar

Sasa Matic - Hajde Jelo Toci Belo.kar

Sasa Matic - Hocu da ostarim..kar

Sasa Matic - Kad ljubav zakasni.kar

Sasa Matic - Lili...kar

Sasa Matic - Maskara.kar

Sasa Matic - Ne zovi me na greh..kar

Sasa Matic - Necu priznati..kar

Sasa Matic - Neudata.Kar

Sasa Matic - Nevera.Kar

Sasa Matic - Nije ljubav fotografija..kar

Sasa Matic - Odelo..kar

Sasa Matic - Otisao vratio se..kar

Sasa Matic - Prokleta Je Violina..kar

Sasa Matic - Umrecu bez tebe..kar

Sejo Pitic - Topla zima plava zena...kar

Seka Aleksic - Da sam musko.kar

Seka_Aleksic_-_Crno_I_Zlatno.kar

Seki Turkovic - ja sam momak...kar

Seki Turkovic - Poslednji boem...kar

Serif Konjevic - Gdje je sad.kar

Serif Konjevic - Kasno ce bit kasnije.kar

Serif Konjevic - Koliko plavo nebo je.kar

Serif Konjevic - Vjencanica.kar

Serif Konjevic - Zbog tebe sam vino pio.kar

Silvana - Ciganine ti sto sviras...kar

Silvana - Nocas mi srce pati.Kar

Silvana - Rane moje rane...kar

Sinan Sakic - Giljam dade.kar

Sinan Sakic - Hvala Ti Za Dane..kar

Sinan Sakic - Izdade me ti...kar

Sinan Sakic - Ja poklanjam zlatnu burmu...kar

Sinan Sakic - Korak od sna...kar

Sinan Sakic - Ne budi me majko...kar

Sinan Sakic - Ne trazi je sine.kar

Sinan Sakic - Ostala je tuga...kar

Sinan Sakic - Pevaj mi o njoj...kar

Sinan Sakic - Pijem na eks..kar

Sinan Sakic - Pogledaj me ti...kar

Sinan Sakic - Reci sve zelje...kar

Sinan Sakic - Sad Te Drugi Ljubi.Kar

Sinan Sakic - Sudbina me na put salje...kar

Sinan Sakic - Trezan.Kar

Sinan Sakic - Vrati se Neno..kar

Sinan Sakic - Zena kose dude...kar

Sinan Sakic - Zoko moja Zoko.kar

Slavko Banjac - Kasno je...kar

Slavko Banjac -Zelim da...kar

Stevan Andjelkovic - Cvece za nju.kar

Stoja - Evropa.kar

Stoja - Gori gori stara ljubav.kar

Stoja - Mesec sija..kar

Stoja - Moj zivot je moje blago.kar

Stoja - Moje srce ostariti ne sme.kar

Stoja - Ni kriva ni duzna...kar

Stoja - Prevareni.kar

Stoja - Starija.kar

Stoja-Zajedno do kraja.kar

Suzana Jovanovic - Sokole.kar

Tanja Savic - Poludela.kar

Toma Zdravkovic - Case lomim.kar

Toma Zdravkovic - Cigani tiho svirajte...kar

Toma Zdravkovic - Dal je moguce.kar

Toma Zdravkovic - Danka...kar

Toma Zdravkovic - Dotako sam dno zivota.kar

Toma Zdravkovic - Dva smo sveta razlicita..kar

Toma Zdravkovic - Ej branka branka.kar

Toma Zdravkovic - Ispod palme.kar

Toma Zdravkovic - Kafana.kar

Toma Zdravkovic - Kisa je padala.kar

Toma Zdravkovic - Ljiljana.Kar

Toma Zdravkovic - Majci...kar

Toma Zdravkovic - Nocni zivot...kar

Toma Zdravkovic - O mladosti...kar

Toma Zdravkovic - Odlazi odlazi...kar

Toma Zdravkovic - Pesme moje...kar

Toma Zdravkovic - Prokleta nedelja...kar

Toma Zdravkovic - Sanja .Kar

Toma Zdravkovic - Secas li se Sanja.kar

Toma Zdravkovic - Sliku tvoju ljubim.kar

Toma Zdravkovic - Sta ce mi zivot bez tebe.kar

Toma Zdravkovic - Tuzno leto...kar

Tomislav Colovic - Mali mrav...kar

Tozovac - Jesen u mom sokaku...kar

Tozovac - Mirjana...kar

Tozovac - Prazna Casa Na Mom Stolu..kar

Tozovac - Rujno vino.kar

Tozovac - Ti si me cekala...kar

Tozovac - Ti si zena mog zivota...kar

Tozovac - Violino ne sviraj...kar

Tozovac - Vlajna...kar

Vasilija Radojcic - Na Uskrs sam se rodila...kar

Vesna Zmijanac - Da Budemo Nocas Zajedno.Kar

Vesna Zmijanac - Malo po malo...kar

Vesna Zmijanac - Nevera moja...kar

Vida Pavlovic - Ostala je pesma moja.kar

Viki - Mahi mahi.kar

Viki Miljkovic - Ovog vikenda.kar

Viki-Godine.kar

Zeljko Samardzic - Ako odes...kar

Zeljko Samardzic - Andjele moj...kar

Zeljko Samardzic - Bezobrazno.kar

Zeljko Samardzic - Boze cuvaj tu zenu...kar

Zeljko Samardzic - Da li si ikad voleo zenu...kar

Zeljko Samardzic - Da me nije.kar

Zeljko Samardzic - Dajte neku losu.Kar

Zeljko Samardzic - Detelina s cetri lista...kar

Zeljko Samardzic - Dobar dan tugo.kar

Zeljko Samardzic - Grade.kar

Zeljko Samardzic - Grlica...kar

Zeljko Samardzic - Imas me u saci...kar

Zeljko Samardzic - Ime ti je sudbina.Kar

Zeljko Samardzic - Ja se povlacim...kar

Zeljko Samardzic - Ja vas volim obe...kar

Zeljko Samardzic - Jednom kad nam dodju sede...kar

Zeljko Samardzic - Jos mogu da poludim...kar

Zeljko Samardzic - Kafanska pevacica...kar

Zeljko Samardzic - Ko si ti da govoris o ljubavi...kar

Zeljko Samardzic - Lovac na potezu...kar

Zeljko Samardzic - Mala od palube..kar

Zeljko Samardzic - Milion hrizantema...kar

Zeljko Samardzic - Mirno spavaj moj sviracu...kar

Zeljko Samardzic - Ne trebam ti vise ja...kar

Zeljko Samardzic - Nema vise nicega...kar

Zeljko Samardzic - Nemam ja toliko kofera...kar

Zeljko Samardzic - Oprosti izvini...kar

Zeljko Samardzic - Prava ljubav.kar

Zeljko Samardzic - Predji preko svega.kar

Zeljko Samardzic - Sentimentalan covek...kar

Zeljko Samardzic - Sipajte mi jos jedan viski.Kar

Zeljko Samardzic - Slutim...kar

Zeljko Samardzic - Spopala me jedna zena...kar

Zeljko Samardzic - Sta se peva u kafani...kar

Zeljko Samardzic - Sve je moje tvoje...kar

Zeljko Samardzic - Sve je surovo...kar

Zeljko Samardzic - Zivim u blizini.kar

Zeljko Samardzic - Zora kao Zorana...kar

Zeljko Sasic - Dve rane...kar

Zeljko Sasic - Gori More..kar

Zeljko Sasic - Ima dana i kafana...kar

Zeljko Sasic - Soliter...kar

Zeljko Sasic - Suze Bola.Kar

Zeljko Sasic - Ti lutko moja...kar

Zeljko Sasic - Vezite mi ruke...kar

Zlata Petrovic - Mirises na nju.kar

Zlata Petrovic - Placi Moli.kar

Zoran Jankovic - Drumovi.kar

Zoran Kalezic - Drugovi...kar

Zoran Kalezic - Pivljanka...kar

Zoran Kalezic - Pljevaljski Tamburasi.Kar

Zoran Kalezic - Zeljo moja moj otrove...kar

Zorica Brunclik - Branili su nasu ljubav...kar

Zorica Brunclik - Evo vec je bozic...kar

Zorica Brunclik - Kosava...kar

Zorica Brunclik - Tamo gde si ti...kar

Zorica Brunclik-Ja znam.kar

Zvonko Bogdan - Ej Salasi .Kar

Zvonko Bogdan - Govori se da me varas...kar

Zvonko Bogdan - Kad sam bio mladjan lovac ja.kar

Zvonko Bogdan - Moja mala nema mane.Kar

Zvonko Bogdan - Neko sasvim treci...kar

Zvonko Bogdan - U tem Somboru...kar

Zvonko Bogdan - Vec odavno spremam svog mrkova..kar

