I found quite a few sher recordings at the judaica sound archive site:
(Helen)

	Kandel's Orchestra
	[image: image1.png])


	Rusiche Shaer - Part 1


http://faujsa.fau.edu/jsa/playone.php?id=504123-A
	Kandel's Orchestra
	[image: image2.png])


	Rusiche Shaer - Part 2 

	http://faujsa.fau.edu/jsa/playone.php?id=504123-B
Oriental Orchestra
	[image: image3.png])


	Russian Sher


http://faujsa.fau.edu/jsa/playone.php?id=504376-A
	Max Leibowitz's Jewish Orchestra
	[image: image4.png])


	Russian Sher Quadril


http://faujsa.fau.edu/jsa/playone.php?id=503964-A 
	Abe Schwartz Orchestra
	[image: image5.png])


	Sher - Part 1


	Abe Schwartz Orchestra
	[image: image6.png])


	Sher - Part 2


http://faujsa.fau.edu/jsa/playone.php?id=503248-B&artist=Abe Schwartz Orchestra&title=Sher - Part 2 
Shers from Ron Houston

Russian Sher No. 1, by Vladimir Niedzielski and his Russian Balalaika Orchestra, on Imperial, 1019b. 

Flip side: Toska (Melancholy) by the same group

National N 4529a, 

> "Russian Sher (Jewish Quadrille)."

Period Records RL 1906, Freilach in Hi-Fi (Volume 1)(Jewish Wedding

Dances) Neue Sher

by Murray Lehrer & Ensemble, Dave Tarras (clarinet) (Produced by William Lerner) I'd guess 1950s, because it seems to pre-date stereo.

"The main function of the musicians at a wedding is, of course, to make folks dance. For this purpose, they try to cajole reluctant guests by teasing their memories with appealing rhythms. Usually, they get them to join the circling couples as they respond to the music of the time or country they knew best. Thus, the Russians will respond to the sher, ..."

	
	7984 
FW03801_114 
Kadril - Quadrille 
performed by A woman born in Grodno, Lithuania Jewish Life: The Old Country 
	[image: image7.png]


	MP3 File 
	[image: image8.png]


	FLAC File 

	

	[image: image9.png]


	
	
	
	
	

	

	[image: image10.png]


	17534 
FW08712_203 
Dem Neyem Sher 
performed by Raasche Jewish Folk Songs of Europe 
	[image: image11.png]


	MP3 File 
	[image: image12.png]


	FLAC File


