

Music 3206 Resource List (2019)

Curriculum Documents

📄 *Music 3206 Curriculum Guide (2019)*

📄 *Foundation for the Province of Newfoundland and Labrador Arts Education Curriculum (1995)*

📄 *Music Education Framework Document for the Province of Newfoundland and Labrador (1999)*

📄 *Instrumental Music: An Administrative and Curricular Guide (1991)*

Authorized Resources

The Musician's Way: A Guide to Practice, Performance and Wellness (Teacher reference resource)

Sibelius (Teacher resource software)

The Musician's Guide to Fundamentals, third edition (Student resource)

Authorized Subsidized Resources

FOUNDATIONAL	INTERMEDIATE APPLIED MUSIC 2206	ADVANCED APPLIED MUSIC 3206
THEORY		
For Young Musicians Vol. I	For Young Musicians Vol.1	N/A
Bastien Intermediate Theory 1	Bastien Intermediate Theory 2	Bastien Intermediate Theory 3
The Complete Elementary Music Rudiments, 2nd Edition. [Sarnecki]	The Complete Elementary Music Rudiments, 2nd Edition. [Sarnecki]	The Complete Elementary Music Rudiments, 2nd Edition. [Sarnecki]
Write, Play and Hear Your Theory Every Day [FJH]	Write, Play and Hear Your Theory Every Day [FJH]	Write, Play and Hear Your Theory Every Day [FJH]
Blast Off with Music Theory Books 1-2 [FJH]	Blast Off with Music Theory Books 3-4 [FJH]	Blast Off with Music Theory Books 5 [FJH]
All for Strings Theory 1	All for Strings Theory 2	All For Strings Theory 2
Guitar 1 Theory - Feldstein and Stang (Belwin)	Guitar 2 Theory - Feldstein and Stang (Belwin)	Guitar 2 Theory-Feldstein and Stang (Belwin)
Teach Yourself Guitar Theory – Roger Edison (Alfred)	Teach Yourself Guitar Theory-Roger Edison (Alfred)	N/A
Basix Guitar Theory	Basix Guitar Theory	N/A
Alfred's Basic Guitar Theory 1	Alfred's Basic Guitar Theory 2	Alfred Basic Guitar Theory 2
Basic Adult Theory Piano Course 1 [Alfred]	Basic Adult Theory Piano Course 2 [Alfred]	Basic Adult Theory Piano Course 3 [Alfred]
All for Strings Flashcards	All for Strings Flashcards	All for Strings Flashcards
Notes For Today	Notes For Today	Notes For Today

I Can Read Music (Summy Birchard)	I Can Read Music (Summy Birchard)	I Can Read Music (Summy Birchard)
Quick Steps for Note Reading	Take You Partner Violin and Cello	N/A
Master Theory Books 1, 2	Master Theory Books 3,4	Master Theory Books 5,6
GENERAL METHODS (student book, teacher's manual/conductor's score)		
Sound Innovations for Concert Band 1 [Alfred]	Sound Innovations for Concert Band 2 [Alfred]	Sound Innovations for Concert Band 2 (Alfred)
Sound Innovations for Strings 1 [Alfred]	Sound Innovations for Strings 2 [Alfred]	Sound Innovations for Strings 2 (Alfred)
Best in Class	Best In Class	N/A
Essential Elements Comprehensive Band Method 1	Essential Elements Comprehensive Band Method 2	Essential Elements Comprehensive Band Method 3
Yamaha Band Student 1	Yamaha Band Student 2	Yamaha Band Student 3
Band Power	Band Power	Band Power
GENERAL METHODS <i>cont'd</i> (student book, teacher's manual/conductor's score)		
Here and Now	Here and Now	Here and Now
Band Celebration	Band Celebration	Band Celebration
Band Encounter	Band Encounter	Band Encounter
Tradition of Excellence 1 [KJOS]	Tradition of Excellence 2 [KJOS]	Tradition of Excellence 3 [KJOS]
Alfred Master Tracks Latin with CD	Alfred Master Tracks Latin with CD	Alfred Master Tracks Latin with CD
Alfred Master Tracks Jazz with CD	Alfred Master Tracks Jazz with CD	Alfred Master Tracks Jazz with CD
Alfred Master Tracks Fusion with CD	Alfred Master Tracks Fusion with CD	Alfred Master Tracks Fusion with CD
Measure of Success Book 1	Measure of Success Book 2	Measure of Success Book 2
Essential Elements for Strings 1	Essential Elements for Strings 2	Essential Elements for Strings 3
All for Strings, A Comprehensive String Method 1 (Kjos)	All for Strings, A Comprehensive String Method 2 (Kjos)	All for Strings, A Comprehensive String Method 3 (Kjos)
Strictly Strings, A Comprehensive String Method 1 (with CD) -(Highland/Etling)	Strictly Strings, A Comprehensive String Method 2 (with CD) -(Highland/Etling)	Strictly Strings, A Comprehensive String Method 2 (with CD)
New Road to String Playing Bk. 1 M. Dawe (J.B. Cramer & Co. Ltd., London)	New Road to String Playing Bk. 2 M. Dawe (J.B. Cramer & Co. Ltd., London)	New Road to String Playing Bk. 3 M. Dawe (J.B. Cramer & Co. Ltd., London)
String Basics [KJOS]	String Basics [KJOS]	N/A
Artistry in Strings Book 1 [KJOS]	Artistry in Strings Book 2 [KJOS]	Artistry in Strings Book 2 [KJOS]
New Directions for Strings Book 1 [FJH]	New Directions for Strings Book 2 [FJH]	New Direction for Strings Book 2 [FJH]
FLUTE/PICCOLO (general methods)		

Practice Book for the Flute, Beginner - Trevor Wye	Practice Book for the Flute, 2-4 Trevor Wye	Practice Book for the Flute, 4-6 Trevor Wye
The Piccolo Practice Book - Trevor Wye	The Piccolo Practice Book - Trevor Wye	The Piccolo Practice Book - Trevor Wye
Learn to Play Flute I (Alfred)	Learn to Play Flute II (Alfred)	N/A
	Practical Studies for Flute – Ralph Guenther (Alfred)	Practical Studies for Flute – Ralph Guenther (Alfred)
		18 Exercise or Etudes for Flute – Berbiguier (Schirmer)
CLARINET (general methods)		
Clarinet for Beginners Bk. 1 - A. Galper (Boosey and Hawkes)	Clarinet for Beginners Bk. 2 -A. Galper (Boosey and Hawkes)	N/A
	First Book of Practical Studies for Clarinet – Nilo W. Hovey (Alfred)	First Book of Practical Studies for Clarinet – Nilo W. Hovey (Alfred)
	Supplementary Studies for Clarinet – R. Enderesen (Rubank)	Supplementary Studies for Clarinet– R. Enderesen (Rubank)
	Celebrated Method for Clarinet – H. Klose / ed. Belison (Fischer)	Celebrated Method for Clarinet – H. Klose / ed. Belison (Fischer)
OBOE (general methods)		
Gekeler Method for Oboe Bk. 1 - K. Gekeler (Belwin)	Gekeler Method for Oboe Bk. 2 - K. Gekeler (Belwin)	N/A
Hinke Elementary Method for the Oboe - Gustav A. Hinke (Peters)	Hinke Elementary Method for the Oboe- Gustav A. Hinke (Peters)	N/A
	Practical Studies for Oboe – Kenneth Gekeler (Alfred)	Practical Studies for Oboe – Kenneth Gekeler (Alfred)
BASSOON (general methods)		
Weissenborn Method Op. 8, no.1	Weissenborn Method Op.8, no.1	N/A
Langey Method for Bassoon (Boosey and Hawkes)	Langey Method for Bassoon (Boosey and Hawkes)	Langey Method for Bassoon (Boosey and Hawkes)
		Practical Method for the Bassoon - Julius Weissenborn / ed. Ambrosio (Fisher)
SAXOPHONE (general methods)		
Saxophone Method Vol. 1 - E. Rousseau (Kjos)	Saxophone Method Vol. 2 - E. Rousseau (Kjos)	Saxophone Method Vol.2- E. Rousseau (Kjos)
		25 Daily Exercises for Saxophone – H. Klose / arr. T. McAllister (Fischer)

	Supplementary Studies for Saxophone – R. Enderesen (Rubank)	Supplementary Studies for Saxophone – R. Enderesen (Rubank)
		Top Tones for Saxophone – Sigurd Rascher (Fischer)
TRUMPET (general methods)		
First Book of Practical Studies for Cornet and Trumpet - Getchell/Hovey (Belwin Mills)	Second Book of Practical Studies for Cornet and Trumpet - Getchell/Hovey (Belwin Mills)	Second Book of Practical Studies for Cornet and Trumpet- Getchell/Hovey (Belwin Mills)
	Supplementary Studies for Trupet- R. Enderesen (Rubank)	Supplementary Studies for Trupet - R. Enderesen (Rubank)
		Arban's Complete Conservatory Method for Trumpet - J. B. Arban / ed. Hooten & Marotta (Fischer)
	40 Progressive Etudes for Trumpet - Sigmund Hering (Fischer)	40 Progressive Etudes for Trumpet - Sigmund Hering (Fischer)
FRENCH HORN (general methods)		
	Practical Studies for French Horn – Robert W. Getchell (Alfred)	Practical Studies for French Horn – Robert W. Getchell (Alfred)
	Supplementary Studies for French Horn - R. Enderesen (Rubank)	Supplementary Studies for French Horn - R. Enderesen (Rubank)
		60 Selected Studies for French Horn – C. Kopprasch (Fischer)
TROMBONE/BARITONE (general methods)		
	40 Progressive Etudes for Trombone - Sigmund Hering (Fischer)	40 Progressive Etudes for Trombone - Sigmund Hering (Fischer)
		Arban's Complete Conservatory Method for Trombone - J. B Arban / ed. Alan Ralph (Fischer)
		Melodious Etudes for Trombone - Johannes Rochut / ed. Ralph (Fischer)
TUBA (general methods)		
	Practical Studies for Tuba – Robert W. Getchell / ed. Hovey (Alfred)	Practical Studies for Tuba– Robert W. Getchell / ed. Hovey (Alfred)
		Arban's Complete Conservatory Method for Tuba - J. B Arban / ed. Roylance (Fischer)

VIOLIN (general methods)		
Doflein Method, Vol. 1 (Schott)	Doflein Method, Vol. 2 (Schott)	Doflein Method, Vol. 3 (Schott)
CELLO (general methods)		
Cello Method Dotzauer (C. Fischer)	Cello Method Dotzauer (C. Fischer)	Cello Method Dotzauer (C. Fischer)
DOUBLE BASS (general methods)		
Double Bass Solo 1 K. Hartley (Oxford)	Double Bass Solo 2 K. Hartley (Oxford)	N/A
New Method for Double Bass- F. Simandl (Fischer)	New Method for Double Bass- F. Simandl (Fischer)	New Method for Double Bass- F. Simandl (Fischer)
BASS GUITAR (general methods)		
Bass Today - J. Snyder	Bass Today - J. Snyder	N/A
Basix Bass Method	Basix Bass Method	N/A
PERCUSSION (general methods)		
Alfred's Beginning Drumset Method	Alfred's Beginning Drumset Method	N/A
Alfred's Drum Method I, with Video	Alfred's Drum Method II with Video	N/A
Basix Rock Drum Method (Alfred)	Basix Rock Drum Method (Alfred)	N/A
Phil Kraus' Modern Mallet Method for Vibes, Xylophone and Marimba Vol. 1, Ed. D. Allan (Henry Adler)	Phil Kraus' Modern Mallet Method for Vibes, Xylophone and Marimba Vol. 1, Ed. D. Allan (Henry Adler)	N/A
Modern Method for Timpani -S. Goodman (Belwin)	Modern Method for Timpani -S. Goodman (Belwin)	Modern Method for Timpani -S. Goodman (Belwin)
Primary Handbook for Timpani G. Whaley (JR Publications)	Primary Handbook for Timpani G. Whaley (JR Publications)	Primary Handbook for Timpani G. Whaley (JR Publications)
Simple Steps for Timpani A. Cirone (Warner)	Simple Steps for Timpani A. Cirone (Warner)	N/A
GUITAR (general methods)		
Guitar Today Bk. 1 - J. Synder (Alfred)	Guitar Today Bk. 2 - J. Synder (Alfred)	N/A
Guitar Method I - A. Stang (Belwin)	Guitar Method II - A. Stang (Belwin)	Guitar Method III - A. Stang
Guitar Method I Teacher Edition A. Stang	N/A	N/A
Creative Guitar - E. West (Jespersion)	Creative Guitar - E. West (Jespersion)	N/A
The Christopher Parkening Guitar Method – Classical Guitar 1	The Christopher Parkening Guitar Method – Classical Guitar 2	N/A
A Modern Method for Guitar W. G. Leavitt Vols. 1,2,3 complete	A Modern Method for Guitar W. G. Leavitt Vols. 1,2,3 complete	A Modern Method for Guitar W. G. Leavitt Vols. 1,2,3 complete
Basix Guitar Method I (Alfred)	Basix Guitar Method II (Alfred)	Basix Guitar Method III (Alfred)
Alfred's Basic Guitar Method 1	Alfred's Basic Guitar Method 2	Alfred's Basic Guitar Method 3
Everybody's Guitar Tablature Method [FJH]	Everybody's Guitar Tablature Method [FJH]	N/A

N/A	Everybody's Jazz Guitar Method 1 [FJH]	Everybody's Jazz Guitar Method 2 [FJH]
Everybody's Classical Guitar 1 [FJH]	Everybody's Classical Guitar 1 [FJH]	N/A
Sound Innovations for Guitar 1 [Alfred]	Sound Innovations for Guitar 2 [Alfred]	N/A
First Year Guitar 4th Edition [Class Guitar Resources Inc.]	First Year Guitar 4th Edition [Class Guitar Resources Inc.]	N/A
Guitar Expressions [WB Music]	Guitar Expressions [WB Music]	Guitar Expressions [WB Music]
Essential Elements 1 [Hal Leonard]	Essential Elements 2 [Hal Leonard]	N/A
A Modern Approach to Classical Guitar Book 1 [Hal Leonard]	A Modern Approach to Classical Guitar Book 2 [Hal Leonard]	A Modern Approach to Classical Guitar Book 3 [Hal Leonard]
21st Century Guitar Method Book 1 [WB Music]	21st Century Guitar Method Book 2 [WB Music]	21st Century Guitar Method Book 3 [WB Music]
PIANO (general methods)		
Piano Course – Older Beginner 1, [Bastien]	Piano Course – Older Beginner 2S, [Bastien]	Piano Course – Older Beginner 2S, [Bastien]
Basic Adult Piano Course 1 [Alfred]	Basic Adult Piano Course 2 [Alfred]	Basic Adult Piano Course 3 [Alfred]
Adult All-In-One Piano Course Book 1 [Alfred]	Adult All-In-One Piano Course Book 2 [Alfred]	Adult All-In-One Piano Course Book 3 [Alfred]
Basic Piano Library 1, 2 [Alfred]	Basic Piano Library 3 [Alfred]	Basic Piano Library 4 [Alfred]
The Music Tree, Book 1 –F. Clark/L. Goss [Summy-Birchard/Alfred]	The Music Tree, Book 3 –F. Clark/L. Goss [Summy-Birchard/Alfred]	The Music Tree, Book 4–F. Clark/L. Goss [Summy-Birchard/Alfred]
Premier Piano Course [Alfred]	Premier Piano Course [Alfred]	Premier Piano Course [Alfred]
VOICE (general methods)		
Essential Elements for Choir –Essential Musicianship 1 [Hal Leonard]	Essential Elements for Choir –Essential Musicianship 2 [Hal Leonard]	Essential Elements for Choir –Essential Musicianship 3 [Hal Leonard]
Successful Sight Singing Book, 1 N. Telfer [KJOS]	Successful Sight Singing Book, 2 N. Telfer [KJOS]	Successful Sight Singing Book, 3 N. Telfer [KJOS]
Successful Warmups Book 1 –N. Telfer [KJOS]	Successful Warmups Book 1 –N. Telfer [KJOS]	Successful Warmups Book 2 –N. Telfer [KJOS]
Steps to Singing for Voice Classes, 3rd . Ed.– Royal Stanton	Steps to Singing for Voice Classes, 3rd . Ed.– Royal Stanton	Steps to Singing for Voice Classes, 3rd . Ed.– Royal Stanton
TECHNIQUE		
Strictly Technic for Band	Strictly Technic for Band	Strictly Technic for Band
N/A	Technique and Musicianship [KJOS]	Technique and Musicianship [KJOS]
Concert Today	Concert Today	Concert Today
Best in Class Christmas	Best in Class Christmas	Best in Class Christmas
The Individualized Instructor: Solos & Ensembles	The Individualized Instructor: Solos & Ensembles	The Individualized Instructor: Solos & Ensembles
I Recommend	I Recommend	N/A
Rubank Educational Library	Rubank Educational Library	Rubank Educational Library

Clarinet for Beginners, Scales and Arpeggios - A. Galper (Boosey and Hawkes)	Clarinet for Beginners, Scales and Arpeggios - A. Galper (Boosey and Hawkes)	Clarinet for Beginners, Scales and Arpeggios - A. Galper (Boosey and Hawkes)
Essential Elements For String Teacher Resource Kit	Essential Elements For String Teacher Resource Kit	Essential Elements For String Teacher Resource Kit
Essential for Strings – A Systematic Approach to Technical Development	Essential for Strings – A Systematic Approach to Technical Development	Essential for Strings – A Systematic Approach to Technical Development
Etling Intermediate String Techniques	Etling Intermediate String Techniques	Etling Intermediate String Techniques
Fine Tuning, 50 Intermediate String Ensembles (Kjos)	Fine Tuning, 50 Intermediate String Ensembles (Kjos)	Fine Tuning, 50 Intermediate String Ensembles (Kjos)
Rounds, Canons, and Catches for String Orchestras and Ensembles (Meredith)	Rounds, Canons, and Catches for String Orchestras and Ensembles (Meredith)	Rounds, Canons, and Catches for String Orchestras and Ensembles (Meredith)
36 Etudes Op. 20 Book 1	36 Etudes Op. 20 Book 1	N/A
30 Progressive Studies (Schirmer)	30 Progressive Studies (Schirmer)	30 Progressive Studies (Schirmer)
75 Melodious and Progressive Studies	75 Melodious and Progressive Studies	75 Melodious and Progressive Studies
New School of Cello Studies Bk.1 - P. Such	New School of Cello Studies Bk1,2 - P. Such	New School of Cello Studies Bk.2 - P. Such
Introduction to Some Positions on the Cello-A.W. Benoy and L. Sutton (Oxford)	Intermediate Etudes in the Positions-F. Grant (Ludwig)	Intermediate Etudes in the Positions-F. Grant (Ludwig)
Classic Guitar Technique Aaron Shearer Vol. I (Belwin)	Classic Guitar Technique Aaron Shearer Vol. II (Belwin)	N/A
Royal Conservatory of Music Guitar Scales and Arpeggios Album	Royal Conservatory of Music Guitar Scales and Arpeggios Album	Royal Conservatory of Music Guitar Scales and Arpeggios Album
The Guitar Note Finder - https://www.jamplay.com/tools/guitar-chord-finder	The Guitar Note Finder - https://www.jamplay.com/tools/guitar-chord-finder	The Guitar Note Finder - https://www.jamplay.com/tools/guitar-chord-finder
Basix Guitar Chord Dictionary	Basix Scales and Modes For Guitar	Basix Scales and Modes For Guitar
The Complete Electric Bass Player-C. Rainey, Book 1:The Method	Kjos Contemporary Combo Series Solo Studies Guitar Book 1	Kjos Contemporary Combo Series Solo Studies Guitar Book 2
Essential Styles for Drummers and Basses with CD (Alfred)	Essential Styles for Drummers and Basses with CD (Alfred)	N/A
110 Studies Op.21 - Zimmerman	110 Studies Op.21 – Zimmerman	110 Studies Op.21 - Zimmerman
Building Chops - Chet Dobre	Building Chops - Chet Dobre	Building Chops - Chet Dobre
GENERAL REPERTOIRE		
Yamaha Band Ensembles	Yamaha Band Ensembles	Yamaha Band Ensembles
Yamaha Duet Books	Yamaha Duet Books	Yamaha Duet Books
Yamaha Performance Folio	Yamaha Performance Folio	Yamaha Performance Folio
Yamaha Christmas Ensembles	Yamaha Christmas Ensembles	Yamaha Christmas Ensembles
Standard of Excellence Festival Solos 1	Standard of Excellence Festival Solos 2	Standard of Excellence Festival Solos 3
Technic Today	Technic Today	Technic Today

Concert Today	Concert Today	Concert Today
Best in Class Christmas	Best in Class Christmas	Best in Class Christmas
The Individualized Instructor: Solos & Ensembles	The Individualized Instructor: Solos & Ensembles	The Individualized Instructor: Solos & Ensembles
Solos for schools (Thompson)	Solos for schools (Thompson)	Solos for schools (Thompson)
Alfred Basic Solos and Ensembles Book 1	Alfred Basic Solos and Ensembles Book 2	N/A
Belwin Master Easy Duets I	Belwin Master Intermediate Duets I	Belwin Master Advanced Duets I
Ensemble Repertoire for Woodwind Quintet	Ensemble Repertoire for Woodwind Quintet	Ensemble Repertoire for Woodwind Quintet
66 Festive and Famous Chorales For Band	66 Festive and Famous Chorales For Band	66 Festive and Famous Chorales For Band
Standard of Excellence CDs	Standard of Excellence CDs	Standard of Excellence CDs
Ensembles Sound Spectacular Book 1	Ensembles Sound Spectacular Book 1	N/A
Essential Elements Christmas Favourites	Essential Elements Christmas Favourites	Essential Elements Christmas Favourites
Hal Leonard Jazz Combo Pak	Hal Leonard Jazz Combo Pak	Hal Leonard Jazz Combo Pak
N/A	Music OmniBook	Music OmniBook
The Canadian Brass Beginner Quintets - (Hal Leonard)	The Canadian Brass Beginner Quintets - (Hal Leonard)	N/A
The Canadian Brass Easy Quintets - (Hal Leonard)	The Canadian Brass Easy Quintets - (Hal Leonard)	The Canadian Brass Easy Quintets - (Hal Leonard)
N/A	N/A	The Canadian Brass Advanced Quintets - (Hal Leonard)
The Canadian Brass - Series of Collected Quintets (all styles and seasons) (Hal Leonard)	The Canadian Brass - Series of Collected Quintets (all styles and seasons) (Hal Leonard)	The Canadian Brass - Series of Collected Quintets (all styles and seasons) (Hal Leonard)
The Canadian Brass - The Brassworks Ensemble Series (Hal Leonard)	The Canadian Brass - The Brassworks Ensemble Series (Hal Leonard)	The Canadian Brass - The Brassworks Ensemble Series (Hal Leonard)
FLUTE/PICCOLO REPERTOIRE (in addition to preceding General Repertoire section)		
Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 1	Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 1	Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 2
Six Trios for Three Flutes	Six Trios for Three Flutes	Six Trios for Three Flutes
Learn to Play Flute Duets (Alfred)	Learn to Play Flute Duets (Alfred)	Learn to Play Flute Duets (Alfred)
Woodwind Flute Duets I, II, III (Chester Music)	Woodwind Flute Duets I, II, III (Chester Music)	Woodwind Flute Duets I, II, III (Chester Music)
Woodwind Flute Trios I, II, III (Chester Music)	Woodwind Flute Trios I, II, III (Chester Music)	Woodwind Flute Trios I, II, III (Chester Music)
CLARINET REPERTOIRE (in addition to preceding General Repertoire section)		

Ensemble Classics - Clarinet or Brass Quartets 1	Ensemble Classics - Clarinet or Brass Quartets 1	Ensemble Classics - Clarinet or Brass Quartets 2
Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 1	Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 1	Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 2
Woodwind Clarinet Duets I, II, III (Chester Music)	Woodwind Clarinet Duets I, II, III (Chester Music)	Woodwind Clarinet Duets I, II, III (Chester Music)

OBOE REPERTOIRE (in addition to preceding General Repertoire section)		
Woodwind Oboe Duets I, II, III (Chester Music)	Woodwind Oboe Duets I, II, III (Chester Music)	Woodwind Oboe Duets I, II, III (Chester Music)
50 Etudes Faciles et Progressives pour Saxophones Vol. 1, 2 - Guy Lacour (Editions Costallat) (well suited for the oboe)	50 Etudes Faciles et Progressives pour Saxophones Vol. 1, 2 - Guy Lacour (Editions Costallat) (well suited for the oboe)	50 Etudes Faciles et Progressives pour Saxophones Vol. 1, 2 - Guy Lacour (Editions Costallat) (well suited for the oboe)
Rubank Supplementary Studies for Saxophone (well suited for the oboe)	Rubank Supplementary Studies for Saxophone (well suited for the oboe)	Rubank Supplementary Studies for Saxophone (well suited for the oboe)
Method pour Hautbois au Saxophone Part I - J. Sellner (Editions Costallat). A set of duets that can be used by any treble clef instruments.	Method pour Hautbois au Saxophone Part I - J. Sellner (Editions Costallat). A set of duets that can be used by any treble clef instruments.	Method pour Hautbois au Saxophone Part I - J. Sellner (Editions Costallat). A set of duets that can be used by any treble clef instruments.
BASSOON REPERTOIRE (in addition to preceding General Repertoire section)		
Satzenhofer Bassoon Duets (International)	Satzenhofer Bassoon Duets (International)	Satzenhofer Bassoon Duets (International)
Ten Newfoundland Duets (Touch of Brass)	Ten Newfoundland Duets (Touch of Brass)	Ten Newfoundland Duets (Touch of Brass)
Ten Christmas Duets (Touch of Brass)	Ten Christmas Duets (Touch of Brass)	Ten Christmas Duets (Touch of Brass)
Woodwind Bassoon Duets (Chester Music) I	Woodwind Bassoon Duets (Chester Music) II	Woodwind Bassoon Duets (Chester Music) III
SAXOPHONE REPERTOIRE (in addition to preceding General Repertoire section)		
Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 1	Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 1	Chamber Music Series-Three Flutes/ Clarinets/Saxophones or Woodwinds Vol. 2
Woodwind Saxophone Duets I (Chester Music)	Woodwind Saxophone Duets II (Chester Music)	Woodwind Saxophone Duets III (Chester Music)
Woodwind Saxophone Solos I (Chester Music)	Woodwind Saxophone Solos I (Chester Music)	Woodwind Saxophone Solos II (Chester Music)
Microjazz Saxophone - C. Norton (Boosey)	Microjazz Saxophone - C. Norton (Boosey)	Microjazz Saxophone - C. Norton (Boosey)

and Hawkes)	and Hawkes)	and Hawkes)
Microjazz Duets Bk. 1 - C. Norton	Microjazz Duets Bk. 1 - C. Norton	Microjazz Duets Bk. 2 - C. Norton
33 Concert Etudes - Labanchi (Fischer)	33 Concert Etudes - Labanchi (Fischer)	33 Concert Etudes - Labanchi (Fischer)
Jazz Conceptions for Saxophone - L. Niehaus (Hal Leonard)	Jazz Conceptions for Saxophone - L. Niehaus (Hal Leonard)	Jazz Conceptions for Saxophone - L. Niehaus (Hal Leonard)
Bop Duets - Bugs Bower (Colin)	Bop Duets - Bugs Bower (Colin)	Bop Duets - Bugs Bower (Colin)
Jazzin About (alto sax and piano) - P. Wedgwood (Faber)	Jazzin About (alto sax and piano) - P. Wedgwood (Faber)	Jazzin About (alto sax and piano) - P. Wedgwood (Faber)
The Fairer Sax Ensemble Book 1 - K. Street (Boosey and Hawkes)	The Fairer Sax Ensemble Book 1 - K. Street (Boosey and Hawkes)	The Fairer Sax Ensemble Book 2 - K. Street (Boosey and Hawkes)
Solos for the Tenor (or Alto) Sax Player - L. Teal (G. Schirmer)	Solos for the Tenor (or Alto) Sax Player - L. Teal (G. Schirmer)	Solos for the Tenor (or Alto) Sax Player - L. Teal (G. Schirmer)
Program Solos for Saxophone - L. Teal (G. Schirmer)	Program Solos for Saxophone - L. Teal (G. Schirmer)	Program Solos for Saxophone - L. Teal (G. Schirmer)
TRUMPET REPERTOIRE (in addition to preceding General Repertoire section)		
First Book of Solos - Wallace/Miller (Faber Music)	First Book of Solos - Wallace/Miller (Faber Music)	First Book of Solos - Wallace/Miller (Faber Music)
EZ Duets Vol. 1 Even Meters - Wallace (Ricordi)	EZ Duets Vol. 1 Even Meters - Wallace (Ricordi)	EZ Duets Vol. 1 Even Meters - Wallace (Ricordi)
N/A	N/A	EZ Duets Vol. 2 Odd Meters - Wallace (Ricordi)
FRENCH HORN REPERTOIRE (in addition to preceding General Repertoire section)		
Concert and Contest Selections for French Horn - Ed. H. Voxman (Hal Leonard)	Concert and Contest Selections for French Horn - Ed. H. Voxman (Hal Leonard)	Concert and Contest Selections for French Horn - Ed. H. Voxman (Hal Leonard)
Solos for the Horn Player - Ed. Mason Jones (G. Schirmer)	Solos for the Horn Player - Ed. Mason Jones (G. Schirmer)	Solos for the Horn Player - Ed. Mason Jones (G. Schirmer)
Duets Are Fun - Arr. D. Schaeffer (Belwin Mills)	Duets Are Fun - Arr. D. Schaeffer (Belwin Mills)	Duets Are Fun - Arr. D. Schaeffer (Belwin Mills)
Horn Trio Album - Arr. D. Schaeffer (Belwin Mills)	Horn Trio Album - Arr. D. Schaeffer (Belwin Mills)	Horn Trio Album - Arr. D. Schaeffer (Belwin Mills)
TROMBONE & EUPHONIUM REPERTOIRE (in addition to preceding General Repertoire section)		
Ten Newfoundland Duets (Touch of Brass)	Ten Newfoundland Duets (Touch of Brass)	Ten Newfoundland Duets (Touch of Brass)
Ten Christmas Duets (Touch of Brass)	Ten Christmas Duets (Touch of Brass)	Ten Christmas Duets (Touch of Brass)

Three Pieces for Three Trombones (Sonante)	Three Pieces for Three Trombones (Sonante)	Three Pieces for Three Trombones (Sonante)
--	--	--

STRINGS REPERTOIRE (in addition to preceding General Repertoire section)		
All for Strings Performance Selections	All for Strings Performance Selections	All for Strings Performance Selections
All for Strings Primo Performance	All for Strings Primo Performance	All for Strings Primo Performance
All for Strings Christmas Kaleidoscope	All for Strings Christmas Kaleidoscope	All for Strings Christmas Kaleidoscope
Essential Elements String Orchestra	Essential Elements String Orchestra	Essential Elements String Orchestra
Strictly Classics Ensemble Arrangements	Strictly Classics Ensemble Arrangements	Strictly Classics Ensemble Arrangements
Strictly Strings Christmas Ensembles	Strictly Strings Christmas Ensembles	Strictly Strings Christmas Ensembles
The Young World of Strings- Ensembles	The Young World of Strings- Ensembles	The Young World of Strings- Ensembles
Ensembles for Strings-Whistler	Ensembles for Strings-Whistler	Ensembles for Strings-Whistler
Suzuki String Quartets for Beginners, Vol.1	Suzuki String Quartets for Beginners, Vol.1,2	Suzuki String Quartets for Beginners, Vol.3
Beautiful Music for Two String Instruments.Bk 1	Beautiful Music for Two String Instruments, Bk 1,2	Beautiful Music for Two String Instruments, Bk, 3,4,
Music Omni Book arr. Reimer (Ludwig)	Music Omni Book arr. Reimer (Ludwig)	Music Omni Book arr. Reimer (Ludwig)
VIOLIN REPERTOIRE (in addition to preceding General Repertoire section)		
All Grades for Violins–E. Delemater	All Grades for Violins–E. Delemater	All Grades for Violins–E. Delemater
https://us.abrsm.org/en/our-exams/bowed-strings-exams/violin-exams/	https://us.abrsm.org/en/our-exams/bowed-strings-exams/violin-exams/	https://us.abrsm.org/en/our-exams/bowed-strings-exams/violin-exams/
Teacher Resource	Teacher Resource	Teacher Resource
Classical Album of Early Grade Pieces	Classical Album of Early Grade Pieces	Classical Album of Early Grade Pieces
First Solos For Violin and Piano (Schott)	First Solos For Violin and Piano (Schott)	First Solos For Violin and Piano (Schott)
Fun with Solos (Children Music Series)	Fun with Solos (Children Music Series)	N/A
N/A	N/A	Masterworks for the Young Violinists
Royal Conservatory of Music Violin Series Repertoire Album 1-3	Royal Conservatory of Music Violin Series Repertoire Album 1-4	Royal Conservatory of Music Violin Series Repertoire Album 3-8
Royal Conservatory of Music Violin Series Technical Requirements Vol.1	Royal Conservatory of Music Violin Series Technical Requirements Vol.2	Royal Conservatory of Music Violin Series Technical Requirements Vol.2
Suzuki Violin Book Book 1, 2	Suzuki Violin Book Book 2-5	Suzuki Violin Book Book 3-8
The Young Violinist's Repertoire Series	The Young Violinist's Repertoire Series	The Young Violinist's Repertoire Series

Repertoire Book 1, 2 (Faber)	Repertoire Book 2, 3(Faber)	Repertoire Book 3, 4 (Faber)
24 Easy Concert Pieces (B&H)	24 Easy Concert Pieces (B&H)	24 Easy Concert Pieces (B&H)
60 Studies for Violin Op. 45, Book 1,2	60 Studies for Violin Op. 45, Book 1,2	60 Studies for Violin Op. 45, Book 2
N/A	The Two Violinists-M Greenwald	The Two Violinists-M Greenwald
50 Small Pieces For Beginners	50 Small Pieces For Beginners	N/A
Twelve Little Duets Op. 38, Bk1 & 2 Mazas	Twelve Little Duets Op. 38, Bk1 & 2 Mazas	Twelve Little Duets Op. 38, Bk. 2 Mazas
Music Stands R. Hyslop	String Knots R. Hyslop	Bow Ties R. Hyslop
Duos –Kalliwoda (Peters)	Duos –Kalliwoda (Peters)	Duos –Kalliwoda (Peters)
N/A	44 Duos-B. Bartok	44 Duos-B. Bartok
First Trio Album For Three Violins	First Trio Album For Three Violins	First Trio Album For Three Violins
Easiest Violin Duets for Christmas Vol.1	Easiest Violin Duets for Christmas Vol. 2	Easiest Violin Duets for Christmas Vol. 2
Waggon Wheels K. and H. Colledge	Inshore Fiddling 2	N/A
The Young Violinist Repertoire Vol. 1	The Young Violinist Repertoire Vol. 2	The Young Violinist Repertoire Vol. 3
The Easiest Dance Tunes From NL	N/A	N/A

VIOLA REPERTOIRE
(in addition to preceding General Repertoire section)

A First Year Classical Album-Forbes	A Second Year Classical Album-Forbes	A Second Year Classical Album-Forbes
44 Easy Tunes – Lovell (Oxford)	Handel Selected Pieces for Viola and Piano-Ed F. Borowski (Laudy)	Handel Selected Pieces for Viola and Piano-Ed F. Borowski (Laudy)
Tunes Old and New-Murry-Tate (Oxford)	Solos for the Viola Player-Doktor (Schirmer)	Solos for the Viola Player-Doktor (Schirmer)
Album of Classical Pieces Vol. 1 - Klengel	Album of Classical Pieces Vol.1,2- Klengel	Album of Classical Pieces Vol. 2- Klengel
Scales and Arpeggio Studies for Viola Bk.1-S.Lifschey (Schirmer)	Scales and Arpeggio Studies for Viola Bk.1,2 -S.Lifschey (Schirmer)	Scales and Arpeggio Studies for Viola Bk.2- S.Lifschey (Schirmer)

CELLO REPERTOIRE
(in addition to preceding General Repertoire section)

The Young Cellist Bk. 1-N.Ticciati (Oxford)	The Young Cellist Bk. 2-N.Ticciati (Oxford)	The Young Cellist Bk. 3 -N.Ticciati (Oxford)
The Young Cellist Repertoire Vol.1 J.L. Webber and S. Nicholls (Faber)	The Young Cellist Repertoire Vol.1 J.L. Webber and S. Nicholls (Faber)	The Young Cellist Repertoire Vol.1 J.L. Webber and S. Nicholls (Faber)
Bach for Cello-transcribed by C. Krane	Bach for Cello-transcribed by C. Krane	Bach for Cello-transcribed by C. Krane
	Classical Album of Early Graded Pieces	Solos for the Cello Player-O.Deri (Schirmer)

The Cellist Book of Carols Bk.1-A.W. Benoy and L. Burrowes (Oxford)	The Cellist Book of Carols Bk.1,2 -A.W. Benoy and L. Burrowes (Oxford)	The Cellist Book of Carols Bk.2 -A.W. Benoy and L. Burrowes (Oxford)
18 Duos For Cellos arr. W. Kurz	18 Duos For Cellos arr. W. Kurz	18 Duos For Cellos arr. W. Kurz
String It Together-18 Duets For Cello-Ed G. King (Mimram)	String It Together-18 Duets For Cello-Ed G. King (Mimram)	Take Your Partner (Violin and Cello) – A. Frazer (Belwin)

Supplementary Resources

Provided in 2007

📄 *Traditional Dances of Newfoundland and Labrador: A Guide for Teachers (CDROM/manuscript)*

Provided in 2005

📄 *Multicultural Folk Dance Treasure Chest* (cd/book/video)