

NAGA Master Class Session 3 &4

Teacher: Wang Fei

Date: March 20th & April 17th, 2005

Recordings containing "*Jiu Kuang*":

1. **Anonymous:** Ten Chinese *Qin* Classics, CDM-1074 (DoReMi, Guangzhou, 1998) (CD)
2. **Anonymous:** Ten Chinese *Qin* Classics, HDCD-1121 (Zhonghua Wenyi Chubanshe, 2001) ISRC: CN-A49-01-313-00 (CD)
3. **Anonymous:** Xiao'ao Jiang Hu *Xiao Yin Qin Ming*, ISRC CN-A65-01-650-00-/A.J6 (2001) (CD)
4. **Anonymous:** *Zhongguo Mingjia Mingqu: Guqin Jingcui*, HM-010
5. **Chen Leiji:** *Qi Cai Qi Guang*, ZWY80 (Hangzhou) (CASSETTE)
6. **Chen Leiji:** *Qi Xuan Yi Jue* Poetic Masterpieces, MCD 95023 (Guangzhou Modern Music, Guangzhou, 1987) (CD)
7. **Cheng Gongliang:** *Guangling Qin* Music (Vol.2), HRP 7140-2 (Hugo, Hong Kong, 1996) (CD)
8. **Cheng Hongyu:** *Dongting Qiu Si*, ISRC CN-96-304-00 (Qili Yin-xiang Chubanshe, Ji'nan, and Jiangsu Changpian Gongsu, Nanjing, 1996) (CASSETTE)
9. **Gong Yi:** *Guangling San*, AJC-0025 (Guangdong) (CD)
10. **Gong Yi:** The Best of Chinese Classics – Gong Yi (Volume 7: *Guqin*), PGMCD-9107 (CD)
11. **Gong Yi:** *Guqin* Special Feature, CD422 998-2 (Hong Kong, 1989) (CD)
12. **Gong Yi:** The Drunkard, HL-640 (Shanghai, 1991) (CASSETTE)
13. **Gong Yi:** Master of *Ku-Chin*, A-107 (Taiwan, 1994) (CD)
14. **Gong Yi:** *Guangling* Melody, SMCD-1006 (Wind/Solar, Taiwan, 1995) (CD)
15. **Gong Yi:** *Guangling San*, DDD 8217 (Starlight International, Hong Kong, 1996) (CD)
16. **Gong Yi:** Anthology: *Guqin*, DDD-31007 (Starlight International, Hong Kong, 2001) (CD)

17. **Kee Chee Koon (Ji Zhiqun):** *Ao'ai* - The Creak of an Oar, 3T-0100 (3 Tunes Music House, Singapore, 2000) (CD)
18. **Li Kongyuan:** *Shi-shang Liu Quan*, 200098268 (Ling Hsuan Enterprises, Taipei, 2000) (CD):
19. **Li Xiangting:** Chinese Imperial Court Music, Vol. 2 AV-1191 (CASSETTE)
20. **Li Xiangting:** *Guangling San*, NB-14 (1980) (CASSETTE)
21. **Li Xiangting:** Soul of China - *Guqin* Recital: Professor Li Xiangting, CD SV 1337 (ODE, New Zealand, 1993) (CD)
22. **Li Xiangting:** Anthology: Classic of Chinese Music: *Guqin*, ISRC CN-M29-94-306-00 (Beijing, 1994) (CD)
23. **Li Xiangting:** *Guqin Jiaoxue*, ISRC CN-A64-00-301-00/V.G4 (Beijing, 2000) (VCD)
24. **Liang Mingyue:** *Yangguan San Die*, SM1706 2, (Wergo, 2002) (CD).
25. **Lin Youren:** Anthology: *Ping Sha Luo Yan*, JCD-00017, ISRC CN-N11-98-0018-00 (Jiangsu Record Company, Nanjing, 1998) (CD)
26. **Mei Yueqiang:** Anthology: The Art of *Qin* Music (Vol. 2) HRP 7137-2 (Hugo, Hong Kong, 1996) (CD)
27. **Yao Bingyan:** An Anthology of Traditional Chinese Folk Music: A Collection of Music Played on the *Guqin* (Vol. 5), CCD-346 (Carol, Beijing, 1994) (CD)
28. **Wang Fei:** *Guqin* Music by Wang Fei, (Chinese Culture Net, 2001)
29. **Wu Jinglue:** The *Qin* Repertoire of Wu Jing-lue, RB-981014-2C (ROI, Hong Kong, 1998) (CD)
30. **Wu Wenguang:** Anthology: *Guangling San*, AC-1003 (Hong Kong) (CASSETTE)
31. **Wu Ziyang:** Art of the *Guqin* Volume 1, Jack Straw Productions/Masterworks, 2005 (CD)
32. **Xu Junyue:** *Guoyue Guibao*, ISRC CN-A65-01-0191-0/A.J6 (HDCD)
33. **Yao Gongjing:** Anthology: *Yaomen Qin Yun*, HRP 748-2 (Hugo Productions, Hong Kong, 1991) (CD)
34. **Zhang Ziqian:** Anthology: *Guangling Qin* Music Series (Excerpts), HRP 718-2 (Hugo Productions, Hong Kong, 1988) (CD)
35. **Zhang Zisheng:** *Guqin Duzou Quji*, ISRC CN-C10-00-0035-0/V.J6 (2000) (CD)