

Foinn Seisiún 1

116 Favourite Traditional Irish Tunes
Arranged in 39 Session Sets

Compiled by Brian Prior

COMHALTAS

Published by Comhaltas Ceoltóirí Éireann

Copyright © 2007 Comhaltas Ceoltóirí Éireann

Comhaltas Ceoltóirí Éireann promotes Irish cultural traditions around the world. Through a network of local branches, Comhaltas teaches, preserves and promotes Irish cultural traditions.

More information available at <http://comhaltas.ie>

32 Belgrave Square
Monkstown, Co. Dublin
Ireland

+353 1 2800295

enquiries@comhaltas.com

The moral rights of the author have been asserted. All transcriptions and arrangements of traditional music are copyright Comhaltas. This work is licensed under the Creative Commons Attribution-Noncommercial-Share Alike 3.0 License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-nc-sa/3.0/> or send a letter to Creative Commons, 171 Second Street, Suite 300, San Francisco, California, 94105, USA.

Series Editor: Brian Prior

Design: Breandán Knowlton

Photography: Steven Knowlton

Printed in Ireland by ColourBooks

Printed in USA by Lulu

1st Edition printed 2001

2nd Edition printed 2007

ISBN 978-0-9556425-2-4

Introduction

Virtually every branch of Comhaltas holds a regular traditional session. The frequency of these events may vary from once a week in the more active branches to monthly sessions in others dependent on the number of musicians and the general level of branch activity. Sessions can also be found at every Fleadh Cheoil, and many other traditional festivals not to mention a number of celebrated pub venues up and down the country too numerous to mention here. It is no accident that this manifestation of Irish traditional culture is such a ubiquitous facet of the traditional music scene as the good session epitomises most of the characteristics (camaraderie, sharing of music, respect for fellow performers, etc.) which attract ever increasing numbers of participants to this highly enjoyable pursuit.

For sessions to be successful it is important that participants have the opportunity to join in as much as possible and the sets of standard traditional tunes in this publication should help musicians in that regard. The selections are based on a consensus achieved at our regular Wednesday night sessions held at the Cultúrlann in Monkstown over a two year period. When these started, because of the backgrounds of many of the musicians (some from France, Mexico, Spain plus one or two from Clare and Dublin!), it was very difficult to maintain any degree of continuity due to the varying repertoires of the participants, hence the need to adopt this approach.

Some of the sets may be well known such as the Bothy Band's Salamanca selection or the great Joe Cooley's Humours of Tulla, Skylark and Roaring Mary while others were introduced by participating musicians and visitors. Likewise, this collection is far from complete and you'll have to wait for Book 2 (now in preparation) for the Tarbolton set, the Kilfenora reels and jigs, etc. We would also welcome contributions from you the reader for inclusion in future issues, particularly where these may include regional preferences.

I hope that you will enjoy playing our session sets and remember there will always be a particular welcome for you to come and join us on Wednesday nights at Cultúrlann na hÉireann, 32 Belgrave Square, Monkstown anytime you decide to visit Dublin.

Finally a special thanks is extended to all members of the Wednesday night session group who made this publication possible and in particular Margaret (Peggy Peakin of the Liverpool Céilí Band) who has attended virtually every session. I would also like to thank Micheál De Buitleir and Craobh Eochaille (Youghal Branch of Comhaltas) for their support with the project and in getting the finalised version of the book published.

Brian Prior
July 2001

Note on the 2nd Edition

For the 2007 edition of *Foinn Seisiún*, we have taken the opportunity to fix a few minor issues with the first printing. However, we have kept the page numbering consistent, and you'll find the same tunes, in the same session-ready sets.

At the back of this book, as a reference, you'll find an alphabetical listing of tunes published in our three session books so far. You'll also notice

some changes in the layout of the music itself; generally we've tried to make the spacing more consistent, standardise triplet ornamentation and break staff lines at the beginnings of phrases. And of course, a CD set containing all of these tunes is still available. Enjoy!

Breandán Knowlton
July 2007

List of Sets

Reels

Maid Behind the Bar	Page 4	Teetotaller, The	Page 12
Kilmaley		St. Anne's	
Green Mountain		London Lasses	
Concertina Reel	Page 5	Drowsie Maggie	Page 13
Come West Along the Road		Glass of Beer	
Anderson's		Toss the Feathers (Em Version)	
Boyne Hunt	Page 6	Toss the Feathers (D Version)	
Shannon Breeze		Miss McLeod's	Page 14
Red Haired Lass (Key of G)		Merry Blacksmith	
Over the Moor to Maggie	Page 7	Sally Gardens	
Lady Ann Montgomery		Salamanca	Page 15
Maude Millar		Banshee	
Bank of Ireland	Page 8	Sailor's Bonnet	
Woman of the House		Earl's Chair	Page 16
Kerry Reel		Tim Maloney's	
Silver Spear	Page 9	Ships are Sailing	
Father Kelly's No. 1		Sheehan's	Page 17
Miss Monaghan		Cameronian	
Jackie Coleman's Reel	Page 10	Foxhunter's	
Mountain Road		Tulla Reel	Page 18
Cregg's Pipes		Skylark	
Cooley's Reel	Page 11	Roaring Mary	
Wise Maid			
Bird in the Bush			

Jigs

Humours of Glendart	Page 19	Jim Ward's Jig	Page 23
Saddle the Pony		Blarney Pilgrim	
Tobin's Favourite		Cook in the Kitchen, The	
Geese in The Bog	Page 20	Lilting Banshee	Page 24
Connaughtman's Rambles, The		Haste to the Wedding	
Out on the Ocean		Maid on the Green	
Jerry's Beaver Hat	Page 21	Lark in the Morning	Page 25
Kesh		Humours of Ennistymon	
Rambling Pitchfork		Wandering Minstrel	
Haunted House	Page 22	Queen of the Fair	Page 26
My Darling Asleep		Pay the Reckoning	
Club Ceili		Carraroe Jig	

Jigs (continued)

Kid on the Mountain	Page 27	Trip to Athlone	Page 30
Morrison's		Langstrom's Pony	
Leitrim Jig		Sackow's Jig	
Brendan Tonra's Jig	Page 28	Morning Lark	Page 31
Kilavil Jig		Joe Cooley's Jig	
Ship in Full Sail		Tom Billy's	
Dusty Windowsills	Page 29	Frost is All Over, The	Page 32
Cliffs of Moher		Eavesdropper	
Rose in the Heather		Sixpenny Money	

Hornpipes

Sonny Murray's Hornpipe	Page 33	Boys of Bluehill	Page 34
Home Ruler		Cork Hornpipe	
Kitty's Wedding		Cronin's Hornpipe	

Slides and Polkas

Brosna Slide	Page 35	Sweeny's Polka	Page 38
O'Keefe's Slide		Denis Murphy's Polka	
Denis Murphy's Slide		Maggie in the Wood	
Ballydesmond Polka No. 2	Page 36	Little Diamond Polka	Page 39
Ballydesmond Polka No. 1		Murroe Polka	
Peg Ryan's		Maids of Arda	
Britches Full of Stitches	Page 37		
Armagh Polka			
Ballydesmond Polka No. 3			

Others

John Doherty's Mazurka	Page 40	Belltable Waltz, The	Page 42
Vincent Campbell's Mazurka		Tabhair Dom Do Lamh	
Sonny's Mazurka	Page 41	Long Note, The	
Shoe the Donkey			

Maid Behind the Bar

Musical score for 'Maid Behind the Bar' in common time (C), key of G major (G). The score consists of four staves of music, each with a treble clef and a sharp sign indicating the key signature. The music features various note patterns, including eighth and sixteenth notes, and includes three endings, indicated by the number '3' below the staff.

Kilmaley

Glen Allen

Musical score for 'Kilmaley' in common time (C), key of G major (G). The score consists of five staves of music, each with a treble clef and a sharp sign indicating the key signature. The music features eighth and sixteenth note patterns, with a mix of eighth-note pairs and sixteenth-note groups.

Green Mountain

Musical score for 'Green Mountain' in common time (C), key of G major (G). The score consists of five staves of music, each with a treble clef and a sharp sign indicating the key signature. The music features eighth and sixteenth note patterns, with a mix of eighth-note pairs and sixteenth-note groups. The score includes three endings, indicated by the number '3' below the staff.

Concertina Reel

The image shows four staves of sheet music. The top two staves are in common time (indicated by a 'C') and the bottom two are in 3/4 time (indicated by a '3'). The key signature is one sharp, indicating G major. The music consists of eighth and sixteenth note patterns. Measure numbers 1 through 10 are present above the staves. Measures 1-4 are identical for all staves. Measures 5-6 show a transition where the top two staves switch to 3/4 time, while the bottom two remain in common time. Measures 7-10 return to common time.

Come West Along the Road

The image shows four staves of musical notation for a piano. The key signature is one sharp (G major). The time signature is common time (indicated by a 'C'). The music is divided into measures by vertical bar lines. Measures 1-2: The left hand plays eighth-note chords (D7, G7) while the right hand plays eighth-note patterns with grace notes. Measures 3-4: The left hand continues eighth-note chords, and the right hand's pattern becomes more complex with grace notes. Measure numbers 1, 2, 3, and 4 are centered below their respective measure groups.

Anderson's

The image shows four staves of sheet music for piano. The key signature is one sharp (G major). The time signature is common time (indicated by a 'C'). The music consists of eighth-note patterns. Measure 1: The first staff has a sixteenth-note grace note followed by eighth notes. The second staff has eighth notes. The third staff has eighth notes. The fourth staff has eighth notes. Measure 2: The first staff has eighth notes. The second staff has eighth notes. The third staff has eighth notes. The fourth staff has eighth notes. Measure 3: The first staff has eighth notes. The second staff has eighth notes. The third staff has eighth notes. The fourth staff has eighth notes. Measure 4: The first staff has eighth notes. The second staff has eighth notes. The third staff has eighth notes. The fourth staff has eighth notes.

Boyne Hunt

The musical notation for "Boyne Hunt" consists of three staves of music. The first staff begins with a treble clef, the second with an alto clef, and the third with a bass clef. All staves are in G major (one sharp) and common time. The music features various note heads, stems, and bar lines.

Shannon Breeze

The musical notation for "Shannon Breeze" consists of two staves of music. Both staves begin with a treble clef and are in G major (one sharp) and common time. The music includes a variety of note heads and stems.

Red Haired Lass (Key of G)

The musical notation for "Red Haired Lass (Key of G)" consists of four staves of music. The first three staves begin with a treble clef and the fourth with a bass clef. All staves are in G major (one sharp) and common time. The music features a mix of eighth and sixteenth notes.

Over the Moor to Maggie

1 2 3 4 5 6

3 3

Lady Ann Montgomery

1 2 3 4

3

Maude Millar

1 2 3 4

3 3

Bank of Ireland

1 2 3 4

Woman of the House

1 2 3 4

Kerry Reel

Green Fields of Rosbeigh

1 2 3 4

Silver Spear

The musical score for "Silver Spear" is presented in four staves of common time (C) with a key signature of one sharp (F#). The music consists of eighth and sixteenth-note patterns, with slurs and grace notes indicating performance style.

Father Kelly's No. 1

The musical score for "Father Kelly's No. 1" is presented in four staves of common time (C) with a key signature of one sharp (F#). The music consists of eighth and sixteenth-note patterns, with slurs and grace notes indicating performance style.

Miss Monaghan

The musical score for "Miss Monaghan" is presented in four staves of common time (C) with a key signature of one sharp (F#). The music consists of eighth and sixteenth-note patterns, with slurs and grace notes indicating performance style. The third staff includes a '3' above the first note, likely indicating a three-measure pickup or a specific performance instruction.

Jackie Coleman's Reel
Mountain Road
Clegg's Pipes

Cooley's Reel

The musical score for "Cooley's Reel" consists of four staves of music. The key signature is one sharp. The first two staves begin with eighth-note patterns. The third staff starts with a sixteenth-note pattern, followed by eighth-note pairs. The fourth staff begins with a sixteenth-note pattern, followed by eighth-note pairs. Measure numbers are present at the start of each staff.

Wise Maid

The musical score for "Wise Maid" consists of four staves of music. The key signature is one sharp. The first two staves begin with eighth-note patterns. The third staff starts with a sixteenth-note pattern, followed by eighth-note pairs. The fourth staff begins with a sixteenth-note pattern, followed by eighth-note pairs. Measure numbers are present at the start of each staff.

Bird in the Bush

The musical score for "Bird in the Bush" consists of four staves of music. The key signature is one sharp. The first two staves begin with eighth-note patterns. The third staff starts with a sixteenth-note pattern, followed by eighth-note pairs. The fourth staff begins with a sixteenth-note pattern, followed by eighth-note pairs. Measure numbers are present at the start of each staff.

The Teetotaller

Common time, Key of G major. The music consists of four staves of music, each with a treble clef and a sharp sign indicating the key signature. The music features various note patterns, including eighth and sixteenth notes, with some groups of three indicated by a '3' above the notes.

St. Anne's

Common time, Key of G major. The music consists of four staves of music, each with a treble clef and a sharp sign indicating the key signature. The music features eighth and sixteenth note patterns, with some groups of three indicated by a '3' above the notes.

London Lasses

Common time, Key of G major. The music consists of four staves of music, each with a treble clef and a sharp sign indicating the key signature. The music features eighth and sixteenth note patterns, with some groups of three indicated by a '3' above the notes.

Drowsie Maggie

Musical notation for Drowsie Maggie, a traditional Irish tune. The music is in common time (C) with a key signature of one sharp (F#). The melody consists of four staves of music, featuring eighth-note patterns and some sixteenth-note figures.

Glass of Beer

Musical notation for Glass of Beer, a traditional Irish tune. The music is in common time (C) with a key signature of one sharp (F#). The notation includes measure numbers 1 and 2 above the staves.

Toss the Feathers (Em Version)

Musical notation for Toss the Feathers (Em Version), a traditional Irish tune. The music is in common time (C) with a key signature of one sharp (F#). The notation includes measure numbers 1, 2, and 3 above the staves.

Toss the Feathers (D Version)

Musical notation for Toss the Feathers (D Version), a traditional Irish tune. The music is in common time (C) with a key signature of one sharp (F#). The notation includes measure numbers 3 above the staves.

Miss McLeod's

Musical notation for Miss McLeod's, a traditional Irish fiddle tune. The score consists of four staves of music in common time with a key signature of one sharp (F#). The notes are primarily eighth and sixteenth notes.

Merry Blacksmith

Musical notation for Merry Blacksmith, a traditional Irish fiddle tune. The score consists of four staves of music in common time with a key signature of one sharp (F#). The notes are primarily eighth and sixteenth notes.

Sally Gardens

Musical notation for Sally Gardens, a traditional Irish fiddle tune. The score consists of four staves of music in common time with a key signature of one sharp (F#). The notes are primarily eighth and sixteenth notes.

Salamanca

The musical score for 'Salamanca' is written in common time with a key signature of one sharp. It features four staves of music notation, each with a treble clef and a sharp sign indicating the key signature. The music consists of various note patterns, including eighth and sixteenth notes, with some slurs and grace notes.

Banshee

McMahons

The musical score for 'Banshee' is written in common time with a key signature of one sharp. It features four staves of music notation, each with a treble clef and a sharp sign indicating the key signature. The music consists of various note patterns, including eighth and sixteenth notes, with some slurs and grace notes.

Sailor's Bonnet

The musical score for 'Sailor's Bonnet' is written in common time with a key signature of one sharp. It features three staves of music notation, each with a treble clef and a sharp sign indicating the key signature. The music consists of various note patterns, including eighth and sixteenth notes, with some slurs and grace notes. The first two staves are identical, while the third staff begins with a different pattern.

Earl's Chair
Tim Maloney's
Ships are Sailing

Sheehan's

The musical score for Sheehan's consists of four staves of music in common time (indicated by a 'C') with a key signature of one sharp (F#). The music features various note patterns, including eighth-note pairs and sixteenth-note figures. Measure 11 contains a first ending (1) and a second ending (2), indicated by brackets above the staff.

Cameronian

The musical score for Cameronian consists of four staves of music in common time (indicated by a 'C') with a key signature of one sharp (F#). The music features eighth-note pairs and sixteenth-note figures. Measure 11 contains a first ending (1) and a second ending (2), indicated by brackets above the staff.

Foxhunter's

The musical score for Foxhunter's consists of five staves of music in common time (indicated by a 'C') with a key signature of one sharp (F#). The music features eighth-note pairs and sixteenth-note figures. Measure 11 contains a first ending (1) and a second ending (2), indicated by brackets above the staff.

Tulla Reel

Humors of Tulla

Musical score for Tulla Reel, a reel in common time with a key signature of one sharp. The score consists of four staves of music, each ending with a '3' indicating a three-measure repeat.

Skylark

Musical score for Skylark, a reel in common time with a key signature of one sharp. The score consists of four staves of music, each ending with a '3' indicating a three-measure repeat.

Roaring Mary

Musical score for Roaring Mary, a reel in common time with a key signature of one sharp. The score consists of four staves of music, each ending with a '3' indicating a three-measure repeat.

Humours of Glendart

Musical score for 'Humours of Glendart' in G major, 8/8 time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp. The music features various note patterns, including eighth and sixteenth notes, with some slurs and grace notes.

Saddle the Pony

Musical score for 'Saddle the Pony' in G major, 8/8 time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp. The music features eighth and sixteenth note patterns with slurs and grace notes.

Tobin's Favourite

Musical score for 'Tobin's Favourite' in G major, 8/8 time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp. The music features eighth and sixteenth note patterns with slurs and grace notes, including three-note groups indicated by a bracket with the number '3'.

Geese in The Bog

Musical score for 'Geese in The Bog' in G major, 8/8 time. The score is divided into four staves. The first two staves feature eighth-note patterns with grace notes. The third and fourth staves feature sixteenth-note patterns.

The Connaughtman's Rambles

Musical score for 'The Connaughtman's Rambles' in G major, 8/8 time. The score is divided into four staves. The first two staves feature eighth-note patterns with grace notes. The third and fourth staves feature sixteenth-note patterns.

Out on the Ocean

Musical score for 'Out on the Ocean' in G major, 8/8 time. The score is divided into four staves. The first two staves feature eighth-note patterns with grace notes. The third and fourth staves feature sixteenth-note patterns.

Jerry's Beaver Hat

Returned Yank

Musical score for Jerry's Beaver Hat, a traditional Irish tune in G major and common time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features various note patterns, including eighth and sixteenth notes, and includes a repeat sign with a '2' above it.

Kesh

Musical score for Kesh, a traditional Irish tune in G major and common time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth and sixteenth note patterns and includes a repeat sign with a '2' above it.

Rambling Pitchfork

Musical score for Rambling Pitchfork, a traditional Irish tune in G major and common time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth and sixteenth note patterns, including a triplet marking over three notes in the third staff, and includes a repeat sign with a '2' above it.

Haunted House

Vincent Broderick

The musical score for "Haunted House" is written in G major and common time. It features six staves of music, each ending with a repeat sign and two endings, labeled 1 and 2. The notation includes various弓 (bends) and slurs.

My Darling Asleep

The musical score for "My Darling Asleep" is written in G major and common time. It features four staves of music, each ending with a repeat sign and two endings, labeled 1 and 2.

Club Céilí

The musical score for "Club Céilí" is written in G major and common time. It features five staves of music, each ending with a repeat sign and two endings, labeled 1 and 2.

Jim Ward's Jig

Musical notation for Jim Ward's Jig, a traditional Irish jig in G major, 6/8 time. The music consists of two staves of sixteenth-note patterns.

Blarney Pilgrim

Musical notation for Blarney Pilgrim, a traditional Irish tune in G major, 6/8 time. The music consists of three staves of sixteenth-note patterns.

The Cook in the Kitchen

Musical notation for The Cook in the Kitchen, a traditional Irish tune in G major, 6/8 time. The music consists of three staves of sixteenth-note patterns.

Lilting Banshee

Musical notation for 'Lilting Banshee' in G major, 8/8 time. The music consists of four staves of eight measures each. The notation includes eighth and sixteenth note patterns, slurs, and grace notes.

Haste to the Wedding

Musical notation for 'Haste to the Wedding' in G major, 8/8 time. The music consists of four staves of eight measures each. The notation includes eighth and sixteenth note patterns, slurs, and grace notes.

Maid on the Green

Musical notation for 'Maid on the Green' in G major, 8/8 time. The music consists of four staves of eight measures each. The notation includes eighth and sixteenth note patterns, slurs, and grace notes.

Lark in the Morning

Musical score for Lark in the Morning, a traditional Irish fiddle tune in G major and common time. The score consists of four staves of music, each with sixteenth-note patterns and some eighth-note grace notes.

Humours of Ennistymon

Musical score for Humours of Ennistymon, a traditional Irish fiddle tune in G major and common time. The score consists of four staves of music, with measure 1 ending on a repeat sign and measure 2 continuing below it.

Wandering Minstrel

Musical score for Wandering Minstrel, a traditional Irish fiddle tune in G major and common time. The score consists of three staves of music, with measure 3 ending on a repeat sign and measures 1 and 2 continuing below it.

Queen of the Fair

The musical score for "Queen of the Fair" is written in G major and common time (indicated by the 'C' symbol). It features four staves of music, each consisting of five horizontal lines. The notes are represented by vertical stems with short horizontal dashes. The first two staves are identical. The third staff begins with a repeat sign (double vertical lines) and ends with a circled '1' above it. The fourth staff begins with a repeat sign and ends with a circled '2' above it.

Pay the Reckoning

The musical score for "Pay the Reckoning" is written in G major and common time. It consists of four staves of music, each ending with a double bar line and repeat dots. The notes are represented by vertical stems with short horizontal dashes.

Carraroe Jig

The musical score for "Carraroe Jig" is written in G major and common time. It consists of four staves of music, each ending with a double bar line and repeat dots. The notes are represented by vertical stems with short horizontal dashes.

Kid on the Mountain

Musical score for 'Kid on the Mountain' in 9/8 time, G major. The score consists of five staves of music notation.

Morrison's

Musical score for 'Morrison's' in 8/8 time, G major. The score consists of three staves of music notation.

Leitrim Jig

Musical score for 'Leitrim Jig' in 8/8 time, G major. The score consists of four staves of music notation.

Brendan Tonra's Jig

Tone Rowe's

Musical score for **Brendan Tonra's Jig** in G major, 8/8 time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp. The music features various note patterns, including eighth and sixteenth notes, with a three-note grace note group indicated by a bracket.

Kilavil Jig

Musical score for **Kilavil Jig** in G major, 8/8 time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp. The music features eighth and sixteenth note patterns.

Ship in Full Sail

Musical score for **Ship in Full Sail** in G major, 8/8 time. The score consists of four staves of music, each with a treble clef and a key signature of one sharp. The music features eighth and sixteenth note patterns.

Dusty Windowsills

Austin Barret's

Musical notation for 'Dusty Windowsills' in G major, 8/8 time. The music consists of three staves of sixteenth-note patterns.

Cliffs of Moher

Musical notation for 'Cliffs of Moher' in G major, 6/8 time. It includes two endings, labeled 1 and 2, each consisting of four staves of sixteenth-note patterns.

Rose in the Heather

Musical notation for 'Rose in the Heather' in G major, 8/8 time. The music consists of four staves of sixteenth-note patterns.

Trip to Athlone
Langstrom's Pony
Sackow's Jig

Morning Lark

Musical score for 'Morning Lark' in G major and common time. The score consists of four staves of music notation.

Joe Cooley's Jig

Musical score for 'Joe Cooley's Jig' in G major and common time. The score includes two endings, labeled 1 and 2, each consisting of four staves of music notation.

Tom Billy's

Flowers of Spring

Musical score for 'Tom Billy's Flowers of Spring' in G major and common time. The score consists of four staves of music notation.

The Frost is All Over

Musical notation for 'The Frost is All Over' in G major, 8/8 time. The music consists of four staves of eight measures each.

Eavesdropper

Musical notation for 'Eavesdropper' in G major, 8/8 time. The music consists of four staves of eight measures each.

Sixpenny Money

Musical notation for 'Sixpenny Money' in G major, 8/8 time. The music consists of four staves of eight measures each.

Sonny Murray's Hornpipe

Wicklow/Delahunty's

The musical score consists of four staves of music in common time (indicated by 'C') with a key signature of one sharp (indicated by a sharp sign). The music is a hornpipe, characterized by its rhythmic patterns and specific notation such as grace notes and slurs. The score is divided into four measures by vertical bar lines, with each measure containing six or seven notes. Measure 1 starts with a eighth note followed by six sixteenth notes. Measures 2 and 3 begin with eighth-note pairs. Measure 4 concludes with a sixteenth-note pair.

Home Ruler

The musical score consists of four staves of music in common time (indicated by 'C') with a key signature of one sharp (indicated by a sharp sign). The music is a traditional Irish air, featuring eighth-note patterns and some sixteenth-note figures. The score is divided into four measures by vertical bar lines, with each measure containing six or seven notes. Measure 1 begins with an eighth note followed by a sixteenth note. Measures 2 and 3 start with eighth-note pairs. Measure 4 ends with a sixteenth-note pair.

Kitty's Wedding

The musical score consists of four staves of music in common time (indicated by 'C') with a key signature of one sharp (indicated by a sharp sign). The music is a traditional Irish air, featuring eighth-note patterns and some sixteenth-note figures. The score is divided into four measures by vertical bar lines, with each measure containing six or seven notes. Measure 1 begins with an eighth note followed by a sixteenth note. Measures 2 and 3 start with eighth-note pairs. Measure 4 ends with a sixteenth-note pair.

Boys of Bluehill

The musical score for "Boys of Bluehill" is presented in four staves. The key signature is one sharp (F#), and the time signature is common time (C). The music includes three endings, each marked with a '3' below it.

Cork Hornpipe

Harvest Home

The musical score for "Cork Hornpipe" is presented in four staves. The key signature is one sharp (F#), and the time signature is common time (C). The music includes three endings, each marked with a '3' below it.

Cronin's Hornpipe

The musical score for "Cronin's Hornpipe" is presented in four staves. The key signature is one sharp (F#), and the time signature is common time (C). The music includes three endings, each marked with a '3' below it.

Brosna Slide

Musical notation for 'Brosna Slide' in 12/8 time. The music consists of two staves of five measures each. The first measure starts with a quarter note followed by eighth-note pairs. The second measure begins with a eighth-note pair followed by eighth-note pairs. The third measure starts with a quarter note followed by eighth-note pairs. The fourth measure begins with a eighth-note pair followed by eighth-note pairs. The fifth measure starts with a quarter note followed by eighth-note pairs.

O'Keefe's Slide

Musical notation for 'O'Keefe's Slide' in 12/8 time. The music consists of two staves of five measures each. The first measure starts with a eighth-note pair followed by eighth-note pairs. The second measure begins with a eighth-note pair followed by eighth-note pairs. The third measure starts with a eighth-note pair followed by eighth-note pairs. The fourth measure begins with a eighth-note pair followed by eighth-note pairs. The fifth measure starts with a eighth-note pair followed by eighth-note pairs.

Denis Murphy's Slide

Musical notation for 'Denis Murphy's Slide' in 12/8 time. The music consists of two staves of five measures each. The first measure starts with a eighth-note pair followed by eighth-note pairs. The second measure begins with a eighth-note pair followed by eighth-note pairs. The third measure starts with a eighth-note pair followed by eighth-note pairs. The fourth measure begins with a eighth-note pair followed by eighth-note pairs. The fifth measure starts with a eighth-note pair followed by eighth-note pairs.

Ballydesmond Polka No. 2

The musical notation consists of two staves of music for a single instrument. The top staff uses a treble clef and the bottom staff uses a bass clef. Both staves are in G major (one sharp) and 2/4 time. The music features eighth-note patterns and sixteenth-note figures.

Ballydesmond Polka No. 1

The musical notation consists of two staves of music for a single instrument. The top staff uses a treble clef and the bottom staff uses a bass clef. Both staves are in G major (one sharp) and 2/4 time. The music features eighth-note patterns and sixteenth-note figures.

Peg Ryan's

Kerry Polka No. 1

The musical notation consists of two staves of music for a single instrument. The top staff uses a treble clef and the bottom staff uses a bass clef. Both staves are in G major (one sharp) and 2/4 time. The music features eighth-note patterns and sixteenth-note figures.

Britches Full of Stitches

The musical score for "Britches Full of Stitches" is presented in two staves. Both staves are in common time (indicated by a '2') and G major (indicated by a sharp sign). The first staff begins with a sixteenth-note pattern: dot-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot. The second staff begins with a sixteenth-note pattern: dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot.

Armagh Polka

The musical score for "Armagh Polka" is presented in two staves. Both staves are in common time (indicated by a '2') and G major (indicated by a sharp sign). The first staff begins with an eighth-note pattern: dotted half note, eighth note. The second staff begins with an eighth-note pattern: dotted half note, eighth note.

Ballydesmond Polka No. 3

The musical score for "Ballydesmond Polka No. 3" is presented in two staves. Both staves are in common time (indicated by a '2') and G major (indicated by a sharp sign). The first staff begins with a sixteenth-note pattern: dot-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot. The second staff begins with a sixteenth-note pattern: dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot, dash-dot-dot-dot.

Sweeny's Polka

Musical score for Sweeny's Polka, a 2/4 time polka in G major. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth-note patterns and sixteenth-note figures typical of a polka style.

Denis Murphy's Polka

Musical score for Denis Murphy's Polka, a 2/4 time polka in G major. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth-note patterns and sixteenth-note figures typical of a polka style.

Maggie in the Wood

Musical score for Maggie in the Wood, a 2/4 time reel in G major. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth-note patterns and sixteenth-note figures typical of a reel style.

Little Diamond Polka

Musical score for Little Diamond Polka, a 2/4 time polka in G major. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth-note patterns and sixteenth-note figures typical of a polka style.

Murroe Polka

Musical score for Murroe Polka, a 2/4 time polka in G major. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth-note patterns and sixteenth-note figures typical of a polka style.

Maids of Ardath

Toormore No. 2

Musical score for Maids of Ardath, Toormore No. 2, a 2/4 time piece in G major. The score consists of four staves of music, each with a treble clef and a key signature of one sharp (G major). The music features eighth-note patterns and sixteenth-note figures typical of a polka style.

John Doherty's Mazurka

Musical score for John Doherty's Mazurka, consisting of four staves of music in 3/4 time, treble clef, and key of A major.

Vincent Campbell's Mazurka

Musical score for Vincent Campbell's Mazurka, consisting of four staves of music in 3/4 time, treble clef, and key of A major.

Sonny's Mazurka

Musical score for Sonny's Mazurka. The score consists of four staves of music in G major (one sharp) and 3/4 time. The music features eighth-note patterns and some sixteenth-note figures.

Shoe the Donkey

Musical score for Shoe the Donkey. The score consists of three staves of music in G major (one sharp) and 3/4 time. The music features eighth-note patterns and some sixteenth-note figures.

The Belltable Waltz

Music notation for 'The Belltable Waltz' in 3/4 time, G major. The score consists of four staves of music. The first three staves are identical. The fourth staff begins with measure 1, followed by a repeat sign and measure 2.

Tabhair Dom Do Lámh

Music notation for 'Tabhair Dom Do Lámh' in 3/4 time, G major. The score consists of five staves of music.

The Long Note

Music notation for 'The Long Note' in 12/8 time, G major. The score consists of six staves of music.

Foinn Seisiún Tune Index

For convenience, here we list all of the tunes (so far) in the Foinn Seisiún series. The list is arranged alphabetically within each rhythm type, and includes the Book (I, II, or III) and Page number of the tune.

Reels and Flings

Anderson's	I	Page 5	Fred Finn's Reel	III	Page 7
Austin Tierney's	III	Page 15	Galtee Rangers	II	Page 27
Bank of Ireland	I	Page 8	Galway Rambler	III	Page 4
Banshee	I	Page 15	George White's Favourite	III	Page 6
Bird in the Bush	I	Page 11	Glass of Beer	I	Page 13
Blackberry Blossom, The	III	Page 16	Gravel Walk, The	III	Page 6
Boyne Hunt	I	Page 6	Green Fields of America	II	Page 29
Boys of '45, The	III	Page 13	Green Grow the Rushes	III	Page 32
Boys of Ballinahinch	III	Page 12	Green Mountain	I	Page 4
Boys of Ballisodare	III	Page 8	Hare's Paw, The	II	Page 20
Boys of Malin, The	III	Page 6	High Road to Linton, The	III	Page 32
Bucks of Oranmore	II	Page 22	Holly Bush, The	III	Page 11
Cameronian	I	Page 17	Humours of Ballyconnell	II	Page 25
Castle Kelly	II	Page 25	Hunter's House, The	II	Page 19
Charlie Harris's Reel	III	Page 14	Irish Girl	III	Page 10
Chicago Reel	II	Page 25	Jackie Coleman's Reel	I	Page 10
Christmas Eve	III	Page 8	Jenny Picking Cockles	II	Page 21
Clougher, The	II	Page 16	Jenny's Chickens	II	Page 21
College Groves	II	Page 29	Jenny's Wedding	II	Page 21
Come West Along the Road	I	Page 5	Jim Donoghue's	III	Page 9
Concertina Reel	I	Page 5	Jim McCormicks	II	Page 16
Connemara Stockings	II	Page 16	Joe Bane's Reel	III	Page 13
Cooley's Reel	I	Page 11	John Brennan's Reel	III	Page 15
Clegg's Pipes	I	Page 10	Keel Row Fling	III	Page 32
Cronin's	II	Page 27	Kerry Reel	I	Page 8
Crowley's No. 1	III	Page 16	Killavil Reel	III	Page 8
Crowley's No. 2	III	Page 16	Kilmaley	I	Page 4
Cup of Tea	II	Page 23	Kitty Gone a'Milking	II	Page 29
Devanny's Goat	III	Page 4	Lad O'Beirne's	II	Page 30
Dick Gossip's	III	Page 12	Lady Ann Montgomery	I	Page 7
Dick Sherlock's Reel	III	Page 5	Lady on the Island	III	Page 5
Donegal Reel	II	Page 18	Last Night's Fun	III	Page 4
Doon Reel, The	III	Page 7	Limestone Rock	III	Page 12
Drowsie Maggie	I	Page 13	Little Bag Of Spuds	III	Page 14
Duke of Leinster	II	Page 22	London Lasses	I	Page 12
Earl's Chair	I	Page 16	Longford Collector	II	Page 17
Father Kelly's No. 1	I	Page 9	Lucy Campbell's	III	Page 13
Fergal O'Gara	III	Page 10	Maid Behind the Bar	I	Page 4
Fermoy Lasses, The	III	Page 11	Maids of Mount Cisco	II	Page 28
Flogging Reel, The	III	Page 19	Martin Wynne's No. 1	II	Page 26
Foxhunter's	I	Page 17	Martin Wynne's No. 2	II	Page 26

Martin Wynne's No. 3	II	Page 26	Shannon Breeze	I	Page 6
Maude Millar	I	Page 7	Shaskeen Reel	II	Page 24
Merry Blacksmith	I	Page 14	Sheehan's	I	Page 17
Miss McLeod's	I	Page 14	Ships are Sailing	I	Page 16
Miss Monaghan	I	Page 9	Silver Spear	I	Page 9
Morning Star, The	III	Page 5	Skylark	I	Page 18
Mossy Banks	III	Page 9	Sligo Maid	II	Page 28
Mountain Road	I	Page 10	Sporting Paddy	III	Page 11
Mountain Top, The	III	Page 7	St. Anne's	I	Page 12
Mulqueen's Reel	III	Page 14	Stone of Destiny	II	Page 38
Music In The Glen	III	Page 17	Stone of Destiny	III	Page 18
My Love is in America	II	Page 24	Sunny Banks Reel	II	Page 20
New Copperplate, The	II	Page 23	Swallow's Tail	II	Page 28
New Policeman	II	Page 30	Swinging on the Gate	II	Page 19
Old Blackthorn, The	III	Page 9	Tarbolton	II	Page 17
Old Copperplate, The	II	Page 23	Teetotaller, The	I	Page 12
O'Rourke's Reel	III	Page 10	Tie The Bonnet	III	Page 19
Otter's Holt, The	III	Page 17	Tim Maloney's	I	Page 16
Over the Moor to Maggie	I	Page 7	Tinker's Daughter, The	II	Page 19
Peeler's Jacket, The	II	Page 18	Tom Ward's Downfall	II	Page 24
Pigeon on the Gate	III	Page 19	Tommy People's Reel	II	Page 27
Rattigan's	III	Page 15	Toss the Feathers (D Version)	I	Page 13
Red Haired Lass (Key of G)	I	Page 6	Toss the Feathers (Em Version)	I	Page 13
Road to Garrison	III	Page 18	Traver's Reel	II	Page 22
Roaring Mary	I	Page 18	Trip to Durrow	II	Page 18
Sailor on the Rock	II	Page 20	Tulla Reel	I	Page 18
Sailor's Bonnet	I	Page 15	Virginia Reel, The	III	Page 17
Sailor's Bonnet	II	Page 17	Wind That Shakes The Barley	II	Page 30
Salamanca	I	Page 15	Wise Maid	I	Page 11
Sally Gardens	I	Page 14	Woman of the House	I	Page 8

Jigs (Single, Double and Slip) and Slides

Banks of Lough Gowna, The	III	Page 21	Christy Barry's Jig No. 2	II	Page 12
Battering Ram, The	II	Page 7	Cliffs of Moher	I	Page 29
Behind the Haystack	II	Page 15	Club Ceili	I	Page 22
Bill Collins' Jig	II	Page 14	Club Ceili	III	Page 27
Blackthorn Stick, The	III	Page 23	Cobbler, The	II	Page 14
Blarney Pilgrim	I	Page 23	Connaughtman's Rambles, The	I	Page 20
Boys of the Town, The	II	Page 13	Contentment Is Wealth	III	Page 28
Brendan Tonra's Jig	I	Page 28	Cook in the Kitchen, The	I	Page 23
Bride's Favourite, The	III	Page 25	Denis Murphy's Slide	I	Page 35
Brosna Slide	I	Page 35	Dingle Regatta	II	Page 33
Bush on the Hill, The	II	Page 10	Drops of Brandy (Key of G)	II	Page 37
Caileach an Airgid	III	Page 25	Dusty Windowsills	I	Page 29
Carraroe Jig	I	Page 26	Eavesdropper	I	Page 32
Cats Rambles To The Child's Saucepan	III	Page 40	Eddie Moloney's Jig	III	Page 26
Christy Barry's Jig No. 1	II	Page 12	Father Kelly's	III	Page 22
			Father O'Flynn	III	Page 28

Flowers of the Burren	II	Page 8	Macho Snaps	III	Page 24
Foxhunt, The	II	Page 37	Maid in the Meadow	II	Page 15
Frost is All Over, The	I	Page 32	Maid on the Green	I	Page 24
Garrett Barry's Jig	II	Page 13	Merrily Kiss The Quaker	III	Page 39
Geese in The Bog	I	Page 20	Michael Hynes's Jig	II	Page 13
Gillian's Apples	II	Page 7	Micho Russell's Slide	III	Page 40
Going to the Well for Water	II	Page 4	Mist Covered Mountain	III	Page 26
Gold Ring, The	III	Page 21	Morning Lark	I	Page 31
Haste to the Wedding	I	Page 24	Morrison's	I	Page 27
Haunted House	I	Page 22	Mug of Brown Ale	III	Page 20
Health to the Ladies	II	Page 9	Munster Buttermilk	III	Page 20
Hole in the Hedge, The	II	Page 8	My Darling Asleep	I	Page 22
Humours of Drinagh	II	Page 7	O'Keefe's Slide	I	Page 35
Humours of Ennistymon	I	Page 25	Old Kilfenora Jig	II	Page 8
Humours of Glendart	I	Page 19	Old Kilfenora Jig	III	Page 27
I Buried My Wife And Danced On Her Grave	III	Page 22	Out on the Ocean	I	Page 20
I Will If I Can	III	Page 28	Paddy Clancy's Jig	III	Page 24
Jackson's Morning Breeze	II	Page 12	Paddy Taylor's Jig	III	Page 24
Jerry's Beaver Hat	I	Page 21	Pay the Reckoning	I	Page 26
Jim Ward's Jig	I	Page 23	Pipe on the Hob No. 1	II	Page 11
Jim Ward's Jig	III	Page 27	Pipe On The Hob No. 2	II	Page 11
Joe Cooley's Jig	I	Page 31	Priest, The	III	Page 40
John Joe's	III	Page 38	Queen of the Fair	I	Page 26
Johnny Mickey's Slide	II	Page 33	Rambler, The	II	Page 9
Julia Clifford's Favourite	III	Page 25	Rambling Pitchfork	I	Page 21
Kathleen Hehir's	III	Page 39	Rose in the Heather	I	Page 29
Kerry Jig, The	II	Page 10	Ryan's Slip Jig	II	Page 37
Kesh	I	Page 21	Sackow's Jig	I	Page 30
Kid on the Mountain	I	Page 27	Saddle the Pony	I	Page 19
Kilavil Jig	I	Page 28	Scotsman Over The Border	III	Page 23
Kilfenora Jigs - No. 1	II	Page 6	Shandon Bells	III	Page 22
Kilfenora Jigs - No. 2	II	Page 6	Ship in Full Sail	I	Page 28
Kilfenora Jigs - No. 3	II	Page 6	Sixpenny Money	I	Page 32
Kilfenora Slide	III	Page 38	Star above the Garter	II	Page 33
Kilmovée Jig, The	II	Page 14	Strike the Gay Harp	II	Page 5
Kinnegad Slashers, The	III	Page 23	Tar Road to Sligo	II	Page 15
Lad O'Beirne's Jig	II	Page 10	Tell Her I Am (O'Neill's Version)	II	Page 4
Langstrom's Pony	I	Page 30	Tobin's Favourite	I	Page 19
Lark in the Morning	I	Page 25	Tom Billy's	I	Page 31
Leg of the Duck	III	Page 20	Tommy Mulhare's Jig	III	Page 21
Leitrim Jig	I	Page 27	Tongs by the Fire, The	II	Page 5
Lilting Banshee	I	Page 24	Trip to Athlone	I	Page 30
Lilting Fisherman, The	II	Page 4	Wandering Minstrel	I	Page 25
Long Note, The	I	Page 42	Weavers, The	III	Page 39
Luck Penny, The	II	Page 11	When Sick is it Tae You Want?	II	Page 9
Lurgadan Jig	III	Page 26	Willie Coleman's	II	Page 5

Hornpipes

Belfast Hornpipe, The	III	Page 30	Kit O'Mahony's Hornpipe	III	Page 29
Boys of Bluehill	I	Page 34	Kitty's Wedding	I	Page 33
Cork Hornpipe	I	Page 34	Liverpool Hornpipe	II	Page 31
Cronin's Hornpipe	I	Page 34	Murphy's Hornpipe	II	Page 31
Derry Hornpipe, The	III	Page 29	O'Callaghan's	II	Page 32
Fairy Queen, The	III	Page 30	Off to California	II	Page 31
Galway Hornpipe, The	III	Page 29	Plains of Boyle	II	Page 32
Good-Natured Man, The	III	Page 30	Rights of Man	II	Page 32
Home Ruler	I	Page 33	Sonny Murray's Hornpipe	I	Page 33

Marches and Polkas

A Nation Once Again	III	Page 33	Little Diamond Polka	I	Page 39
Armagh Polka	I	Page 37	Maggie in the Wood	I	Page 38
Ballydesmond Polka No. 1	I	Page 36	Maids of Ardath	I	Page 39
Ballydesmond Polka No. 2	I	Page 36	McKeown's Polka	III	Page 34
Ballydesmond Polka No. 3	I	Page 37	Memories of Ballymote	II	Page 35
Bill Sullivan's Polka	III	Page 35	Murroe Polka	I	Page 39
Brian Boru's March	II	Page 38	Peg Ryan's	I	Page 36
Britches Full of Stitches	I	Page 37	Scartaglen Polka	III	Page 37
Clare Dragoons	III	Page 33	Siege of Ennis	III	Page 36
Denis Murphy's Polka	I	Page 38	Sweeny's Polka	I	Page 38
Gurteen Cross	II	Page 35	Terry Teehan's Polka	II	Page 34
John Egan's Polka	II	Page 34	Top Of The Maol	III	Page 37
John Walsh's Polka	II	Page 34	Tripping to the Well	III	Page 35
Johnny I Do Miss You	III	Page 35	Tulla Polkas	III	Page 36
Knockabower Polka	III	Page 36	Waves of Tory	II	Page 35
Leitrim Polka	III	Page 37			

Others

Around The Fairy Fort	III	Page 31	Shoe the Donkey	I	Page 41
Belltable Waltz, The	I	Page 42	Si Beag Si Mor	III	Page 41
Fanny Power	III	Page 41	Some Say the Devil is Dead	II	Page 36
If There Weren't Any Women In The World	III	Page 31	Sonny's Mazurka	I	Page 41
John Doherty's Mazurka	I	Page 40	Stack of Barley, The	II	Page 36
Lucy Farr's Barn Dance	II	Page 36	Tabhair Dom Do Lamh	I	Page 42
New Broom, The	III	Page 31	Vincent Campbell's Mazurka	I	Page 40