

Readings in Irish Traditional Music

- O'Brien, Fergal
2017 *Grade 2 Bodhran Tutor & CD*,
www.bodhrangradetutor.com
- Acton, Charles
1978 *Irish Music and Musicians*,
Dublin: Eason & Co.
- Armstrong, Robert B.
1904 *The Irish and the Highland Harps*,
New York: Douglas.
- Austin, Valerie
1993 *Influence on the decline of Indigenous Irish Music in the 20th Century: The Dance Halls Act 1935*. M.A. Thesis, University of Florida.
- Boydell, Barra
1990 The Flageolet in Ireland, in: *Irish Musical Studies 1*, G. Gillen & H. White, Eds, 150-168,
Dublin: Irish Academic Press.
- 1996 The Iconography of the Irish Harp as a National Symbol, in: *Irish Musical Studies 5*, P.
Devine & H. White, Eds, 131-145, Dublin: Four Courts Press.
- Bodley, Seoirse
1972 'Technique & Structure in Sean Nós Singing'
Irish Folk Music, 1, 45-53.
- Breathnach, Breandán
1962 *Ceol Rince na hÉireann 1*,
Dublin: Oifig an tSoláthair Poiblí.
- 1970 'The Dancing Master 2' *Ceol*, 3(4), 116.
- 1971 *Folk music and dances of Ireland*, Cork: Mercier Press.
- 1971 'An Italian Origin for the Irish Jig' *Béalóideas*, 39-41.
- 1972 'Tús an Phoirt in Eirinn', *Irish Folk Music*, 1, 37-42.
- 1975 'Piper Jackson' *Irish Folk Music Studies – Éigse Cheol Tíre 2*.
- 1976 *Ceol Rince na hÉireann 2*, Dublin: Oifig an tSoláthair Poiblí.
- 1977 'Francis O'Neill – Collector of Irish Music' *Dal gCais*, 3.
- 1982 'Between the Jigs and the Reels' *Ceol*, 5, 43-48.
- 1983 The Traditional Music Scene in Ireland, in: *Ireland and the Arts*, T.P. Coogan, Ed,
London: Namara Press.
- 1985 *Ceol Rince na hÉireann 3*, Dublin: Oifig an tSoláthair Poiblí.
- 1985 Dancing, in: *Popular Music in Eighteenth Century Dublin*, Dublin: The Folk Music
Society.
- 1985 Eighteenth Century Tunes Today, in: *Popular Music in Eighteen Century Dublin*, Dublin:
The Folk Music Society.
- 1985 The Irish Bagpipe, in: *Popular Music in Eighteenth Century Dublin*,
Dublin: The Folk Music Society.

- 1986 *The Use of Notation in the Transmission of Irish Folk Music*. Ó Riada Memorial Lecture 1. Cork: The Irish Traditional Music Society, University College Cork.
- 1996 *Ceol agus Rince na hÉireann 4*, Dublin: An Gúm.
- Browne, Peter
1994 'The Sliabh Luachra Fiddle Master Pádraig O'Keeffe (1887-1963)' *Ceol na hÉireann – Irish Music*, 2, 61-78, Dublin: Na Píobairí Uilleann.
- Buckley, Ann
1977 'An Account of the Timpán' *Studia Instrumentorum Musicae Popularis*, V.
- 1990 Musical Instruments in Ireland from the Ninth to the Fourteenth Centuries: A Review of the Organological Evidence, in: *Irish Music Studies*, G. Gillen & H. White, Eds, Dublin: Irish Academic Press.
- Bunting, Edward
1969 *The Ancient Music of Ireland An edition comprising the three collections by Edward Bunting originally published in 1796, 1809 and 1840*, Dublin: Waltons.
- Cadler, Grace
1968 *George Petrie and the Ancient Music of Ireland*, Portlaoise: Dolmen Press.
- Carolan, Nicholas
1985 Gaelic Song, in: *Popular Music in Eighteenth Century Dublin*, Dublin: Folk Music Society of Ireland.
- 1986 (ed) *A Collection of the Most Celebrated Irish Tunes*, Dublin: Folk Music Society of Ireland.
- 1987 *A Short Discography of Irish Traditional Music*, Dublin: The Folk Music Society of Ireland.
- 1990 *The Most Celebrated Irish Tunes': The Publishing of Irish Music in the Eighteenth Century*. Ó Riada Memorial Lecture 5. Cork: The Irish Traditional Music Society, University College Cork.
- 1994 'Seán Ó Riada, A Shaol agus a Shaothar' (review) *Comhar* 2.
- 1997 *A Harvest Saved: Francis O'Neill and Irish Music in Chicago*, Cork: Ossian Publications.
- Carson, Ciaran
1986 *The Pocket Guide to Irish Traditional Music*, Belfast: Appletree Press.
- Collinson, Francis
1980 Reel, in: *The New Grove Dictionary of Music and Musicians*, S. Sadie, Ed, London: MacMillan.
- Cranitch, Matt
1988 *The Irish Fiddle Book – The Art of Traditional Fiddle-Playing*, Cork: Mercier Press.
- 1996 The Sliabh Luachra Code, in: *Irish Musical Studies 4*, P. Devine & H. White, Eds, 343-353, Dublin: Four Courts Press.
- Cullinane, J.P.
1987 *Aspects of the History of Irish Dancing*, Cork: J. Cullinane.
- 1990 *Further Aspects of the History of Irish Dancing*, Cork: J. Cullinane.

- Curtis, P.J.
1994 *Notes from the Heart: A Celebration of Traditional Irish Music*,
Dublin: Torc.
- Dean-Smith, Margaret
1980 Hornpipe, in: *The New Grove Dictionary of Music and Musicians*. S. Sadie, Ed, London:
MacMillan.
- 1980 Jig, in: *The New Grove Dictionary of Music and Musicians*, S. Sadie, Ed, London:
MacMillan.
- de Noraidh, Liam
1965 *Ceol ón Mumhain*,
Dublin: An Clóchomhar.
- de Paor, Liam
1989 *Tom Moore and Contemporary Ireland. Ó Riada Memorial Lecture 4*.
Cork: The Irish Traditional Music Society, University College Cork.
- Feldman, Allen &
Eamonn O'Doherty
1979 *The Northern Fiddler – Music and Musicians of Donegal and Tyrone*, Belfast: Blackstaff
Press Ltd.
- Fleischmann, Aloys
1952 *Music in Ireland*,
Cork: Cork University Press.
- 1972 'Aspects of George Petrie – IV Petrie's Contribution to Irish Music'
Proceedings of the Royal Irish Academy, 72c(9).
- 1980 Music of the Celtic Rite, in: *The New Grove Dictionary of Music and Musicians*, S.
Sadie, Ed, London: Macmillan.
- 1991 *A Key to the Sources of Irish Traditional Music. Ó Riada Memorial Lecture 6*. Cork: The
Irish Traditional Music Society, University College, Cork.
- Fox, Charlotte Milligan
1911 *Annals of the Irish Harpers*,
London: Smith & Elder.
- Grattan Flood, W.H.
1904 *A History of Irish Music*,
Dublin: Brown & Nolan.
- Hadaway, Robert
1983 'A Knot of Harp String'
Early Music, 1, 65-70.
- Harris, B. & F. Grattan
(eds) 1981 *Integrating Tradition: The Achievement of Seán Ó Riada*,
Ballina: Irish Humanities Centre.
- Harrison, Frank
1988 *Irish Traditional Music: Fossil or Resource? Ó Riada Memorial Lecture 3*. Cork: The
Irish Traditional Music Society, University College Cork.
- Healy, William Michael
1979 *Traditional Irish Music in the '78rpm Era: An Analysis of Change in Instrumentation and
Repertoire*. M.A. Thesis, UCLA.
- Henigan, Julie
1991 'Sean-Nós in Donegal: In Search of a Definition'
Ulster Folklife, 37.
- Hogan, Ita Margaret
1966 *Anglo-Irish Music 1780-1830*,
Cork: Cork University Press.

- Jardine, S.C.
1981 *A Study of the Composition of Tunes and their Assimilation into Traditional Dance Music.* M.A. Thesis, University College Cork.
- Joyce, P. W.
1873 *Ancient Irish Music,*
Dublin: McLashan & Gill.
- 1888 *Irish Music and Song,*
Dublin: Gill.
- 1906 *Peasant Songs in the English Language,*
London: Longmans, Green.
- 1911 ‘Some Reminiscences of a Collector of Irish Folk-Music’ *The Catholic Bulletin*, 1, 15-18.
- 1965 *Old Irish Folk Music & Songs,* New York: Cooper Square Publishers Inc.
- Joyce, Sandra
1996 An Introduction to O’Carolan’s Music in Eighteenth-Century Printed Collections, in: *Irish Musical Studies 4*, P. Devine & H. White, Eds, 296-309, Dublin: Four Courts Press.
- Keegan, Niall
1992 *The Words of Traditional Flute Style.*
M.A. Thesis, University College Cork.
- 1996 Literacy as a Transmission Tool in Irish Traditional Music, in: *Irish Musical Studies 4*, P. Devine & H. White, Eds, 335-342, Dublin: Four Courts Press.
- Lyon, N.
1979 ‘The Mighty Goatskin Drum: The Irish Bodhran’
Sing Out, 27(4), 2-5.
- Mac Aoidh, Caoimhín
1994 ‘The Metal Fiddle Tradition of Donegal’ *Ceol na hÉireann – Irish Music*, 2, 7-14,
Dublin: Na Píobairí Uilleann.
- 1994 *Between the Jigs and the Reels,* Leitrim: Drumlin Publications.
- Mac Mahon, Tony
1978 *Irish Traditional Music,*
Dublin: Folens.
- Mac Mathúna, Ciarán
1988 ‘What the Traveller Heard: Glimpses and Impressions of Irish Traditional Music from Various Printed Sources’ *Ireland of the Welcomes*, 37(6), 8-14.
- Maher, Tom
1991 *The Harp’s a Wonder,*
Mullingar: Uisneach Press.
- Masterson, Rev. M. J.
1937 ‘Collectors of Irish Music’ *Ardagh and Clonmacnoise Antiq. Soc. Journal*, 1(6), 47-64.
- McClelland, Aiken
1975 ‘The Irish Harp Society’
Ulster Folklife, 21.
- McCullough, Lawrence
1977 ‘Style in Traditional Irish Music’
Ethnomusicology, 21(1), 85-97.
- McLaughlin, Dermot
1992 *Donegal and Shetland Fiddle Music.* Ó Riada Memorial Lecture 7. Cork: The Irish Traditional Music Society, University College Cork.
- Mitchell, Pat
‘Willie Clancy – Some Reflections on his Life and Music’

- 1988 *Dal gCais*, 9.
- Moloney, Colette
1995 *The Bunting Manuscripts*.
Ph.D. Thesis, University of Limerick.
- 1996 Style and Repertoire in the Gaelic Harp Tradition: Evidence from the Bunting Manuscripts and Prints, in: *Irish Musical Studies 4*, P. Devine & H. White, Eds, 310-334, Dublin: Four Courts Press.
- Moloney, Mick
1976 'Irish Traditional Music in America'
Sing Out, 25, 4-5.
- 1982 Irish Ethnic Recordings and the Irish-American Imagination, in: *Ethnic Recordings in America: A Neglected Heritage*, Washington D.C.: American Folklife Centre, Library of Congress.
- 1992 *Irish Music in America: Continuity and Change*.
Ph.D. Dissertation, University of Philadelphia.
- 1993 *Irish Music on the American Stage*. Ó Riada Memorial Lecture 8. Cork: The Traditional Music Society, University College Cork.
- 2002 *Far from the shamrock shore* Crown Publishers: New York
- Morrow, H.L.
1966 'Edward Bunting – the Mystery Man of Irish Music' *Ireland of the Welcomes*, 15(3), 24-27; reprinted in *The Northern Junket* 9(2) (1968), 14-20.
- Moylan, Terry, (ed.)
1994 *Johnny O'Leary of Sliabh Luachra – Dance Music from the Cork-Kerry, Border*, Dublin: Lilliput Press Ltd.
- Nic Suibhne, Damhnait
1993 *Repertoire in the Donegal Fiddle Tradition*.
M.A. Thesis, University College Cork.
- Ní Riain, Noirín
1988 *Stór Amhráin*,
Cork: Mercier Press.
- 1993 The Nature and Classification of Traditional Religious Songs in Irish, in: *Irish Musical Studies 2*, G. Gillen & H. White, Eds, 190-253, Dublin: Irish Academic Press.
- O'Boyle, Seán
1958 'Irish Folk Music'
Threshold, 2(1), 47-57.
- 1976 *The Irish Song Tradition*, Dublin: Gilbert Dalton.
- Ó Canainn, Tomás
1978 *Traditional Music of Ireland*,
London: Routledge and Kegan Paul.
- Ó Canainn, Tomás &
Gearóid Mac an Bhua
1993 *Seán Ó Riada: A shaol agus a shaothar*,
Dublin: Gartan.
- Ó Casaide, Seamús
1927 'Bibliography of Bunting's Printed Collections' *Journal of the Irish Folk Song Society*,
xxxv.
- 1929 'Edward Bunting' *Irish Book Lover*, 26, 31-32.

- O'Connor, Nuala
1991 *Bringing it all back home: The influence of Irish Music*, London: BBC Books.
- Ó hAllmhuráin, Gearóid
1990 *The Concertina in the Traditional Music of Clare*. Ph.D. Thesis, Queens University Belfast.
- 1998 *A Pocket History of Irish Traditional Music*, Dublin: O'Brien Press
- Ó Madagáin, Breandán
1982 Irish Vocal Music of Lament and Syllabic Verse, in: *The Celtic Conciousness*, R. O'Driscoll, Ed, Portlaoise: Dolmen.
- 1985 'Functions of Irish Song in the 19th Century' *Béaloides*, 131-216.
- 1993 Song for Emotional Release in the Gaelic Tradition, in: *Irish Musical Studies 2*, G. Gillen & H. White, Eds, 254-275, Dublin: Irish Academic Press.
- O'Neill, Francis
1903 *O'Neill's Music of Ireland – Eighteen Hundred and Fifty Melodies*, Chicago: Lyon & Healy.
- 1907 *The Dance Music of Ireland – 1001 Gems*, Chicago. Reprint 1965, Dublin: Waltons.
- 1910 *Irish Folk Music: A Fascinating Hobby*, Chicago: Regan Printing House.
- 1913 *Irish Minstrels and Musicians*. Reprint 1980, Cork: Mercier Press.
- 1922 *Waifs and Strays of Gaelic Melody*. Reprint 1980, Cork: Mercier Press.
- Ó Riada, Seán
1982 *Our Musical Heritage*, Portlaoise: Dolmen Press.
- Ó Súilleabháin, Michéal
1981 'Irish Music Defined' *The Crane Bag*, 16(2).
- 1982 'The Art of Listening' *The Crane Bag*, 6(1), 59-61.
- 1982 "'My Love is in America" Melodic Deviation and the Programmatic in the Fiddle Playing of Tommy Potts' *An Fhidil Gaelach*, 1.
- 1983 Contemporary Developments in Bodhrán Technique, in: *Studies in Traditional Music and Dance Vol. II*, N. Webber, Ed, London.
- 1985 'Out of tune with Reality: Music and the School in Ireland' *Irish Educational Studies*, 5(1).
- 1987 *Innovation and Tradition in the Music of Tommie Potts*. Ph.D. Thesis, Queen's University Belfast.
- 1990 The Creative Process in Irish Traditional Music, in: *Irish Musical Studies*, G. Gillen & H. White, Eds, Dublin: Irish Academic Press.
- 1994 'All Our Central Fire Music, Mediation, and the Irish Psyche' *The Irish Journal of Psychology*, 15(2 & 3), 331-353.
- O'Sullivan, Donal
1958 *Carolan: The Life, Times and Music of and Irish Harper*, 2 vols, London: Routledge & Kegan Paul.

- 1960 *Song's of the Irish*, Dublin & Cork: Mercier Press.
- 1989 *The Complete Works of O'Carolan: Irish Harper and Composer (1670-1738)*, Cork: Ossian Publications.
- O'Sullivan, Donal & Michéal Ó Súilleabháin 1983 *Bunting's Ancient Music of Ireland*, Cork: Cork University Press.
- Petrie, George 1847 'Edward Bunting'
Dublin University Magazine, 1.
- 1855 *The Petrie Collection of the Ancient Music of Ireland Volumes I & II*, Dublin: The Society for the Preservation and Publication of the Melodies of Ireland, University Press.
- Porter, James 1989 *The Traditional Music of Britain and Ireland*, New York and London: Garland Publishing Inc.
- Rensch, Roslyn 1969 *The harp: its history, technique and repertoire*, London: Duckworth & Co.
- 1989 *Harps and Harpists*, London: Duckworth
- Rimmer, Joan 1969 *The Irish Harp*, Cork: Mercier Press.
- Roche, Frank 1911-1927 *The Roche Collection*, Dublin: Pigott & Co. Reprint 1982, Cork: Ossian.
- Seoighe, Mainchín 1987 *The Joyce Brothers of Glenosheen*, Limerick: Coiste Scoile na Seoigheach.
- Shields, Hugh 1972 'Old British Ballads in Ireland'
Folklife, 68-103.
- 1973 'Supplementary Syllables in Anglo-Irish Folk Singing'
Yearbook of the International Folk Music Council, 62-119.
- 1981 *Shamrock, Rose and Thistle – Folk Singing in North Derry*, Belfast: Blackstaff Press Ltd.
- 1985 Ballads, Ballad Singing, and Ballad Selling, in: *Popular Music in Eighteenth Century Dublin*, Dublin: Na Píobairí Uilleann.
- 1985 *A Short Bibliography of Irish Folk Song*, Dublin: Folk Music Society of Ireland.
- 1985 (ed) *Ballad Research*, Dublin: Folk Music Society of Ireland
- 1993 *Narrative Singing in Ireland*, Dublin: Irish Academic Press.
- Stanford, Charles *The Complete Collection of Irish Music as noted by George Petrie*, 3 Vols, London:

- 1902-1905 Boosey.
- Such, David
1985 'The Bodhrán: The Black Sheep in the Family of Traditional Irish Musical Instruments' *Galpin Society Journal*, 38.
- Taylor, Barry
1984 'The Irish Ceilidh Band – A Break with Tradition' *Dal gCais*, 9.
- Townsend, Declan
1963 *The Origins of the Irish Jig*.
M.A. Thesis, University College Cork.
- 1971 'The Origins and Early History of the Irish Jig' *Eire-Ireland*, 6(2), 59-65.
- Tubridy, Michael
1994 'The Set Dancing Revival' *Ceol na hÉireann – Irish Music*, 2, 23-34,
Dublin: Na Píobairí Uilleann.
- Uí Eigeartaigh, Caitlín
1974 'Patrick Weston Joyce – The Collector as Editor' *Eigse Cheol Tíre*, 2.
- Uí Ógáin, Ríonach
1995 Traditional Music and Irish Cultural History, in: *Irish Musical Studies 3*, G. Gillen & H. White, Eds, 77-100, Dublin: Irish Academic Press.
- Veblen, Kari
1991 *Perceptions of Change and Stability in the Transmission of Irish Traditional Music: An Examination of the Teacher's Role*.
Ph.D. Thesis, University of Wisconsin-Madison
- Vallely, Fintan (ed.)
1999 *The Companion to Irish Traditional Music*, Cork: University Press
- Williams, W. H. A.
1980 Irish Traditional Music in the United States, in: *America and Ireland, 1776-1976: The American Identity and the Irish Connection*, Proc.of the U.S. Bicentennial Conference of Cuman Meriman 1976: Greenwood Press.
- Yeats, Gráinne
1979 Irish Harp Music, in: *Four Centuries of Music in Ireland*, B. Boydell, Ed, 18-22, London: B.B.C. Publications.
- 1980 *Feile na gCruitiri, Beal Feirste 1792*, Dublin: Gael-Linn.
- 1992 *The Harp of Ireland*, Belfast Harper's Bicentenary Ltd.
- Zimmermann, Georges
1981 'What is an Irish Ballad' *Éigse Cheol Tíre – Irish Folk Music Studies*, 3, 5-17, Dublin: Folk Music Society of Ireland.
- 1966, 2002 *Songs of Irish Rebellion: Irish Political Street Ballads and Rebel Songs, 1780-1900*, Dublin: Four Courts Press

General Readings in Music Education

- Campbell, Patricia S.
1991 *Lessons from the World: A Cross-Cultural Guide to Music Teaching and Learning*, New York: Schirmer.

- Cook, Nicholas
1994 *Music, Imagination and Culture*,
Oxford: Oxford University Press.
- Delière, Irène & John
Sloboda, 1996 *Musical Beginnings: Origins and Development of Musical Competence*,
Oxford: Oxford University Press.
- Elliott, David
1995 *Music Matters: A New Philosophy of Music Education*,
Oxford: Oxford University Press.
- Green, Lucy
1988 *Music on Deaf Ears: Musical Meaning, Ideology and Education*,
Manchester: Manchester University Press.
- Hargreaves, David J.
1994 *The Developmental Psychology of Music*,
Cambridge: Cambridge University Press.
- Jorgensen, Estelle R.
(ed.), 1993 *Philosopher, Teacher, Musician: Perspectives on Music Education*,
Illinois: University of Illinois Press.
- Reimer, Bennett
1989 *A Philosophy of Music Education*,
New Jersey: Prentice Hall.
- Sloboda, John
1985 *The Musical Mind: The Cognitive Psychology of Music*,
Oxford: Clarendon Press.
- Swanwick, Keith
1994 *Musical Knowledge: Intuition, Analysis and Music Education*,
London: Routledge.
- 1995 *Music, Mind, and Education*, London: Routledge.
- Harry White, *The Keeper's Recital: Music and Cultural History in Ireland, 1770-1970* , Cork University Press, 1998
- David Cooper (ed.), *The Petrie Collection of the Ancient Music of Ireland*, Cork University Press, 2002
- Roy Johnston, *Bunting's Messiah*, The Belfast Natural History and Philosophical Society, 2003
- James Parle, *The Mummings of Wexford* JJP Publications: Wexford 2001
- Keith Sanger & Alison Kinnard *Tree of Strings: a history of the harp in Scotland*, Kinmor Music Temple, 1992
- Micheal O Suilleabhain & Therese Smith (eds) *The Local Accent*, Folk Music Society of Ireland & University of Limerick, 1997 Dublin
- Richard Pine (ed) *Music in Ireland 1848-1998* Mercier Press, Cork 1998
- Hugh Shields, Nicholas Carolan, & Therese Smith (eds) *Irish Folk Music Studies Volumes 5-6* Folk Music Society of Ireland 2001
- Diarmuid O Muirthe & Seoirse Bodley *The Wexford Carols* The Dolmen Press: Portlaoise 1982
- Marie McCarthy *Passing it on: The Transmission of Music in Irish Culture* Cork University Press 1999
- A.A. MacKenzie *The Irish in Cape Breton* Breton Books: Cape Breton 1999
- Caoimhin MacAoidh *Between the Jigs and the Reels* Drumlin Publications, Manorhamilton 1994

Aidan O'Hara *I'll Live till I die: The Story of Delia Murphy* Drumlin Publications, Manorhamilton, 1997

Roderick D. Cannon *The Highland Bagpipe and its Music* John Donald Publishers Ltd, Edinburgh 1988

Eddie Rowley *A Woman's Voice* O'Brien Press Dublin 1993

Margery Brady *The Last Rose of Summer* Green Hill Publications: Kilkenny 1993

Donal Hickey *Stone Mad for Music* Marino Books Dublin 1999

Mike McCarthy *The Irish in Newfoundland 1600-1900* Creative Publishers: St John's 1999