

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
42d Highland Regiment Strathspey	243	
7th Regiment Reel	92	
A' Willie, We Have Miss'd You Strathspey	248	
Abitha Muggins' Favorite Reel	14	
Acacia Reel	78	
Acrobat's Hornpipe	193	
Admirals' Hornpipe	199	
After The Hare Reel	66	
Albemarle Hornpipe	177	
Aldridge's Hornpipe	170	
The Alhambra Reel	42	
Alistair Maclalastair Strathspey	250	
"All Aboard" Reel	60	
"All The Go" Reel	67	
"All The Rage" Reel	77	
All The Way To Galway Reel	39	
Ally Croaker's Favorite Reel	8	
Almack's Hornpipe	222	
Amateur Hornpipe	176	
Amazon Hornpipe	193	
American Hornpipe	226	
American Rifle Team Hornpipe	200	
Andrew Carey's Jig	152	
Annie Hughes' Jig	163	
Apollo Club Hornpipe	217	
Arbana Reel	33	
Ariel Hornpipe	178	
Arkansas Traveller Reel	5	
Army And Navy Reel	77	
Around The World Reel	55	
Aspinwall Hornpipe	190	
Atlanta Hornpipe	215	
Autograph Hornpipe	194	
Avalanche (Lancashire) Clog	237	
Babbit's Hornpipe	225	
The Bag Of Meal Jig	147	
Balkan Hornpipe	179	
Ball And Pin Hornpipe	192	
Bamford Hornpipe	169	
Ban Backus' Favorite Reel	58	
Banjo Reel	4	
The Banks Of Enverness Reel	19	
Banks Of Lock-Ness Strathspey	252	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Bannocks' O' Barley Meal Jig	101	
Barney Brallagan's Jig	113	
Barney's Goat Jig	135	
"Beautiful Swanee River" Hornpipe	213	
Beaux Of Oak Hill Reel	52	
Because He Was A Bonnie Lad Reel	88	
Beebe's Hornpipe	169	
Bees' Wings Hornpipe	181	
Bella Union Reel	62	
Belle Of Boston Reel	82	
Belle Of Claremont Hornpipe	208	
Belle Of The Ball Hornpipe	211	
Belle Of The Kitchen Jig	140	
Belle Of The Stage (Lancashire) Clog	239	
Belles Of Campbelltown Strathspey	246	Lady Lomon
Belles Of Edinboro' Highland Fling	259	
Belles Of Lewiston Reel	46	
Belles Of Omaha Reel	74	
Belles Of South Boston Hornpipe	223	
Belles Of Tipperary Reel	11	
Belvidere Hornpipe	182	
Ben Butler's Reel	98	
Ben Lowry's Reel	49	
Bennett's Favorite Reel	22	
Bernado's Favorite (Lancashire) Clog	237	
Best Shot Hornpipe	217	
Betty Pringle's Pig Reel	65	
Billy O'Rourke's Jig	141	
Billy Patterson's Favorite Jig	106	
Billy The Barber Shaved His Father Jig	143	
Billy, The Kid's Jig	159	
Bird On The Wing Jig	165	
Birmingham Hornpipe	178	
Black Sheep Jig	157	
Blackberry Blossom Reel	14	
The Black-Eyed Lassie Reel	83	
Blackwater Reel	29	
Blanchard's Hornpipe	171	
Blind Norry's Reel	19	
Bliven's Favorite Jig	132	
Blodgetts Reel	2	
The Blooming Meadows Jig	110	
Blue Bird Reel	46	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Blue Stocking Clog	233	
Blue Violet Clog	232	
Blue-Eyed Lassie Reel	13	
Bluff Reel	71	
The Boatie Rows Strathspey	253	
Bob Chaddock's Jig	158	
Bob Taylor's Clog	241	
Bobbing For Eels Jig	148	
Bonanza Hornpipe	191	
Bonnie Annie Clog	237	
Bonnie Kate's Reel	10	
The Bonnie Lad Reel	30	
Bonnie Lassie Strathspey	255	
Bonniest Lass In Ayer Strathspey	245	
The "Boss" Jig	150	
The Boston Boys' Reel	54	
Boston Caledonian Club's Jig	151	
Boston Rattlers' Reel	57	
The Boston Reel	26	
The Bottle Of Brandy Jig	105	
Boy In The Gap Reel	53	
Boyle O'Reilly's Reel	64	
The Boyne Hunt Reel	12	
Boys In Blue Reel	52	
The Boys Of Bockhill Jig	101	
Braes Of Auchentyre Reel	80	
The Braes Of Bushbie Strathspey	252	
Braes Of Dumblane Reel	21	
Brazen Mask	2	
Brick-Layers' Hornpipe	181	
The Bridal Jig	112	
Bride Of Kildare Reel	16	
Brightest Eyes' Reel	66	
Brisk Young Lad's Jig	146	
The Broken Lantern Jig	141	
The Broken Sixpence Reel	99	
Brooklyn Lasses Reel	25	
Brookside Hornpipe	179	
Buckley's Favorite Reel	24	
Buckley's Hornpipe	199	
Buena Vista Hornpipe	220	
Bull-Dozer Reel	91	
"Bully For You" Jig	127	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Bunch Of Roses Reel	68	
Bundle And Go Jig	106	
Burns' Irish Hornpipe	221	
The Butcher Boy Jig	161	
The Butchers' March Jig	136	
Butter-Milk And Pratees Jig	141	
Butter-Milk Mary's Jig	126	
Byrne's Favorite Hornpipe	214	
Caledonian Club Strathspey	255	
Caledonian Hunt Strathspey	247	
Caledonian Laddie Hornpipe	228	
California Hornpipe	223	
California Reel	81	
Calisthenic Hornpipe	216	
Cameronian Reel	6	
Cameron's Favorite (Lancashire) Clog	240	
Camp Meeting Hornpipe	212	
Camp Meeting Jig	160	
Camp-Meeting No. 2 Jig	163	
Cape Cod Reel	26	
Captain Holmes' Jig	138	
Captain Kelley's Reel	12	
Carmichael's Strathspey	245	
Carnival Hornpipe	221	
Castle Garden Jig	137	
Castle Hornpipe	221	
Castles In The Air Jig	159	
Cat In The Hopper Jig	137	
Catch Club Jig	133	
Catholic Bill's Jig	118	
Catholic Boys' Jig	102	
Celebrated Stop Hornpipe	168	
Centennial Hornpipe	197	
Champion Hornpipe	184	
Chandler's Hornpipe	222	
Charming Katy's Reel	32	
Charming Mollie's Reel	19	
Charter Oak Reel	90	
"Chase It!" Reel	58	
Cherish The Ladies Jig	140	
Chorus Jig	265	
Christmas Hornpipe	228	
Cincinnati (Lancashire) Clog	240	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Cincinnati Hornpipe	172	
City Life Clog	232	
City Of Savannah Hornpipe	209	
Clear The Track Hornpipe	228	
Clemens' Reel	59	
Close To The Floor Jig	111	
Clyde-Side Lassies, Reel	86	
The Cock And Hen Jig	130	
Col. McBain's Reel	61	
Colberth's Hornpipe	205	
College Hornpipe	171	
Columbia Hornpipe	213	
Come To The Raffle Jig	108	
Come To Your Tay Reel	52	
Come Under My Dimity Jig	127	
Come Under My Pladdie Jig	103	
Come, Till The Bottle-House Reel	50	
Congress Park Reel	38	
Connaught Lass'es Reel	9	
Connaught-Man's Ramble Jig	113	
Connelly's Ale Jig	154	
Connemara's Pet Reel	30	
Constitution Hornpipe	228	
Copenhagen Hornpipe	188	
Coquette Hornpipe	183	
Corinthian Hornpipe	173	
Corkonian Reel	38	
Corporal Casey's Fancy Reel	36	
Cosmopolitan Hornpipe	182	
The Cosmopolite Reel	61	
The Cottage Maids' Fling	257	
The Countess Of Louden's Reel	35	
The Cow-boy's Jig	107	
Crabs In The Skillet Jig	152	
Croppies, Lie Down Jig	153	
Cross Road Reel	68	
Croton Hornpipe	188	
Cuckoo Hornpipe	210	
The Cup Of Tea Reel	15	
Cupido Hornpipe	184	
"Cupid's Frolic" Hornpipe	212	
Curt Lawrence's Hornpipe	205	
The Custom House Jig	154	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Czar Of Russia's Favorite Hornpipe	224	
Daffy, Don't You Reel	31	
Dandy Mike's Reel	59	
Danish Hornpipe	218	
Dark Haired Lass Reel	16	
Dar's Sugar In De Ground Jig	167	
Days Of 'Lang Syne Jig	144	
De Golyer Hornpipe	177	
Deer-Foot Hornpipe	213	
Defiance Hornpipe	186	
Delaware Hornpipe	168	
Democratic Hornpipe	179	
Democratic Rage Hornpipe	198	
Derby Hornpipe	183	
The Devil Among The Tailors Reel	34	
The Devil's Dream Reel	56	
The Devil's Own Shot Jig	143	
Devine's Hornpipe	226	
Dew-Drop Hornpipe	169	
The Diamond Jig	123	
Diamond Reel	32	
Dick Carrol's Clog	238	
Dick Sand's Hornpipe	198	
Dickie Rogers' Pedestal Clog	239	
Dimen Dru Deelish Reel	47	
Distant Greeting Reel	93	
Dominion Reel	75	
Domino Highland Fling	256	
Donegall Boys' Reel	50	
The Double Head Jig	131	
Douglas' Favorite Hornpipe	200	
Downfall Of Water Street Jig	158	
The Drink Of Brandy Jig	109	
A Drop Of Whiskey Jig	123	
The Drunken Ganger's Jig	125	
The Dublin Boy's Jig	133	
Dublin Lasses Reel	14	
Duchess Of Athol's Strathspey	250	
Duncan Davidson Strathspey	254	
Dundee Hornpipe	173	
Durang's Hornpipe	184	
Dusty Bob's Jig	140	
The Dusty Miller's Jig	130	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Duxbury Hornpipe	216	
Early Morn (Lancashire) Clog	238	
Ebb Tide Hornpipe	225	
Echoes From Forest Garden Reel	43	
Eclipse Highland Fling	256	
Eclipse Hornpipe	196	
Eileen Alanna Reel	40	
Electric Hornpipe	190	
Elks' Festival Hornpipe	202	
Emigrants' Reel	73	
Emon Acnuck Jig	111	
Empress Clog	232	
Erie Hornpipe	207	
Essence Of Cinnamon Seed	262	
Essence Of Old Kentucky	262	
Essence Of Old Virginny	262	
Essence Of Sugar Cane	262	
Eureka Hornpipe	186	
Evansville Reel	65	
Evergreen Lasses Reel	40	
Every-Body's Hornpipe	181	
The Eviction Jlg	143	
Excelsior Hornpipe	172	
Exile's Lament Jig	146	
Eyes Right Reel	17	
Fagan And Fenton's Clog	241	
Fagin's Holiday Jig	151	
The Fairy Dance Reel	8	
Fantastic Hornpipe	208	
Farewell To Erin Reel	17	
Farewell, Sweet Nora Jig	142	
Farrell O'Gara's Favorite Reel	93	
Fasten The Wig On Her Jig	102	
Favorite Hornpipe	205	
Ferry Bridge Hornpipe	189	
Fife Hunt Reel	89	
Fight About The Fireside Reel	90	
Fijiyama Hornpipe	175	
Fill Up My Bowl Reel	28	
"Fire Him Out" Reel	2	
Fire-Fly Reel	33	
First Flirtation Fling	257	
First Night In Leadville Reel	42	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
The First Of May Reel	94	
Fishermans' Frolic (Lancashire) Clog	240	
Fisher's Hornpipe	187	
Five Leaved Clover Reel	30	
Flaming O'Flanigan's Jig	131	
Flat Foot Reel	69	
Flee As A Bird (Lancashire) Clog	230	
Fletcher's Delight Reel	94	
Fling-Dang Reel	84	
Flip McGilder's Reel	72	
Flirtation Reel	77	
Flockton's Hornpipe	195	
Flogging Reel	7	
Florida Crackers' Hornpipe	219	
Flowers Of Cahirciveen Reel	23	
Flowers Of Edinburg Reel	39	
Flowers Of Limerick Reel	59	
Flowers Of Michigan Reel	98	
Flowers Of St. Petersburg Reel	54	
Fly-By-Night (Lancashire) Clog	240	
Forest Flower Highland Fling	256	
The Forester's Hornpipe	175	
Forget Me Not Reel	95	
Fox Hunters Jig	111	
Foxie Mary Reel	12	
Frazer's Jig	146	
Fred Wilson's Hornpipe	196	
Frogs' Frolic Jig	138	
From Night Till Morn Reel	36	
From Shore To Shore Reel	64	
Gale Smith's Pastime Reel	53	
Garry Owen Jig	125	
Garthland's Strathspey	249	
Geese In The Bog Jig	153	
Gem Of Ireland Reel	76	
Gen Longstreet's Reel	80	
Gen. Sheridan's Reel	85	
"Georgia Crackers" Hornpipe	206	
"Get On De Train" Jig	161	
The Girl I Left Behind Me	265	
Gladiator Reel	73	
Globe Hornpipe	176	
Globe-Trotter Hornpipe	177	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Go As You Please Hornpipe	196	
Go To The Devil And Shake Yourself Jig	102	
The Gobby O Jig	109	Jefferson and Liberty
Golden Eagle Hornpipe	175	
"Golden Gate" Reel	82	
Golden Tresses Hornpipe	229	
Golden Wedding Hornpipe	211	
Golden Wreath Hornpipe	216	
Golliher's Frolic Jig	111	
Good For The Tongue Hornpipe	182	
The "Good Girl"	263	
Good Morrow To Your Night-Cap Jig	119	
Good-Bye, Sweetheart Reel	18	
The Grand Spy Reel	44	
Grape-vine Twist Jig	164	
Gray's Opera House Clog	239	
"Great Eastern" Reel	88	
Great Western (Lancashire) Clog	231	
Green Fields Of America Reel	31	
The Green Flag Is Flying Reel	66	
The Green Forever Jig	118	
Green Groves Of Erin Reel	94	
Green Grow The Rushes O Reel	39	
Green Hills Of Tyrol Reel	34	
Green Sleeves' Jig	149	
Green Trees Of Athol Reel	62	
Greeting To Ireland Reel	81	
H-' On The Wabash Jig	159	
Half-Penny Reel	48	
Hand Organ Hornpipe	173	
Hang Fire Jig	167	
Happy To Meet, Sorry To Part Jig	107	
Hare In The Corn Jig	108	
Harlequin Hornpipe	229	
Harrington's Hall Jig	108	
Harrison's Celebrated Reel	60	
Harry Bloodgood's Famous Jig	167	
Haste To The Wedding Jig	105	
The Headlight Jig	162	
The Head-Light Reel	99	
Henrietta Hornpipe	204	
Here And There Hornpipe	173	
Here Awa' Highland Fling	258	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Hewitson's Hornpipe	227	
Hey, Ca' Thro' Jig	136	
Hiawatha Hornpipe	178	
Hibernia's Pride Reel	83	
Highland Hornpipe	176	
Highland Skip Reel	51	
Highway To Dublin Jig	126	
Hills Of Glenurchie Jig	122	
Hippodrome Reel	72	
Hit Or Miss Reel	35	
Hobble The Boutches Reel	76	
Hobb's Favorite Reel	26	
Hole In The Wall Jig	161	
Holmes' Hornpipe	226	
Honey-Moon Reel	33	
Hoop-De-Doo-Den-Doo Jig	162	
Hop Jig	100	
Hopkin's Hornpipe	227	
Hough's Favorite Reel	97	
Howard Reel	86	
Hull's Victory Hornpipe	205	
Humors Of Castle Lyon Jig	129	
Humors Of Tufts Street Reel	21	
Humour Of Glen Jig	104	
Humours Of Boston Hornpipe	208	
Humours Of Rockstown Reel	55	
Humphrey's Hornpipe	223	
Hunt The Fox Jig	132	
Hunting The Hare Jig	151	
Huntsmans' Hornpipe	202	
Idlewild Jig	157	
Idyl Hornpipe	188	
I'll Cloot My Johnny's Grey Breecks Strathspey	253	
I'm O'er Young To Marry Yet Strathspey	251	
I'm Over Young To Marry Yet Reel	15	
"Indeed! Then You Shant" Jig	155	
Indian River Hornpipe	214	
Indy's Favorite Reel	82	
Inimitable Reel	70	
Inman Line Reel	4	
Irish American Jig	138	
Irish American Reel	4	
Irish Hornpipe	203	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
The Irish Rover's Reel	60	
Irish Show Boy Jig	137	
Irish Wash-Woman Jig	113	
Irishman's Heart To The Ladies Jig	108	
The Irishman's Love Reel	46	
"Is It The Priest You Want?" Jig	150	
Ivy Leaf Reel	89	
Jabe Meadow Hornpipe	215	
Jack On The Green Jig	153	
Jack Smith's Favorite Reel	78	
Jack's Alive Hornpipe	221	
Jackson's Bottle Of Brandy Jig	155	
Jackson's Fancy Jig	124	
Jackson's Morning Brush Jig	112	
Jackson's Rolling Jig	122	
James Lee's Favorite Jig	166	
Jarnoviches' Strathspey	249	
Jaunting-Car Hornpipe	190	
Jennings' Champion Clog	238	
Jenny Danged The Weaver Reel	11	
Jenny Nettle's Fancy Reel	96	
Jenny's Baby Reel	35	
Jenny's Wedding Reel	57	
Jersey Lightning Jig	158	
Jim Clark's Hornpipe	181	
Jimmy Holmes' Favorite Reel	88	
Jimmy Linn's Hornpipe	180	
Jinrikisha Hornpipe	180	
Jock Tamson's Hornpipe	212	
Joe Kennedy's Jig	100	
Joe Tanzy's Reel	52	
Johnnie Queen's Clog	238	
Johnny Hand's Jig	135	
Johnny's Gone To France Reel	32	
The Jolly Clam-Digger's Reel	27	
The Jolly Pedler's Jig	144	
The Jolly Seven Reel	53	
The Jolly Tinker's Reel	24	
The Joys Of Wedlock Jig	118	
Judy Maley's Reel	6	
Judy McFadden's Jig	146	
Judy's Reel	5	
Juniata Hornpipe	203	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Kantschukoff Reel	51	
Katy Is Waiting Jig	106	
Katy's Rambles Jig	107	
The Keel-Row Reel	43	Twin Sisters
Kelton's Reel	2	Pig Town Fling
Kenmure's On And Awa' Jig	145	
Key-West Hornpipe	193	
Kiley's Reel	62	
Kilkenny Boys' Reel	43	
Kilkenny Rover's Jig	130	
Kilwinning's Steeple Reel	83	
King-Pin Jig	165	
Kiss Me, Joe Reel	15	
Kiss The Bride Reel	37	
Kitty Clover's Reel	20	
Kitty Clyde's Reel	70	
Kitty In The Lane Reel	98	
Kitty Of Oulart Jig	149	
Kitty O'Neil's Champion Jig	156	
Kitty Sharpe's Champion Jig	166	
Kitty Tirrell's Jig	124	
The Ladies' Delight Reel	51	
Ladies' Pandeletts Reel	96	
The Ladus Reel	21	
Lady Ami Stewart's Strathspey	254	
Lady Baird's Strathspey	242	
Lady Belhaven's Reel	84	
Lady Cawdor's Jig	100	
Lady Charlotte Of Braid's Strathspey	244	
Lady Edmonton's Reel	22	
Lady Elgin's Courtship Reel	65	
Lady Elgin's Strathspey	253	
Lady Forbe's Reel	23	
Lady Gardner's Reel	10	
Lady Harriet's Reel	63	
Lady Jane Gray's Reel	71	
Lady Louden's Strathspey	250	
Lady Mary Ramsay's Strathspey	251	
Lady Montgomery's Reel	21	
Lady Templeton's Clog	233	
Lady Walpole's Reel	48	Lady Washington's Reel OR Boston Fancy
Lafrican's Jig	130	
Lamp-Lighters' Hornpipe	185	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Lamson's Hornpipe	199	
Land League Jig	148	
Land League Reel	79	
Land Of Sweet Erin Jig	123	
Lanigan's Ball Jig	134	
Lardners' Reel	37	
Lark In The Morning Jig	114	
Larry Downs' Reel	71	
Larry Grogans' Jig	121	
Larry O'Gaff Jig	117	
Larry O'Niel's Clog	233	
The Lass With The Yellow Coatee Strathspey	250	
Last Night's Fun Reel	10	
The Lavender Girl Reel	31	
Laven's Favorite Reel	25	
Le Petre's Hornpipe	215	
League And Slasher Reel	22	
Leap Year Reel	38	
Leather The Wig Jig	101	
Lee's Double Clog	241	
The "Legacy" Jig	144	
Let's Be Gay Reel	42	
Levantine's Barrel Reel	41	
Leviathan Hornpipe	222	
Light And Airy Jig	137	
Lillibullero, or Protestant Boy's Jig	100	Protestant Boy's
"Limber Up" Reel	99	
Limerick Jig	153	
The Limerick Lass Jig	131	
Limerick Lasses Reel	19	
Lincoln's Hornpipe	192	
Little Brown Jug Jig	104	
Little Diamond Jig	162	
Little Duke's Reel	77	
Little House Round The Corner Jig	115	
Little House Under The Hill Jig	112	
Little Peggy's Jig	132	
Liverpool Hornpipe	175	
Liverpool Jack's Reel	41	
Loch Eroch Side Strathspey	252	
Loch-Na Gar Strathspey	244	
Locker's Hornpipe	185	
London Hornpipe	174	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
The London Lasses Reel	54	
Look Before You! Strathspey	245	
Looney McTwolter Jig	149	
Lord Alexander Gordon's Strathspey	251	
Lord Byron's Favorite Strathspey	248	
Lord Dalhousie's Reel	34	
Lord Gordon's Reel	11	
Lord James Murray's Reel	91	
Lord John Campbell's Strathspey	255	
Lord Moira's Highland Fling	259	
Lord Moira's Hornpipe	183	Ladies' Triumph
Lotta's Favorite Jig	165	
Lotus Club (Lancashire) Clog	236	
Louisville Clog	235	
Love-Links' Jig	142	
Luckie Bawdins' Reel	86	
Lucky Campbell's Reel	70	
Madame Bel Caro's Hornpipe	223	
Maggie Brown's Favorite Jig	103	
Maggie Picking Cockles Reel	17	
The Magic Slipper Reel	56	
Magnolia Reel	64	
Maguinnis' Delight Reel	82	
Maid In The Pump-Room Hornpipe	212	
Maid Marian Hornpipe	219	
The Maid Of Argyle's Reel	67	
Maid Of Athens Reel	41	
Maid Of Isla Strathspey	254	
Maid Of Selma Jig	145	
Maid On The Green Jig	155	
The Maid's Complaint Jig	136	
Maloney's Fancy Jig	119	
Manchester Reel	64	
Manhattan Hornpipe	204	
Marchioness Of Huntly's Strathspey	246	
Mardi Gras Reel	77	
Margery's Favorite Reel	79	
The Market Girl's Jig	133	
Marquis Hansley's Reel	69	
Marquis Of Bowmont Reel	84	
Marquis Of Huntley's Highland Fling	258	
Marquis Of Huntly's Strathspey	251	
Marshall Hill's Hornpipe	187	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Masons' Apron Reel	96	
The Masons' Cap Reel	28	
Massasoit Hornpipe	185	
May-Pole Reel	26	
Mazeppa Hornpipe	207	
McDonald's Reel	42	
McGuffum's Reel	48	
Merry Lads Of Ayer Reel	87	
Merry Night At Tumble Brig Reel	89	
The Miller Of Drone Strathspey	246	
The Miller's Maid Reel	25	
Miller's Reel	87	
Mill-Town Maid Reel	15	
Mineapolis Hornpipe	188	
Minnie Foster's Clog	234	
Minstrels' Fancy	235	
Miss Barker's Hornpipe	195	
Miss Brown's Reel	24	
Miss Campbell's Reel	36	
Miss Corbett's Reel	23	
Miss Daly's Jig	164	
Miss Daly's Reel	93	
Miss Drummond Of Perth Strathspey	247	
Miss Gay's Reel	45	
Miss Gunning's Fancy Reel	55	
Miss Horgan's Reel	55	
Miss Jess. Watson's Hornpipe	224	
Miss Johnson's Hornpipe	204	
Miss Johnston's Reel	8	
Miss Kelly's Reel	60	
Miss McCloud's Reel	57	
Miss McDonald's Reel	7	
Miss Mountan's Hornpipe	210	
Miss Plaudy's Reel	69	
Miss Stuart's Strathspey	242	
Miss Warrender Of Lochend Strathspey	252	
Mississippi Hornpipe	200	
Moll In The Wad Jig	114	
Moll Roe In The Morning Jig	100	
Moll Roe's Jig	132	
Molly Bawn's Reel	51	
Molly McGuire's Reel	13	
Molly Shurkie's Jig	159	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
The Monarch Clog	232	
"Money In Advance" Clog	230	
Money Musk Reel	61	
Money Musk Strathspey	254	
Monogram Hornpipe	215	
Morgan Rattler Jig	103	
Morning Fair Hornpipe	172	
Morpeth's Hornpipe	214	
Morton's Reel	29	
Mount Your Baggage Jig	129	
Mountain Ranger Hornpipe	202	
Mountain Reel	9	
The Mountain Sprite Jig	163	
Mr. James McNicol's Strathspey	253	
Mr. Worthland's Strathspey	242	
Mrs. Adye's Strathspey	244	
Mrs. Hogan's Goose Jig	125	
Mrs. Kinloch's Reel	91	
Mrs. Monroe's Jig	155	
Mugby Jim's Highland Fling	259	
Muldoon's Favorite Reel	75	
Mullin's Favorite Reel	63	
Muncie's Favorite (Lancashire) Clog	234	
The Munster Lass Jig	107	
My Bonnie Laddie Highland Fling	256	
My Lady's Goon Has Gairs On't Strathspey	243	
My Love Is Far Away Reel	13	
My Love Is In America Reel	16	
My Love Is Like The Red, Red Rose Strathspey	249	
My Love Is On The Ocean Reel	56	
My Pretty, Fair Maid Jig	105	
Myopia Hornpipe	214	
Mysteries Of Knock Jig	104	
Nagle's Last Jig	164	
Napoleon Hornpipe	203	
National Guards' Hornpipe	194	
National Hornpipe	211	
National Lancers' Hornpipe	207	
Neal Gow's Wife Strathspey	248	
Neapolitan Threshers' Jig	136	
'Neath The Moonlight Reel	3	
Ned Kendall's Favorite Reel	30	
Ned Kendall's Hornpipe	171	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Nelson's Victory Hornpipe	209	
Neumedia	264	
New Bedford Reel	94	
New Boston Sicillian Circle	263	
The New Brig Of Glasgow Strathspey	249	
New Century Hornpipe	176	
New Line Reel	53	
New Orleans (Lancashire) Clog	234	
New Policeman's Reel	62	
New Wedding Reel	47	
New York Reel	74	
News Boys' Hornpipe	206	
Niagara Hornpipe	203	
Nicodemus Johnson's Reel	69	
Niel Gow's Reel	25	
Nigger In De Wood Pile Jig	160	
The Night Of Fun Jig	124	
Night Of The Fair Jig	135	
Nightingale Clog	231	
Nimble Finger's Reel	84	
Nora Creina's Jig	150	
Norfolk Hornpipe	168	
North End Reel	93	
North Star Hornpipe	190	
The Northern Light Reel	97	
Norton's Favorite Hornpipe	210	
Novelty (Lancashire) Clog	236	
Nymrod Hornpipe	191	
Oakland Garden Jig	162	
Obelisk Hornpipe	224	
Occidental Hornpipe	202	
O'Connell's Welcome Jig	134	
Oe'r The Moor, Among The Heather Strathspey	255	
Of Aw The Airts The Winds Can Blow Strathspey	246	
Off She Goes Jig	112	
Off To Donnybrook Jig	152	
Oh, Gang With Me To Yon Town Reel	20	
Old Bachelors' Reel	50	
The Old Dutch Churn Jig	151	
Old Figary O' Jig	120	
Old Granite State Reel	95	
Old Ironsides (Lancashire) Clog	235	
Old Joe Sife's Reel	58	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Old Maids Of Galway Reel	22	
Old Mother Goose Jig	110	
Old National Theatre Jig	164	
Old Sport Reel	54	
Old Tanglefoot Hornpipe	197	
Old Temple House Reel	9	
Old Walls Of Lisscarroll Jig	106	
Old Zip Coon Reel	44	
Olive-Branch Hornpipe	226	
Olympic Hornpipe	209	
"On The Road" Clog	230	
Once Upon My Cheek Reel	29	
One Bottle More Jig	128	
Opera Reel	59	
Oriental Hornpipe	184	
Ostinelli's Reel	79	
Our Boys' Jig	139	
Our Boys' Reel	4	
Over Land And Sea Jig	132	
Owny's Best Jig	128	
The Oyster Girl's Jig	127	
Oyster River Hornpipe	209	
Pacific Slope Reel	76	
Paddy Carrey's Fortune Jig	149	
Paddy Handly's Goose Reel	5	
Paddy McFadden's Reel	46	
Paddy Miles' Fricassee Reel	61	
Paddy O'Carroll's Jig	134	
Paddy On The Railroad Reel	47	
Paddy On The Turnpike Reel	43	
Paddy O'Rafferty's Jig	109	
Paddy The Piper Reel	6	
Paddy Was Up To Ganger Jig	119	
Paddy Whack Jig	117	
Paddy, Now Wont You Be Easy? Jig	133	
Paddy's Farewell To America Jig	139	
"Paddy's The Boy" Jig	104	
Paine's Reel	90	
Palermo Hornpipe	182	
Palmetto Hornpipe	187	
Pandeen O'Rafferty Jig	121	
Pander Dance Jig	119	
Pantomime Reel	45	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Parasott Hornpipe	216	
Parnell And Ireland Jig	139	
Parnell's Reel	7	
Parry's Hornpipe	174	
Passaic Hornpipe	183	
Passion-Flower Hornpipe	225	
Pat Carney's Reel	58	
Pat In His Glory Jig	123	
The Pausteen Fawn Jlg	134	
Pea Patch Jig	160	
Peach-Blossom Hornpipe	197	
"Peasants' Dance" Hornpipe	213	
Peelers Jacket Reel	40	
Peep O' Day Reel	66	
Peerless Hornpipe	220	
Peggy Whiffle's Reel	78	
Peter Street Reel	96	
Petronella	265	
Phil Isaac's Jig	156	
Picnic Reel	85	
Pigeon On The Gate Reel	14	
Pink Eyed Lassie Reel	81	
The Piper's Lass Reel	27	
The Pivot Brig Jig	138	
Polo Reel	63	
Pomona Hornpipe	196	
"Pop Goes The Weasel"	264	
Poppy Leaf Hornpipe	191	
Portsmouth Hornpipe	170	
Post Horn Reel	78	
Pothouge Jig	101	
Praties Are Dug, And The Frost Is All Over Jig	154	
President Garfield's Hornpipe	201	
President Grant's Hornpipe	200	
Pretty Jane's Reel	72	
Pride Of The Ball Reel	71	
Pride Of The Stage Fling	257	
The Priest In His Boots Jig	102	
Prima Donna Hornpipe	218	
The Primrose Lass Reel	11	
Prince Albert's Hornpipe	180	
Prince Charles' Jig	118	
Prince Regent's Hornpipe	227	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Princess Hornpipe	189	
Pulaski Guards' Reel	75	
Pull Down Your Vest Reel	47	
Push About The Jorum Strathspey	242	
Pushee's Hornpipe	174	
Puss In The Corner Jig	142	
Queen Of Club's Reel	57	
Queen Of The West Hornpipe	201	
Queenie's Own Reel	95	
Queen's Guards Reel	27	
Quindaro Hornpipe	204	
Racketty Jack's Reel	76	
Rakes Of Kildare Jig	116	
The Rakes Of Westmeath Jig	129	
The Rakish Highlander Reel	6	
The Rambler From Clare Jig	114	
Randall's Hornpipe	189	
The Randy Wife Of Greenlaw Reel	85	
Rat-Catcher's Reel	33	
Rathkeale Hunt Reel	45	
Rattle The Bottles Reel	92	
Rattle The Cash Jig	153	
Recreation Reel	83	
Red Cross Hornpipe	211	
Red Lion Hornpipe	174	
Red Stockings' Jig	147	
Reed's Favorite Reel	34	
Reilly's Reel	18	
Remembrance Of Dublin Clog	234	
Repeal Of The Union Reel	98	
Re-Union Reel	73	
Rialto Hornpipe	195	
Ricker's Hornpipe	219	
Rickett's Hornpipe	177	
Ride A Mile Jig	121	
Riding On A Hand-Car Jig	144	
Riley's Favorite Reel	73	
Rising Sun Reel	32	
The Rival Reel	56	
Roaring Willie's Jig	141	
The Rocks Of Cashel Reel	92	
Rocky Road To Dublin Jig	126	
Rolling Off A Log Jig	145	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Root, Hog, Or Die Jig	166	
Rory O'More Jig	120	
Rose Of The Valley Reel	29	
Rose-Bud Reel	18	Mountain Ranger Hornpipe
Rose-Bush Jig	130	
Ross' Reel	80	
Rough Diamond Jig	127	
The Roving Bachelor Reel	18	
The Rowan Tree Reel	20	
Roy's Wife Highland Fling	258	
Roy's Wife Of Aldivalloch	263	
Roy's Wife Strathspey	245	
Rub The Bag Jig	143	
Rum And Onions Jig	139	
Rustic Reel	65	
Saddle The Pony Jig	120	
The Sailor's Ransom Reel	97	
Salamanca Reel	12	
Salem Hornpipe	171	
"Sally Growler" Hornpipe	224	
Sam. Hide's Jig	116	
Sandy Buchanan's Strathspey	243	
Sans Souci Hornpipe	187	
Saratoga Hornpipe	201	
Saratoga Reel	27	
Scotch Hornpipe	170	
The Scotch Patriot's Reel	3	
Scottisch American Highland Fling	258	
Sebastapol Hornpipe	170	
Sentinel Hornpipe	168	
"Seven Up" Reel	67	
Shaw's Reel	97	
Shee La Na Quira Jig	122	
Sheriff Muldoon's Jig	129	
Shins Around The Fireside Jig	147	
Shippen Street Land-Lady's Reel	72	
Ships Are Sailing Reel	24	
Short Grass Jig	152	
Shuffle And Cut Jig	148	
Shuffle Reel	86	
Shunster's Hornpipe	198	
Silver Cluster Reel	8	
Silver Star Hornpipe	198	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Sink Him. Doddie Highland Fling	259	
Sir George Clark's Strathspey	247	
Sir Roger De Coverly Jig	103	
Skin The Peeler Jig	140	
Skip-Rope Clog	237	
Skiver The Quilt Jig	128	
Sleeping On A Door-Step Jig	145	
Sleepy Maggy Reel	37	
Smash The Windows Jig	115	
Smash The Windows Reel	44	
Smith's Delight Reel	35	
Smith's Hornpipe	180	
Smith's Reel	88	
The Smuggler's Reel	99	
Snow-Flake Hornpipe	229	
The Soldier's Cloak Jig	113	
Soldiers' Joy	264	
Souvenir (Lancashire) Clog	236	
Souvenir De Venice Hornpipe	217	
Speed The Plough Reel	41	
Spirit Of 1880 Reel	44	
Spirit Of 1881 Hornpipe	194	
Spirits Of Whisky Jig	122	
Spirvins' Fancy Reel	20	
Spit-Fire Reel	45	
The Sporting Boy's Jig	115	
St. Botolph Hornpipe	197	
St. Clair's Hornpipe	220	
St. Elmo Hornpipe	192	
St. Patrick's Day In The Morning Jig	150	
St. Pierre Hornpipe	207	
Star Of The East Hornpipe	225	
Staten Island Hornpipe	193	
Statue Clog	231	
Steamboat Hornpipe	218	
Steeple Chase Reel	85	
Stick It In The Ashes Reel	49	
Strathearn Strathspey	244	Among the Houghs of Cromdale
Strop The Razor Jig	116	
Sukey Bids Me Reel	81	
Sumner's Hornpipe	189	
Sunday Is My Wedding-Day Jig	120	
"Swallow" Sloop Of War Reel	92	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Swallow-Tail Jig	135	
Sweet Ellen	263	Figure Eight
Swimming In The Gutter Jig	148	
Syntha Reel	37	
Tammany Ring Clog	235	
Tatter Jack Welch Jig	121	
Tea In The Morning Jig	147	
Teddy Malos' Jig	128	
Teetotal Jig	136	
Teetotalers' Reel	28	
Telegraph Hornpipe	206	
Telephone Hornpipe	222	
Telephone Reel	74	
Tell Her I Am Jig	109	
Temperance Reel	17	
The Tempest	264	
Terence's Ramble Reel	16	
"Terpsichorean" Hornpipe	210	
Terry Heigh Jig	101	
Tete-A-Tete Hornpipe	208	
Texarkana Hornpipe	192	
Three Little Drummers' Jig	131	
Three Merry Sisters Reel	10	
Thunder Hornpipe	191	
Tibbie Inglis' Fancy Fling	257	
Tidal Wave Jig	157	
The Time O' Day Jig	115	
Tin Wedding Hornpipe	206	
The Tin-Ware Lass Reel	31	
Tivoli Jig	116	
To Cashell I'm Going Jig	142	
Tom And Jerry Reel	89	
Tom Brigg's Jig	158	
Tom Deering's Rambles Reel	75	
Top Of Cork Road Jig	110	
Tornado Reel	67	
Trafalgar Hornpipe	186	
Trip To Galway Jig	105	
Trip To The Cottage Jig	154	
Tulloch Reel	63	
Tullochgorum Reel	3	
Turnpike Reel	13	
Twin Katy's Reel	9	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
The Two And Sixpenny Girl Jig	125	
Two Forty Reel	38	
Two-Penny Postman's Jig	126	
Uncle Tom's Best Jig	165	
The Unfortunate Rake Jig	117	
Union Hornpipe	172	
The "Unknown" Reel	80	
Up And Waur Them A' Willie Strathspey	247	
Vaughan's Favorite Jig	126	
Velocipede Hornpipe	218	
Vendome Hornpipe	220	
Vestri's Hornpipe	219	
Victoria Hornpipe	185	
Village Bells Highland Fling	256	
Village Bells Hornpipe	229	
Village Hornpipe	227	
Vinton's Hornpipe	178	
Violetta Hornpipe	195	
Wade Hampton's Hornpipe	201	
"Wake Up, Susan" Reel	39	
Walk Around "Brudder Bones"	261	
Walk Around Carry The News To Mary	261	
Walk Around "Carve Dat Possum"	261	
Walk Around Chaw Roast Beef	261	
Walk Around Don't Get Weary	260	
Walk Around Gwine To De Show	260	
Walk Around "Hey, Daddy."	260	Norton's Walk Around
Walker Street Reel	87	
Waterloo Reel	48	
The Wedding Ring Reel	87	
Wee Bit Reel	68	
Weel May The Keel Row Reel	90	
Welcome Here Again Reel	3	
Western Gem Reel	95	
What The De'il Ails You? Strathspey	248	
Whiddon's Favorite Reel	4	
Whiddon's Hornpipe	169	
The Whim Of A Moment Jlg	124	
Whipple's Hornpipe	186	
Whiskey And Beer Jig	114	
White Star Reel	79	
Who Made Your Breeches? Reel	49	
Wide Awake Reel	23	

Ryan's Mammoth Collection

alphabetical tune index to accompany PDF file found at <http://violinsheetmusic.org/collections>

<u>title</u>	<u>page</u>	<u>alternate title</u>
Widow Machree Jig	117	
Wild Irish Reel	68	
Williams And Sullivan's Jig	167	
Willott's Hornpipe	179	
Wind That Shakes The Barley Reel	40	
The Wind Up Reel	28	
The Wink Of Her Eye Jig	110	
Winnick's Favorite Jig	160	
Winnie Green's Favorite Reel	49	
Witch Of The Wave Reel	3	
Within A Mile Of Clonbur Reel	50	
Yacht Club Reel	91	
Yellow Hair'd Laddie Reel	70	
Yellow Stocking' Jig	129	
The Yorkshire Bite Reel	74	
"You Bet" Reel	36	
Young America Hornpipe	199	
Ypsilanti Hornpipe	194	