

Curating and annotating a collection of traditional Irish flute recordings to facilitate stylistic analysis

Münevver Köküer · Islah Ali-MacLachlan · Daithí Kearney · Peter Jančovič

Received: date / Accepted: date

Abstract This paper presents the curation and annotation of a collection of traditional Irish flute recordings to facilitate the analysis of stylistic characteristics. We introduce the structure of Irish tunes, types of tunes and the ornamentation, which is a decisive stylistic determinant in Irish traditional music. We identify seminal recordings of prominent flute players and provide information related to players and their style and geographical context. We describe the process of manual annotation of the audio data. The annotations consists of the onsets of notes, note frequency and identity of notes and ornaments. We also present initial stylistic analysis of individual players in terms of ornamentation and phrasing and provide a variety of statistics for the data. The ability to accurately represent and analyse stylistic features such as ornaments allow for

This work was supported by the project ‘Characterising Stylistic Interpretations through Automated Analysis of Ornamentation in Irish Traditional Music Recordings’ under the ‘Transforming Musicology’ programme funded by the Arts and Humanities Research Council (UK).

Münevver Köküer
University of Birmingham, Department of Electronic, Electrical & Systems Engineering, Birmingham, UK
E-mail: m.kokuer@bham.ac.uk

Islah Ali-MacLachlan
Birmingham City University, Faculty of Computing, Engineering and the Built Environment, Birmingham, UK
E-mail: islah.ali-maclachlan@bcu.ac.uk

Daithí Kearney
Dundalk Institute of Technology, Department of Creative Arts, Media and Music, Dundalk, Ireland
E-mail: daithi.kearney@dkit.ie

Peter Jančovič
University of Birmingham, Department of Electronic, Electrical & Systems Engineering, Birmingham, UK
E-mail: p.jancovic@bham.ac.uk

the development of discourse related to several key ethnomusicological questions surrounding music making, musical heritage and cultural change.

Keywords Irish traditional music · ornament · style · flute · corpus · annotation

1 Introduction

In Irish traditional music, tunes are usually of simple and regular structure, however the tradition allows for and applauds the creativity of the individual musician. The creativity, musicality and style of musicians is expressed through variations in performance, with ornamentation being a decisive stylistic determinant in Irish traditional music. As Keegan [29,32,33] has noted, the discourse concerning style in Irish traditional music is undermined through the use of inadequate language that provides unclear descriptions and analysis of the music. In his series of books [4,6,7], the collector and scholar Breathnach did not always notate ornaments in published transcriptions [27], recognising the limitations of notation in communicating aspects of style of the musicians from whom he collected. Thus questions remain concerning the analysis of stylistic difference in Irish traditional music. Such analysis would inform significant debates amongst both academics and practitioners related to variances in individualistic and regional styles and acknowledgement of change over time in the tradition.

In order to answer the above questions, a large number of recordings including various performances by musicians should be collected, analysed, compared and contrasted. In this paper, we introduce our corpus on Irish traditional music to study aspects of style through

ornamentation collected in the scope of the ‘Transforming Musicology’ project¹. We identified prominent flute players in the Irish tradition and their repertoire of tunes that have been regularly recorded and performed. Initially, we populated the digital library for this project with commercially available recordings. These recordings are accessible, have been influential on the development of the tradition, and would make the findings of the study more relevant to many within the Irish traditional music community, thus helping in the dissemination of the research. These recordings are drawn from a time span of nearly a century, include recordings of deceased musicians, and provide some insights into variations in style between eras and geographical regions. The presented digital library is aimed to serve users in both the musicology and technology communities, from musicians to academics in this field to develop an understanding of style through the analysis of performances of a core repertoire by a variety of musicians. We have used a part of the library in our previous research [3,34,2,21].

This paper starts by introducing in Section 2 the structure of Irish tunes, the types of tunes and ornaments. In Section 3, we describe studies of style in Irish traditional music. Section 4 introduces the selected flute players and gives geographical context. Section 5 describes the collection of recordings and metadata content in the library, providing information on note annotation process of the audio signal and structure of storing the annotations. It also presents initial stylistic analysis of individual players in terms of note durations, type and quantity of ornamentation used, phrasing and note occurrence statistics and also presents performance of a baseline automatic system for note onset detection. Section 6 presents summary of this work and outlines future directions and potential users of the library.

2 Irish Traditional Music

2.1 The Structure of Tunes

In the Irish tradition, the term ‘tune’ is used to refer to a melody that is usually composed of parts that may be repeated a number of times. Most tunes contain two parts and tunes with more parts are less common [5].

¹ Transforming Musicology is funded under the Arts and Humanities Research Council (UK) Digital Transformations in the Arts and Humanities scheme. It seeks to explore how emerging technologies for working with music as sound and score can transform musicology, both as an academic discipline and as a practice outside the university (For more information, see [1].)

Fig. 1 An example of a graphical representation of a structure in Irish traditional music.

In the example shown in Figure 1, each tune has two parts, denoted as an ‘A’ and a ‘B’, typically containing eight bars of music in each. Very often a performer will choose three such tunes, usually in different key signatures, that are performed as a continuous piece of music, referred to as a ‘set of tunes’. This is, in part, influenced by the desired length of a track, usually lasting three to four minutes. It is important that each tune in a set is identified. It may be noticeable that while some stylistic features, such as phrasing, are consistent, some ornaments may be used more or less regularly in different key signatures.

2.2 Tune Titles

The titles of tunes within Irish traditional music often make reference to interesting facets of everyday life, taking their name from people, geographical locations or common undertakings, pastimes or situations [20, 17,58]. *Jim Donoghue’s*, *Maurice O’Keeffe’s* and *McGivney’s Fancy* refer to specific people whilst the protagonists in *The Girl in the Big House*, *The Kerry Man* and *The Maid on the Green* remain nameless. Groups of people from a particular area are commonly referred to as lads, lasses or maids as shown in *Maids of Ardagh*. Natural history is also popular as a subject area, with plants such as *The Hawthorn*, *The Ashplant* and *The Flax in Bloom* and animals like *The Hare in the Heather* and *The Pigeon on the Gate*. Geographical locations like *The Humours of Ballyloughlin* and *The Church Street Polka* are popular. Whilst occasionally tunes have titles like the *Edenderry Reel* or the *Church Street Polka*, Hast and Scott [20] note that most titles do not describe the type of tune.

2.3 Tune Types

The annotated recordings contain a number of tune types, namely Jigs, Reels, Hornpipes and Polkas. Many tunes had migrated from England and Scotland and underwent a process of being consolidated into Irish traditional music corpus over the eighteenth and nineteenth centuries [48]. According to O’Connor [46], most of Irish traditional music played now is dance music,

but is more commonly played for listening. The music is “inextricably linked to dance” and can be characterised by its metric structure or the number of beats per measure [9, p. 90].

Playing tempo is generally defined by context. The origins of Irish traditional music lie in accompaniment of dancing during the eighteenth century, separating into its own concert tradition in America and Ireland during the nineteenth century [46]. This allowed tunes to be played at tempos which would not be suitable for dancing but are effective on the concert stage.

It is unusual to find Irish traditional music played ‘straight’ or with all eighth notes identical in duration. Pairs of eighth notes in reels and hornpipes will often be ‘swung’ with a longer first note and a shorter second note. Rosinach and Traube [52] define swing as a ratio of these long and short note durations, where (1:1) is no swing and (3:1) is hard swing. They found that ratios of around (2:1) are common within Irish music. Larsen notes that classically trained musicians often find this swing or ‘lilt’ initially difficult to grasp because it is learned by immersion rather than analysis [36].

2.3.1 The Jig

The jig is thought to be the oldest form of Irish traditional dance that is still in popular use. Whilst the double jig is the most common form of jig, three other forms of jig exist namely the single jig, slip or hop jig and the slide.

Hast and Scott [20] define the double jig as having a 6/8 time signature where the character of the melody is defined by two groups of three eighth notes. Mnemonic phrases are often used to aid learning of rhythm and both [9] and [20] describe the phrase “rashers and sausages” being used to describe the character of a double jig. The character of the single jig is based on a quarter note followed by an eighth note. An example of this is the popular song “Pop goes the weasel”. The slip jig time signature of 9/8 is categorized by three groups of three eighth notes. The slide is not as common as the other jigs and emanates from *Sliabh Luachra*, an area of Munster that borders Cork, Kerry and Limerick. Typically in a 12/8 time signature, the slide follows the rhythmic feel of a single jig with a significantly faster tempo [20].

2.3.2 The Reel

The reel is the most common form of Irish traditional tune. Originating as the *reill* in Scotland during the sixteenth century, it had emerged in its modern form in Ireland during the eighteenth century. Older reels are

typically of Scottish origin and many remain staples of the traditional corpus but by the end of the eighteenth century, Irish reels were being printed as part of tune collections in Dublin [8, 20].

The reel has a time signature of 4/4 (common time) whilst the accents on the first and third notes in each bar give a feeling of 2/2 (cut time). Williams [58] describes this as covering eight eighth notes in two groups of four in one bar of music.

2.3.3 The Polka

As a dance, the polka developed in Czechoslovakia in the early 1800s, emulating Polish dances and becoming widely fashionable in Europe. Upon its introduction to Ireland in the late 1800s, it became particularly popular in the south west of the country including Cork, Kerry and Limerick [9, 20, 58].

The polka is written in 2/4 time and comes from the older single reel. According to Cooper [13] one bar of a polka will often consist of two groups of two quarter notes, with an accent on the second note of each pair. Unlike hornpipes and reels, polkas are not normally swung and all quarter notes are of equal length.

2.3.4 The Hornpipe

Whilst the edition of Playford’s *Dancing Master* [50] published in 1651 contained a number of hornpipes, Brennan [9] believes the heavily swung hornpipe of the Irish traditions did not appear until the 1760s. During this time there was also a change in time signature from 3/2 (triple time) to 4/4 [8]. O’Shea [48] discusses a typical traditional Irish tune repertoire in the 1870s as having undergone an expansion in the number of reels and hornpipes, no doubt in some part due to the related dance gaining popularity.

The hornpipe shares its 4/4 meter with the reel but it is characterized by a slower tempo and a heavily dotted or swung rhythm [20].

2.4 Types of Flute and Flute Key

The flutes played in the recordings chosen for this corpus are mostly wooden pre-Boehm transverse flutes, the most popular choice of flute in Irish traditional music [56, 19, 15]. Most of the instruments are tuned with a lowest note D and measure approximately 60 to 68 cm in length, with a bore diameter of approximately 3 cm narrowing to 2.5 cm at the end farthest from the blow hole. Most have six primary open finger-holes but many

have up to eight keys² to allow the musician to more easily play passages that might otherwise require complex cross-fingering patterns. While flutes played in the tradition can date back to the eighteenth century, a number of instrument makers have been making instruments targeted at Irish traditional musicians since the late 1970s [56,15].

2.5 Ornamentation

In Irish traditional music, ornaments are used as embellishments of the melodic line [36]. On the flute, they are usually created through the use of special fingered articulation. Their places are mostly not marked in the score and the choice of their usage usually depends on performer's style. Ornaments can be categorised as single-note and multi-note ornaments.

Fig. 2 A schematic representation of single-note (a) and multi-note (b) ornaments in time-frequency plane.

2.5.1 Single-note Ornaments

Single-note ornaments, namely ‘cut’ and ‘strike’, are pitch articulations. ‘Cut’ involves quickly lifting and replacing a finger from a tonehole, and corresponds to a

² In this context, the word ‘key’ has two meanings; 1. the key signature or scale in which a tune is performed; 2. bright metal semi-tone levers attached to the flute.

higher note than the ornamented note. ‘Strike’ is performed by momentarily closing an open hole, and corresponds to a lower note than the ornamented note.

2.5.2 Multi-note Ornaments

Multi-note ornaments, namely ‘roll’, ‘crann’ and ‘shake’, consist of a particular sequence of an ornamented note and single-note ornaments. ‘Roll’ consists of the ornamented note, a ‘cut’, ornamented note, a ‘strike’ and then returning to the ornamented note. ‘Crann’ consists of the ornamented note that is cut three times in rapid succession and then returning to the ornamented note. ‘Shake’ commences with a ‘cut’, followed by the ornamented note and a second ‘cut’ and then returning to the ornamented note. A shorter version of ‘roll’ and ‘crann’ omit the starting ornamented note. Figure 2 depicts schematic visualisation of single-note and multi-note ornaments in time-frequency plane.

3 Studies of Style in Irish Traditional Music

Seán Ó Riada’s *Our Musical Heritage* [51] remains an important reference point in the study of musical style in Irish traditional music, with subsequent contributions from Tomás Ó Canainn [11], and Mícheál Ó Súilleabháin [49] also noteworthy. A number of academic theses have been completed that examine the flute in terms of socio-cultural contexts and the development of musical style [57,30,23,55,15]. In addition, a number of flute tutors provide an insight into the transmission of style, that of Ó Gráda being particularly relevant in the context of the source material used in this study [54,19,36,42,43,47].

In his study of melody in Irish traditional music, ethnomusicologist James Cowdery [14] asserts that ‘the idea of melodic analysis of folk music has received little attention’ and endeavours to present ‘a comparative study of various interpretations of one tune’. While of merit, his study is limited by the detail given to a single tune, a factor that may be addressed through the development of a digital library that allows analysis of a range of recordings based on a set of researchers’ questions.

Studies of individual musicians’ styles in Irish traditional music have become more prevalent in recent years with varying degrees of analysis of the approaches and techniques used. Notable examples include Pat Mitchell’s details transcriptions of *The Dance Music of Séamus Ennis* [44] and David Lyth’s transcriptions of recordings of various fiddle players with a focus on bowing patterns [38,39].

4 Music Recordings Collection

While Irish traditional music is often defined as a ‘solo tradition’, the development of a commercial recording industry in the United States of America at the start of the twentieth century influenced the introduction of accompaniment instruments, primarily piano and guitar. Dillane [16, p. 541] suggests that this was to make the recordings more accessible to a wider audience. From these early recordings to the present day, it is unusual to find commercial recordings of single instruments. Indeed, as noted in [26], it is unusual to find a commercial recording of a ‘solo artist’ in Irish traditional music today that does not, in fact, feature an ensemble of musicians. Despite these trends, the importance of the solo performer in the mindset and discourse in Irish traditional music has not diminished. Central to this is the creativity that each musician brings to the performance of a tune [51, 45].

4.1 Selected Flute Players and Geographical Contexts

The musicians chosen for inclusion in this project represent a wide spread of geographical areas born between 1925 and 1974. At the outset of this project, four flute players were identified as a starting point for the study of style in Irish traditional music: John McKenna, Séamus Tansey, Matt Molloy and Harry Bradley. Additional flute players have also been added including Josie McDermott, Michael Tubridy, Catherine McEvoy, Conal Ó Gráda and John Wynne. The selection of recordings spans from 1921 to 2014 and include recordings made in both Ireland and the USA. The influence of some of the older recordings on the younger generation is widely noted in the sleeve notes and various articles quoting the younger musicians (see e.g., [47]). Despite trends of globalisation, international popularity and technological developments that have changed how music is shared and consumed, in many instances Irish traditional music retains a sense of local and regional identities that are, in some instances, related to musical styles [28]. While Keegan has chronicled the difficulties in developing a definitive treatise on Irish traditional flute styles [31], the diversity of styles within the tradition remains part of the richness of the soundscape of Irish traditional music. The development of a discourse on musical style in Irish traditional music and the relationship between styles and regional traditions owes much to Seán Ó Riada’s seminal 1962 radio series *Our Musical Heritage* [51]. Included in this study are two of the flute players, Michael Tubridy and Séamus Tansey, who featured in the series. The role and influence of North Connacht flute players on flute styles in

Irish traditional music is also evident in a critical consideration of the musicians chosen for inclusion in the digital library.

Fig. 3 Geographical location of notable players in Irish traditional music. 1. Tarmon, Co. Leitrim – John McKenna’s birthplace; 2. Josie McDermott; 3. Kilrush, Co. Clare – Michael Tubridy; 4. Dublin city – meeting point for many musicians and residence for a time for Tubridy and Molloy; 5. Gorteen, Co. Sligo – Séamus Tansey birthplace; 6. Craigavon, Co. Armagh – Séamus Tansey residence; 7. Ballaghaderreen, Co. Roscommon – Matt Molloy birthplace; 8. Westport, Co. Mayo – Matt Molloy’s pub; 9. Meath – Catherine McEvoy residence; 10. Cúil Aodha, Co. Cork – Conal Ó Gráda; 11. Roscommon town – John Wynne residence, John Kelly; 12. Belfast, Co. Antrim – Harry Bradley birthplace; 13. Galway, Co. Galway – Harry Bradley residence; 14. Bernard Flatherty.

Clare is often considered a core place in Irish musical traditions. Located on the west coast of Ireland (see Figure 3), its reputation in the context of Irish traditional music has been widely written about, see for example [48, 22]. Michael Tubridy was born in Kilrush in Co. Clare into a musical household in 1935 [56, p. 696-697]. In Dublin, in the 1960s, Tubridy was a member of the Castle Céilí Band and Ceoltóirí Chualann. He was a founding member of The Chieftains and remained a member of the group until 1979. He was awarded the TG4 Gradam Ceoil³ Lifetime Achievement Award in 2013⁴. Describing Tubridy as ‘a perfect example of the Clare style’, Ó Riada describes the Clare style as ‘a

³ Gradam Ceoil translates as music prize.

⁴ Recordings include *The Eagle’s Whistle* (1978).

rolling ornamented style, and this combined with the regular phrasing and discreet rhythm, gives it a level, even character' [51].

Many early recordings of Irish traditional music were made in the USA. Leitrim born John McKenna (1880–1947) was the most prominent flute player to record in America in the early years of commercial recording. In all of the forty-four tracks recorded by McKenna, he is accompanied by other musicians⁵. For the purposes of the archive, tracks that feature just McKenna and a piano accompanist (who is merely playing or 'vamping' chords) have been selected for future inclusion. Bradshaw notes 'He recorded many polkas, particularly on his duet recordings, and he is renowned for the breathy, rhythmic style of north-east Connacht' [56, p. 442]. A recent compilation of McKenna's recordings [18] includes forewords by Matt Molloy and Conal Ó Gráda, both of whom provide source material for this study and de Barra notes his influence on Tansey, Molloy, Ó Gráda and Bradley in his study of Irish traditional flute playing [15].

Flute playing in Irish traditional music is often associated with the North Connacht region, which includes counties Sligo, Roscommon and Leitrim. Sligo achieved much attention in the early decades of the twentieth century, due in no small part to the success of fiddle players who emigrated from the area to America and became part of the recording industry there. Chief amongst these were Michael Coleman (1891–1945), Paddy Killoran (1904–1974) and James Morrison (1893–1947), who played in distinctive but related, highly ornamented styles. Ó Riada suggested that the fiddle and flute styles of Sligo were related, although the flute playing was less ornamented, highlighting Peter Horan (1926–2010) as a flute player of note [51]. We include two Sligo born musicians. Josie McDermott (1925–1992) was born in Co. Sligo near the Roscommon border. He played a wide range of music and sang, drawing on influences from the popular music of the time. He won titles at Fleadh Cheoil na hÉireann⁶ in 1964, 1967 and 1974 on the tin whistle, alto saxophone, liting and flute respectively. Séamus Tansey was born at Gurteen, Co. Sligo to a musical family in 1943 [56, p. 676–677]. Starting on the tin whistle, Tansey learned informally from local musicians. He won both Fleadh Cheoil na hÉireann and

Fleadh Cheoil an Raidió in 1965. He has lived much of his life in County Armagh⁷.

Matt Molloy (b. 1947), Catherine McEvoy (b. 1956)⁸ and John Wynne (b. 1970)⁹ all have roots in Roscommon and are influenced by the North Connacht tradition of flute playing. Wynne notes that the use of the flute in the region 'likely descends from the nineteenth-century prevalence of marching band practices in Connacht' [56, p. 581]. Molloy was born at Ballaghderreen, Co. Roscommon [56, p. 458] and influenced locally by whistle player Jim Donoghue. Molloy won a number of prizes at both Fleadhanna Cheoil and Oireachtas competitions¹⁰ before moving to Dublin where he performed with a range of notable musicians. Molloy joined The Bothy Band in 1974 and The Chieftains in 1979¹¹. He is a noted influence on many younger flute players in Irish traditional music¹². Larsen [36] describes Molloy's approach to ornamentation as being 'very dense and dramatic, it is also judicious, perfectly complimenting his long, smooth phrasing... [and has] intense forward motion'. Molloy was awarded the TG4 Gradam Ceoil for Musician of the Year in 1999.

Cork is the largest county in Ireland with identifiable regional differences and popular session spaces. The Gaeltacht region of Baile Mhúirne/Cúil Aodha/Baile Mhic íre and the cultural region of Sliabh Luachra are significant in the study of music in the area [25]. Cork Pipers' Club, revived in 1963, has had a significant influence on the transmission of music in the area and developed links to Tralibane in West Cork, home of collector and flute player Captain Francis O'Neill [56, p. 167–168]. Cúil Aodha, home of Conal Ó Gráda is located in the Gaeltacht. Ó Gráda was born at Ballincollig, Co. Cork in 1961 and his early influences include Mícheál Ó Riabhaigh of the Cork Pipers' Club [56, p. 515]. He was later mentored by Clare flute player Séamus MacMathúna and achieved success in competitions. He is now based in Cúil Aodha, a Gaeltacht region in County Cork. In Companion to Irish Traditional Music [56], fellow flute player Hammy Hamilton

⁵ A complete collection of his recordings, *The Buck from the Mountain*, was released in July 2014.

⁶ Fleadh Cheoil na hÉireann translates roughly as the Irish Festival of Music. The competitions are regarded as amongst the most prestigious in the tradition.

⁷ Recordings include *Séamus Tansey and Eddie Corcoran* (1970), *Best of Séamus Tansey* (1971), *King of the Concert Flute* (1976), *Reels and Jigs* (1980) and *Easter Snow* (1997).

⁸ Her solo albums are *Catherine McEvoy* (1996) and *The Home Ruler* (2008).

⁹ His solo albums are *With Every Breath* (2000) and *Ar nós na gaoithe* (2009).

¹⁰ Oireachtas na Gaeilge is an annually held arts festival of Irish culture, which has run since the 1890s.

¹¹ Solo recordings include *Matt Molloy* (1976) and *Heather Breezes* (1978/1981), *Stony Steps* (1988) and *Shadows on Stone* (1997).

¹² An informative article on Molloy's flute playing style maybe found at http://www.theflow.org.uk/articles/article_styles_piping.html, accessed 20 Jan. 2016.

notes that Ó Gráda’s style is ‘unmistakable’, described as ‘aggressive’, ‘driving’ and ‘rhythmic’ [56, p. 515]. His repertoire and style includes influences from the Sliabh Luachra region, noted for its repertoire of slides and polkas. His use of glottal stopping for articulation is noteworthy¹³. Other flute players including flute maker Hammy Hamilton from Belfast also reside there. Together Ó Gráda and Hamilton founded Crinniú na bhFlúit (‘the flute meeting’) in 2006, providing spaces for instrumental classes and discussion relating to the flute in Irish traditional music. While Irish traditional music is often associated with rural areas, Dublin and Galway city are significant spaces in Irish traditional music. Both urban areas provide many venues and session spaces. Dublin drew many rural migrants in search of employment in the mid-twentieth century and provided the incubation space for groups including Ceoltóirí Chualann and The Chieftains to develop [24]. These cities attract large number of tourists whose interest and patronage of Irish traditional music contributes to the vitality of the tradition and related spaces, particularly public houses. Belfast-born Harry Bradley (b. 1974) was initially influenced by popular Irish groups such as Planxty and the Bothy Band and has spent time living in Cork, Dublin and Galway¹⁴. He is also influenced by recordings of Irish traditional music from the 1920s and 1930s. In 2014 he was the recipient of the TG4 Gradam Cheoil Traditional Musician of the Year Award. In a related interview, he speaks about his musical style:

I suppose it’s a rhythmic style defined by laying down accented rhythms with pulses in the breathing [...] Also, it was always a thing in Belfast to play with a good tone and get a big sound out of the flute... there might have been a dozen flutes in some of the Belfast sessions, so we had to be able to hear ourselves. [53]

Other Belfast flute players include Noel Lenihan, Michael Clarkson, Sam Murray and Brendan O’Hare leading to some observers to propose a ‘Belfast style’ of flute playing.

We also include recordings of some flute tutors developing an awareness of how style is represented. One example of this is Grey Larsen (b. 1955), a well-known performer, flute-maker and author of *The Essential Guide to Flute and Tin Whistle* [17]. Growing up in Cincin-

¹³ Recordings include *The Ships are Sailing* (1978), *The Eavesdropper* (1981), *The Top of Coom* (1990) and *Cnoc Buí* (2008).

¹⁴ Solo recordings by Harry Bradley include *Bad Turns and Horse-shoe Bends* (2000), *As I Carelessly Did Stray* (2002), *The Night Rambler’s Companion* (2006) and *The First of May* (2014).

nati, Ohio, USA, he studied early music at two conservatories whilst, learning Irish traditional music from elder Irish immigrant musicians, most notably Co. Galway melodeon player Michael J. Kennedy (1900-1978), Co. Sligo flute player Tom Byrne (1920-2001) and Co. Leitrim fiddler Tom McCaffrey (1916-2006) [37]. The CDs accompanying his book include a range of traditional tunes as well as exercises showing a deep understanding of ornamentation and teaching techniques.

5 Music Corpus and Annotations

This section describes the corpus of music recordings we have collected with the focus on stylistic analysis through ornamentation. It starts with an overview of the audio recordings and corpus statistics. Then, we describe the process of manual annotation of the audio and highlight the lessons learned and explain the annotation information and other metadata about the tunes and artists. Finally, we provide some statistical analysis of notes and ornamentation in the corpus that inform some aspects of playing style.

5.1 Audio Recordings

The corpus of audio recordings currently consists of 78 tunes from 11 players, who were introduced in Section 4.1. The tunes come from 12 commercially released CDs. Table 1 gives the list of the CDs, indicating the players and tunes selected. The tunes were specifically selected with the aim of having audio with no (or minimal) accompaniment. The original recordings are in uncompressed wav format, stereo, sampled at 44.1 kHz with 16 bits per sample. These are converted into monophonic signal, by summing the signal in both channels.

5.2 Corpus Statistics

Table 2 gives the statistics of the types of tunes played by each player. It can be seen that jigs and reels are the most common tune types shared by most of the players in our collection, while hornpipes and polka are played only by three and two players, respectively.

The total length of annotated audio is over 40 mins and this contains 11991 notes, 1603 single-note and 776 of multi-note ornaments.

Table 3 gives the statistics for each player, specifically, the key of the flutes used, the number of notes and single- and multi-note ornaments for each player, with the total duration of annotated audio. The flutes

Table 1 List of commercially released CDs with the list of tunes used in the corpus.

CD		Tunes used
Player	Title	
H. Bradley	The First of May	Ah Surely, The Hares Paw, Happy to Meet Sorry to Part, The Flowers of Red Hill, The Gallant Boys of Tipperaray, The Whinny Hills of Leitrim, The Dancer at the Fair, Fishers, The Rakes of Kildare, Mamas Pet
G. Larsen	The Essential Guide to Flute and Tin Whistle	The Lonesome Jig, Study5, Study6, Study11, Study17, Study22, Tom Billys Jig, The Frost is All Over, The Humours of Ballyloughlin, The Rose in the Heather, The Scotsman Over the Border, A Fig for a Kiss, Hardiman the Fiddler, The Whinny Hills of Leitrim, Roaring Mary, The Drunken Landlady, The Lady on the Island, The Mountain Road, The Shaskeen, The Maids of Ardagh
J. McDermott	Darby's Farewell	The Kerry Man, The Pigeon on the Gate, The Bush Hornpipe, Dunphys Hornpipe, Dominics Farewell to Cashel, Trip to the Cottage
C. McEvoy	Traditional Flute Playing in the Sligo-Roscommon Style	McGivney's Fancy
M. Molloy	Heathery Breeze Shadows on Stone M. Molloy	The Bush in Bloom, Drowsy Maggie, The Hare in the Heather The Crib of Perches, The Masons Apron The Gold Ring, The Humours of Ballyloughlin
C. O' Grada	Cnoc Bui	Mickey Duggans Polka No1, Mickey Duggans Polka No2, Cus Teahans, Jim Donoghues, The Edenderry Reel, The Church Street Polka, The Happy Polka, The Fishermans Lilt, The Caucus Reel, Muing Phliuch Jig, Green Mountain, The Rookery, Maurice O Keeffes, John Walshes, The Old Copperplate, The Old Bush
S. Tansey	Field Recordings	The Flax in Bloom, The Blackberry Blossom, The Maid Behind the Bar, Cornel Fraizer
M. Tubridy	The Eagle's Whistle	The Humours of Derrykissanne, The Campbells are Coming, The Hawthorn, The Ashplant, For the Sake of Old Decency
Various	Flute Players of Roscommon Vol 1	J. Wynne: The Girl in the Big House, The Killavil Jig, The Maid on the Green; C. McEvoy: Crehans Kitchen, The Sand Mount, Mulvihills; B. Flaherty: Down the Broom, The Gatehouse Maid; J. Kelly: Gerrys Beaver Hat, Adam and Eve

Table 2 Number of tune types used for each player.

Tune type	Player name											Total
	Bradley	Flaherty	Kelly	Larsen	McDermott	McEvoy	Molloy	Ó Gráda	Tansey	Tubridy	Wynne	
Jigs	4	-	1	11	2	-	2	1	-	3	3	27
Reels	4	2	-	8	2	4	5	9	4	2	-	40
Hornpipes	2	-	1	-	2	-	-	-	-	-	-	5
Polka	-	-	-	1	-	-	-	6	-	-	-	7
Total	10	2	2	20	6	4	7	16	4	5	3	79

played on the recordings include flutes pitched in different keys. The most common is the *D* flute. However, there are several reasons a player may play a flute in a different key. Within the corpus, both Harry Bradley and Matt Molloy play flutes in *Eb*, *F* and *Bb*. The *Eb* and *F* flutes are higher pitched than *D* flute and as such they can provide a brighter sound. Matt Molloy's *Bb* flute is lower in pitch than a concert *D* flute and will therefore give a more mellow sound.

Table 4 gives the set of notes present for each key of flute present in our corpus. Whilst the 'standard' flute is *D*, a player will refer to any *transposing* flute as if it is in the key of *D*. The note name is always taken from the finger positions covering the holes, e.g., covering the top three holes on a *D* flute would result in the note of *G*. A player asked to play a *G* note whilst holding an *F* flute would still cover the top three holes. The actual note produced would be a *Bb*.

Table 3 Numbers of the Irish traditional music audio collection for each player

Player	Key of Flute	Albums	Tunes	Notes	Ornaments		Total Duration
					Single-note	Multi-note	
H. Bradley	F, Eb	1	10	1524	218	91	4m 44s
B. Flaherty	D	1	2	303	30	15	53s
J. Kelly	D	1	2	154	18	12	33s
G. Larsen	D	2	20	2666	462	182	12m
J. McDermott	D	1	6	1233	99	57	3m 48s
C. McEvoy	D	2	4	569	53	28	1m 40s
M. Molloy	D, Eb, Bb	3	7	1347	152	148	5m 5s
C. Ó Gráda	D, Eb	1	16	2545	389	117	8m 4s
S. Tansey	D	1	4	472	43	65	1m 34s
M. Tubridy	D	1	5	717	86	36	2m 4s
J. Wynne	D	1	3	461	50	25	1m 32s
Total	-	15	79	11991	1603	776	41m 57s

5.3 Manual Annotation of the Audio Data

The purpose of manual annotation of the audio data was to provide for each tune information on the onset of notes, the pitch of notes, and the presence and type of ornamentation. The annotation was performed by an experienced player of Irish traditional flute.

Table 4 Keys of flutes played in corpus (D, Eb, F, Bb) and the notes present for each key.

Key of flute	Notes present							
D flute	D	E	F#	G	A	B	C	C#
Eb flute	Eb	F	G	Ab	Bb	C	Db	D
F flute	F	G	A	Bb	C	D	Eb	E
Bb flute	Bb	C	D	Eb	F	G	Ab	A

5.3.1 Annotation Process

The first annotations were performed using Sonic Visualiser tool [12] with the vamp plugins Aubio Pitch Detector and Aubio Note Tracker [10]. The annotation procedure is described in [35]. Attempts were made to use the Aubio Note Tracker to automatically detect the note pitch and onsets, with the aim of using this as a base for making manual annotation. However, the amount of manual corrections required to achieve an accurate annotation made this method very inefficient. We then explored a way of manually drawing the notes based on what was heard in the audio file, together with the support of the Aubio Pitch Detector and a representation of the audio waveform as visual guides for pitch, onset and offset. Although somewhat more efficient, the process of using Sonic Visualiser was time consuming.

The current annotations were performed using the software tool Tony [40], which was specifically designed for manual annotation of note content. This tool was found to provide a more accurate automatic note detection and allowed for the start and end of the note to be manually moved to the correct ground truth positions. Also, the F_0 tracking, which is performed using the PYIN algorithm [41], did not present as many of the octave doubling issues as were found in Aubio. This has resulted in a faster manual annotation process. When the manual annotation of note pitch and timing was completed, a synthesised audio stream generated from the annotation data was played back without the original audio. This was compared with the recorded track to ensure that the annotated content is a correct representation of the original performance.

Many lessons were learned through the annotation process. The combined use of better tools and more experience allowed the time taken to annotate a typical tune from over three hours to just over an hour. It is ideal for the manual annotations to be performed by an experienced player of the Irish traditional flute. However, it is believed that a person with a general music background and a suitable training may be able to provide annotations of the required standard. The training would need to provide a good knowledge of the capabilities of the flute, Irish traditional flute music and ornamentation as well as contextual understanding of the music being annotated. An example of the latter is when a player attempts a five-note ornament like a long roll, but does not correctly play the strike – depending on the severity of the mistake there may be a slight pitch deviation or no deviation at all.

5.3.2 Annotation Example

Figure 4 shows a screenshot of manual annotation in Tony. The notes are part of McGivney’s Fancy, a reel

Fig. 4 An example of a screenshot from Tony analysis and annotation software, depicting the waveform (bottom) and spectrogram with indicated manually annotated notes (light blue horizontal blocks). (tune: McGivney’s Fancy by Catherine McEvoy)

played by the celebrated Roscommon flute player Catherine McEvoy. The bottom of the screen shows the waveform of the source audio file and the light blue horizontal blocks in the centre of the screen depict the note onset and offset with frequencies taken from the piano roll on the left hand side. The darker line running through the centre of each block is the F_0 frequency estimates using PYIN. In this example, the F_0 is accurate apart from the fifth note, a ‘cut’ which was not detected but then manually corrected.

Table 5 An example of the manual annotation of an excerpt from the tune McGivney’s Fancy played by Catherine McEvoy.

Onset (sec)	Offset (sec)	Type of Segment	Note Identity	Note Frequency (Hz)
5.7339	5.9283	note	D5	586.6
5.9283	6.0546	note	B4	494.9
6.0546	6.2099	note	A4	440.6
6.2099	6.3753	lngRoll_nt	G4	391.2
6.3753	6.4290	lngRoll_ct	B4	473.0
6.4290	6.5263	lngRoll_nt	G4	391.9
6.5263	6.5683	lngRoll_str	G4	385.7
6.5683	6.7135	lngRoll_nt	G4	391.9
6.7135	6.8789	note	A4	441.5
6.8789	6.9994	note	B4	493.9
6.9994	7.2098	breath	BR	0
7.2098	7.3941	note	G5	773.9
7.3941	7.5450	note	B4	492.7

The corresponding annotation data can be seen in Table 5. The annotation indicates segmentation of the audio signal, where each segment includes the following information: time of onset, time of offset, type of segment, note identity (if applicable), and note frequency (if applicable). The type of a segment may be one of the following: note, 16th note, one of the types of single-note or multi-note ornaments, and breath. During post processing, the note identities are determined based on the frequency and breaths are annotated with a frequency of 0Hz.

5.4 Statistical analysis of notes and ornamentation

This section presents a variety of statistical analysis of the audio data obtained based on the manual annotation. Specifically, we present analysis of duration of notes and ornaments, quantity of ornamentation used by various players and analysis of note sequences. This information provides some pointers towards the study of style as well as it would be useful for development of an automatic system to analyse the audio, e.g., [34, 21]. For instance, the durations of notes and ornaments can be exploited in designing a suitable temporal filtering operations for detection of onsets and ornaments and the knowledge of note sequences in an automatic transcription system as a prior probability of the note following the current note.

5.4.1 Durations

First, we examined the duration of the notes and single-note ornaments. The obtained histograms are depicted in Figure 5. These indicate that the duration of ornaments is considerably lower than that of notes. The mode of the duration distribution of single-note ornaments is at 45 ms, while it is 130 ms for notes. In 90% of cases, the duration of single-note ornaments is between 30 ms to 70 ms and of notes between 80 ms to 220 ms.

We also analysed the note duration separately for each type of tune. We observed that notes in reels were by average around 20 ms shorter than those of jigs. This is in agreement with the fact that reels are usually played at a faster tempo than jigs. Breathnach gives suggested tempos for tunes in Irish traditional music but these can vary based on the individual choices made by musicians and, in some instances, regional styles.

5.4.2 Quantity and Type of Ornamentation

The quantity of ornamentation can provide valuable insights about player’s style. To demonstrate this on our

Fig. 5 The distribution of the duration of single-note ornaments (a) and notes (b) in our recordings.

data corpus, we calculated the proportion of the number of single-note and multi-note ornaments to the number of notes played. For each player, the average over all tunes of the player in the corpus was calculated. Results are depicted in histogram-like visualisations in Figure 6. In these figures (and also in figures in Section 5.4.3), data is in a way clustered along the x-axis – the width of the bars indicates the range on the x-axis, while the height indicates the number of players falling within the range. The median of the usage of single-note ornaments is 10.7% and most players fall around this region, corresponding to the blue (tallest) bar. The player with least amount of single-note ornamentation is McDermott. The most number of single-note ornaments is used by Larsen, but this may be due to the fact that his recordings are tutorial exercises for learning Irish traditional flute playing. Among the other players, Bradley, Ó Gráda and Kelly (though the last might be affected by small amount of data in our corpus) use around 15% of ornaments, which is around 50% higher than most of the other players. While most of the single-note ornamentation are ‘cut’ ornaments, it is notable that Bradley and Ó Gráda use the most number of ‘strike’ ornaments, more than twice the median of all players.

Fig. 6 The proportion of number of ornaments to the number of notes played for each player: single-note ornaments (a) and multi-note ornaments (b).

Analysing the usage of multi-note ornaments, we can see that the usage is around 5% by most of the players. Noticeable is Ó Gráda with lowest usage. This may be related to his style and also repertoire, with performers less likely to use rolls in polkas. When 6 polkas are excluded from the counts, his average usage is with 5.4% and he falls into the main blue bar with most players. On the contrary, Tansley, with over 14%, is far the most prominent for using multi-note ornaments. A high usage, just under 10%, is also seen in tunes by Molloy and Kelly. The high usage of multi-note ornaments by Molloy was noted by Larsen [36], as mentioned earlier in Section 4.1. Among the types of multi-note ornaments, ‘roll’ was the most widely used. Nearly all of the multi-note ornaments used by Tansley are ‘roll’. ‘Shake’ is used considerably in nearly all tunes by Bradley and McDermott with 3.8% and 3.6%, respectively – this is their most used multi-note ornament, being 1.9 and 2.8 times higher usage than ‘roll’, respectively. Other players use ‘shake’ from 0 to 1.5%. ‘Crann’ is barely used, only in few tunes among all the players. Looking at the key played for the players with most ‘roll’, the tunes by Tansley are in G and in D and those by Molloy are in G, in D and E. Interestingly, these would be considered as easy keys for ornamentation.

5.4.3 Quantity of Breaths

Phrasing is identified as another key component of musical style in flute playing. The analysis of phrasing related to the number of breaths taken by a performer during a tune is depicted in Figure 7. It is evident that most of the flute players sampled take approximately 2 to 3 breaths per 10 seconds of playing. Flaherty and Tansey take considerably more frequent breaths, i.e., they play with a greater number of phrases. The very little usage of breathing by Larsen may be due to a controlled tutoring-like tune playing.

Fig. 7 The number of breaths per 10 seconds of playing.

5.4.4 Music Language Model

Next, we examined the structure of the tunes in terms of statistics of notes and note sequences. This is referred to as music language model. Specifically, we calculated so-called ‘unigram’ and ‘bigram’ language model probabilities. The unigram model refers to the probabilities of notes happening in data. The bigram model expresses the probability of a note given the identity of the previous note. The obtained unigram and bigram probability distributions are depicted in Figure 8 (a) and (b), respectively. It can be seen from the unigram language model that the note $A4$ is the most common, while notes $C6$ and $C\#6$ appear rarely in the tunes¹⁵. In the bigram model, the row indicates the previous note and the column the current note, i.e., the element at row i and column j denotes the probability $P(n_j|n_i)$. The bigram probabilities whose value was 0 were floored to the value of -3 in the log-scale. It can be seen that there is a considerable amount of note pairs which never happened. In general, the most likely note pairs are notes next to each other.

¹⁵ These notes are rarely written and can sound very unstable. The ‘usual’ highest note is $B5$.

(a)

(b)

Fig. 8 Unigram (a) and Bigram music language model calculated across all tunes played by key D flute, depicted in \log_{10} scale (b).

5.5 Automatic Annotation

Along with the manual annotation, we have conducted research on methods for music information retrieval, specifically to detect onsets and ornaments and estimate note frequency in a view to obtain annotation of the tunes automatically. In this paper, we present the results of onset detection obtained using two conventional onset detection algorithms, which is to serve as a baseline for future research in this area. Both methods exploit the change of the signal amplitude over time, with processing performed in the temporal and spectral domain. The description of these methods, which we also used in our previous onset detection research, is provided in [34]. We performed extensive evaluations with different parameter values for each of the conventional onset detection methods. The best achieved performance for each of the methods is presented in Table 6. It can be seen that they both perform similarly, achieving the F -measure of over 81%.

Table 6 Results of onset detection obtained using conventional onset detection methods.

Algorithm for onset detection	Evaluation performance (%)		
	Precision	Recall	<i>F</i> -measure
Sig-energy – Spectral	83.0	79.8	81.4
Sig-energy – Temporal	84.6	79.1	81.8

6 Conclusion and Future Directions

This paper presented the curation and annotation of a research corpus of traditional Irish flute recordings to facilitate stylistic analysis. We started with an overview of the structure of Irish traditional music, types of tunes and ornamentation. This was followed with presentation of studies of style in Irish traditional music and with information about the players included in our collection and geographical context. The main part of the paper was then devoted to the description of the collection of recordings and metadata content in the library and several statistical analysis of the corpus providing initial insights into stylistic analysis of individual players. We also presented the performance of a baseline of a conventional automatic system for detection of onsets.

Although the presented digital library is not large, it presents a valuable content to musicians and researchers in the musicology as well as technology community. For instance, even the current size of the library, containing over 15000 annotated note onsets, is well sufficient for developing automatic systems for note onset detection, note transcription and to some extent ornament detection. We aimed to use in this library only un-accompanied flute recordings. This is advantageous in regard to the development of automatic systems to analyse the audio signal. Data can be analysed without the need of a pre-processing phases such as source separation that could affect the timbre of the flute featured in the performance. However, to locate un-accompanied recordings presented a considerable obstacle as most flute players will typically assemble a number of musicians (or at least one accompanist in the form of a piano or guitar player) for a recording session to provide rhythmic and chordal backing.

The presented information on the annotation process of the audio signal can be adopted by others in developing future libraries. The inclusion of accompanying recordings would be interesting for future expansion of the library but this would make also the annotation process more complex. A collection of such libraries could then be used for thorough analysis of various aspects of stylistic interpretations.

The presented digital library is aimed at users in both the musicology and technology communities. In context of technology users, there is in general a huge interest to have annotated data in order to develop a variety of music information retrieval (MIR) systems, e.g., participants of International Society for Music Information Retrieval conference. We have used parts of the library in our recent research on developing methods for an automatic detection of note onsets and ornaments and note transcription [34, 21]. There are a number of ways the library would be useful for musicology users. We expect the presented digital library content to be useful to others working in this domain for developing an awareness of how style is represented and of the creative processes in Irish traditional music as well as preserving cultural heritage. Irish traditional music and culture are strongly related. The dissemination of style within Irish traditional music is of interest to a wider set of ethnomusicologists and social science researchers as it can be used as a way to test the inherent strength of culture in a particular area. For ethnomusicologists, the digital library and related research presents new opportunities for methodological development that can reinforce other data collection or inspire further ethnographic research that can provide context and/or further source material for future research and inclusion in the digital library. Another potential usage is in the context of archives whereby information can be generated to help catalogue and organise examples for future research. The resource could also be adapted for use in the transmission process, enabling students to identify stylistics aspects in their playing as well as in the playing of others.

References

1. AHRC. Transforming musicology. <http://www.transforming-musicology.org/>, 2014. Online; accessed 20-01-2016.
2. I. Ali-MacLachlan, M. Köküer, C. Athwal, and P. Jančovič. Towards the identification of Irish traditional flute players from commercial recordings. In *Proc. of the Int. Workshop on Folk Music Analysis (FMA)*, pages 13–17, Paris, France, 2015.
3. I. Ali-MacLachlan, M. Köküer, P. Jančovič, I. Williams, and C. Athwal. Quantifying Timbral Variations in Traditional Irish Flute Playing. In *Proc. of the Int. Workshop on Folk Music Analysis (FMA)*, Amsterdam, Netherlands, June 2013.
4. B. Breathnach. *Ceol Rince na hÉireann 1*. Dublin: An Gúm, 1963.
5. B. Breathnach. *Folk Music and Dances of Ireland*. London: Ossian, 1971/1996.
6. B. Breathnach. *Ceol Rince na hÉireann 2*. Dublin: An Gúm, 1976.
7. B. Breathnach. *Ceol Rince na hÉireann 3*. Dublin: An Gúm, 1985.

8. B. Breathnach. *Folk music and dances of Ireland*. Ossian, London, 1996.
9. H. Brennan. *The Story of Irish Dance*. Roberts Rinehart, Aug. 2001.
10. P. M. Brossier. *Automatic annotation of musical audio for interactive applications*. PhD thesis, Queen Mary, University of London, 2006.
11. T. O. Canainn. *Traditional Music in Ireland*. Ossian Publications Ltd, Cork, Ireland, 1978.
12. C. Cannam, C. Landone, and M. Sandler. Sonic visualiser: An open source application for viewing, analysing, and annotating music audio files. In *Int. Conf. ACM Multimedia*, pages 1467–1468, Firenze, Italy, Oct. 2010.
13. P. Cooper. *The Complete Irish Fiddle Player*. Mel Bay Publications, Oct. 2010.
14. J. R. Cowdery. *The melodic tradition of Ireland*. Kent State University Press, 1990.
15. E. de Barra. *A Critical Analysis of Traditional Irish Flute Playing*. MA Dissertation, Dundalk Institute of Technology, 2015.
16. A. Dillane. *'Piano' in companion to Irish traditional music*. Cork:Cork University Press, 2011.
17. B. Duggan. *Machine Annotation of Traditional Irish Dance Music*. PhD thesis, Dublin Institute of Technology, School of Computing, Dublin, 2009.
18. S. Gilrane. *The Buck from the Mountain: The Music and Life of John McKenna*. John McKenna Society, Leitrim, Ireland, 2014.
19. S. Hamilton. *The Irish Flute Player's Handbook: A Comprehensive Guide to the Traditional Flute in Ireland*. Breac Publications, Ireland, 1990/2008.
20. D. E. Hast and S. Scott. *Music in Ireland: Experiencing Music, Expressing Culture*. Oxford University Press, Oxford, 2004.
21. P. Jančovič, M. Köküer, and W. Baptiste. Automatic transcription of ornamented irish traditional flute music using hidden markov models. In *Proc. of the 16th Int. Society for Music Information Retrieval Conf. (ISMIR)*, pages 756–762, Malaga, Spain, Oct 2015.
22. A. R. Kaul. *Turning the Tune: Traditional Music, Tourism, and Social Change in an Irish Village*. Berghahn Books, Nov. 2013.
23. N. Kavanagh. *Regionalism in pre-revival Irish traditional flute performing styles : fact or fiction?* MA Thesis, Waterford Institute of Technology, 2001.
24. D. Kearney. (Re)locating Irish Traditional Music: Urbanising Rural Traditions. 2007.
25. D. Kearney. *Towards a Regional Understanding of Irish traditional music*. PhD Thesis, University College Cork, 2009.
26. D. Kearney. The solo ensemble: Trends in Irish traditional music recordings by solo artists. In *Int. Council for Traditional Music Conf.*, Limerick, Ireland, 2010.
27. D. Kearney. *Towards a regional understanding of Irish traditional music*. PhD Thesis, University College Cork, Cork, 2010.
28. D. Kearney. Beyond location: the relevance of regional identities in Irish traditional music. *Sonus*, 33(1):1–20, 2012.
29. N. Keegan. The verbal context of style in traditional irish music. In *Micheéal O'Suillebháin and T. Smith, Selected Proceedings from Blas: The Local Accent in Irish Traditional Music*.
30. N. Keegan. *The words of traditional flute style*. MA Thesis, University College Cork, Cork, Ireland, 1992.
31. N. Keegan. The Verbal Context of Regional Style in Traditional Irish Music. *Blas: the local accent in Irish traditional music*, 1997.
32. N. Keegan. The linguistic turn at the turn of the tune: The language of 'contemporary ensemble' in irish traditional music. *Ethnomusicology Ireland*, (1):37–48, 2011.
33. N. Keegan. *The art of juncture: transformations of Irish traditional music (Unpublished)*. PhD thesis, Limerick, 2012.
34. M. Köküer, P. Jančovič, I. Ali-MacLachlan, and C. Athwal. Automatic detection of single and multi-note ornaments in Irish traditional flute playing. In *Proc. of the 15th Int. Society for Music Information Retrieval Conf. (ISMIR)*, pages 15–20, Taipei, Taiwan, Nov 2014.
35. M. Köküer, D. Kearney, I. Ali-MacLachlan, P. Jančovič, and C. Athwal. Towards the creation of digital library content to study aspects of style in Irish traditional music. In *Proc. of the Int. Workshop on Digital Libraries for Musicology (DLfM)*, London, 2014.
36. G. Larsen. *The Essential Guide to Irish Flute and Tin Whistle*. Mel Bay Publications, Pacific, Missouri, USA, 2003.
37. G. Larsen. Grey Larsen biography. <http://greylarsen.com/press/biography/#longbio>, 2013. Online; accessed 20-06-2014.
38. D. Lyth. *Bowling styles in Irish fiddle playing*. Dublin: Comhaltas Ceoltir Éireann, 1981.
39. D. Lyth. *Bowling styles in Irish fiddle playing Vol 2*. Dublin: Comhaltas Ceoltir Éireann, 1996.
40. M. Mauch, C. Cannam, R. Bittner, G. Fazekas, J. Salamon, J. Dai, J. Bello, and S. Dixon. Computer-aided Melody Note Transcription Using the Tony Software: Accuracy and Efficiency. *Int. Conf. on Technologies for Music Notation and Representation (TENOR)*, pages 23–30, 2015.
41. M. Mauch and S. Dixon. pYIN: A fundamental frequency estimator using probabilistic threshold distributions. In *IEEE Int. Conf. on Acoustics, Speech and Signal Processing (ICASSP)*, pages 659–663, 2014.
42. J. McCormack. *Fliúit: Irish Flute Tutorial*. June McCormack, June 2006.
43. J. McCormack. *Fliúit 2: flute tutorial for intermediate & advanced players*. June McCormack, 2009.
44. P. Mitchell. *The dance music of Seamus Ennis*. Dublin: Na Pobair Uilleann, 2007.
45. T. Ó Canainn. *Traditional Music in Ireland*. London: Routledge and Kegan Paul, 1978.
46. N. O'Connor. *Bringing it all back home: the influence of Irish music*. BBC Books, London, 1991.
47. C. O'Gráda. *An Fheadóg Mhór : Irish traditional flute technique*. Daorla Publications, Cork, Ireland, 2011.
48. H. O'Shea. *The Making of Irish Traditional Music*. Cork University Press, Cork, Nov. 2008.
49. M. O'Suillebháin. Creative process in irish traditional dance music. *Irish Musical Studies 1: Musicology in Ireland*, (1), 1990.
50. J. Playford. *Playford's Dancing Master*. Faber Music Ltd, London, June 2007.
51. S. Ó Riada, T. Kinsella, and T. Ó. Canainn. *Our musical heritage*. Dolmen Press, 1982.
52. V. Rosinach and C. Traube. Measuring swing in irish traditional fiddle music. In *Proc. Int. Conf. on Music Perception and Cognition*, pages 1168–1171, 2006.
53. TradConnect. Gradam Ceoil TG4: Interview with Harry Bradley, Posted on March 10, 2014. <http://tradconnect.com/profiles/blogs/gradam-ceoil-tg4-interview-with-harry-bradley>. Online; accessed 20-01-2016.
54. F. Vallely. *Timber: The Flute Tutor*. Dublin:Waltons, 1986/2013.

-
55. F. Valley. *Flute routes to 21st century Ireland : the history, aesthetics and social dynamics of three centuries of recreational and political music*. MA Thesis, University College Dublin, Dublin, Ireland, 2005.
 56. F. Valley. *The Companion to Irish Traditional Music*. Cork University Press, 2011.
 57. D. Wilkinson. *Play me a lonesome reel : factors relating to the building of a musical style and the social reality of performance in the Sligo/Leitrim region of north west Connaught Belfast*. MA Thesis, Queens University Belfast., 1991.
 58. S. Williams. *Irish Traditional Music*. Routledge, Abingdon, Oxon, 2010.