

Title of book	MacLean #	Publisher	Date of Publication
Alexander MacKenzie Collection Book 3	15 A	Woods & Co.	1951
Alexander McGlashan's Collection of Strathspeys, Reels, Etc.	39	"Stewart, N."	1786
Alexander McGlashan's First Collection of Strathspey Reels	38	Neil Stewart	1780
Alexander Walker's Collection of Strathspeys, Reels, Marches & ect., A	42 A	"Marr, John"	1866
Alexander Walker's Collection of Strathspeys, Reels, Marches Etc.	42 B	Cranford Publications	1991
Alfred Moffat Collection - 202 Gems of Irish Melody	79	Bayley & Ferguson	
Alfred Moffatt's Dance Music of the North	83	Bayley & Ferguson	1908
Allan's Collection of Reels & Strathspeys	98	"Allan, Mozart"	
Allan's Irish Fiddler	91	"Allan, Mozart"	
Ancient Curious Collection of Scotland, The	22	"Gow, Nathaniel & Son"	1815
Archibald Duff's Collection of Strathespey & Reels Etc.	11	"Duff, Archibald"	1794
Athole Collection of The Dance Music of Scotland, The	45 A	MacLachlan & Stewart	1883
Athole Collection of The Dance Music of Scotland, The Volume II	45 B	MacLachlan & Stewart	
Auld Scotch Sangs Fantasia on Scottish Airs for Violin & Piano	99	Bayley & Ferguson	
Bagpipe Music (Parts of Several Books)	93		
Balmoral Reel Book, The	85	Bayley & Ferguson	
Beaton's Collection of Cape Breton Scottish Violin Music, Volume 1	55	Richmond Print	1984
Beauties of Niel Gow, The	25	"Robertson & Co.,Alex"	1952
Brenda Stubbert's Collection of Fiddle Tunes	58	Cranford Publications	1994
Cairngorm Collection of Strathspeys, Reels, Hornpipes, Pastorals, Marches, Jigs Etc., The	36	Bayley & Ferguson	1922
Caledonian Repository For The Violin, The Vol. II, 1st Edition	5	"Davie, James, Aberdeen"	1829
Cameron & Ferguson's Miscellany - 145 Polular Tunes For The Violin	8 B	"Blockley, John"	
Cameron & Ferguson's Miscellany - Miscellany of Popular Airs for the Concertina, The	8 A	Cameron & Ferguson	
Cape Breton Collection of Scottish Melodies for the Violin, The	52	"MacQuarrie, Gordon F."	1940
Captain S. Fraser of Knockie's Collection of Highland Music	43 A	Home & MacDonald	1874
Captain Simon Fraser Collection of Highland Music	43 B	"Cranford, Paul S."	1982
Charles Steward Collection of Strathspeys,Reels, Jigs, Etc.	21	N. Stewart & Co.	1790
Clarkson's Musical Entertainment	20		1820
Cornhuskers - Series No. 6 Jigs and Reels for Square Dances	70	"Jarman & Co., Harry E"	
Cornhuskers Book Of Old Time Fiddlin' Tunes, The	74	"Jarman & Co., Harry E."	1938
Dan R. MacDonald - A Collection of Highland Music	51		
Dan R. MacDonald Compositions	49		1993
Dan R. MacDonald's Collection of Scottish Music	101		
Dance Music For The Violin: A Selection Of The Most Favourite Reels, Strathspeys	6	"Cameron, John Wholesale & Export Manufacturing Stationer & Publisher - 47 York St., Glasgow"	
Daniel Dow's Twenty Minuets and Sixteen Reels or Country Dances	7 B	"Brysson, J."	1773
Donald Angus Beaton's Cape Breton Scottish Violin Music	56	Richmond Print	1987
Edcath Collection of Highland Bagpipe Music and Drum Settings, Book I	94	"MacPherson, Hugh"	1953
Edinburgh Collection Part IV, The	96		

Title of book	MacLean #	Publisher	Date of Publication
Elgin Collection of Scotch Music, The	34	Cramer & Co.	1884
F. Roche Airs and Fantasies, Volume 4	75 D	Pigott & Co. Ltd.	1932
F. Roche Collection of Irish Airs Marches & Dance Tunes Vol. 3	75 C	Pigott & Co. Ltd.	1911
F. Roche Collection of Irish Airs Marches & Dance Tunes, Volume 1	75 A	Pigott & Co. Ltd.	1909
F. Roche Collection of Irish Airs Marches & Dance Tunes, Volume 2	75 B	Pigott & Co. Ltd.	1911
Flowers of Scottish Melody	37	Bayley & Ferguson	1935
Glen Collection of Scottish Dance Music, The	9 A	Edinburgh: Published at 2 North Bank Street	
Glen Collection of Scottish Dance Music, The	9 B	"J. & R. Glen, Music Publishers, 2 North Bank Street, Edinburgh"	1895
Gleneagles Collection of Old Scottish Dance Tunes, The	31	"Paterson, Sons & Company"	
Gow's Repositories - A Fifth Collection of Strathspeys, Reel, and etc.	24	Gow & Shepherd	
Gow's Repositories - Part First of the Complete Repository of Orginal Scots Slow Strathspeys and Dances	24	"Gow, Niel & Sons"	
Gow's Repositories - Part Fourth of the Complete Repository of original Scots Slow Strathspeys and Dances	24	Robertsons	
Gow's Repositories - Part Second of the Complete Repository of Orginal Socts Tunes, Strathspeys, Jigs and Dances	24	"Gow, Niel & Sons"	
Gow's Repositories - Third Part of the Repository of Scotch Strathspeys, Reels and Jigs	24	"Gow, Niel & Sons"	
Harding's Original Collection of Jigs and Reels	89	Paull-Pioneer Music Corp.	1932
Harp and Claymore, The	33	Bayley & Ferguson	1904
Heather Hill Collection(The Music of Dan R. MacDonald), The	50	Brownrigg Productions	1988
Inverness Collection of Reels, Strathspeys and Country Dances	15 B	Wood & Co.	1951
J. Scott Skinner - Several Pieces of Sheet Music	88	Bayley & Ferguson	1938
James Daniel Collection - A Collection of Original Music consisting of Slow Airs, Strathspeys, Reels, Quadrilles, Waltzes, Hornpipes, etc.	30	"Daniel, James"	1840
Jerry Holland's Collection of Fiddle Tunes	60	Cranford Publications	1988
Jerry O'Brien's Accordion Instructor	76	"DeWitt's, O'Byrne, E. Son"	1949
Jimmy Shand Scottish Dance Album Book1 for Piano and Accordion	81 A	"Kerr, James S."	
Jimmy Shand Scottish Dance Album Book2 for Piano and Accordion	81 B	"Kerr, James S."	1954
John D. Bowie's Collection of Strathspey Reels & Country Dances	14		1789
John F. Larchet's Irish Airs for the Violin & Piano	80 A	Pigott &Co. Ltd.	1917
Kerr's 1st, 2nd, 3rd, & 4th Collections of Merry Melodies for the Violin	103	"Kerr, James S."	
Kerr's Collection of Reels & Strathspeys, Highland Schottisches, Country Dances, & Etc.	64 A	"Kerr, James S."	
Kerr's Second Collection of Merry Melodies for the Violin	62	Bayley & Ferguson Ltd.	
Kerr's Thistle Collection	72	"Kerr, James S."	1972
Kerr's Violin Instructor and Irish Folk-Song Album	63	"Kerr, James S."	
Kohlers' Violin Repository of Dance Music - Book II	1 A	"Ernest Kohler & Son, Edinburgh"	
Kohlers' Violin Repository of Dance Music, comprising reels, strathspeys, hornpipes, country dances, quadrilles, waltzes, etc.	1 B	"Ernest Kohler & Son, Edinburgh"	
Logan's Collection of Highland Bagpipe Music	95	Paterson's Publications Ltd.	1948
Lowe's Collection of Reels, Strathspeys & Jigs	29	Paterson & Sons	1951
Mabou Music by Joseph Beaton, Volume One	54	Casket Printing	1980

Title of book	MacLean #	Publisher	Date of Publication
MacEachern's Collection of Cape Breton Scottish Music for the Violin	53 A	MacEachern	1975
Malcolm MacDonald's Second Collection of Strathspey Reels, Etc.	17	Corri & Sutherland Music	1790
Marr's (Late Cameron's) Selection of Violin Music containing All The Most Popular Airs.	3	"Glasgow: John S. Marr & Sons, 194 Buchanan St."	
Middleton's Album of Dance Music for the Violin	66	"Middleton, Charles"	1948
Middleton's Cabinet of Dance Music For The Violin	102		
Middleton's Selection of Strathspeys, Reels, & Etc. For the Violin	65 A	Bayley & Ferguson Ltd.	
Middleton's Treasury of Dance Music	67	Bayley & Ferguson	
Miller O'Hirn Collection (Fourth Edition), The	35	Music sellers & Booksellers	
Mozart Allan's First Collection of Dance Music for the Violin	71	"Mozart, Allan"	
Mozart Allan's Second Collection of Dance Music for the Violin	68	"Mozart, Allan"	
Musical Reflections Book 1	82	"Robertson, Arthur Scott"	1982
Musical Reflections, Book II	86 A	"Robertson, Arthur Scott"	1969
Musical Reflections, Book III	86 B	"Robertson, Arthur Scott"	1983
Neil Gow Collection - Sixth Collection of Strathspeys, Reels, and Slow Tunes	27	"Gow, Nathaniel & Son"	1822
Neil Gow's First Repository of Original Scots Strathspeys & Dances	23	Niel Gow & Son's	1943
NS Collection of Airs	2		1794
Old Scottish Music	73	"Kerr, James S."	1932
One Thousand Fiddle Tunes	57	"Cole Publishing Co., M. M."	1967
O'Neill's Music of Ireland	77	"Collins, Daniel Michael"	1979
Pipe Major W. Ross's Collection of Highland Bagpipe Music, Book 1	97	Paterson's Publications Ltd.	
Prince Charlie National Overture	84	"Kerr, J. S."	
R. J. MacDonald's Collection of Original Scots Tunes, Strathspeys, Jigs and Dances for Violin Bk 3	47 C		1962
R. J. MacDonald's Collection of Reels & Slow Airs For Violin, Book 1	47 A		1952
R. J. MacDonald's Collection of Reels & Strathspeys as collected from the MacIntosh, Morrison and Lowe Collections. Second Book	47 B		1958
Rhodesian Regiment, The and Pipe Major Sam Scott	92	"College of Piping Publication, A"	
Robert MacIntosh's Last Collection	41	"MacGowan, A."	1796
Robert MacIntosh's Second Book of Sixty-Eight New Reels, Strathspeys and Quicksteps	40	"MacGowan, A."	1793
Robert Ross's Choice Selection of Scots, Reels, Country Dances & Strathspeys	7 A		1780
Ron Gonnella Collection of Fiddle Music, The	61	"Gonnella, Ron"	1977
Ross's Collection of Pipe Music (Revised Collection)	46	Paterson Sons & Co. Ltd.	1885
Scott Skinner's Beauties of the Ballroom	69	Bayley & Ferguson	1954
Scottish Music Maker, The	32	Bayley & Ferguson Ltd.	1957
Shearer's Ball Room Programme of Scottish Country Dances	19	"Shearer, James"	1893
Skye Collection of Reels and Strathspeys, The	44	Paterson & Sons	1948
The Lady Seaforth Collection - A Collection of Highland Music consisting of Strathspeys, Reels, Marches & Slow Airs	28	"Young, T. & Company"	
The Niel Gow's at Dunkeld Second Collection	26	"Dussek, Corri"	1837
The Scottish Violinist	90	Baley & Ferguson	
Traditional Celtic Violin Music of Cape Breton	59	DunGreen Music	1996
Traditional Fiddle Music of Cape Breton	48	"Dunlay, K.E. and Reich, D.L."	1986
Two Airs for Violin & Piano	87	Bayley & Ferguson	1907

Title of book	MacLean #	Publisher	Date of Publication
Violinist's Budget, The: A Selection Of First-Class Music, Arranged As Solos or Duets For the Violin, including The Celebrated Cuckoo Solo.	4	"Glasgow - Cameron, John - National Bank Buildings, 45 Queen St."	
Waifs and Strays of Gaelic Melody	78	"O' Neill, Capt. Francis"	1922
White's Collection of Entirely Original Strathspey Reels	12	"Misses White N.B., The"	1796
William C. Honeyman Collection	100	Honeyman Music Publishing Company	
William Christie's Collection of Strathspeys, Reels, Hornpipes, Waltzes, etc	18	Walker & Anderson	1820
William Marshall's Scottish Airs, Melodies	13 B	"Robertson, Alex"	1822
William Marshall's Scottish Airs, Melodies, Strathspeys, Reels, Etc. First Edition	13 A	"Robertson, Alexander"	1822
William Marshall's Scottish Melodies, Airs, Strathspeys, Jigs & etc., For The Violin	13 C	Fiddlecase Books	1978
William Morrison's Collection of Highland Music and the Donald Grant's	16	I.Young & Co.	1944
William Shepherd's Collection Vol I	10		
William Shepperd's Second Collection of Strathspey Reels with a Bass for the Violoncello or Harpsichord. Printed on 1801 paper.	10	"Gow & Shepherd Music Sellers No. 16, Princes St."	