Week of 1/08/03

- 1. Raggle Taggle Gypsys—Planxty
- 2. Pretty Peg/Craig Pipes—Bothy Band
- 3. Ramblin' Rover-Silly Wizard
- 4. MacPherson's Lament—Battlefield Band
- 5. New Irish Barn Dance—DeDannan
- 6. Lots of Drops of Brandy—Chieftians
- 7. Mountain Dew—Dubliners/Pogues
- 8. Rock On Rockall—Wolfe Tones
- 9. There's A Fair Today—Altan
- 10. Crowded River—Runrig
- 11. Aililu Na Gamhna—Solas

Week of 1/15/03—Best of 2002

Intro-Blue Idol-Altan

- 1. Lagan Love—Niamh Parsons
- 2. Preparing to Leave—Castles of Gold
- 3. Ye Jacobites By Name—Ian Bruce
- 4. Brian's March-Maurice Lennon
- 5. O Carolan's Concerto—Chieftians

Intro—Beauty Spot—Danu

- 6. Dancing at the Cherry Trees—John Spillane
- 7. Oro Se Do Bheatha Bhaile—Sinead O'Connor
- 8. Trawling Trade—Malinky
- 9. Darkness, Darkness-Solas
- 10. Woman's Heart-Mary Black/Emmy Lou Harris

Week of 1/22/03

- 1. Brothen—Ffynnon
- 2. Green Grow the Rushes O—Tommy Fleming
- 3. Rantin Rovin' Robin—Andy M. Stewart
- 4. Tae the Weavers Gin Go-Smithfield Fair
- 5. Paddy's Lamentation—Mary Black
- 6. Flanagan's/Jackson's-PV O'Donnell
- 7. Arrival of the Queen of Sheba to Galway—DeDannan
- 8. My Love is Like Red Red Rose—Fureys
- 9. Ae a Fond Kiss—Corries
- 10. Galw—ffynnon
- 11. Bertha—Four Men & a Dog
- 12. Hey How Johnie Lad—Andy M. Stewart
- 13. Within a Mile of Dublin—Cheiftians
- 14. Auld Lang Syne—The Cast: Mairi Campbell & Dave Francis

Week 1/28/03

- 1. Broom of the Cowdenknowes—CTL
- 2. Raggle Taggle Gypsy-Waterboys
- 3. Hello in There-Eddi Reader
- 4. Dangerous—Brian Kennedy
- 5. Come A Ye Kincardine Lads—Old Blind Dogs
- 6. Dowd's No. 9/Come Along the West Road—Hayes & Cahill

- 7. Black is the Color—Cara Dillon
- 8. Dubliners—Dubliners
- 9. When the Boys Come Rolling Home—Tommy Sands
- 10. Brigid O'Donahue—Danu
- 11. I Tell Me Ma—Sinead O'Connor
- 12. Sands of the Shore—Scots Women

Week of 2/5/03

- 1. Take Her in Your Arms—Andy M. Stewart
- 2. Have I Told You Lately-Delores Keane
- 3. When You Were Sweet Sixteen—Fureys
- 4. Voyage—Christy Moore
- 5. Grace—Jim McCann
- 6. I Know My Love—Corrs w/Chieftians
- 7. I Walk Beside You
- 8. Rithill Aill—Karen Matheson
- 9. Suil A Ruin—Anne Buckley
- 10.Nora—John Kavanagh
- 11.He Moved Through The Fair—Sinead O'Connor
- 12. A Man is In Love—Waterboys

Week of 2/11/03

- 1. Darlin' Corey—Eileen Ivers & Immigrant Soul
- 2. Nancy-Four Men & A Dog
- 3. McIlhatton—Christy Moore
- 4. Seven Wicked Reels-Barrage
- 5. Will We Be Brilliant Or What-John Spillane
- 6. Bodhran—Young Dubliners
- 7. Rain & Snow—Chieftians w/ Del McCoury Band
- 8. Rwenzori—John Whelan
- 9. Lights of Te Touan—Everything But The Girl
- 10. Spanish Lady—Triona & Maighread Ni Dhomnaill
- 11. Livin in the Sixties—Saw Doctors
- 12. Old Town—Phil Lynott

Week of 2/19/03

- 1. I Ain't Marchin' Any More—Black47
- 2. Hiroshima Nagasaki Russian Roulette
- 3. Whaur Dae Ye Lie!—Karin Polwart
- 4. All the Fine Young Men—DeDannan
- 5. Where Have All the Flowers Gone—Delores Keane/Tommy Sands
- 6. Guns of Love-Maura O'Connell
- 7. There Were Roses—Kathy Matea/John Whelan
- 8. Johnny I Hardly Knew Ye-Clancy/Makem
- 8. Sgt MacKenzie—Clann An Drumma
- 9. Minstrel Boy—John McDermott
- 10. Let There Be Peace—Three Tenors

Week of 2/26/02

- 1. Cumbia Celtica—Salsa Celtica
- 2. Joyce County Ceili Band—Saw Doctors
- 3. Ireland Boys Hurrah—Brian Warfield

- 4. Gary Owen/Custer Died A Runnin'-David Wilkie
- 5. Reconciliation—Eileen Ivers Band
- 6. B Minor-Leahy
- 7. Ae a Fond Kiss-Mary Black
- 8. Wall of Tears—Frances Black
- 9. Dicey Reilly-Patsy Watchorn
- 10. Reilly's Daughter-Hair of the Dog
- 11. Katie Daly-Whole Shabang
- 12. Uyea Isle—Fiddlers Bid

Week of 3/5/03

- 1. Tog E Bog E-Kila
- 2. Little Wing-Corrs
- 3. Irish Pub Medley—Paddy Watchorn
- 4.Boys of Belfast—Irish Rovers
- 5. Chasing the Fox—Chieftians
- 6. Miss Monaghan/Toss the Feathers—PV O'Donnell
- 7. Spanking Maggie from Ross—Patrick Street
- 8. Pub with No Beer-Dubliners
- 9. Moonshiner—Hair of the Dog
- 10. Tora A Loora Loora/Galway Bay—John McDermott
- 11. Maid of Fife—Clancy's
- 12. Party on the Titanic—Chieftians
- 13. On the One Road—Wolfe Tones

Week of 3/2/03—St. Patrick's Show

- 1. Irish Stew
- 2. Wild Colonial Boy-Clancy's w/T. Makem
- 3. Harrigan Medley—Tony Kenny
- 4. Tell Me Ma—Shamrockers
- 5. Spainish Lady—Brush Sheils
- 6. Mtn. Dew-Dubliners/Pogues
- 7. Fields of Athenry—Paddy Reilly
- 8. Irish Reel—Paddy Noonan
- 9. Whiskey In the Jar Medley—Sean O'Neill
- 10. BVB—Irish Rovers
- 11. Finnegan's Wake—Dubliners
- 12. Molly Malone—Band of Dubs
- 13. Wild Rover—Clancy's w/T. Makem
- 14. Danny Boy-John McDermott
- 15. When Irish Eyes Are Smiling—J. Keating Singers

Week of 3/19/03

- 1. Rambles of Spring—Makem & Clancy
- 2. Reel Around the Sun—Riverddance
- 3. New York Girls—Finbar Furey
- 4. Titanic Set-Gaelic Storm
- 5. Have I Told You Lately That I Love You-Van Morrison
- 6. O'Sullivan's March—Rob Roy
- 7. Days of Dancing-Maire Brennan
- 8. Sgt. MacKenzie—Clann An Drumma
- 9. Aileen Duinn-Capercaille

- 10. Butcher Boy-Sinead O'Connor
- 11. Morning Glory—Makem & Clancy

Week of 3/26/03

- 1. Golden Vanity—Steeleye Span
- 2. Water is Wide—Steeleye Span
- 3. Barley & Grape Rag-Rory Gallagher
- 4. Rambling Irishman—Oysterband
- 5. Hail Mary Full of Grace—Davy Arthur
- 6. This Town is Not Our Own-Eddie & Finbar Furey
- 7. In the Sweet By & By—Dolly Parton/Altan
- 8. Old Turf Fire—Steeleye Span
- 9. Old Turf Fire—Finbar Wright
- 10. Amazing Grace—Hollie Smith
- 11. Dirty Old Town-Ewan MacColl

Week of 4/2/03

- 1. Down the Old Plank Road—Chieftians
- 2. Cumbia Celtica—Salsa Celtica
- 3. To Welcome Home Paddy—Boys of the Lough
- 4. Cold Blow & the Rainy Night—Planxty
- 5. Craigie Hill—Cara Dillon
- 6. Do It in Jig Time—DeDannan
- 7. Devil's Tapdance—Gangs of NY Sndtrk
- 8. Ride On-Christy Moore
- 9. Reel du forgeron-La Bottine Souriante
- 10. Unconstant Lover-Maura O'Connell
- 11. Far Away in Austrailia—DeDannan
- 12. Uncle Rat—Altan
- 13. Fisherman's Blues-Waterboys

Week of 4/9/03

- 1. P Stands for Paddy—Shantalla
- 2. Arthur McBride—Carrantouhill
- 3. Where are You Now-Deanta
- 4. Heart of the Home—Andy M Stewart
- 5. Waste of Time—Keiran Goss
- 6. Happy—Whole Tribe
- 7. Don't Fear Me Now—Celtic Cross
- 8. Baggot Street—Prodigals
- DD-Mo Ghile Mear-Carrantouhill
- DD-Mo Ghile Mear-Sting w/Chieftians
- 11. Summer in Dublin-Bagatelle

Week of 5/14/03

- 1. Paddy in Zululand—Eileen Ivers
- 2. I'm A Man You Don't Meet Everyday-Pogues
- 3. Barna Hill—Patrick St.
- 4. Rolling Home—Old Blind Dogs
- 5. Rise Above It-Afrocelts
- 6. Dancing at Rosina—Carlos Nunez

- 7. Sae Will We Yet-Tony Cuffe
- 8. Who Put The Blood—Karan Casey
- DD-9. Broom of the Cowden Knowes-CTL
- 10. Bonnie May—Solas

Week of 5/28/03

- 1. Arrival of the Queen of Sheba—DeDannan
- 2. Ramblin' Irish—DeDannan
- 3. Song for Ireland—DeDannan
- 4. Man of the House/Providence—Frankie Gavin
- 5. Rose & the Briar—DeDannan
- 6. New Irish Barndance—DeDannan
- 7. Irish Molly—O—DeDannan
- 8. Down By Sally Gardens—Alec Finn
- 9. Operator—DeDannan
- 10. Hey Jude-DeDannan
- 11. Hard Times—DeDannan

Week of 6/4/03

- 1. Full Steam Ahead—GiveWay
- 2. Reel a Bouche—John McCutcheon
- 3. A Wee Drappie o't-Robin Laing
- 4. Guinness As Usual—Lenahan
- 5. Rocks of Bawn—Arcady
- 6. Blue Bonnets-GiveWay
- 7. Trouble—Horslips
- 8. Cregg's Pipes-Lunasa
- 9. Bad Moon Rising—Battlefield Band
- 10. Danny Boy-Jackie Wilson
- 11. Morima—Milladoiro

Week of 6/11/03

- 1. Dubliners—Dubliners
- 2. Rare Old Times-Luke Kelly
- 3. My Old Man-Jim McCann
- 4. Streets of NY-Wolfetones
- 5. Marino Waltz—Dubliners
- 6. Will It Ever Stop Raining—Saw Doctors
- 7. Nora—Finbar Furey
- 8. Dublin Saunter—Paddy Reilly
- 9. The Old Man—Fureys
- 10. Finnegans Wake—Clancy's w/T Makem
- 11. Within A Mile of Dublin—Chieftians
- 12. Molly Malone—Band of Dubs

Week of 6/17/03

- 1. In Aimsir Bhaint an Fheir—Connie Dover
- 2. Summerfly—Maura O'Connelll
- 3. Wild Mtn Time—Silencers
- 4. Fields of Gold—Eva Cassidy
- 5. Scorn Not His Simplicity—Paddy Reilly
- 6. Rithill Aill-Karen Matheson

- 7. Magic Nights in the Lobby Bar-John Spillane
- 8. The Hulk-Brendan Grace
- 9. Perfect Girl-John Hogan
- 10. Sun is Burning-Wolfe Tones
- 11. Summer in Dublin-Bagatelle

Week of 6/25/03

- 1. Jack of all Trades—Chieftians
- 2. Glad Rags—Jez Lowe & the Bad Pennies
- 3. Caitlan Triall—Aoife ni Fhearriagh
- 4. My Love is in America—Delores Keane w/Mick hanly
- 5. Acoustic Motorbike—Luka Bloom
- 6. Will We Be Brilliant or What—John Spillane
- 7. Indiana Drones—Davy Spillane
- 8. Patrick Russell—Tom Russell
- 9. Belfast Child—James McNally
- 10. Black is the Colour-John Wright

Week of 7/2/03

- 1. Pastures of Plenty—Solas
- 2. Where Have All the Flowers Gone—Delores Keane/Tommy Sands
- 3. Shenandoah—Van Morrison
- 4. Garyowen/Custer Died A Runnin'-David Wilkie
- 5. Colorado Trail—Connie Dover
- 6. Alabama—Leahy
- 7. Tennesee Waltz—Tom Jones w/Chieftians
- 8. Lord of the Dance-Show
- 9. Hard Times—Tommy Fleming
- 10. Long Journey Home—Elvis Costello
- 11. God Bless America—Irish Tenors

Week of 7/9/03

- 1. Jolly Roving Tar-Great Big Sea
- 2. Fiddler's Green-Wolfe Tones
- 3. Farewell to the Good Wind—Pierce Campbell
- 4. Barrett's Privateers—Irish Descendants
- 5. My Love Tall Ship—Jimmy Crowley
- 6. Drunken Sailor-CC House Band
- 7. East Coast Tragedy—Sadler & Waldorf
- 8. John Cherokee-Goats Don't Shave
- 9. I Dreamt I Dwellt in Marble Halls-Brian Kennedy
- 10. Curragh of Kildare—Brian Kennedy
- 11. Home From the Sea—Liam Clancy

Week of 7/16/03—Billy O'Brian's Ad

- 1. Give the Musician a Dram—Chieftians
- 2. The Island—Paul Brady
- 3. Darling Corey—Eileen Ivers
- 4. Mountains of Mourne—Brian Kennedy
- 5. I Going to Set You Free—John Spillane
- 6. Wild & Free—Mary Coughlin & the Cafe Orchestra

BOB Ad

- 7. Her Mantle So Green-Sinead O'Connor
- 8. Nevermore—Afro Celt
- 9. Roger the Miller—Karan Casey
- 10. March Up 5th-Eileen Ivers

Week of 7/23/03—Billy O'Brian's Ad

Week of 7/30/03-BOB ad

- 1. 100 Pipers—Band of the Black Watch
- 2. Nodding Song—Ceolbeg
- 3. Kissing Reel-Ru Ra
- 4. Am Bratach Bana—Maggie Carchie
- 5. Gude Claret—Jock Tamson Bairns
- 6. Bonnie Dundee-Brigadoons
- 7. Bagpipes on Mars-ETH
- 8. No Gods—Brian McNeill

BOB

DD 10. William Taylor—Iona

- 11. William Taylor—House Band
- 12. Aye Waulkin Oh-Heather Heywood

8/6/03-BOB AD

8/13/03-BOB

- 1. Tamosher—Tempest
- 2. American Townland—Interference
- 3. Holloway Blvd.—Popes
- 4. Jolly Beggarman—Great Big Sea
- 5. All I Want—Poozies
- 6. Swallow Song—North Cregg
- 7. Arthur McBride—Enter the Haggis
- 8. Party On—Damien Dempsey

Billy O'Brians Ad Commercial

9. Lassie/Roamin' in the Gloamin'—Real MacKenzies

- 10. Mo Ghile Mear—Carrantouhill
- 11. Mo Ghile Mear—Sting w/Cheiftians
- 12. Lord of the Dance—Clumsy Lovers