

Drowsy Maggie

Traditional

Reel ($\text{♩}=72$)

The musical score for 'Drowsy Maggie' is written in treble clef with a key signature of one sharp (F#) and a 3/2 time signature. The tempo is marked as a Reel with a quarter note equal to 72 beats per minute. The melody consists of four staves of music, each with a measure number (1, 5, 9, 13) at the beginning. Chords are indicated above the notes: Em, D, Em, D, Em, D, D, A, D, A, G, D, D, A, D, A, D, Em.