

The book cover is a rich brown color with a fine, pebbled texture. It features an intricate, embossed decorative border. The border consists of a double-line rectangular frame. Between these lines, there are ornate, symmetrical designs in each corner and along the sides. The corner designs resemble stylized floral or scrollwork motifs. The side designs are more delicate, appearing as small, repeating floral or leaf-like patterns. The overall aesthetic is classic and elegant, typical of late 19th or early 20th-century bookbinding.

D. M'PHEE'S
Pipe Music.

THE GLEN COLLECTION OF SCOTTISH MUSIC

Presented by Lady DOROTHEA RUGGLES-BRISE to
the National Library of Scotland, in memory of her
brother, Major LORD GEORGE STEWART MURRAY,
Black Watch, killed in action in France in 1914.

28th January 1927.

A
SELECTION OF MUSIC

FOR THE
HIGHLAND BAGPIPE

CONTAINING ABOUT

150

QUICKSTEPS, MARCHES, STRATHSPEYS, REELS, &c.

WITH A COMPLETE TUTOR

BY

DONALD M. PHEE.

GLASGOW.

ENT. STA. HALL.

PRICE 6/-
BOUND IN CLOTH 7/-

PUBLISHED BY D. M. PHEE,
BAGPIPE MAKER, 17, ROYAL ARCADE.
Glasgow.

JUNE 1876.

HOME & MACDONALD, ENGRAVERS & PRINTERS. EDINB

CONTENTS.

	PAGE.		PAGE.
Instructions.....	I. II. III. IV. V. VI.	The Duchess of Edinburgh.....	18
Bruce's Address.....	PAGE. 1	This is no my Plaid.....	Slow March. 18
A Man's a Man for a' that.....	1	Lady Loudon.....	Strathspey. 19
We will take the high Road.....	March. 1	Perth Hunt.....	Strathspey. 19
Slow March. (1794).....	1	Perth Hunt.....	Reel. 19
Rejected Suitor.....	Reel. 2	Alone, I weary.....	Slow March. 19
Macphedran's Dream.....	March. 2	Annie of Ballintyre.....	Quickstep. 20
The Balmoral (Royal) Highlanders. March.....	3	W ^m Mackay's Farewell to the 74 th	March. 20
The black Cocks of Berridale.....	Reel. 4	Meggerny Castle.....	March. 21
Donald Mackinnon's Birthday.....	March. 4	Arcadia Cottage.....	March. 21
Marchioness of Tullibardine.....	March. 5	Aspin Bank.....	Strathspey. 21
Reel.....	5	M ^{rs} Macdougall.....	March. 22
John Mackechnie's big Reel.....	6	Miss Lyall.....	Strathspey. 22
Caithness Reel.....	6	Sir Charles Forbes of Edinglassie.....	March. 23
The Alma.....	March. 7	Captain Jack Murray.....	Strathspey. 24
Caledonian Society of London. Strathspey.....	7	Captain Jack Murray.....	Reel. 24
Reel.....	7	M ^{rs} Campbell's Favourite.....	Strathspey. 24
Duntroon.....	Reel. 8	The Hostler's Daughter.....	Reel. 24
Prince of Wales.....	Reel 8	The Ewie wi' the crooked Horn....	Strathspey. 25
The Falls of Clyde.....	9	The Shepherd's Crook.....	Strathspey. 25
The Boy's Lament for his Kite.....	9	Athol Cummers.....	Strathspey. 26
Burning the Piper's Hut.....	10	Cameronian Rant.....	Reel. 26
Health and Prosperity.....	Slow March. 10	Jack Tar.....	Hornpipe. 27
Mackenzie's Farewell.....	March. 11	The Foot of Garnock.....	March. 27
Rocking Stone at Inverness. Strathspey.....	11	Prince Albert's March.....	28
Charlie's Welcome.....	Reel. 11	Jenny's Bawbee.....	March. 28
I'm o'er young to marry yet.....	March. 12	Jessie Brown of Lucknow.....	March. 29
Chisholm Castle.....	March. 12	The barren Rocks of Aden.....	March. 29
The Boatie rows.....	March. 12	The Edinburgh Volunteers.....	March. 30
Monymusk.....	Strathspey. 13	The auld Wife ayont the Fire.....	Reel. 30
Lochgilthead.....	Reel. 13	Meg Merrilces.....	Country Dance. 31
Macbeth's Strathspey.....	13	Triumph.....	Country Dance. 31
Glengarry's Dirk.....	Reel. 13	Persian Dance, or Petronella....	Country Dance. 31
Speed the Plough.....	Reel. 14	Traigh Ghrunard.....	Quickstep. 32
Deil among the Tailors.....	Reel. 14	The Nurse's Song.....	32
Dewar's Fancy.....	March. 14	Captain Murray.....	Quickstep. 32
Balmoral Castle.....	Strathspey. 15	Strathspey.....	33
Cluny's Reel.....	15	Francis Fraser.....	Reel. 33
Sleepy Maggie.....	Reel. 15	Bridge of Foss.....	Reel. 33
March.....	15	The 25 th King's Own Farewell to Aden. March.....	34
The Monkland Basin.....	Strathspey. 16	Lady Macdonald.....	Strathspey. 34
Robert Campbell.....	Strathspey. 16	Black Water Bridge.....	Reel. 34
Struan Robertson.....	Strathspey. 16	Corn Rigs.....	March. 35
Miss Martin's Wedding Day.....	Reel. 17	Lord Lovat's Lament.....	35
Charlie's Welcome.....	Reel. 17	Ower the Muir among the Heather.....	35
March.....	17	The Flaggon.....	Reel. 36
		Reel.....	PAGE. 36
		Will you go to the Isle of Skye.....	Reel. 36
		The Day we were at Arran.....	March. 37
		Yankee.....	Hornpipe. 37
		The Weaver and the Tailor.....	Reel. 37
		The Smith of Chillichassie.....	Reel. 38
		Colonel Macbean.....	Reel. 38
		Charms of Whisky.....	Reel. 38
		Seaforth Highlanders.....	March. 39
		Rosehaugh House.....	March. 39
		Mathieson's Farewell to America. Hornpipe.....	39
		Cam'ye by Athole.....	March. 40
		March.....	40
		Kessock Ferry.....	Strathspey. 40
		The Christmas Carousing.....	Reel. 40
		Stumpie.....	Strathspey. 41
		Reel.....	41
		Kippen House.....	Strathspey. 41
		Colonel Macleod.....	Reel. 41
		The Lass of Richmond Hill.....	March. 42
		Colonel Stuart of Garth.....	Reel. 42
		Corn Bran.....	Reel. 42
		Duke of Perth.....	Reel. 42
		The torn Kilt.....	Reel. 43
		Loch Gilthead Fair.....	Reel. 43
		The Islay Ball.....	Strathspey. 43
		The School House.....	Reel. 43
		Brahan Castle.....	Strathspey. 44
		Marquis of Tullibardine.....	Reel. 44
		The Marquis of Huntly's Farewell....	Reel. 44
		The merry Maids of Sandyside.....	Reel. 44
		John Macfarlane's Reel.....	45
		The Fyket.....	Reel. 45
		The Highlandman kissed his Mother. Reel....	45
		My lovely black Maid.....	Reel. 45
		The Drover.....	Reel. 46
		Reel.....	46
		Reel.....	46
		Willie Mackenzie.....	Reel. 46
		Roggart Volunteers.....	March. 47
		Colville's Rant.....	Reel. 47
		Reel.....	47
		Kail and Pudding.....	Reel. 47
		Reel.....	48
		Bowmore Fair.....	Reel. 48
		Woollen Cap.....	Reel. 48
		Reel.....	48

INSTRUCTIONS.

Having a fixed scale, Bag Pipe music does not admit of transposition, therefore no signatures of Sharps or Flats are required. There are only seven notes in music denominated by the following letters viz: G. A. B. C. D. E. F. and these notes are placed on and between five parallel lines called a Stave and counted from the bottom.

A musical character called a Clef is placed at the beginning of each stave; There is only one used in Bag Pipe music called the Treble or G clef which is written on the second line, and gives its name to the notes on that line.

Single Bars, are represented by lines drawn across the stave, and are used for dividing a piece of music into parts of equal duration according to the time marked at the beginning of the piece.

Double Bars, are represented by two lines, and are used to divide a piece of music into two or more parts called measures. When dotted on one side it means to repeat.

NOTES AND THEIR RELATIVE VALUE.

Time is a very important feature in all music and must be carefully attended to. In Pipe music there are five kinds of time viz: Common time (C) four Crotchets in the bar and eight bars in the measure. Two four time ($\frac{2}{4}$) two Crotchets in the bar and sixteen bars in the measure. Three four time ($\frac{3}{4}$) three Crotchets in the bar and sixteen bars in the measure. Six eight time ($\frac{6}{8}$) two dotted Crotchets or six quavers in the bar and sixteen bars in the measure. Nine eight time ($\frac{9}{8}$) three dotted Crotchets or nine quavers in the bar and eight bars in the measure.

III SCALE.

At this ● the holes are closed.
At this ○ the holes are open.

The fingers of the right or lower hand should be placed well across the chanter so that the little finger will cover the lowest or G note with ease.

	G	A	B	C	D	E	F	G	A	G	A
Thumb.	●	●	●	●	●	●	●	●	○	●	○
1 st Finger.	●	●	●	●	●	●	●	○	○	○	○
2 nd do.	●	●	●	●	●	●	○	○	○	●	●
3 rd do.	●	●	●	●	●	○	○	○	●	○	○
1 st do.	●	●	●	●	○	●	●	●	●	●	●
2 nd do.	●	●	●	○	○	●	●	●	●	●	●
3 rd do.	●	●	○	○	○	●	●	●	●	●	●
Little Finger.	●	○	○	○	●	○	○	○	○	○	○

This Exercise should be practised by the pupil first with the plain notes according to the scale. When he has mastered this let him strike the first of every four with the G finger, taking the last note, of the previous four for the start note.

The following are a few explanations on the beats and shakes necessary in Bag Pipe music—:

Doubling of high A. Touch the thumb smartly as it is raised.

Doubling of G. Touch smartly the top or G finger once as you raise it.

Doubling of F. Strike F smartly twice with the G finger.

Doubling of E. Strike E with the G finger once and the F finger smartly after it. Be careful not to strike the G finger twice.

Doubling of D. Close the Chanter (which sounds low G) touching the D finger smartly as you raise it. Keep the little finger on the Chanter.

Doubling of C. Strike C with the D finger twice smartly. Be sure the little finger is kept off.

Doubling of B. Strike B with the high G finger and the D finger smartly after it.

Doubling of A. Strike A with high G finger and touch the little finger smartly after it.

IV

GRIP OR ROUND MOVEMENT.

Strike A with high G finger then close the Chanter (which sounds G) and strike the D finger smartly, lifting E with the little finger. Although D is written as a plain note in this movement it is done as a grace note.

This is the same done from B.

This is the same done from C.

In this D being the note that the movement is done from, B must be substituted. Care must be taken that the B is done as a grace note.

This is the same, D being again used as a grace note.

This is the same movement from F to F.

The same from G to G.

The same from A to A.

This is Part of a DOUBLE CUT or TAORLUIDH.

Strike A with the high G finger then close the Chanter and strike the D finger smartly and raise the little finger.

By adding the E grace note smartly you sound the Double Cut or Taorluidh.

A ROUND AND DISTINCT MOVEMENT.

The first notes being doubled be sure to put on the second notes smartly with the E finger.

The figure $\widehat{3}$ signifies to be done in the time of two.

This is the most difficult of the class. Three notes being on the same line, care must be taken to strike the second and third immediately after the first.

A SHARP AND DISTINCT MOVEMENT.

The first note being cut the value is put on the second.

This movement is done with the G and D fingers and care must be taken, to strike the second note smartly with the D finger.

A DISTINCT AND ROUND MOVEMENT.

This is very useful in playing Reels and Jigs; it is done with the G, D and E grace notes. Care must be taken to strike the E finger smartly after the D.

Another note is added in Reel playing.

The following Shakes are sometimes used instead of Doublings;

The little finger is greatly used among Pipers and it graces a tune very nicely, but care must be taken to use it with discretion.

It is generally used in place of other executions according to taste, as;—

DIRECTIONS FOR KEEPING THE BAG.

It is of the utmost importance to have the Bag perfectly tight, as without this a Pipe will never go well.

To keep the Bag in good order, mix two or three tablespoonfuls of Treacle to one of water and pour in. Rub the Bag well and hang it up in a position that the Treacle will run into the Chanter Stock, then let it out. This can be done immediately before using the Pipe but it is preferable to do it at night, so that what the Bag does not take in may be dripped out by morning. In doing this it is necessary to take off the cover and cork the Stocks securely.

IMPORTANT HINTS TO THE PUPIL.

In commencing to learn the Scale and Exercises on the practising Chanter, the Pupil should, at the same time, proceed to learn to blow the Pipe, so that by the time he can play a tune on the practising Chanter, he will have little difficulty in playing it on the Pipe.

The winding, or preserving an equal current of air in the Bagpipe is of the utmost importance. Without this, the instrument cannot be correctly tuned. The Pupil, in commencing, must hold up the Drones on the left shoulder with the right hand, and hold the Chanter having the fingers of the left hand closing the notes A. G. and F.

The Bag must then be blown full and put under the arm. The arm must be kept firm on the Bag, and when drawing breath, press the arm so as to keep the Chanter and Drones going the same as when blowing into the Bag, and so on, alternately blowing and pressing, and by a little practice he will be able to keep the Pipe going. Two Drones ought to be stopped and only one used, (either of the small ones) until such time as the Pupil has had sufficient practice to enable him to keep the Pipe going steadily.

DRONE REEDS.

In tuning, if the Drones seek too far out, then the Reed is too sharp, and the tuning string must be pulled back, making the tongue of the Reed a little longer. If the Drone seek too far in, then the Reed is too flat; but by pulling forward the tuning string, making the tongue of the Reed shorter, you sharpen the tone. If the Reed is too long, a piece may be cut off, which will sharpen it without touching the tuning string.

CHANTER REEDS.

Tune the Pipe to low A, and prove it with high A; if they are in unison, the Chanter reed is right; but if the Drone requires to be tuned out to suit high A, then the Chanter reed is too flat, and must be let down; if the Drone requires to be tuned in, the Chanter reed is too sharp and therefore must be raised.

Great care must be taken in shifting the Chanter reed, as very little will make a great difference.

BRUCE'S ADDRESS.

Very slow.

Musical notation for 'BRUCE'S ADDRESS.' consisting of two staves of music in C major and common time. The melody is characterized by a slow, steady pace with frequent eighth-note patterns and some triplet markings.

A MAN'S A MAN FOR A THAT.

Musical notation for 'A MAN'S A MAN FOR A THAT.' consisting of two staves of music in C major and common time. The melody features a mix of eighth and sixteenth notes, with a triplet of eighth notes in the second staff.

WE WILL TAKE THE HIGH ROAD. March.

Musical notation for 'WE WILL TAKE THE HIGH ROAD. March.' consisting of four staves of music in 2/4 time. The piece is a march with a rhythmic pattern of eighth and sixteenth notes, and a key signature of one flat.

SLOW MARCH (1794)

Musical notation for 'SLOW MARCH (1794)' consisting of four staves of music in C major and common time. The melody is slow and features a mix of eighth and sixteenth notes, with several triplet markings throughout.

REJECTED SUITOR.

Reel.

A musical score for a reel in C major, 2/4 time. It consists of eight staves of music. The melody is characterized by frequent eighth-note patterns and grace notes. The piece concludes with a double bar line.

MACPHEDRAN'S DREAM

March.

A musical score for a march in G major, 6/8 time. It consists of four staves of music. The melody features a mix of eighth and sixteenth notes. The score includes first and second endings, with the first ending marked '1st' and the second ending marked '2nd'. The piece ends with a double bar line.

THE BALMORAL (ROYAL) HIGHLANDERS MARCH.

By Angus Mackay. ³

The image displays a musical score for a march. It consists of 12 staves of music, each beginning with a treble clef and a 3/4 time signature. The music is written in a single melodic line, characterized by a fast, rhythmic pattern of eighth and sixteenth notes. The notation includes various rests, accidentals, and repeat signs. The overall style is that of a traditional Scottish Highland march.

THE BLACK COCKS OF BERRIDALE.

Reel.

Musical score for 'THE BLACK COCKS OF BERRIDALE. Reel.' consisting of eight staves of music in treble clef, common time (C). The melody is characterized by a series of eighth and sixteenth notes, with frequent beamed eighth notes and sixteenth notes, creating a rhythmic and melodic pattern typical of a reel. The piece concludes with a double bar line.

DONALD MACKINNON'S BIRTHDAY.

March.

By Hugh Mackay.

Musical score for 'DONALD MACKINNON'S BIRTHDAY. March. By Hugh Mackay.' consisting of four staves of music in treble clef, 3/4 time. The melody features a mix of eighth and sixteenth notes, with some beamed eighth notes and sixteenth notes, and a few dotted rhythms. The piece concludes with a double bar line.

MARCHIONESS OF TULLIBARDINE.

March.

By C. Duff.

The musical score for the march 'Marchioness of Tullibardine' is presented in two systems. Each system consists of a first ending (marked '1st') and a second ending (marked '2nd'). The music is written in treble clef with a 2/4 time signature. The notation includes various rhythmic values such as eighth and sixteenth notes, along with rests and repeat signs. The first ending of each system concludes with a double bar line and repeat dots, leading to the second ending. The second ending of each system also concludes with a double bar line and repeat dots. The overall structure is a continuous sequence of these first and second ending pairs.

REEL.

By W. Sutherland

The musical score for the reel 'Reel' by W. Sutherland consists of two staves of music. The first staff begins with a common time signature (C) and is written in treble clef. The notation features a mix of eighth and sixteenth notes, with some rests. The second staff continues the melody from the first, maintaining the same rhythmic and melodic patterns. The piece concludes with a double bar line and repeat dots.

JOHN MACKECHNIE'S BIG REEL.

Reel.

A musical score for a reel, consisting of ten staves of music. The notation is in treble clef with a common time signature (C). The music features a complex, rhythmic melody with many eighth and sixteenth notes, and frequent accidentals (sharps and naturals). The score is arranged in two systems of five staves each, with repeat signs at the end of each system.

CAITHNESS REEL.

By W. Sutherland

A musical score for a reel, consisting of two staves of music. The notation is in treble clef with a common time signature (C). The music features a complex, rhythmic melody with many eighth and sixteenth notes, and frequent accidentals (sharps and naturals). The score is arranged in two staves, with repeat signs at the end of each staff.

THE ALMA.

March.

By W. Ross

Musical score for 'THE ALMA. March.' by W. Ross. It consists of five staves of music in 3/4 time. The first staff is the melody. The second and third staves are accompaniment. The fourth and fifth staves are labeled '1st' and '2nd' respectively, indicating first and second endings.

CALEDONIAN SOCIETY OF LONDON.

Strathspey.

By W. Mackay

Musical score for 'CALEDONIAN SOCIETY OF LONDON. Strathspey.' by W. Mackay. It consists of four staves of music in 2/4 time. The first staff is the melody. The second, third, and fourth staves are accompaniment, featuring many triplets.

REEL.

By Donald Galbraith.

Musical score for 'REEL.' by Donald Galbraith. It consists of three staves of music in C major and 2/4 time. The first staff is the melody. The second and third staves are accompaniment.

DUNTROON.

Reel.

By D. Macphedran.

A musical score for the reel 'Duntroon' by D. Macphedran. The score is written in C major and common time (C). It consists of eight staves of music. The first staff begins with a treble clef and a common time signature. The melody is characterized by a series of eighth and sixteenth notes, often beamed together, with frequent use of grace notes. The piece concludes with a double bar line.

PRINCE OF WALES.

Reel

A musical score for the reel 'Prince of Wales'. The score is written in C major and common time (C). It consists of four staves of music. The first staff begins with a treble clef and a common time signature. The melody features a mix of eighth and sixteenth notes, with many grace notes. The piece ends with a double bar line.

THE FALLS OF CLYDE.

By W. Mackay ⁹

Musical score for 'THE FALLS OF CLYDE.' in 2/4 time. The score consists of 12 staves. The first four staves are the main melody. The fifth and sixth staves are marked '1st' and '2nd' respectively, indicating first and second endings. The seventh and eighth staves are also marked '1st' and '2nd'. The ninth and tenth staves are marked '1st' and '2nd'. The eleventh and twelfth staves are marked '1st' and '2nd'. The score ends with a double bar line and repeat dots.

THE BOY'S LAMENT FOR HIS KITE.

By W. Mackay

Musical score for 'THE BOY'S LAMENT FOR HIS KITE.' in 2/4 time. The score consists of 12 staves. The first four staves are the main melody. The fifth and sixth staves are marked '1st' and '2nd' respectively, indicating first and second endings. The seventh and eighth staves are also marked '1st' and '2nd'. The ninth and tenth staves are marked '1st' and '2nd'. The eleventh and twelfth staves are marked '1st' and '2nd'. The score ends with a double bar line and repeat dots.

* AFTER YOU PLAY THE SECOND PART PLAY 1st AND 3rd PART.

BURNING THE PIPER'S HUT.

Musical score for "BURNING THE PIPER'S HUT." consisting of eight staves of music in 2/4 time. The melody is written in treble clef and features a series of eighth and sixteenth notes, with some triplets and slurs. The piece concludes with a double bar line and repeat dots.

HEALTH AND PROSPERITY:

Slow March.

Musical score for "HEALTH AND PROSPERITY: Slow March." consisting of four staves of music in common time (C). The melody is written in treble clef and features a series of eighth and sixteenth notes, with many slurs and accents. The piece concludes with a double bar line and repeat dots.

MACKENZIE'S FAREWELL.

March.

Musical score for 'Mackenzie's Farewell' in 2/4 time. The score consists of six staves of music. The melody is primarily eighth-note based with frequent beamed sixteenth notes. There are two triplet markings (indicated by a '3' over the notes) on the fifth and sixth staves.

ROCKING STONE AT INVERNESS.

Strathspey.

Musical score for 'Rocking Stone at Inverness' in 2/4 time. The score consists of three staves of music. The melody is primarily eighth-note based with frequent beamed sixteenth notes. There is one triplet marking (indicated by a '3' over the notes) on the first staff.

CHARLIE'S WELCOME.

Reel.

Musical score for 'Charlie's Welcome' in 2/4 time. The score consists of three staves of music. The melody is primarily eighth-note based with frequent beamed sixteenth notes. There is one triplet marking (indicated by a '3' over the notes) on the third staff.

I AM O'ER YOUNG TO MARRY YET.

March.

Slow with feeling.

Musical score for 'I AM O'ER YOUNG TO MARRY YET.' in 2/4 time. The score consists of six staves of music. The first staff begins with a treble clef and a 2/4 time signature. The music is characterized by a slow, melodic line with many slurs and ties, consistent with the instruction 'Slow with feeling.' The melody is primarily composed of eighth and sixteenth notes, with some quarter notes. The piece concludes with a double bar line and repeat dots.

CHISHOLM CASTLE.

March.

Musical score for 'CHISHOLM CASTLE.' in 2/4 time. The score consists of four staves of music. The first staff begins with a treble clef and a 2/4 time signature. The music is a lively march, featuring a strong, rhythmic melody with many slurs and ties. The melody is primarily composed of eighth and sixteenth notes, with some quarter notes. The piece concludes with a double bar line and repeat dots.

THE BOATIE ROWS.

Musical score for 'THE BOATIE ROWS.' in common time (C). The score consists of two staves of music. The first staff begins with a treble clef and a common time signature. The music is a lively march, featuring a strong, rhythmic melody with many slurs and ties. The melody is primarily composed of eighth and sixteenth notes, with some quarter notes. The piece concludes with a double bar line and repeat dots.

MONY MUSK.

Strathspey.

Musical notation for 'MONY MUSK.' in C major, 2/4 time, Strathspey style. It consists of four staves of music. The melody is characterized by frequent sixteenth-note patterns and triplets. The first staff begins with a treble clef and a common time signature 'C'. The piece concludes with a double bar line and repeat dots.

LOCHGILPHEAD.

Reel

By Colin Maclauchlan.

Musical notation for 'LOCHGILPHEAD.' in C major, 2/4 time, Reel style. It consists of three staves of music. The melody is composed of eighth and sixteenth notes. The first staff begins with a treble clef and a common time signature 'C'. The piece concludes with a double bar line and repeat dots.

MACBETH'S STRATHSPEY.

Strathspey.

Musical notation for 'MACBETH'S STRATHSPEY.' in C major, 2/4 time, Strathspey style. It consists of three staves of music. This piece is notable for its extensive use of triplets throughout the melody. The first staff begins with a treble clef and a common time signature 'C'. The piece concludes with a double bar line and repeat dots.

GLENGARRY'S DIRK.

Reel.

Musical notation for 'GLENGARRY'S DIRK.' in C major, 2/4 time, Reel style. It consists of two staves of music. The melody features a mix of eighth and sixteenth notes. The first staff begins with a treble clef and a common time signature 'C'. The piece concludes with a double bar line and repeat dots.

SPEED THE PLOUGH.

Reel.

Musical notation for the first piece, 'SPEED THE PLOUGH'. It consists of four staves of music in C major and common time (C). The melody is a lively reel with a driving eighth-note pattern. The notation includes various rhythmic values such as eighth and sixteenth notes, and rests.

DEIL AMONG THE TAILORS.

Reel.

Musical notation for the second piece, 'DEIL AMONG THE TAILORS'. It consists of four staves of music in C major and common time (C). The melody is a reel with a similar driving eighth-note pattern to the first piece. The notation includes various rhythmic values and rests.

DEWAR'S FANCY.

March.

Musical notation for the third piece, 'DEWAR'S FANCY'. It consists of four staves of music in 3/4 time. The melody is a march with a strong, rhythmic character, featuring many eighth and sixteenth notes. The notation includes various rhythmic values and rests.

BALMORAL CASTLE.

Strathspey.

Three staves of musical notation for the piece 'Balmoral Castle'. The notation is in treble clef with a common time signature (C). It features a complex, rhythmic melody with many sixteenth and thirty-second notes, characteristic of a Strathspey.

CLUNY'S REEL.

Three staves of musical notation for 'Cluny's Reel'. The notation is in treble clef with a common time signature (C). It consists of a series of rhythmic patterns, including eighth and sixteenth notes, typical of a reel.

SLEEPY MAGGIE.

Reel.

Two staves of musical notation for 'Sleepy Maggie'. The notation is in treble clef with a common time signature (C). It features a simple, rhythmic melody with eighth and sixteenth notes.

MARCH.

By J. Maclauchlan Esq^r

Four staves of musical notation for a 'March'. The notation is in treble clef with a cut time signature (C|). It features a rhythmic melody with eighth and sixteenth notes. The piece includes first and second endings, indicated by '1st' and '2nd' above the staves.

THE MONKLAND BASIN.

Strathspey.

By Arch^d. Campbell

Musical notation for 'THE MONKLAND BASIN.' consisting of four staves of music in C major and common time. The piece features a rhythmic pattern of eighth and sixteenth notes, with some triplets in the later staves.

ROBERT CAMPBELL.

Strathspey.

By Arch^d. Campbell

Musical notation for 'ROBERT CAMPBELL.' consisting of four staves of music in C major and common time. The piece features a rhythmic pattern of eighth and sixteenth notes, with several triplets throughout.

STRUAN ROBERTSON.

Strathspey.

Musical notation for 'STRUAN ROBERTSON.' consisting of four staves of music in C major and common time. The piece features a rhythmic pattern of eighth and sixteenth notes, with several triplets throughout.

MISS MARTIN'S WEDDING DAY.

Reel.

Musical notation for the reel 'MISS MARTIN'S WEDDING DAY'. It consists of four staves of music in C major and common time. The melody is characterized by eighth-note patterns and includes several trill ornaments. The piece concludes with a double bar line.

CHARLIE'S WELCOME.

Reel.

Musical notation for the reel 'CHARLIE'S WELCOME'. It consists of three staves of music in C major and common time. The melody features a mix of eighth and sixteenth notes with trill ornaments. The piece ends with a double bar line.

MARCH.

Musical notation for the march. It consists of five staves of music in 2/4 time. The melody is more rhythmic and includes many sixteenth-note passages and trill ornaments. The piece concludes with a double bar line.

THE DUCHESS OF EDINBURGH.

The musical score for 'The Duchess of Edinburgh' consists of ten staves of music. The first four staves form the main melody, with the first staff starting in 3/4 time. The fifth and sixth staves are labeled '1st.' and '2nd.' respectively, indicating first and second endings. The seventh and eighth staves continue the main melody. The ninth and tenth staves are also labeled '1st.' and '2nd.', providing alternative endings for the piece. The notation includes various rhythmic values such as eighth and sixteenth notes, and rests.

THIS IS NO MY PLAID.

Slow March.

The musical score for 'This is no my Plaid' is a slow march in common time (C). It consists of two staves of music. The notation features a mix of eighth and sixteenth notes, with some triplets and rests. The piece concludes with a double bar line and repeat dots.

LADY LOUDEN.

Strathspey.

Musical notation for 'Lady Louden', a Strathspey. It consists of four staves of music in C major and 2/4 time. The melody is characterized by frequent triplets and slurs. The first staff begins with a treble clef and a common time signature. The piece concludes with a double bar line and repeat dots.

PERTH HUNT

Strathspey.

Musical notation for 'Perth Hunt', a Strathspey. It consists of three staves of music in C major and 2/4 time. The melody features several triplet figures. The first staff begins with a treble clef and a common time signature. The piece concludes with a double bar line and repeat dots.

PERTH HUNT.

Reel.

Musical notation for 'Perth Hunt', a Reel. It consists of three staves of music in C major and 2/4 time. The melody is more rhythmic and less ornamented than the Strathspey version. The first staff begins with a treble clef and a common time signature. The piece concludes with a double bar line and repeat dots.

ALONE, I WEARY.

Slow March.

Musical notation for 'Alone, I Weary', a Slow March. It consists of two staves of music in C major and 2/4 time. The melody is slower and more melodic. The first staff begins with a treble clef and a common time signature. The piece concludes with a double bar line and repeat dots.

ANNIE OF BALLINTYRE.

Quickstep.

By D. M^cPhedran.

Musical score for 'ANNIE OF BALLINTYRE' in 6/8 time. The score consists of six staves. The first four staves are the main melody, and the last two are variations labeled '1st.' and '2nd.'.

WM MACKAY'S FAREWELL TO THE 74th March.

Musical score for 'WM MACKAY'S FAREWELL TO THE 74th March' in 3/4 time. The score consists of seven staves of music.

MEGGERNY CASTLE.

March.

Musical score for 'MEGGERNY CASTLE. March.' consisting of five staves. The first staff is the main melody in 2/4 time. The second and third staves provide accompaniment. The fourth and fifth staves are marked '1st' and '2nd' respectively, indicating first and second endings.

ARCADIA COTTAGE.

March.

By Colin Maclauchlan Esq^r

Musical score for 'ARCADIA COTTAGE. March.' consisting of four staves. The first staff is the main melody in 2/4 time. The second, third, and fourth staves provide accompaniment.

ASPIN BANK

Strathspey.

By T. Douglas

Musical score for 'ASPIN BANK Strathspey.' consisting of three staves. The first staff is the main melody in C major and common time. The second and third staves provide accompaniment. The score includes first and second endings, with triplets indicated by a '3' over the notes.

Mrs MACDOUGALL.

March

By Arch^d Campbell.

The musical score for Mrs MacDougall's March consists of ten staves of music. The first two staves are the main melody. The third staff begins a first ending, marked '1st.', which concludes with a double bar line. The fourth staff begins a second ending, marked '2nd.', which concludes with a double bar line. The remaining six staves continue the main melody. The music is written in treble clef with a 6/8 time signature and includes various rhythmic patterns such as eighth and sixteenth notes.

MISS LYALL.

Strathspey.

The musical score for Miss Lyall's Strathspey consists of three staves of music. The first staff is the main melody, followed by two staves of accompaniment. The music is written in treble clef with a C major key signature and a 2/4 time signature. It features several triplet markings (indicated by a '3' over a group of notes) and is characterized by the rhythmic patterns typical of a strathspey.

SIR CHARLES FORBES OF EDINGLASSIE. March.

The musical score is written in 2/4 time and consists of 14 staves. The first four staves form the main body of the piece. The fifth staff is the first ending, marked '1st.', and the sixth staff is the second ending, marked '2nd.'. The remaining eight staves (7-14) continue the melody and accompaniment. The music is characterized by a rhythmic march style with frequent eighth and sixteenth notes. The notation includes treble clefs, a key signature of one flat (B-flat), and various musical symbols such as slurs, ties, and repeat signs.

CAPTAIN JACK MURRAY.

Strathspey.

Three staves of musical notation for the piece 'Captain Jack Murray'. The first staff begins with a treble clef and a common time signature (C). The music features a series of eighth-note triplets, indicated by a '3' above the notes and a bracket. The melody is intricate, with many beamed eighth notes. The piece concludes with a double bar line and repeat dots.

CAPTAIN JACK MURRAY.

Reel.

Three staves of musical notation for the piece 'Captain Jack Murray' in Reel form. The first staff begins with a treble clef and a common time signature (C). The melody is composed of eighth and sixteenth notes, with a steady, rhythmic pattern. The piece concludes with a double bar line and repeat dots.

MRS CAMPBELL'S FAVOURITE.

Strathspey.

By Archd Campbell.

Three staves of musical notation for the piece 'Mrs Campbell's Favourite'. The first staff begins with a treble clef and a common time signature (C). The music features a series of eighth-note triplets, indicated by a '3' above the notes and a bracket. The melody is intricate, with many beamed eighth notes. The piece concludes with a double bar line and repeat dots.

THE HOSTLER'S DAUGHTER.

Reel.

By J. Livingstone.

Three staves of musical notation for the piece 'The Hostler's Daughter'. The first staff begins with a treble clef and a common time signature (C). The melody is composed of eighth and sixteenth notes, with a steady, rhythmic pattern. The piece concludes with a double bar line and repeat dots.

THE EWIE WITH THE CROOKED HORN. Strathspey.

A musical score for the Strathspey 'The Ewie with the Crooked Horn'. It consists of six staves of music in C major and 2/4 time. The melody is characterized by frequent sixteenth-note patterns and grace notes. The first staff begins with a treble clef and a common time signature. The piece concludes with a double bar line and repeat dots.

THE SHEPHERD'S CROOK.

Strathspey.

A musical score for the Strathspey 'The Shepherd's Crook'. It consists of six staves of music in C major and 2/4 time. The melody features a mix of eighth and sixteenth notes with grace notes. The first staff begins with a treble clef and a common time signature. The piece concludes with a double bar line and repeat dots.

ATHOL CUMMERS.

Strathspey.

A musical score for a Strathspey piece titled "Athol Cummers." It consists of six staves of music. The notation is in treble clef with a common time signature (C). The music features a complex, rhythmic melody with many sixteenth and thirty-second notes. There are several triplet markings (indicated by a '3' above a group of notes) in the later staves. The piece concludes with a double bar line.

CAMERONIAN RANT.

Reel.

A musical score for a Reel piece titled "Cameronian Rant." It consists of six staves of music. The notation is in treble clef with a common time signature (C). The music features a rhythmic melody with many sixteenth and thirty-second notes. The piece concludes with a double bar line.

JACK TAR.

Hornpipe.

Musical score for 'JACK TAR. Hornpipe.' consisting of eight staves of music in 2/4 time. The melody is written in treble clef and features a rhythmic pattern of eighth and sixteenth notes with frequent beaming. The piece concludes with a double bar line and repeat dots.

THE FOOT OF GARNOCK.

March.

Musical score for 'THE FOOT OF GARNOCK. March.' consisting of four staves of music in 2/4 time. The melody is written in treble clef and features a rhythmic pattern of eighth and sixteenth notes with frequent beaming. The piece concludes with a double bar line and repeat dots.

PRINCE ALBERT'S.

March.

A musical score for a march in 2/4 time, consisting of eight staves of music. The notation includes treble clefs, a key signature of one sharp (F#), and a 2/4 time signature. The music features a rhythmic melody with eighth and sixteenth notes, and rests. The piece concludes with a double bar line and repeat dots.

JENNY'S BAWBEE.

March.

A musical score for a march in 2/4 time, consisting of four staves of music. The notation includes treble clefs, a key signature of one sharp (F#), and a 2/4 time signature. The music features a rhythmic melody with eighth and sixteenth notes, and rests. The piece includes first and second endings, indicated by '1st' and '2nd' above the staves. The piece concludes with a double bar line and repeat dots.

JESSIE BROWN OF LUCKNOW

March.

Musical score for 'Jessie Brown of Lucknow' in 3/4 time. The score consists of four staves of music. The first two staves contain the main melody. The third staff begins with a first ending bracket labeled '1st'. The fourth staff begins with a second ending bracket labeled '2nd'.

THE BARREN ROCKS OF ADEN.

March.

Musical score for 'The Barren Rocks of Aden' in 3/4 time. The score consists of eight staves of music. The first two staves contain the main melody. The remaining six staves feature a complex, rhythmic accompaniment with many beamed eighth and sixteenth notes.

THE EDINBURGH VOLUNTEERS.

March.

Musical score for 'THE EDINBURGH VOLUNTEERS. March.' consisting of ten staves of music. The first seven staves are the main melody, and the last three are variations labeled '1st' and '2nd'. The music is written in treble clef with a 3/4 time signature. It features a rhythmic pattern of eighth and sixteenth notes, characteristic of a march.

THE AULD WIFE AYONT THE FIRE.

Reel.

Musical score for 'THE AULD WIFE AYONT THE FIRE. Reel.' consisting of three staves of music. The music is written in treble clef with a common time (C) signature. It features a rhythmic pattern of eighth and sixteenth notes, characteristic of a reel. The third staff includes a fermata over a group of notes.

MEG MERRILEES.

Country Dance.

Musical notation for 'MEG MERRILEES. Country Dance.' consisting of four staves of music in 2/4 time. The melody is written on a treble clef staff with a key signature of one flat (B-flat). The music features a series of eighth and sixteenth notes, creating a rhythmic and melodic pattern typical of a country dance. The piece concludes with a double bar line and repeat dots.

TRIUMPH.

Country Dance.

Musical notation for 'TRIUMPH. Country Dance.' consisting of three staves of music in common time (C). The melody is written on a treble clef staff with a key signature of one flat (B-flat). The music features a series of eighth and sixteenth notes, creating a rhythmic and melodic pattern typical of a country dance. The piece concludes with a double bar line and repeat dots.

PERSIAN DANCE or PETRONELLA.

Country Dance.

Musical notation for 'PERSIAN DANCE or PETRONELLA. Country Dance.' consisting of five staves of music in 2/4 time. The melody is written on a treble clef staff with a key signature of one flat (B-flat). The music features a series of eighth and sixteenth notes, creating a rhythmic and melodic pattern typical of a country dance. The piece concludes with a double bar line and repeat dots.

TRAIGH GHRUNARD.

Quickstep.

Very old.

Musical notation for 'Traigh Ghrunard', a quickstep in 6/8 time. It consists of four staves of music. The melody is characterized by a steady eighth-note pattern with frequent beamed eighth notes and sixteenth notes, creating a rhythmic and melodic flow. The piece concludes with a double bar line.

THE NURSE'S SONG.

Musical notation for 'The Nurse's Song' in 6/8 time, consisting of three staves. The melody features a mix of eighth and sixteenth notes. A notable feature is a triplet of eighth notes in the second staff, marked with a '3' above the notes. The piece ends with a double bar line.

CAPTAIN MURRAY.

Quickstep.

Musical notation for 'Captain Murray', a quickstep in 6/8 time, consisting of five staves. The melody is composed of eighth and sixteenth notes, maintaining a consistent rhythmic pattern throughout. The piece concludes with a double bar line.

STRATHSPEY.

Musical notation for the piece 'STRATHSPEY'. It consists of four staves of treble clef music in common time (C). The first staff begins with a treble clef and a common time signature. The music is a single melodic line with various rhythmic values, including eighth and sixteenth notes, and rests. The second staff features a triplet of eighth notes marked with a '3' above the notes. The piece concludes with a double bar line.

FRANCIS FRASER.

Reel

Musical notation for the piece 'FRANCIS FRASER'. It consists of four staves of treble clef music in common time (C). The first staff begins with a treble clef and a common time signature. The music is a single melodic line with various rhythmic values, including eighth and sixteenth notes, and rests. The piece concludes with a double bar line.

BRIDGE OF FOSS.

Reel

Musical notation for the piece 'BRIDGE OF FOSS'. It consists of four staves of treble clef music in common time (C). The first staff begins with a treble clef and a common time signature. The music is a single melodic line with various rhythmic values, including eighth and sixteenth notes, and rests. The piece concludes with a double bar line.

THE 25th KING'S OWN FAREWELL TO ADEN.

March.

By P Macdonald.
Pipe Major 25th Regiment.

Musical score for 'THE 25th KING'S OWN FAREWELL TO ADEN' in 2/4 time. The score consists of six staves of music. The first five staves are the main melody, and the sixth staff is a first ending marked '1st'. The music is a march with a lively, rhythmic character.

LADY MACDONALD

Strathspey.

By P. Macdonald.

Musical score for 'LADY MACDONALD' in C major, 3/4 time. The score consists of three staves of music. The music is a strathspey with a characteristic waltz-like feel. It features numerous triplets and a steady eighth-note accompaniment.

BLACK WATER BRIDGE.

Reel.

By P. Macdonald.

Musical score for 'BLACK WATER BRIDGE' in C major, 2/4 time. The score consists of three staves of music. The music is a reel with a fast, rhythmic character, featuring a mix of eighth and sixteenth notes.

CORN RIGS.

March.

Musical score for 'CORN RIGS' march, featuring six staves of music. The first two staves are the main melody. The third staff is marked '1st' and the fourth staff is marked '2nd', indicating first and second endings. The music is in 3/4 time and consists of eighth and sixteenth notes.

LORD LOVAT'S LAMENT.

Slow.

Musical score for 'LORD LOVAT'S LAMENT', featuring four staves of music. The tempo is marked 'Slow'. The music is in common time and consists of eighth and sixteenth notes. There are triplet markings (3) over the final notes of the second and fourth staves.

OWER THE MUIR AMANG THE HEATHER.

Very Slow.

Musical score for 'OWER THE MUIR AMANG THE HEATHER', featuring two staves of music. The tempo is marked 'Very Slow'. The music is in common time and consists of eighth and sixteenth notes.

THE FLAGGON.

Reel.

The musical score for 'THE FLAGGON' consists of six staves of music. The first staff begins with a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody is written in a single line. The second staff contains the first ending, marked '1st', which leads to a repeat sign. The third staff contains the second ending, marked '2nd', which leads to the end of the piece. The fourth, fifth, and sixth staves continue the main melody. The piece concludes with a double bar line and repeat dots.

REEL.

The musical score for 'REEL.' consists of three staves of music. It begins with a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody is written in a single line. The piece concludes with a double bar line and repeat dots.

WILL YOU GO TO THE ISLE OF SKYE.

Reel.

The musical score for 'WILL YOU GO TO THE ISLE OF SKYE' consists of three staves of music. It begins with a treble clef, a common time signature (C), and a key signature of one flat (B-flat). The melody is written in a single line. The piece concludes with a double bar line and repeat dots.

THE DAY WE WERE AT ARRAN.

March.

By D. Macfedran.

1st

2nd

1st

2nd

The musical score for 'THE DAY WE WERE AT ARRAN. March.' is written in 2/4 time. It consists of five staves of music. The first staff is the main melody, marked '1st'. The second and fourth staves are variations or second endings, marked '2nd'. The third staff is a continuation of the first melody. The piece concludes with a double bar line.

YANKEE.

Hornpipe.

The musical score for 'YANKEE. Hornpipe.' is written in 2/4 time. It consists of five staves of music. The piece is characterized by a fast, rhythmic melody with many eighth and sixteenth notes. It concludes with a double bar line.

THE WEAVER AND THE TAILOR.

Reel.

The musical score for 'THE WEAVER AND THE TAILOR. Reel.' is written in common time (C). It consists of two staves of music. The piece features a lively, rhythmic melody with many eighth and sixteenth notes. It concludes with a double bar line.

THE SMITH OF CHILLICHASSIE.

Reel.

Musical score for 'THE SMITH OF CHILLICHASSIE' in C major, 2/4 time. The score consists of six staves of music. The first staff begins with a treble clef and a common time signature 'C'. The music is a reel, characterized by its rhythmic pattern. The score includes first and second endings, indicated by '1st' and '2nd' markings above the staves. The first ending is on the first staff, and the second ending is on the second staff. The music continues through the remaining four staves, ending with a double bar line.

COLONEL MACBEAN.

Reel.

Musical score for 'COLONEL MACBEAN' in C major, 2/4 time. The score consists of three staves of music. The first staff begins with a treble clef and a common time signature 'C'. The music is a reel. The score ends with a double bar line on the third staff.

CHARMS OF WHISKY.

Reel.

Musical score for 'CHARMS OF WHISKY' in C major, 2/4 time. The score consists of three staves of music. The first staff begins with a treble clef and a common time signature 'C'. The music is a reel. The score includes first and second endings, indicated by '1st' and '2nd' markings above the staves. The first ending is on the first staff, and the second ending is on the second staff. The music continues through the remaining two staves, ending with a double bar line.

SEAFORTH HIGHLANDERS.

March.

By D. Cameron.

Musical score for 'SEAFORTH HIGHLANDERS. March.' by D. Cameron. The score is written in 2/4 time and consists of four staves. The first two staves contain the main melody. The third staff is marked '1st' and the fourth staff is marked '2nd', indicating first and second endings. The music features a rhythmic pattern of eighth and sixteenth notes.

ROSEHAUGH HOUSE.

March.

By D. Cameron.

Musical score for 'ROSEHAUGH HOUSE. March.' by D. Cameron. The score is written in 2/4 time and consists of four staves. The first two staves contain the main melody. The third staff is marked '1st' and the fourth staff is marked '2nd', indicating first and second endings. The music features a rhythmic pattern of eighth and sixteenth notes.

MATHIESON'S FAREWELL TO AMERICA. Hornpipe.

Musical score for 'MATHIESON'S FAREWELL TO AMERICA. Hornpipe.' The score is written in 2/4 time and consists of four staves. The first two staves contain the main melody. The third staff is marked '1st' and the fourth staff is marked '2nd', indicating first and second endings. The music features a rhythmic pattern of eighth and sixteenth notes, with some triplets indicated by a '3' over the notes.

CAME YE BY ATHOL.

March.

Musical notation for 'Came Ye by Athol' in 6/8 time, consisting of three staves of music.

MARCH.

By D. Macfedran.

Musical notation for 'March' by D. Macfedran in 6/8 time, consisting of three staves of music.

KESOCK FERRY.

Strathspey.

By D. Cameron.

Musical notation for 'Kessock Ferry' in C major, 2/4 time, consisting of three staves of music. It features triplets in the first staff.

THE CHRISTMAS CAROUSING.

Reel.

Musical notation for 'The Christmas Carousing' in C major, 2/4 time, consisting of three staves of music.

STUMPIE.

Strathspey.

Musical notation for 'STUMPIE' in C major, 2/4 time. It consists of three staves of music. The first staff begins with a double bar line and repeat dots. The melody features several triplet markings (indicated by a '3' over a group of notes) and is characterized by a rhythmic pattern of eighth and sixteenth notes.

Reel.

Musical notation for a 'Reel' in C major, 2/4 time. It consists of three staves of music. The melody is composed of eighth and sixteenth notes, with a consistent rhythmic flow throughout.

KIPPEN HOUSE.

Strathspey.

Musical notation for 'KIPPEN HOUSE' in C major, 2/4 time. It consists of three staves of music. The melody includes triplet markings and features a mix of eighth and sixteenth notes.

COLONEL MACLEOD.

Reel.

By W. Mackinnon.

Musical notation for 'COLONEL MACLEOD' in C major, 2/4 time. It consists of three staves of music. The melody is primarily composed of eighth and sixteenth notes, with a steady rhythmic pattern.

THE LASS OF RICHMOND HILL.

March.

Musical score for 'The Lass of Richmond Hill', a March. The score consists of four staves of music in 2/4 time. The melody is written on the top staff, and the accompaniment is written on the three lower staves. The music features a mix of eighth and sixteenth notes, with some triplet markings.

COLONEL STUART OF GARTH.

Reel.

Musical score for 'Colonel Stuart of Garth', a Reel. The score consists of three staves of music in C major and 2/4 time. The melody is written on the top staff, and the accompaniment is written on the two lower staves. The music features a mix of eighth and sixteenth notes, with some triplet markings.

CORN BRAN.

Reel.

Musical score for 'Corn Bran', a Reel. The score consists of three staves of music in C major and 2/4 time. The melody is written on the top staff, and the accompaniment is written on the two lower staves. The music features a mix of eighth and sixteenth notes, with some triplet markings.

DUKE OF PERTH.

Reel.

Musical score for 'Duke of Perth', a Reel. The score consists of two staves of music in C major and 2/4 time. The melody is written on the top staff, and the accompaniment is written on the bottom staff. The music features a mix of eighth and sixteenth notes, with some triplet markings.

THE TORN KILT.

Reel.

Musical notation for 'THE TORN KILT.' consisting of four staves of music in C major, 2/4 time. The melody is characterized by eighth and sixteenth notes with frequent grace notes.

LOCH GILPHEAD FAIR.

Reel.

Musical notation for 'LOCH GILPHEAD FAIR.' consisting of two staves of music in C major, 2/4 time. The melody features a mix of eighth and sixteenth notes with grace notes.

THE ISLAY BALL.

Strathspey.

By D. M^cPhee.

Musical notation for 'THE ISLAY BALL.' consisting of three staves of music in C major, 2/4 time. This strathspey piece is notable for its frequent use of triplets, indicated by a '3' over the notes.

THE SCHOOL HOUSE.

Reel.

Musical notation for 'THE SCHOOL HOUSE.' consisting of three staves of music in C major, 2/4 time. The melody is a lively reel featuring eighth and sixteenth notes with grace notes.

BRAHAN CASTLE.

Strathspey.

By D. Cameron.

MARQUIS OF TULLIBARDINE.

Reel.

THE MARQUIS OF HUNTLY'S FAREWELL. Strathspey.

THE MERRY MAIDS OF SANDYSIDE.

Reel.

JOHN MACFARLANE'S REEL.

Musical notation for John Macfarlane's Reel, consisting of two systems of staves. The first system includes a first ending bracket, and the second system includes a second ending bracket. The music is written in treble clef with a common time signature.

THE FYKET.

Reel.

Musical notation for The Fyket Reel, consisting of four systems of staves. The music is written in treble clef with a common time signature.

THE HIGHLANDMAN KISS'D HIS MOTHER. Reel.

Musical notation for The Highlandman Kiss'd His Mother Reel, consisting of three systems of staves. The music is written in treble clef with a common time signature.

MY LOVELY BLACK MAID.

Reel.

Musical notation for My Lovely Black Maid Reel, consisting of two systems of staves. The music is written in treble clef with a common time signature.

THE DROVER.

Reel.

REEL.

By Archd Campbell.

REEL.

By Willie M^cFarlan.

WILLIE MACKENZIE.

Reel.

ROGGART VOLUNTEERS.

March

By W. Macdonald. 47

Musical notation for 'ROGGART VOLUNTEERS.' in 2/4 time, consisting of four staves of music.

COLVILLE'S RANT.

Reel.

Musical notation for 'COLVILLE'S RANT.' in C major, consisting of three staves of music with first and second endings.

REEL.

By D. M^c Phee.

Musical notation for 'REEL.' in C major, consisting of three staves of music.

KAIL AND PUDDING.

Reel.

Musical notation for 'KAIL AND PUDDING.' in C major, consisting of two staves of music.

REEL.

Musical notation for the first reel, consisting of three staves. The first staff has a '1st' measure bracket, and the second staff has a '2nd' measure bracket.

BOWMORE FAIR.

Reel.

Musical notation for the second reel, consisting of three staves.

WOOLEN CAP.

Reel.

Musical notation for the third reel, consisting of three staves. The first staff has a '1st' measure bracket, the second a '2nd' measure bracket, and the third another '2nd' measure bracket.

REEL.

By Betsy M^cLachlan.

Musical notation for the fourth reel, consisting of three staves.

