

National
Défense

Défense
nationale

A-CR-CCP-911/PW-001

Canadian Cadet Organizations

Pipe Band – Bagpipe Reference Manual

Chapter 5

Bagpipe – Level Five

Chapter 5 – Table of Contents

	Tempo (BPM)	Page
Section 1 Technique Exercises		
Themal E Grace Note		5-1-1
Passing D Grace Note		5-1-2
Cadences		5-1-3
Hiharin		5-1-4
Rodin		5-1-5
Dre		5-1-6
Dare		5-1-7
Section 2 Repertoire		
Major C.M. Usher OBE	96	5-2-1
Major Norman Or Ewing	96	5-2-2
General Ramsey M. Withers	96	5-2-4
Prince Edward Island (PEI)	96	5-2-5
The Glendaruel Highlanders		5-2-6
Pipe Major William Day	96	5-2-7
Advance (Scotland the Brave)	108	5-2-8
General Salute (The Maple Leaf Forever)	96	5-2-8
Royal (Vice-Regal) Salute (Mallorca / O'Canada)	48	5-2-9
Royal Salute (Mallorca)	48	5-2-9
The Flowers of the Forest	48	5-2-10
My Love She Is but a Lassie Yet	108	5-2-11
The Sailor's Hornpipe	108	5-2-12
Am Breamatain Tobhain Dubh	120	5-2-13
The Banjo Breakdown	120	5-2-14
Cork Hill	120	5-2-16
Paddy O'Rafferty	120	5-2-17
Mrs. MacLeod of Raasay	84	5-2-18
Sleepy Maggie	120	5-2-19
The Piper of Drummond	120	5-2-20
The Braes O'Tullymet	132	5-2-21
The Marquis of Huntly's Highland Fling	132	5-2-22
Lament for Mary McLeod – Ground (Urlar)		5-2-23

**C
H
A
P
T
E
R

5**

Section 1

Technique Exercises

Themal E Grace Note

1

2

3

The Themal E Grace Note – Written vs. Played

Played Longer Than the Following Note

Written

Played

Played Shorter Than the Following Note

Written

Played

The themal E grace note is an embellishment that consists of an elongated E grace note accented by a preceding grace note (typically a high G grace note). The E grace note is held longer than a standard grace note and often has a significant impact on the melody. The themal E grace note is played one of two ways depending on its usage in a tune; it may be played so that the E is held longer or shorter than the following note. Regardless of how long the E grace note is held, it has no mathematical value within the bar. The themal E grace note is followed by a low G, low A, or D.

Passing D Grace Note

5 Passing D Grace Note combined with a Thematic E Grace Note

The Passing D Grace Note – Written vs. Played

Played on its Own

Written

False D

Played

Played With a Thematic E Grace Note

Written

False D

Played

- The passing D grace note is a D grace note that is held longer than a standard grace note.
- The passing D grace note is often preceded by a thematic E grace note and used as a piobaireachd movement.

Cadences

6 ECA Cadence

7 EBA Cadence

Cadences

ECA Cadence

EBA Cadence

Cadences are music devices or sequences of notes that are used to finish a phrase. In piobaireachd the two most common cadences are the ECA and the EBA three-note cadences. The ECA / EBA cadence is comprised of a themal E grace note to a passing D grace note to a C / B followed by a din to low A.

Hiharin

8

9

Hiharin (*hee ha rin*)

Written vs. Played

Written

Played

Hee ha rin

Hiharin

The hiharin (Hee ha rin), also known as the “little finger movement”, is a piobaireachd movement consisting of a passing D grace note on a low A, followed by a birl. In practical use, the hiharin is preceded by a high G grace note on E, and always ends on a low A.

5-1-4

Rodin

10

11

Rodin (roe din)

Written vs. Played

Written

Played

Ha

roe din

Rodin

The rodin (roe din) is a piobaireachd movement consisting of two low Gs separated by a B grace note. The rodin is used as a transition embellishment (performed to transition from a note of one pitch to another); it may be played from any note of the scale and ends on a low A.

Dre

12

13

Dre (dray)

Written vs. Played

Written

Played

Tada E

Dre

The dre (dray) is a piobaireachd movement consisting of an E grace note to two low As separated by an F grace note ending on an E. The dre is used as a transition embellishment (performed to transition from a note of one pitch to another). The dre may be played from any note on the bottom hand (low G, low A, B, C, or D) but always ends on an E.

5-1-6

Dare

14

15

Dare (*dah ree*)

Written vs. Played

Written

Played

Tada E

Dare

The dare (*dah ree*) is a piobaireachd movement consisting of an F grace note to two Es separated by a G grace note. The dare is used as a transition embellishment (performed to transition from a note of one pitch to another). It may be played from any note lower than F (low G, low A, B, C, D, or E) and always ends on an E.

**C
H
A
P
T
E
R

5**

Section 2

Repertoire

Major C.M. Usher OBE

March

Pipe Major G. MacLennan

The image displays a musical score for a march. It is written in 2/4 time and consists of eight staves of music. The notation includes treble clefs, a key signature of one sharp (F#), and various rhythmic values such as eighth and sixteenth notes, often beamed together. The score begins with a repeat sign and ends with a double bar line and repeat dots. The music is a single melodic line, typical of a pipe major's part in a march.

Major Norman Or Ewing

March

Pipe Major William Ross

The image displays a musical score for a march titled "Major Norman Or Ewing" by Pipe Major William Ross. The score is written in 2/4 time and consists of seven staves of music. The notation includes various rhythmic values such as eighth and sixteenth notes, along with rests and repeat signs. The music is presented in a single melodic line, typical of a pipe score. The first staff begins with a repeat sign and a key signature of one sharp (F#). The score concludes with a double bar line and repeat dots.

(Continued on next page)

Major Norman Or Ewing

(Continued)

General Ramsey M. Withers

Retreat March

Maj A.M. Cairns MMM CD

Musical score for 'Retreat March' in 3/4 time. The score consists of four staves of music. The first staff begins with a treble clef, a 3/4 time signature, and a repeat sign. The melody is composed of eighth and sixteenth notes, with some slurs and accents. The second and third staves continue the melody with similar rhythmic patterns. The fourth staff concludes the piece with a final cadence.

Harmony

Maj A.M. Cairns MMM CD

Musical score for 'Harmony' in 3/4 time. The score consists of four staves of music. The first staff begins with a treble clef, a 3/4 time signature, and a repeat sign. The melody is composed of eighth and sixteenth notes, with some slurs and accents. The second and third staves continue the melody with similar rhythmic patterns. The fourth staff concludes the piece with a final cadence.

Prince Edward Island (PEI)

March

Maj A.M. Cairns MMM CD

The image displays a musical score for a march in 4/4 time. The score is written on eight staves, each beginning with a treble clef and a 4/4 time signature. The music consists of a series of rhythmic patterns, primarily using eighth and sixteenth notes, with occasional rests and slurs. The melody is simple and repetitive, characteristic of a march. The score ends with a double bar line.

A decorative footer featuring a purple background with white musical notation. On the left, a treble clef is followed by a series of notes on a staff. In the center, the page number "5-2-5" is displayed in white. On the right, another series of notes on a staff is shown.

The Glendaruel Highlanders

Quick March

Traditional

The musical score is written in 6/8 time and consists of five staves. The first staff begins with a treble clef, a key signature of one flat (B-flat), and a repeat sign. The melody is composed of eighth and sixteenth notes, with some triplets. The second staff continues the melody. The third staff also continues the melody. The fourth staff is marked with a first ending bracket and a '1' above it. The fifth staff is marked with a second ending bracket and a '2' above it. The piece concludes with a double bar line.

Pipe Major William Day

Retreat March

Maj A.M. Cairns MMM CD

Musical score for the Retreat March, consisting of four staves of music in 3/8 time. The melody is written in treble clef and features a series of eighth and sixteenth notes with various rests and accents. The piece concludes with a double bar line and repeat dots.

Harmony

Maj A.M. Cairns MMM CD

Musical score for the Harmony, consisting of four staves of music in 3/8 time. The melody is written in treble clef and features a series of eighth and sixteenth notes with various rests and accents. The piece concludes with a double bar line and repeat dots.

Advance and General Salute

Advance – March

Scotland the Brave

Arr: Maj A.M. Cairns MMM CD

General Salute – March

The Maple Leaf Forever

Arr: Maj A.M. Cairns MMM CD

Royal (Vice-Regal) Salute and Royal Salute

Royal (Vice-Regal) Salute
Slow Air / March

Mallorca / O' Canada

HRH Edward, Prince of Wales
Arr: Maj A.M. Cairns MMM CD

The first piece is written in 6/8 time. The first staff contains the main melody, starting with a treble clef and a key signature of one flat. The second staff provides a bass line accompaniment, starting with a bass clef. The music is a slow air with a march-like feel.

Royal Salute
Slow Air

Mallorca

HRH Edward, Prince of Wales
Arr: Maj A.M. Cairns MMM CD

The second piece is also written in 6/8 time. Both the first and second staves contain the melody, with the first staff using a treble clef and the second staff using a bass clef. The key signature is one flat. The piece is a slow air.

The Flowers of the Forest

Lament

Traditional

Musical score for 'The Flowers of the Forest' in 2/4 time. The score consists of eight staves of music. The first staff begins with a repeat sign and a key signature change to one flat. The melody is characterized by a series of eighth and sixteenth notes, with several triplet markings (indicated by a '3' over a group of notes) in the first, second, and eighth staves. The piece concludes with a double bar line and repeat dots.

My Love She is but a Lassie Yet

Hornpipe

Arr: Maj A.M. Cairns MMM CD

The image displays a musical score for the hornpipe 'My Love She is but a Lassie Yet'. The score is written in 2/4 time and consists of four staves of treble clef notation. The first staff begins with a repeat sign. The music is characterized by a rhythmic pattern of eighth and sixteenth notes, typical of a hornpipe. The key signature is one flat (B-flat). The score concludes with a final cadence on the fourth staff.

The Sailor's Hornpipe

Hornpipe

Arr: Maj A.M. Cairns MMM CD

The musical score is written in 2/4 time and consists of four staves. The first staff begins with a repeat sign and a key signature of one flat (B-flat). The melody is characterized by a steady eighth-note rhythm with occasional sixteenth-note pairs. The piece concludes with a double bar line and repeat dots.

Am Breamatain Tobhain Dubh

Jig

Arr: Pipe Major J. Wilson

Musical score for 'Am Breamatain Tobhain Dubh' in 6/8 time, arranged by Pipe Major J. Wilson. The score consists of five staves of music in treble clef. The first staff begins with a repeat sign and a double bar line. The second staff ends with a repeat sign. The third and fourth staves contain first and second endings, respectively, marked with '1' and '2'. The fifth staff concludes the piece with a repeat sign and a double bar line.

The Banjo Breakdown

Jig

Traditional

(Continued on next page)

The Banjo Breakdown

(Continued)

Musical notation for 'The Banjo Breakdown' (Continued). The score consists of four staves of music in treble clef. The first staff begins with a double bar line and a repeat sign. The notation includes various rhythmic values such as eighth and sixteenth notes, often beamed together, and rests. The piece concludes with a double bar line and a repeat sign.

Cork Hill

Jig

Traditional

The image displays a musical score for the traditional jig 'Cork Hill'. The score is written in 6/8 time and consists of ten staves of music. Each staff begins with a treble clef and a 6/8 time signature. The music is characterized by a mix of eighth and sixteenth notes, often grouped in pairs or fours. There are several repeat signs (double bar lines with dots) throughout the score, indicating sections that are repeated. The notation is clear and legible, with a focus on the melodic line.

Paddy O'Rafferty

Jig

Arr: Maj A.M. Cairns MMM CD

The musical score for 'Paddy O'Rafferty' is presented in four staves of music. The first two staves contain the main melody, starting with a treble clef and a 6/8 time signature. The third and fourth staves provide a rhythmic accompaniment, featuring a consistent pattern of eighth-note chords. The piece concludes with a double bar line and repeat dots.

Mrs. MacLeod of Raasay

Reel

Pipe Major J. MacKay
Arr: Maj A.M. Cairns MMM CD

The image displays a musical score for the reel 'Mrs. MacLeod of Raasay'. The score is written in G major (one sharp) and 2/4 time. It consists of four staves of music. The first staff begins with a treble clef, a key signature of one sharp (F#), and a common time signature (C). The music is a continuous sequence of eighth and sixteenth notes, characteristic of a reel. The notation includes various rhythmic values and rests, with some notes beamed together. The score concludes with a double bar line.

Sleepy Maggie

Reel

Arr: Maj A.M. Cairns MMM CD

The first system of musical notation consists of two staves. The top staff is a treble clef with a key signature of one flat (B-flat) and a 2/4 time signature. It contains a melody of eighth and sixteenth notes, starting with a repeat sign. The bottom staff is also a treble clef with a key signature of one flat and a 2/4 time signature. It contains a bass line with eighth and sixteenth notes, also starting with a repeat sign. The music is a traditional reel.

The Piper of Drummond

Reel

Arr: Maj A.M. Cairns MMM CD

The image displays a musical score for a reel, consisting of three staves of music. Each staff begins with a treble clef and a key signature of one flat (B-flat). The music is written in a rhythmic pattern characteristic of a reel, featuring eighth and sixteenth notes. The first staff includes a repeat sign at the beginning and end. The second and third staves continue the melodic line, also ending with repeat signs. The notation is clear and legible, suitable for a music book or sheet music.

The Braes O'Tullymet

Strathspey

Arr: Maj A.M. Cairns MMM CD

The Marquis of Huntly's Highland Fling

Strathspey

Arr: Maj A.M. Cairns MMM CD

The image displays a musical score for a Strathspey piece. It consists of four staves of music, each beginning with a treble clef and a common time signature (C). The notation is complex, featuring many beamed eighth and sixteenth notes, characteristic of the Strathspey style. The piece is in a key with one flat (B-flat major or D minor) and ends with a double bar line and repeat dots.

Lament for Mary McLeod

Piobaireachd

Ground (Urlar)

P.O. McCrimmon

The image displays a musical score for a Piobaireachd (bagpipe tune) titled "Ground (Urlar)" by P.O. McCrimmon. The score is written in 4/4 time and consists of three staves of music. The first staff begins with a repeat sign and a key signature of one flat (B-flat). The melody is characterized by a series of eighth-note patterns, often with grace notes, and is supported by a steady bass line. The second and third staves continue the melody and bass line, with the third staff ending with a final double bar line.

