

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
A'Ghlas	1		11	320							A' Ghlas
Aged Warrior's Sorrow, The	2		12	360							Bron an T-Sean Laoich
Battle of Athole, The	3		14	484							Blar Athaill
Battle of Auldearn, The	4	76	2	45	6	58					Blar Allt Eireann
Battle of Balladruishaig, The	5		9	264							Blar Bhaile Druiseig
Battle of Bealach nam Brog, The	6		9	246							Blar Bealach nam Brog
Battle of the Bridge of Perth, The	7	47	1	20							Ceann Drochaid Pheairt
Battle of Glenshiel, The	8		4	124	5	46					Blar Ghleann Seile
Battle of Park (=Park Piob)	9										
Battle of the Pass of Crieff, The	10	84	1	15	6	78			28		Cath Bhealach Chraoibhe
Battle of Sheriffmuir	11	75	15	500	4	34	63				Blar Sliabh an t-Siorraim
Battle of the Strome	12		5	131	5	26					Batal an t-Sraim
Battle of Waterloo, The	13		11	324			89				Blar Bhatarloo
Battle of Waternish, The	14	77	2	48	4	42		15		10	Blar Bhatairnis
Beinn a' Ghriain	15		4	118							Beinn a' Ghriain
Bells of Perth, The	16	54	2	60	2	22	106		34	54	Cluig Pheairt
Beloved Scotland	17	9	6	178	4	2					Alba Bheadarrach
Bicker, The	18	66	4	107							Port a' Mheadair
Bicker, The (or Two Faced Englishman)	19		11	350							Port a Mheadair
Black Wedder's White Tail, The	20		11	334							Earball geal a mhuilt dhuibh
Blar Vuster	21		14	455							Blar Vuster
Blind Piper's Obstinacy, The	22	43	3	96	1	38			36	50	Crosanachd an Doill
Blue Ribbon, The	23	82	5	127	6	86			46		An Ribean Gorm
Boat Tune The	24		13	438							Port a 'Bhata
Bodaich nam Brioges (see Carles w/ the Brks)	25										
Carles with the Brecks, The	26	48	8	233	6	38	5				Bodaich nam Briogais
Castle Menzies	27		8	235	5	66					Piobaireachd Uaimh
Cave of Gold, The	28									22	
Craigellachie	29	87	6	180	1	10	33				Craig Eallachaidh
Cronan na Cailtiche (=Old Woman's Lullaby)	30										
Cruntuath Tune, The	31		15	539							Port Crunluath
Desperate Battle (Birds),. The	32	53	7	195	6	82			21		An Cath Gailbeach
Desperate Battle, Cuillin, The	33		11	326							Blar na Cuillin
Donald Duaghal (see L. for D.D. McKay)	34										
End of the Great Bridge	35	55	2	54	3	18			18		Ceann Drochaid Mhoire
End of the Little Bridge	36	32	8	239							Ceann na Drochaide bige
Ewen of the Battles	37		12	388							Eoghan Nan Cath

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
Lament for Captain Donald MacKenzie	75		15	505							Cumha a' Chaiptein Domhnall Mac Coinnich
Lament for Captain MacDougall	76	3	6	164	4	46		36			Cumha an Chaiptein MacDhughail
Lament for the Castle of Dunyveg, The	77		1	25							Cumha Chaisteal Dhum-Naomhaig
Lament Catherine's	78	94	6	189	3	30			32		Cumha Catriona
Lament for the Children, The	79	49	3	99	1	18		47		38	Cumha na Cloinne
Lament for Claverhouse	80								40		
Lament for Cluny MacPherson	81		14	495							Cumha Thighearna Chluainidh
Lament Colin Roy MacKenzie's	82	108	3	79	5	18					Cumha Chailein Ruaidh
Lament The Company's	83		1	34							Cumha na Cuideachd
Lament Corrienessan's	84		14	481							Cumha Choire an Easain
Lament The Daughter's	85	62	6	184	6	2					Cumha na h' Inghinn
Lament for the Dead, The	86		11	354							Cumha na Marbh
Lament for the Departure of King James, The	87	64	3	89	5	38					Siubhal Sheumais
Lament for Donald Ban MacCrimmon, The	88	68	2	66					14		Cumha Dhomhnuill Bhain Mhic Cruimein
Lament for Donald Duaghal MacKay, The	89	113	13	431	1	34	7			36	Cumha Dhomhnaill Dhuaghail Mhic Aoidh
Lament for Donald of Laggan The	90	19	8	219	6	46		51		34	Cumha Dhomhnuill an Lagain
Lament for Donald MacKenzie, His Father's	91		9	273							Cumha Dhomhnuill Mhic Choinnich
Lament for the Duke of Hamilton, The	92	29	3	102	5	62					Cumha Dhiuc Hamilton
Lament Duncan MacRae of Kintail's	93	37	4	121	4	26					Cumha Dbonnachaidh Mhic Iain
Lament for the Earl of Antrim, The	94	88	3	81	3	34			10	28	Cumha Iarla Aontruim
Lament Finlay's	95	61	1	28	4	74			24		Cumha Fhionnlaigh
Lament for Finlay	96		13	429							Cumha Fhionnlaigh
Lament Glengarry's	97	100					31				
Lament for the Great Music (=Corrienessan's Salute)	98										
Lament for the Harp Tree, The	99	1	12	362			85			30	Cumha Craobh Nan Teud
Lament for Hector Roy MacLean (=L for Red Hector of the Battles)	100										
Lament for Hugh	101		13	412							Cumha Uisdein
Lament John Garve MacLean of Coll's	102		14	446							Cumha Iain Gharbh Chola
Lament John Garve MacLeod of Raasay's	103	60	5	148	4	10	23	62		42	Cumha Iain Ghairbh Mhic Gille Chaluim
Lament for King George III	104		14	461			102				Cumha Righ Seoras a Tri
Lament The Laird of Anapool's	105		9	276							Cumha Tighearna Anapuill
Lament The Laird of Contullich's	106		9	250							Cumha Fear Chunntulaich
Lament Lady Anapool's	107		9	277							Cumha Ban-tighearna Anapuill
Lament Lady MacDonald's	108	70	8	243	3	26	137				Cumha Bain Tighearna Mhic Dhomhnuill
Lament for the Little Supper, The	109	16	8	237	5	58					Cumha na Suipearach bige
Lament for Lochnell	110		13	398							Cumha Loch an Eala
Lament Lord Lovat's	111	114	9	248			141				Cumha Mhic Shimidh

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
Lament for Lord Bredalbane	112		12	368							Cumha Tighearna Bhraghaid Albainn
Lament Lord MacDonald's	113		13	425							Cumba a 'Mhorair Dhomhnallaich
Lament for Lord Reay (=L for Donald D MacKay)	114										
Lament for MacDonald of Glengarry (=L for Donald of Laggan)	115										
Lament, MacDonald of Kinlochmoidart's, No. 1/Sal(BB)	116	13	6	187	6	30			30		Cumha Tighearna Cheannloch Muideart
Lament, MacDonald of Kinlochmoidart's, No.2	117	95	6	188	6	66					Cumha Tighearna Cheannloch Muideart
Lament for MacDonald of Morar (=R. MacDonald of Morar's	118										
Lament for MacDonald's Tutor	119	78	3	85	2	42			67		Cumha Taoitear Mhic Dhomhnuill
Lament MacIntosh's	120	50	8	225	4	38	162				Cumha Mhic an Toisich
Lament MacKenzie of Gairloch's	121		10	294	5	50	110				Cumha Thighearna Ghearloch
Lament MacKinnon's	122		12	366							Cumba Mhic Fhionguin
Lament Maclaine of Lochbuie's	123		11	330							Cumha Mhic Ghilleathain Lochabuidhe
Lament MacLeod of Colbeck's	124		10	292	1	6	149				Cumha Mhic Leoid Cholbig
Lament MacLeod of MacLeod's	125	74	15	512	6	70	131		58	26	Cumha Mhic Leoid
Lament MacSwan of Roaig's	126	4	1	39	5	6		29			Cumha Mhic Shuain a Ròraig
Lament for Mary MacLeod	127	96	6	166	5	30		55		46	Cumha Mairi Nighean Alasdair Ruaidh
Lament for the Old Sword	128	69	3	77	4	62					Cumha an 'seana Chlaidheimh
Lament for the Only Son, The	129	81	6	160	3	78					Cumha an Aona Mhic
Lament Patrick Og MacCrimmon's	130	67	3	83	3	14	82		12	48	Cumha Phadruig Oig Mhic Cruimein
Lament, Prince Charles'	131		10	312			169				Cumha Phrionnsa Thsarlach
Lament, Queen Anne's	132	63	7	214					38		Cumha Ban-Righinn Anna
Lament for Red Hector of the Battles, The	133	39	4	111	5	22				40	Cumha Eachainn Ruaidh nan Cath
Lament, Ronald MacDonald of Morar's	134	111	8	231	4	6					Cumha Raonuill Mhic Ailein oig
Lament, Rory MacLeod's	135		11	332							Cumha Ruairidh MhicLeoid
Lament for Rory Mor MacLeod (=MacL of MacLeod's Lament)	136									26	
Lament Sir James MacDonald of the Isles'	137	6	7	203	6	6					Cumha an Ridire Seumas MacDhomhnuill nan Eilean
Lament for Sir James MacDonald of the Isles	138		15	507							Cumha an Ridire Seumas MacDhomnaill nan Eilean
Lament, The Sister's	139	38	4	109	2	78					Cumha na Peathar
Lament for the Union, The	140	52	6	190							An Co-aontachadh
Lament for the Viscount of Dundee, The	141	24	1	31	2	62	74				Cumha Chlaidheimh
Leaving Kintyre	142		15	514							Fagail Chinn Tire
Left Hand, The	143		14	489							
Little Finger Tune, The	144		9	270	5	70					Port na Ludaig
Little Prince - You Are My Choice	145		13	410							Prionnsa Beag - 's aite leam thu
MacCrimmon's Sweetheart	146	26	7	205	3	46		26		8	Maol Donn
MacCrimmon Will Never Return	147	103			3	22	17				
MacDonalds are Simple, The	148		9	256	5	42					Tha Clann Domhnuill Socharach

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
MacKays' Banner, The	149	83	7	199	2	6	119		26		Bratach bhan Chloinn Aoidh
MacKays' Short Tune	150		8	237							Port Gearr Mhic Aoidh
MacLeod of Colbeck (see McL of Colbeck's Lament)	151										
MacLeod's Controversy	152		10	282	1	2	84			16	Iomarbhaidh Mhicleoid
MacLeod's Short Tune	153	12	6	170	4	50					Port Gearr Mhic Leoid
MacNeil is lord There	154		11	346							MacNeill is tighearna ann
Maol Donn (=McCrimmon's Sweetheart)	155										
March for a Beginner	156	S3									
March, Black Donald's	157	92	3	87	6	50			6		Piobaireachd Dhumhnuill Duibh
March, Camerons'	158		14	494							
March, Donald Gruamach's	159	71	2	71	2	50					Spaidsearachd Dhomhnuill Ghruamaich
March, The Duke of Atholl's	160		15	542							Spaidsearachd Dhiuc Athaill
March, The Duke of Perth's	161						59				
March, Duntroon's	162		14	498							
March, The Earl of Ross's	163		10	299			122				Spaidsearachd Iarla Rois
March, The Frasers'	164		13	417							Caismeachd nam Frisealach
March, Glengarry's	165	25	2	57	2	18		45			Cill Chriosd
March, Keppoch's	166		12	390							Spaidsearachd Mac Mhic Raonuill
March, The MacKenzies' (see Tulloch Ard)	167										
March, The Macleans'	168		10	308			53				Spaidsearachd Chlann 'ill Eathain
March, MacNeil of Barra's	169		10	314			72				Spaidsearachd Nhic Neile a' Bharaidh
March, The MacRaes'	170		10	302			21				Spaidsearachd Mhic Rath
March, Square Teas	171		14	491							
Mary's Praise	172	80	5	145	6	22		38			Moladh Mairi
Massacre of Glencoe, The	173	104	6	168	5	14	28	61			Murt Ghlinne Comhann
Men Went to Drink, The	174		11	328							Chaidh na fir a Dh'-ol
MoLadh Mhairi (=Mary's Praise)	175										
My Dearest on Earth, Give Me Your Kiss	176		11	352							Thoir dhomh do phog, a luaidh mo chridhe
My King Has Landed in Moidart	177	57	5	157	2	2	1		52		Thainig Mo Rìgh air tìr am Muideart
Nameless, Cherede darievea	178	65	8	227							
Nameless, Hiharin dro o dro	179	7	4	107							
Nameless, Hiharin odin, hiharin dro	180	107	5	148							
Nameless, Hihio tro tro	181	41	4	124							
Nameless, Hihorodo hao	182	40	4	111							
Nameless, CampCant, Vol. 1, "One of the Cragich"	183		12	378							
Nameless, CampCant, Vol. 2, Hihorodo tra cheredeche	184		12	380							
Nameless, CampCant, Vol. 2, Hodinbain hodre chi hodro	185		12	371							

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
Nameless, CampCant, Vol. 1, Hindro hindro	186		12	382							
Nameless, A Gathering	187		13	419							Gun aim - Co-chruinneachadh
Nameless, A Lament	188		13	420							Gum aim - Cumha
Nameless (Hiharin hodin himhin)	189		13	400							Gun aim - Campbell Canntaireachd
Nameless (Hiharin dareche dareche)	190		13	427							Gun aim - Campbell Canntaireachd
Nameless (Hiharin himtra hihodrodroo)	191		13	440							Gun aim - Campbell Canntaireachd
Nameless (M'Kay MS #84)	192		14	463							Gun Ainm, A. MacKay's MS. tune 84
Nameless (Hiotro traho hiobabem)	193		15	534							Gun Ainm
Nameless (Hihorodo hiharara)	194		15	536							Gun Ainm
Old Men of the Shells, The (Setting 1)	195	42	7	207	6	18					Bodaich dhubha nan sligean
Old Men of the Shells, The (Setting 2)	196		7	208							Bodaich dhubha nan sligean
Old Woman's Lullaby, The	197	36	4	113	3	58			8		Cronan na Caillich sa Bheinn Bhric
Parading of the MacDonalds, The	198	110	7	217	5	74					Faicheachd Chlann Domhnuill
Park Piobaireachd, No. 1, The	199	44	4	113	6	74					Piobaireachd na Pairce, No. 1
Park Piobaireachd, No. 2, The	200	45	4	115							Piobaireachd na Pairce, No. 2
Phaigh na Bodaich Mat ach Ruairaidh	201		11	348							Phaidh na bodaich mal ach Ruairidh
Piper's Warning to His Master, The	202	112	12	384	3	2	125				Piobaireachd Dunnaomhaig
Port Urlar	203		12	387							Port Urlar
Praise of Marion/Morag	204	59	1	22	2	14		34			Guileagag (no Moladh) Moraig
Pretty Dirk, The	205		11	318	3	42	80				A Bhiodag Bhoideach
Pride of Barra, The	206	106	6	161							Spaidsearachd Bharraidh
Red Hand in the MacDonalds' Arms, The	207		10	296			56				Lamh Dhearg Chlann Dhomhnuill
Red Speckled Bull, The	208	28	4	105							An Tarbh (no An t-Arm) Breac Dearg
Rout of Glenfruin, The	209	85	8	221	6	62			16		Ruaig Ghlinn Fraoin
Rout of the Lowland Captain, The	210		9	260							Ruaig air Caiptean nan Gall
Rout of the MacPhees, The	211		4	119	6	10					Ruaig air Clann Dhubh-Shith
Salute, Abercairney's	212		11	357			76				Faillte Obaircharnaig
Salute on the Birth of Rory Mor MacLeod, The	213	35	4	121	3	74					An ann air mhire tha sibh
Salute, Borlum's	214		12	376							Faillte Mhic-An-Toisich Bhorluim
Salute, Chisholm's	215	102	14	457	4	78	41				Faillte an t-Sioslaich
Salute, Chisholm of Strathglass's	216		9	252							Faillte Siosalach Srathghlais
Salute, Cluny MacPherson's	217		4	115	4	70					Faillte Thighearna Chluainidh
Salute, The Clan MacNab's	218	73	15	520	4	22	93		50		Faillte Chlann an Aba
Salute, Clan Ranald's	219	79	7	213			96		65		Faillte Chloinn Raonuill
Salute Corrienessan's	220	2	8	223	4	14				44	Faillte Choir-an-Easain
Salute, Davidson of Tulloch's	221		15	529			68				Faillte Mhic Dhaibhidh an Tulaich
Salute to Donald	222	8	8	229							Faillte dhuit a Dhomhnuill

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
Salute, The Duke of Athole's	223		14	478							Failte Dhiuc Athaill
Salute, Duntroon's (see MacDonald's Salute)	224										
Salute, The Earl of Seaforth's	225	17	6	186	3	66	116	53			Failte Uilleim Dhuibh Mhic Coinnich
Salute, Gesto's	226		15	525							Failte Fir Gheusto
Salute, The Gordons'	227		10	310			45				Failte nan Gordonach
Salute, The Gunn's	228		15	518							Failte a' Ghuinnich
Salute, The Highland Society of London's	229		15	524							Failte Comann Gaidhealach Lunnainn
Salute, The Highland Society of Scotland's	230		12	374			146				Failte Comunn Gaidhealach Na H-Alba
Salute, King James the Sixth's	231		11	344							Failte Righ Seumas an Seathamh
Salute, Lachlan MacNeil Campbell of Kintarbert's	232		15	527							Failte Lachlainn Mhic Neill Chaimbeil a Cinn Tairbeirt
Salute, Lady Doyle's	233	99			4	58	43				
Salute, Lady Margaret MacDonald's	234	27	3	93	4	18					Failte Baintighearna Mhic Dhomhnuill
Salute, MacDonald's (=Duntroon's Salute)	235		6	174	4	30					Failte Mhic Dhomhnuill
Salute to MacDonald of Staffa	236		13	405							Failte Domhnallach Stabha
Salute, The MacDonalds' (=Fannet (K))	237	S1	11	340			46			20	
Salute, The MacGregors'	238		10	286			153				Failte nan Griogarach
Salute, The MacIntyres'	239		11	338							Failte Chloinn an t - Saoir
Salute, MacKenzie of Applecross'	240		10	288	3	10	135				Failte Tighearna na Comraich
Salute, the Macleods'	241	98	12	372	1	30	39			18	Failte Chloinn Mhic Leoid
Salute, MacLeod of Raasay's	242	91	8	233	2	54	9		33		Failte Mhic Ghille Chaluim
Salute, The Marquis of Argyle's	243		10	278			61				Failte Mharcus Earragaidheil
Salute, Melbank's	244		14	443							Failte Mhaolbanc
Salute, The Menzies'	245	S2	15	531	1	14	51				Failte nam Meinnearach
Salute, Mrs. MacLeod of Tallisker's	246		11	336							Failte Baintighearna Thailisgeir
Salute, Mrs. Smith's	247		9	268	6	26					
Salute, The Munros'	248		11	342	2	74	81				Failte nan Rothach
Salute, The Prince's	249	89	1	36	2	46		49			Failt' a Phrionnsa
Salute, Sir Ewen Cameron of Lochiel's	250		10	284			49				Failte Ridrie Eoghann Loch-iall
Salute, Sir James MacDonald of the Isles,	251		14	467			99				Failte nan Ridire Seumas MacDhomhnaill nan Eilean
Salute, Sobieski's	252		5	129							Failte Shobieski
Salute, Struan Robertson's	253	18	8	235	5	78	79		48		Failte Tighearna an t-Sruthain
Salute, Young George's	254		9	254							Failte Sheorais Oig
Salute to Young Neil	255		13	393							Failte Neill Oig
Salute, The Young Laird of Dungallon's	256		10	290	2	70	113				Failte Tighearna Oig Dhungallain
Scarce of Fishing	257	90	3	91	3	54		42		52	Spiocaireachd Iasgaich
Slan G'un Till Seonachan (see Welcome Johnny Back Again)	258										
Sound of the Waves against Duntroon Castle	259	72	6	176							Fuaim na tuinne ri Duntroin

			Piobaireachd		Binneas Is			Kilberry	Further	G.F.	
	Sequence	Kil	Society		Boreraig		McKay	Side Lights	Side Lights	Ross'	
Title	Number	Tune	Vol	Pg	Vol	Pg	Pg	Pg	Pg	Pg	Gaelic Title from Piobaireachd Society index
Spree, The Big	260	34	1	11	2	30		23			An Daorach Mor
Spree, The Little	261	33	7	197	5	34			56		An Daorach Bheag
Spree, The Middling	262		11	322							An Daorach Mheadhonach
Squinting P's, etc., (see Flame of Wrath)	263										
Stewarts' White Banner, The	264		7	201							Bratach bhan nan Stiubhartach
Taoitear Chloinn Raghnaill	265		14	465							Taoitear Chloinn Raghnaill
Too Long in this Condition	266	21	7	211	2	38		17		24	Is fhada mar so tha sinn
Tulach Ard(PS)/Tulloch Ard(K)/M'Kenzies March (PS)/Gath (K))	267	5	6	172	2	66					Tulach Ard
Tulloch Ard (The MacKenzies' Gathering) (PS, McKay)	268		12	391			12				Tulloch Ard
Unjust Incarceration, The	269	58	2	42	5	2					An Ceapadh Encorach
Vaunting, The	270	56	7	193	2	90	66	60			A Bhoilich
War or Peace	271		10	304			128			6	Cogadh na Sith
Weighing from Land	272	30	2	75	3	62					Togail bho Thir
Welcome Johnny Back Again	273		9	258	6	34					Slan gu'n till Seonachan
You're Welcome, Ewen Lochiel	274	31	2	69	5	54					'S e do Bheatha Eoghainn