

JUVENILE

COMPETING HALL A

1215-1221	Dollar Academy	The Argyllshire Gathering The Shepherd's Crook Major David Manson
1222-1228	George Heriot's Schools	The Edinburgh City Police Pipe Band Maggie Cameron Loch Carron
1229-1235	George Watson's College	John McColl's March to Kilbowie Cottage Dora MacLeod Loch Carron
1236-1242	North Lanarkshire Schools	The Conundrum Maggie Cameron Willie Cumming's Rant
1243-1249	Preston Lodge High School	Hugh Kennedy Susan MacLeod The Brown Haired Maiden
1250-1256	West Lothian Schools	Colin Thomson John Roy Stewart Lieutenant Colonel DJS Murray

NOVICE JUVENILE A

COMPETING HALL A

1115-1121	George Watson's College	Pipe Major Willie Gray's Farewell to Glasgow Police Lady Mackenzie of Gairloch Lachlan MacPhail of Tiree
1122-1128	Davidson's Mains Schools	Pipe Major Willie Gray's Farewell to Glasgow Police Dornie Ferry Colonel Macleod
1129-1135	Dollar Academy	Mrs MacDonald of Dunach Maggie Cameron Alick C MacGregor
1136-1142	George Heriot's School	Glen Caladh Castle Dorrator Bridge Lexy McAskill
1143-1149	Lochalsh Junior Pipe Band	Donald MacLean's Farewell to Oban Maggie Cameron Lachlan MacPhail of Tiree
1150-1156	Stirling and District Schools	Pipe Major Willie Gray's Farewell to Glasgow Police Archie Duncan Kalabakan

NOVICE JUVENILE B

COMPETING HALL A

0900-0906	Burntisland and District Schools	The Liberton Pipe Band Teribus Corriechoillie's 43rd Welcome to the Northern Meeting The Brown Haired Maiden
0907-0913	City of Edinburgh Schools	Campbell's Farewell to Redcastle Teribus Corriechoillie's 43rd Welcome to the Northern Meeting Australian Ladies
0914-0920	Dollar Academy	Corriechoillie's 43rd Welcome to the Northern Meeting Teribus The Brown Haired Maiden The Piper's Cave
0921-0927	George Heriot's School	Mackay's Farewell to the 74th Corriechoillie's 43rd Welcome to the Northern Meeting Mhari Bhan Pipe Major Willie Ross's Farewell to the Scots Guards
0928-0934	George Watson's College	The Sweet Maid of Glendaruel The Brown Haired Maiden Corriechoillie's 43rd Welcome to the Northern Meeting Mairi's Wedding
0935-0941	High School of Dundee	Walter Douglas MBE Liberton Pipe Band The Haughs of Cromdale Teribus
0942-0948	Knox Academy	Campbell's Farewell to Redcastle Men of Argyll The Sweet Maid of Glendaruel The Brown Haired Maiden
0949-0955	North Lanarkshire Schools	The Haughs of Cromdale The 72nd Highlanders' Farewell to Aberdeen Corriechoillie's 43rd Welcome to the Northern Meeting Pipe Major William Ross's Farewell to the Scots Guards
0956-1002	Portree High School	Corriechoillie's 43rd Welcome to the Northern Meeting The Pipers Cave Teribus Pipe Major William Ross's Farewell to the Scots Guards
1003-1009	Preston Lodge High School	MacKay's Farewell to the 74th The 72nd Highlanders' Farewell to Aberdeen MacKenzie Highlanders The Drunken Piper
1010-1016	Queen Victoria School	Men of Argyll Pipe Major Willie Ross's Farewell to the Scots Guards Australian Ladies Campbell's Farewell to Redcastle

1017-1023	Renfrewshire Schools	Pipe Major William Ross's Farewell to the Scots Guards The Atholl and Breadalbane Gathering The Earl of Mansfield Campbell's Farewell to Redcastle
1024-1030	Sgoil Lionacleit	Campbell's Farewell to Redcastle The Piper's Cave Pipe Major William Ross's Farewell to the Scots Guards Hills of Perth
1031-1037	Stirling and District Schools	The Drunken Piper 25th KOSB Farewell to Meerut Hills of Perth The Siege of Delhi
1038-1044	Tobermory High School	Teribus Corriechoillie's 43rd Welcome to the Northern Meeting The Earl of Mansfield Greenwood Side

FREESTYLE COMPETING HALL A

1345-1358	Bearsden Academy	Ballad of Accounting
1358-1411	George Watson's College	Passing Places New Voices Band Pressed for Time The Maid Behind the Bar
1411-1424	Preston Lodge High School	Johnny Cope
1424-1437	Davidson's Mains Schools	Pompeii and Corkhill
1437-1450	Gordonstoun School	The Water is Wide Alan MacPherson of Mossbank Nelson Mandela's Welcome to Glasgow
1450-1503	Portree High School	Thug mi Gaol Dawning of the Day Kenny Gillies of Portnalong
1503-1516	McLaren High School	Close to Home
1516-1529	Sgoil Lionacleit	A Tribute for Eilidh Fair Maid of Barra Dawning of the Day Wee Man from Skye Crossing the Minch The Clumsy Lover Fair Maid of Barra - solo piper

1529-1542	High School of Dundee	Lochanside
1542-1555	Renfrewshire Schools	This is Me - from The Greatest Showman

JUNIOR A

COMPETING HALL B

0930-0936	Erskine Stewart's Melville Schools	The Siege of Delhi Caledonian Canal Lexy McAskill
0937-0943	Fettes College	Duncan MacInnes Caledonian Canal Loch Carron
0944-0950	Glenalmond College	Pipe Major Willie Gray's Farewell to the Glasgow Police Dornie Ferry The Brown Haired Maiden
0951-0957	The Edinburgh Academy	The Atholl and Breadalbane Gathering Captain Colin Campbell Colonel MacLeod
0958-1004	Merchiston Castle School	Donald MacLean's Farewell to Oban Dorrator Bridge Lexy McAskill
1005-1011	Morrison's Academy	Donald MacLean's Farewell to Oban Captain Colin Campbell Captain Lachlan MacPhail of Tiree
1012-1018	Strathallan School	Glenfinnan Highland Gathering Caledonian Canal Colonel MacLeod
1019-1025	Gordonstoun School	The Siege of Delhi Highland Harry Captain Lachlan MacPhail of Tiree

JUNIOR B

COMPETING HALL B

1100-1106	Strathallan School	The Sweet Maid of Glendaruel Teribus
1107-1113	St Columba's School	Captain Norman Orr Ewing Greenwood Side Donald MacLean's Farewell to Oban The Earl of Mansfield
1114-1120	Ampleforth College and Sedburgh School	Atholl and Breadalbane Gathering Men of Argyll Corriechoillie's 43rd Welcome to the Northern Meeting Teribus
1121-1127	City of Inverness Schools	The 72nd Highlanders' Farewell to Aberdeen Pipe Major Willie Ross's Farewell to the Scots Guards

		I'll Gang Nae Mair Tae Yon Toon The Drunken Piper
1128-1134	Govan Schools	High Road to Gairloch Prince Charles's Welcome to Lochaber Mairi's Wedding The Brown Haired Maiden
1135-1141	Erskine Stewart's Melville Schools	Captain Norman Orr Ewing Teribus Corriechoillie's 43rd Welcome to the Northern Meeting
1142-1148	Fettes College	Duncan MacInnes Prince Charles's Welcome to Lochaber Teribus Corriechoillie's 43rd Welcome to the Northern Meeting
1149-1155	Gairloch High School	Prince Charles's Welcome to Lochaber
	Short break	
1203-1209	Davidson's Mains Schools	Campbell's Farewell to Redcastle The Earl of Mansfield Greenwood Side The Piper's Cave
1210-1216	Ullapool High School	Prince Charles's Welcome to Lochaber Duncan MacInnes
1217-1223	McLaren High School	Pipe Major William Ross's Farewell to the Scots Guards The Atholl and Breadalbane Gathering Men of Argyll Campbell's Farewell to Redcastle
1224-1230	Sgoil Lionacleit	Pipe Major Angus MacDonald Loch Maree My Land Land of my Youth
1231-1237	Alford Academy	The Siege of Delhi Mairi's Wedding Corriechoillie's 43rd Welcome to the Northern Meeting
1238-1244	Aboyne Academy	Captain Norman Orr Ewing The Siege of Delhi
1245-1251	The Glasgow Academy	Corriechoillie's 43rd Welcome to the Northern Meeting The Piper's Cave The 72nd Highlanders' Farewell to Aberdeen Campbell's Farewell to Redcastle
1252-1258	Lochalsh Junior Pipe Band	Corriechoillie's 43rd Welcome to the Northern Meeting Teribus The Sweet Maid of Glendaruel The Earl of Mansfield

1259-1305	Upper Nithsdale Schools	Hills of Perth Men of Argyll The Piper's Cave Greenwood Side
-----------	-------------------------	---

DEBUT

COMPETING HALL B

1445-1451	Aberdeenshire Schools	Greenwood Side Prince Charles's Welcome to Lochaber
1452-1458	Kilmarnock Schools 'A'	Prince Charles's Welcome to Lochaber Teribus
1459-1505	Bute Schools	Pipe Major Willie Ross's Farewell to the Scots Guards Earl of Mansfield
1506-1512	Firhill and Craigroyston High Schools	The Brown Haired Maiden High Road to Gairloch
1513-1519	Garnock Community Campus	Corriechoillie's 43rd Welcome to the Northern Meeting Teribus
1520-1526	Inverkeithing High School	The Brown Haired Maiden Mhari's Wedding
1527-1533	Balfron High School	Pipe Major Willie Ross's Farewell to the Scots Guards The Atholl and Breadalbane Gathering
1534-1540	Kilmarnock Schools 'B'	Prince Charles's Welcome to Lochaber Teribus
1541-1547	South Ayrshire Schools	79th's Farewell to Gibraltar Greenwood Side
1548-1554	Tynecastle Schools	Corriechoillie's 43rd Welcome to the Northern Meeting Mhairi Bhan

QUARTET

COMPETING HALL C

1000-1006	Auchmuty High School	Captain Norman Orr Ewing
1007-1013	Renfrew High School	Donald MacLean's Farewell to Oban
1014-1020	Islay High School 'A'	Corriechoillie's 43rd Welcome to the Northern Meeting Teribus
1021-1027	Beath High School	Greenwood Side The Piper's Cave
1028-1034	East Dunbartonshire Schools	Pipe Major Willie Ross's Farewell to the Scots Guards The Atholl and Breadalbane Gathering
1035-1041	Girvan Schools	Greenwood Side Corriechoillie's 43rd Welcome to the Northern Meeting
1042-1048	Glasgow Gaelic School	The Siege of Delhi
1049-1055	Hutchesons' Grammar School 'A'	Liberton Pipe Band Teribus
1056-1102	Lewis and Harris Youth Pipers 'A'	Pipe Major William Ross's Farewell to the Scots Guards The Sweet Maid of Glendaruel
1103-1109	Bearsden Primary School	Mrs MacDonald of Dunach
1110-1116	Islay High School 'B'	Corriechoillie's Welcome to the 43rd Northern Meeting Teribus
1117-1123	Isle of Arran Music School	Greenwood Side 72nd Highlanders' Farewell to Aberdeen
1124-1130	Levenmouth Academy	The Brown Haired Maiden Teribus
1131-1137	Hutchesons' Grammar School 'B'	Liberton Pipe Band Teribus
1138-1144	Lewis and Harris Youth Pipers 'B'	Pipe Major William Ross's Farewell to the Scots Guards The Sweet Maid of Glendaruel
1145-1151	Lochgilphead Joint Campus	John MacColl's March to Kilbowie Cottage
1152-1158	Mosshead Primary School	Teribus Corriechoillie's 43rd Welcome to the Northern Meeting
1159-1205	Johnstone High School	John McDonald of Glencoe
1206-1212	St Andrew's High School	Hills of Perth
1213-1219	St Columba's RC High School	Teribus Mhairi's Wedding
1220-1226	St George's School for Girls	Teribus Corriechoillie's 43rd Welcome to the Northern Meeting
1227-1233	Stonelaw High School	The Siege of Delhi Greenwood Side
1234-1240	Bearsden Academy	Pipe Major Willie Ross's Farewell to the Scots Guards The Atholl and Breadalbane Gathering

