

Name:

Class:

N5 Scottish Music

Vocal Music

- 1.
- 2.
- 3.
- 4.
- 5.

Sung by **men**, about farming life.

Sung by **women** in **Gaelic**. Listen for beating on table.

Gaelic church music.

Unaccompanied voices

Sung in Scots Language

Verses all have the same melody.

Gaelic, fast, nonsense words.

[Empty box]

Scottish Harp

Violin that plays Scottish music.

Keyboard instrument that creates sound using bellows.

Used in Pipe Band.

Side drum played with beater.

Instruments

- 1.
- 2.
- 3.
- 4.
- 5.
- 6.
- 7.

Solo music for bagpipes

[Empty box]

Quick note, in front of the main note.

[Empty box]

Long held note in background on pipes.

[Empty box]

N5 Scottish Music

Dances

- 1.
- 2.
- 3.
- 4.
- 5.

2 or 4 beats in a bar. At walking pace. Normally played by pipe band.

6/8 Compound time. Say 'Jiggity Jiggity'

Fast lively dance. 4/4 simple time

Slow dance in $\frac{3}{4}$ time. Say, 'Oom Pah Pah.'

Rhythmic Accompaniment where bass note is played on the beat and the rest of the chord is played off the beat.

Dotted 'snappy' rhythm

Scale that is used a lot in Scottish music. 5 notes.

[Empty box]

[Empty box]

Types of group

- 1.
- 2.
- 3.
- 4.

Typically used to play for dancing

A group of instruments and **singers** who play music from a particular country.

Consists of Bagpipes and snare drum.

A fusion of celtic music with rock/pop instruments.

