

A close-up portrait of Steven Osborne, a man with short brown hair and a slight smile, looking directly at the camera. He is wearing a dark blue shirt. The background is a soft, out-of-focus green field with warm sunlight filtering through, creating a bokeh effect.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Steven Osborne plays **BEETHOVEN**

Caird Hall, Dundee
Thu 3 Feb 2022 7.30pm

Usher Hall, Edinburgh
Fri 4 Feb 7.30pm

Glasgow Royal Concert Hall
Sat 5 Feb 7.30pm

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

BBC SSO & RSNO

Wed 9 Feb 7.30pm
Glasgow Royal
Concert Hall

Samy Moussa Elysium UK premiere
Shostakovich Violin Concerto No1
John Adams Harmonielehre

Kevin John Edusei Conductor
María Dueñas Violin
Members of the **BBC Scottish Symphony**
and **Royal Scottish National** orchestras

ABO
ASSOCIATION OF BRITISH ORCHESTRAS

BBC
Scottish
Symphony
Orchestra

BBC
RADIO

This concert is presented in association with the
Association of British Orchestras. It will be broadcast
live on **BBC Radio 3** and **BBC Sounds**

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

Steven Osborne plays BEETHOVEN

The lost dances of St Kilda echo and swirl on a sea breeze; a pianist places a chord into silence – and opens a new world of poetry and play; and Ludwig van Beethoven throws caution to the winds, in a symphony that feels like a huge, uninhibited burst of sunlight and laughter. Steven Osborne is the pianist and the RSNO's leader Sharon Roffman is the guiding spirit, in a concert that celebrates the sheer joy of making music with friends.

DAVID FENNESSY | **SCOTCH SNAPS** |

BEETHOVEN Piano Concerto No4 in G Major Op58 [35']

INTERVAL

BEETHOVEN Symphony No4 in B flat Major Op60 [33']

Sharon Roffman Leader/Director

Steven Osborne Piano

Royal Scottish National Orchestra

CAIRD HALL, DUNDEE
Thu 3 Feb 2022 7.30pm

USHER HALL, EDINBURGH
Fri 4 Feb 7.30pm

GLASGOW ROYAL CONCERT HALL
Sat 5 Feb 7.30pm

The Glasgow performance will be recorded for the RSNO Archive.
Supported by the Iain and Pamela Sinclair Legacy.

If viewing these notes at the concert, please do so
considerately and not during performances. **Please silence
all mobile telephones and alerts, and refrain from taking
photographs, without flash, until the end of each piece.**

**leisure &
culture** DUNDEE

 **The
Northwood
Charitable Trust**

The concert in Dundee is kindly
supported by Leisure & Culture
Dundee Major Music Award,
Northwood Charitable Trust,
Leng Charitable Trust and Tay
Charitable Trust.

RECOMMENDED BY
CLASSIC fm

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

JOHN WILLIAMS

90

BIRTHDAY CELEBRATION

Featuring music from
STAR WARS • JAWS • SUPERMAN
E.T. THE EXTRA-TERRESTRIAL
& MORE!

Anthony Weeden Conductor
Tommy Pearson Presenter

USHER HALL, EDINBURGH Fri 11 Feb
GLASGOW ROYAL CONCERT HALL Sat 12 Feb

rsno.org.uk

WELCOME

Welcome to this opening concert in the RSNO's Spring/Summer 2022 Season.

Without a conductor the whole dynamic of music-making changes. From the first rehearsal a musical democracy emerges in which opinions are shared, and decisions are made collectively. It's an unusual undertaking for a symphony orchestra but after the success of the Beethoven Five concerts in our 2019:20 Season we were determined to take up the challenge once again.

On that occasion it was in response to a cancellation, and I will confess to being a little apprehensive as the players took on such a famously treacherous piece without the help of a conductor on the podium. Our Leader Sharon Roffman – as she also does for these performances – directed and shaped the conversation.

My fears were unfounded and the level of the performances was truly extraordinary. Cameras were hastily installed for the final concert and we were able to stream it as part of our lockdown Friday Night Club series. As a newly arrived Chief Executive, the realisation that our players were capable of pulling off such a remarkable feat gave me great encouragement.

I'm delighted that the first half sees our players partnering the superb Scottish pianist Steven Osborne in Beethoven's Fourth Piano Concerto. Steven is a regular visitor to the RSNO and never fails to engage both players and audiences with his extraordinary musicianship. And I'm also excited to hear David Fennessy's *Hirta Rounds*, an entrancing evocation of the music of St Kilda for strings only, and the latest performance in the RSNO's ongoing Scotch Snaps series.

Everyone associated with the RSNO was greatly saddened to hear of the death last week of Lady Veronica Gibson. As the wife of Sir Alexander Gibson she was a beloved part of Scottish musical life for over six decades. She played a crucial role in the establishment of Scottish Opera and was a constant support to the Scottish National Orchestra during her husband's tenure as the longest-serving music director in the Orchestra's history. It is perhaps appropriate that for this week's concerts there is no conductor. The focus instead is on the Orchestra that both Sir Alexander and Lady Veronica were so dedicated to sustaining and developing during their lives of service to Scottish music and musicians.

Alistair Mackie
CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Elim Chan	2
PRINCIPAL GUEST CONDUCTOR	
Neeme Järvi	3
CONDUCTOR LAUREATE	
Alexander Lazarev	4
CONDUCTOR EMERITUS	
Kellen Gray	5
ASSISTANT CONDUCTOR	
Gregory Batsleer	6
CHORUS DIRECTOR, RSNO CHORUS	
Patrick Barrett	7
CHORUS DIRECTOR, RSNO JUNIOR CHORUS	

FIRST VIOLIN

Maya Iwabuchi	8
LEADER	
Sharon Roffman	9
LEADER	
Lena Zeliszewska	10
ASSOCIATE LEADER	
Emily Davis	11
ASSOCIATE LEADER	
Tamás Fejes	12
ASSISTANT LEADER	
Patrick Curlett	13
ASSISTANT PRINCIPAL	
Caroline Parry	14
Ursula Heidecker Allen	15
Lorna Rough	16
Susannah Lowdon	17
Alan Manson	18
Elizabeth Bamping	19

SECOND VIOLIN

Xander van Vliet	20
PRINCIPAL	
Jacqueline Speirs	21
ASSOCIATE PRINCIPAL	
Marion Wilson	22
ASSOCIATE PRINCIPAL	
Harriet Wilson	23
SUB PRINCIPAL	
Nigel Mason	24
Wanda Wojtasinska	25
Paul Medd	26
Anne Bünemann	27
Sophie Lang	28
Robin Wilson	29
Emily Nenniger	30

VIOLA

Tom Dunn	31
PRINCIPAL	
Asher Zaccardelli	32
ASSISTANT PRINCIPAL	
Susan Buchan	33
SUB PRINCIPAL	
Lisa Rourke	34
SUB PRINCIPAL	
David Martin	35
Nicola McWhirter	36
Claire Dunn	37
Katherine Wren	38
Maria Trittinger	39
Francesca Hunt	40

CELLO

Aleksei Kiseliov	41
PRINCIPAL	
Betsy Taylor	42
ASSOCIATE PRINCIPAL	
Kennedy Leitch	43
ASSISTANT PRINCIPAL	
Rachael Lee	44
Sarah Digger	45
Robert Anderson	46

DOUBLE BASS

Ana Cordova	47
PRINCIPAL	
Margarida Castro	48
ASSOCIATE PRINCIPAL	
Michael Rae	49
ASSISTANT PRINCIPAL	
Paul Sutherland	50
SUB PRINCIPAL	
John Clark	51
Sally Davis	52

FLUTE

Katherine Bryan	53
PRINCIPAL	
Helen Brew	54
ASSOCIATE PRINCIPAL	
Janet Richardson	55
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	56
PRINCIPAL	
Peter Dykes	57
ASSOCIATE PRINCIPAL	
Henry Clay	58
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	59
PRINCIPAL CLARINET	
Duncan Swindells	60
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	61
PRINCIPAL	
Luis Eisen	62
ASSOCIATE PRINCIPAL	
Paolo Dutto	63
PRINCIPAL CONTRABASSOON	

HORN

Christopher Gough	64
PRINCIPAL	
Alison Murray	65
ASSISTANT PRINCIPAL	
Andrew McLean	66
ASSOCIATE PRINCIPAL	
David McClenaghan	67
Martin Murphy	68
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	69
PRINCIPAL	
Marcus Pope	70
SUB PRINCIPAL	
Jason Lewis	71
ASSOCIATE PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	72
PRINCIPAL	
Lance Green	73
ASSOCIATE PRINCIPAL	
Alastair Sinclair	74
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	75
PRINCIPAL	

TIMPANI

Paul Philbert	76
PRINCIPAL	

PERCUSSION

Simon Lowdon	77
PRINCIPAL	
John Poulter	78
ASSOCIATE PRINCIPAL	

David Fennessy (Born 1976)

HIRTA ROUNDS

FIRST PERFORMANCE Munich, 2 July 2015

DURATION 12 minutes

In 2015 the Munich Chamber Orchestra invited me to compose a new concert piece for strings, with the stipulation that it be uncondacted.

This aspect was a crucial key in the conception of the entire piece and it led me to think about how I could write chamber music for 16 individual players. Splitting the strings into smaller groups opened up the possibility of many different fluctuations in tempo occurring simultaneously and what has resulted is at once some of the most simple yet complex music I have composed thus far.

The title refers to the remote island of Hirta in the St Kilda archipelago, off the Atlantic coast of Scotland. For centuries a small community thrived there. However, in 1930 they were finally forced to evacuate. Today, only the shells of their stone houses remain on this otherwise barren rock in the middle of the ocean, and one can almost sense the traces of a once-vibrant society.

© David Fennessy

The performances of David Fennessy's *Hirta Rounds*, part of the RSNO's Scotch Snaps series, are kindly supported by the

**John Ellerman
Foundation**

and the **Fidelio Charitable Trust**

DAVID FENNESSY Composer

David Fennessy became interested in composing while studying for his undergraduate degree as a guitarist at the Dublin College of Music. In 1998 he moved to Glasgow to study for his Master's degree at the Royal Scottish Academy of Music and Drama (now the Royal Conservatoire of Scotland) with James MacMillan. He was later invited to join the composition faculty of the RCS and has held a teaching post there since 2005.

David's music is regularly performed nationally and internationally by leading orchestras and ensembles, including the RSNO, BBC Scottish Symphony Orchestra, Munich Chamber Orchestra, Irish Chamber Orchestra, RTÉ National Symphony Orchestra of Ireland, London Sinfonietta, Talea Ensemble, Hebrides Ensemble, Psappha and Ensemble Modern.

Significant recent works include his Piano Trio No2, premiered by the Fidelio Trio in 2020; *Rosewoods*, a concertante work for guitarist Sean Shibe; and *Conquest of the Useless*, which received its first performance at New Music Dublin in 2019.

On the stage, David's 'sort-of opera' *Pass the Spoon* – a collaboration with visual artist David Shrigley – premiered in Glasgow in November 2011 and enjoyed a sellout run at the Southbank Centre in London. In May 2016 his opera *Sweat of the Sun* premiered at the Munich Biennale.

A recording of his *Triptych* for 16 voices recently won a Scottish Award for New Music and his debut CD *Panopticon* was released on the NMC label in 2019.

David Fennessy's music is published by Universal Edition, Vienna.

Ludwig van Beethoven (1770-1827)

PIANO CONCERTO No4 in G Major Op58

FIRST PERFORMANCE

Vienna, 22 December 1808

DURATION 35 minutes

Allegro moderato

Andante con moto

Rondo: Vivace

Beethoven composed the fourth of his five piano concertos in 1806 – alongside the Fifth Symphony. Although the two works are very different in character, the first movements of both share the unmistakable rhythmic figure of three short upbeat notes followed by a downbeat. In the Concerto, Beethoven at first overlays this with a lyrical melody – the piano's opening tune – but as the movement gets underway, the rhythm begins to take on a persistent life of its own. As he was sketching out the Concerto, Beethoven was also working on *Fidelio*, and his initial idea (later discarded) for the Concerto's finale was a graceful semiquaver theme which, a year later, reappeared as the principal figure of the opera's Prisoners' Chorus.

The Concerto was given its first public performance in Vienna in 1808, at the Theater an der Wien, as part of a remarkable concert that also included the first performances of the Fifth and Sixth symphonies, the *Choral Fantasia* and portions of the C Major Mass. As was the custom of the time, Beethoven not only played the solo part in the Concerto but also conducted it from the keyboard. Increasingly suffering from the deafness which was eventually to overcome him, it was the last occasion on which he appeared as a concerto soloist and he played, according to one observer, 'impulsively and at breakneck speed'.

To the audience of 1808, expecting the Concerto to begin with the usual vigorous *con brio* orchestral introduction, the quiet entry for the soloist alone – answered quietly by the orchestra – must have seemed just as improvisatory and strange as the keyboard fantasia they had heard earlier in the same programme. This is music that unfolds with an eloquence that only gradually reveals its power; and the slower pace of the music allows Beethoven's sophisticated harmonic language to be savoured to the full.

The slow movement is a haunting dialogue between piano and strings, a dialogue that Liszt likened to Orpheus taming the Furies; and certainly the piano's muted chords do succeed in finally calming the restless dotted rhythms of the orchestra. After this the music moves, without a break, into the brilliant rondo finale, in which trumpets and timpani make their first appearance in the work. In one of his famous *Essays in Musical Analysis*, Donald Francis Tovey aptly describes the closing bars of this great concerto thus: 'By now, the irrepressible woodwind and pianoforte have only a little more to say before ending this audacious masterpiece of gigantic and inexhaustibly varied proportions with that astronomical punctuality which gives solemnity to Beethoven's utmost exuberance of high spirits.'

© Mark Fielding

STEVEN OSBORNE Piano

Steven Osborne is one of Britain's most treasured musicians, whose insightful and idiomatic interpretations of diverse repertoire show an immense musical depth. His numerous awards include The Royal Philharmonic Society Instrumentalist of the Year and two Gramophone Awards. His residences at London's Wigmore Hall, Antwerp's deSingel and the Bath International Music Festival, and with the City of Birmingham Symphony Orchestra and the RSNO, are a testament to the respect he commands.

Steven's recitals are publicly and critically acclaimed, and he has performed at many of the world's most prestigious venues, including the Vienna Konzerthaus, Amsterdam Concertgebouw, Berlin Philharmonie, Hamburg Elbphilharmonie, Suntory Hall Tokyo and Kennedy Center Washington. He is a regular guest at both the Lincoln Center New York and the Wigmore Hall.

Concerto performances take Steven to major orchestras all over the world, including recent visits to the Deutsches Symphonie-Orchester Berlin, Radio-Symphonieorchester Wien, Oslo Philharmonic, Danish National Radio, London Symphony, Royal Stockholm Philharmonic, Yomiuri Nippon Symphony, Australian Chamber and St Louis Symphony, as well as the Aspen Music Festival and the Mostly Mozart Festival at the Lincoln Center, with repertoire ranging from Mozart, Beethoven, Brahms, Ravel, Rachmaninov, Shostakovich and Messiaen through to Tippett, Britten and Julian Anderson, who dedicated his 2017 Piano Concerto to Steven. He is the 2021/22 season Artist in Residence with the Antwerp Symphony Orchestra.

Recording plans continue with French repertoire, with 2022 seeing the release of solo works by Debussy, Steven's 32nd CD for Hyperion. A label artist since 1998, his previous recordings have accumulated numerous awards in the UK, France, Germany and the USA, including two Gramophone Awards, three Preis der Deutschen Schallplattenkritik awards and a Choc in *Classica* magazine.

Steven Osborne won first prize at the prestigious Clara Haskil Competition (1991) and the Naumburg International Competition (1997). Born in Scotland, he studied with Richard Beauchamp at St Mary's Music School in Edinburgh and Renna Kellaway at the Royal Northern College of Music in Manchester. He is Visiting Professor at the Royal Academy of Music and the Royal Conservatoire of Scotland, Patron of the Lammermuir Festival and in 2014 was elected a Fellow of the Royal Society of Edinburgh.

Ludwig van Beethoven (1770-1827)

SYMPHONY No4 in B flat Major Op60

FIRST PERFORMANCE

Private: Vienna, March 1807

Public: Vienna, 13 April 1808

DURATION 33 minutes

Adagio – Allegro vivace

Adagio

**Allegro vivace – Un poco meno Allegro –
Tempo 1 – Un poco meno Allegro – Tempo 1**

Allegro ma non troppo

There's a kind of legend that Beethoven wrote his Fourth Symphony as a creative rest-cure. He had begun his protracted struggles with what was to become his Fifth Symphony soon after finishing the *Eroica* (No3) early in 1804. Evidently Beethoven realised that his musical seeds would need longer to germinate, so he put the sketches on one side, returning to them seriously in 1807-8, by which time another symphony, No4, had already been completed and sent for publication.

The only problem with the R&R story is that it gives the impression that the Fourth Symphony is a work of lesser significance – a step down after the volcanic originality of the *Eroica*. Granted, the Fourth is scored for the smallest orchestra Beethoven ever used in a symphony, and where the *Eroica* and Fifth symphonies seem at times almost to explode the conventions of Classical Era formality, the Fourth seems content to readopt them, up to a point. But the Fourth Symphony's seeming modesty is really a mask. Like the Fifth, the Fourth Symphony tells a darkness-to-light story; it's just that here the emergence into sunlight occurs much earlier, and the play of light and shade that follows is more subtly suggestive than dramatically insistent.

The first movement's slow introduction begins in the sombre minor key, with tentative violin figures groping in new directions. Eventually, however, a blazing repeated *fortissimo* sweeps us straight into the *Allegro vivace* and the bright major key. Something of the playful, intimately conversational spirit of classical chamber music enters the music; yet the shadowy hush at the heart of the movement, with mysterious timpani rolls, is pure romanticism.

The second movement begins with heartfelt melody – *almost*. In fact, much of the dramatic tension in this movement stems from the contrast between lyricism and martial rhythms (presented at the very start on second violins). As in the first movement, there is mystery at the heart of this *Adagio*: hushed violins drift aimlessly, the martial figure flickers on high bassoon, a clarinet laments softly – then comes more sunlight as horns, timpani and flute lead into the recapitulation.

Classical scherzos typically follow an A-B-A formal pattern, but here Beethoven takes us on a circular A-B-A-B-A journey, with the 'B' Trio section heard twice. At the end, horns suggest we might be about to hear the Trio yet again, but a *fortissimo* chord puts a stop to that. Much of the wit and earthy humour of the finale derives from the way Beethoven passes rapid running figures around the orchestra: the brief, tongue-twisting bassoon solo later on is a particularly delicious example. Near the end, the main theme seems to sober up momentarily on softly flowing violins, echoed by bassoons and lower strings – but it only lasts a moment. Laughter wins in the end.

© Stephen Johnson

What was happening in 1808?

1 Jan Sierra Leone was made a British Crown colony

6 Feb The US ship *Topaz* rediscovered Pitcairn Island, home since 1789 to the last remaining HMS *Bounty* mutineer, John Adams

21 Feb Russian troops crossed into Finland, starting the 1808-9 Finnish War

1 Mar The Slave Trade Act of 1807 was implemented, with the UK abolishing the slave trade in all its colonies

13 Mar Frederick VI became king of Denmark, declaring war on Sweden the following day

3 May Hundreds of Madrid's citizens were shot by occupying French troops, an event depicted by Spanish painter Francisco Goya

15 May Michael William Balfe, Irish composer of the opera *The Bohemian Girl*, was born

30 Jun English chemist Humphry Davy informed the Royal Society of his discovery of the elements calcium and boracium (or boron)

20 Sep The original Covent Garden Theatre in London burned down

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Play *your* Part *appeal*

**Help us return to the stage and bring support and
inspiration to those who need it most**

Your donation will ensure we can continue our vital work in the community
and provide a lifetime of musical inspiration

£50

could help support
our return to live
performance in
2022

£100

could help us
provide more Digital
Care Packages to
Scottish care homes
and hospices

£500

could help us
continue to provide
vital creative
opportunities for
young musicians

£1000

could help us to
bring inspiring live
performances to
children across
Scotland

Donate now at rsno.org.uk/playyourpart

SHARON ROFFMAN Leader/Director

Sharon has been Leader of the RSNO since 2018.

She has appeared as guest leader of orchestras including the London Symphony Orchestra, City of Birmingham Symphony Orchestra, BBC Philharmonic, Swedish Radio Symphony Orchestra and Orpheus Chamber Orchestra, as a chamber musician has collaborated with members of the Guarneri, Juilliard, Brentano, Shanghai, Avalon and Miami quartets, and was a member of the critically acclaimed contemporary music ensemble counter) induction.

Sharon is the founder and artistic director of ClassNotes, a chamber music ensemble dedicated to introducing students to classical music through interdisciplinary school residencies and performances.

She is a graduate of the Juilliard School and the Cleveland Institute of Music, where she was a student of Itzhak Perlman and Donald Weilerstein.

ROYAL SCOTTISH NATIONAL ORCHESTRA

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950, and was awarded Royal Patronage in 1977. The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed RSNO Music Director in October 2018, having previously held the position of Principal Guest Conductor. Hong Kong-born conductor Elim Chan succeeds Søndergård as Principal Guest Conductor.

The RSNO performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness. The Orchestra appears regularly at the Edinburgh International Festival and the BBC Proms, and has made recent tours to the USA, China and Europe.

The Orchestra is joined for choral performances by the RSNO Chorus, directed by Gregory Batsleer. The RSNO Chorus evolved from a choir formed in 1843 to sing the first full performance of Handel's *Messiah* in Scotland. Today, the RSNO Chorus is one of the most distinguished large symphonic choruses in Britain. The Chorus has performed nearly every work in the standard choral repertoire, along with contemporary works by composers including John Adams, Howard Shore and James MacMillan.

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan; two Diapason d'Or awards for Symphonic Music (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Awards nominations. Over 200 releases are available, including the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Glazunov (Serebrier), Nielsen and Martinů (Thomson) and Roussel (Denève) and the major orchestra works of Debussy (Denève). Thomas Søndergård's debut recording with the RSNO, of Strauss' *Ein Heldenleben*, was released in 2019.

The RSNO's pioneering learning and engagement programme, Music for Life, aims to engage the people of Scotland with music across key stages of life: Early Years, Nurseries and Schools, Teenagers and Students, Families, Accessing Lives, Working Lives and Retired and Later Life. The team is committed to placing the Orchestra at the centre of Scottish communities via workshops and annual residencies.

ON STAGE

For Concerto and Symphony

FIRST VIOLIN

Sharon Roffman
LEADER

Emily Davis
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER

Patrick Curlett
Lorna Rough
Ursula Heidecker Allen
Susannah Lowdon
Alan Manson

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL

Sophie Lang
Anne Bünemann
Harriet Wilson
Robin Wilson
Nigel Mason
Elana Eisen
John Robinson

VIOLA

Tom Dunn
PRINCIPAL
Asher Zaccardelli
Susan Buchan
David Martin
Claire Dunn
Maria Trittinger

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson

DOUBLE BASS

Roberto Carrillo-Garcia
GUEST PRINCIPAL
Michael Rae
Paul Sutherland
Piotr Hetman

FLUTE

Katherine Bryan
PRINCIPAL

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

CLARINET

Lewis Graham
GUEST PRINCIPAL
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Martin Murphy
ASSISTANT PRINCIPAL
Alison Murray

TRUMPET

Jason Lewis
ASSOCIATE PRINCIPAL
Rob Johnston

TIMPANI

Paul Philbert
PRINCIPAL

For Hirta Rounds

GROUP 1

Sharon Roffman
LEADER
Patrick Curlett
Lorna Rough
Betsy Taylor

GROUP 2

Emily Davis
Alan Manson
Ursula Heidecker Allen
Kennedy Leitch

GROUP 3

Tamás Fejes
Jacqueline Speirs
Sophie Lang
Robert Anderson

GROUP 4

Tom Dunn
Asher Zaccardelli
Susan Buchan

DOUBLE BASS

Roberto Carrillo-Garcia

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

SAVE THE DATE

**Join us at Prestonfield House on Saturday 11 June
2022 for some Midsummer magic with the RSNO.**

The Midsummer Gala Ball offers you and your guests a fabulous evening of music, dining and dancing with Scotland's National Orchestra.

For information or to reserve tickets please contact
Jenny McNeely at jenny.mcneely@rsno.org.uk

GALA BALL

Saturday 11 June 2022

PRESTONFIELD

PRESTONFIELD HOUSE EDINBURGH

SUPPORTING THE RSNO

I am honoured and extremely proud to be Music Director of the RSNO. It is through the continued generosity of you, our friends, donors and supporters, that we can continue to achieve and realise the most ambitious goals of the Orchestra.

The absence of live performance and the separation of musicians from the stage make these difficult times for all. It has reinforced for us all how vital music is in helping us overcome hardship, fear and loneliness. The creativity and dedication shown by RSNO musicians in recent months has been incredible. This is despite the pattern of our working lives being dramatically

interrupted and being separated, not just from one another, but also from our audiences and communities. I hope you will choose to support us now as we adapt and embark upon this next chapter in RSNO history.

Thank you for your support

Thomas Søndergård
MUSIC DIRECTOR, RSNO

RSNO CONDUCTORS' CIRCLE

The RSNO Conductors' Circle is an inspirational group of individual supporters at the heart of the RSNO's Individual Giving programme. Our members' annual philanthropic gifts enable us to realise the Orchestra's most ambitious goals. Conductors' Circle members support inspirational concert performances for our audiences alongside transformational education programmes in communities across Scotland, via our ground-breaking initiative Music for Life.

The relationship between the RSNO and Conductors' Circle members involves exceptional levels of access to all aspects of Orchestra life. We design bespoke private events tailored to individual interests and passions, providing insight into the artistic process and bringing our supporters further into the RSNO family. Members of the Conductors' Circle benefit from an intimate and long-lasting connection with the RSNO Artistic Team and particularly with RSNO Music Director Thomas Søndergård, Principal Guest Conductor Elim Chan and the many

renowned guest Conductors we are privileged to welcome to the RSNO each year.

The RSNO is very grateful for the continued support of its Conductors' Circle:

Ardgowan Charitable Trust
Geoff and Mary Ball
Sir Ewan and Lady Brown
Stina Bruce Jones
Ian and Evelyn Crombie
Carol Grigor and the Trustees of Dunard Fund
Gavin and Kate Gemmell
Kenneth and Julia Greig
Ms Chris Grace Hartness
Kat Heathcote and Iain Macneil
Bruce and Caroline Minto
David and Alix Stevenson
Eric and Karen Young

We would also like to thank those generous donors who wish to remain anonymous.

For more information on Individual Giving and becoming part of the Conductors' Circle please contact Jenny McNeely at jenny.mcneely@rsno.org.uk

PATRON PROGRAMME

CHAIR PATRON

From musical activities in schools with the musicians of the future to working in community venues across Scotland, as a Chair Patron you are enabling RSNO musicians to explore the many facets of their art and the positive impact it has on people's lives. Supporting an individual musician puts you at the heart of the RSNO family. You're connected directly to the musicians on stage and get to enjoy privileged behind-the-scenes access. RSNO musicians truly appreciate our Chair Patrons and enjoy developing personal relationships with our supporters.

Assistant Conductor

Kellen Gray
The Solti Foundation Chair

First Violin

Maya Iwabuchi *LEADER*
Sharon Roffman *LEADER*
Dunard Fund Chair

Tamás Fejes Assistant *LEADER*
The Bill and Rosalind Gregson Chair

Patrick Curlett
ASSISTANT PRINCIPAL
The RSNO Circle Chair

Jane Reid
The James Wood Bequest Fund
Chair

Alan Manson
The Hugh and Linda Bruce-Watt
Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Second Violin

Xander van Vliet *PRINCIPAL*
The Hilda Munro Chair

Sophie Lang
The Ian and Evelyn Crombie Chair

Viola

Lisa Rourke *SUB PRINCIPAL*
The Meta Ramsay Chair

David Martin
The Miss Grace MM Mitchell
Bequest Chair

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

Aleksei Kiseliyov *PRINCIPAL*
The James Browning Chair

Betsy Taylor
ASSOCIATE PRINCIPAL
The Maxwell Armstrong Chair

Kennedy Leitch
ASSISTANT PRINCIPAL
The David and Anne Smith Chair

Arthur Boutiller
The Ardgowan Charitable
Trust Chair

Rachael Lee
The Christine and Arthur Hamilton
Chair

Double Bass

Ana Cordova *PRINCIPAL*
The Kate and Gavin Gemmell Chair

John Clark
The Gregor Forbes Chair

Flute

Katherine Bryan *PRINCIPAL*
The David and Anne Smith Chair

Helen Brew *ASSISTANT PRINCIPAL*
The Gordon Fraser Charitable
Trust Chair

Oboe

Adrian Wilson *PRINCIPAL*
The Hedley Wright Chair

Peter Dykes
ASSOCIATE PRINCIPAL
Witherby Publishing Group
Charitable Trust Chair

Cor Anglais

Henry Clay *PRINCIPAL*
In memory of a dear friend, Fiona H

Bassoon

David Hubbard *PRINCIPAL*
The James and Morag Anderson
Chair

Horn

Christopher Gough *PRINCIPAL*
The Springbank Distillers Chair

Alison Murray
ASSISTANT PRINCIPAL
Mr & Mrs Pierre and Alison Girard

David McClenaghan
The J & A Mitchell Chair

Trumpet

Christopher Hart *PRINCIPAL*
Ms Chris Grace Hartness

Marcus Pope *SUB PRINCIPAL*
The Nigel and Margot Russell Chair

Trombone

Dávur Juul Magnussen
PRINCIPAL
The Mitchell's Glengyle Chair

Lance Green
ASSOCIATE PRINCIPAL
The William Cadenhead Chair

Timpani

Paul Philbert
Ms Chris Grace Hartness

Percussion

John Poulter
ASSOCIATE PRINCIPAL
The Dot and Syd Taft Chair

Director of Concerts and Engagement

Bill Chandler
The James and Iris Miller Chair

We would like to acknowledge the generous contribution of Mr Hedley Wright in supporting the RSNO Chair Patron Programme.

LEARNING AND ENGAGEMENT PATRON

Our Learning and Engagement activity is structured around our Music for Life programme. From apps for babies to concerts and workshops for school children, and lunchtime concerts for older adults, the range of projects is vast. As a Patron, you will have access to our projects to bring you closer to the communities we serve across Scotland.

Learning and Engagement Patrons

Neil and Nicola Gordon
Professor Gillian Mead
Mr Maurice Taylor CBE
RSNO Principal Oboe, Adrian Wilson
Witherby Publishing Group Charitable Trust

NEW WORKS PATRON

The RSNO is dedicated to bringing new works and outstanding new talent to audiences across Scotland. Our New Works Patrons contribute a significant legacy to orchestral music that extends beyond the RSNO, providing new music for orchestras and audiences around the world – for generations to come.

New Works Patron

Susie Thomson

We are also grateful to those who give but wish to remain anonymous.

If you would like more information or would like to discuss how you can become part of the RSNO Family of Supporters, please contact Jenny McNeely, Head of Individual Giving and Partnerships, at jenny.mcneely@rsno.org.uk

We would like to thank all those who have donated to our new Play Your Part Appeal.
The generosity of our supporters at this time is deeply appreciated.

Musical Memories

Leave a gift to the RSNO and ensure future generations can create their own Musical Memories of the Royal Scottish National Orchestra.

We all have special Musical Memories. It could be learning to play an instrument when you were a child, or a special piece of music that just left you breathless the first time you heard the Orchestra play it. Maybe it was seeing a soloist you had always wanted to hear, or just a great concert shared with friends. Memories such as these make music such an important part of our lives.

Leaving a gift to the RSNO in your will is the single most important way you can help us to make music and to create memories. Your legacy will support the work of the Orchestra for years to come, ensuring that we can continue to bring great music to a new generation of children, young people and adults right across Scotland.

It is easy to leave a gift. After you have made provisions for family and friends, please think of the Orchestra.

Your gift is important to us and to everyone in Scotland who enjoys music. Contact your solicitor to draft a will or add a codicil to your current will.

If your estate is subject to inheritance tax, a gift to a charity, such as the RSNO, is tax-free and will reduce the amount of tax payable to the Government. Please ask your solicitor for details.

For more information please visit rsno.org.uk/memories

If you would like to discuss this further, please contact Torran McEwan, Individual Giving and Partnerships Administrator, in the strictest confidence, at torran.mcewan@rsno.or.uk

To the many among you who have pledged to leave a gift already – thank you.

CHARITABLE TRUSTS AND FOUNDATIONS

Charitable trusts and foundations have a long and illustrious history of supporting the RSNO, both on the concert platform and through our Learning and Engagement programmes in the community. Grants and awards of all sizes are greatly appreciated, and range from one-off donations for specific projects through to large-scale support over a number of years, including support of the acclaimed RSNO Junior Chorus and our flagship educational project, the National Schools Concert Programme. Our 2021:22 Season of concerts and Learning and Engagement programmes is generously supported by the following trusts and foundations:

Aberdeen Endowments Trust
ABO Sirens Fund
Alexander Moncur Trust
Ambache Charitable Trust
Arnold Clark Community Fund
Balgay Children's Society
Castansa Trust
Creative Scotland
Cruden Foundation
David and June Gordon Memorial Trust
D'Oyly Carte Charitable Trust
Dunclay Charitable Trust
Educational Institute of Scotland
Ettrick Charitable Trust
Fenton Arts Trust
Fidelio Charitable Trust
Forteviot Charitable Trust
Gaelic Language Promotion Trust
Gannochy Trust
Garrick Charitable Trust
Glasgow Educational and Marshall Trust
Gordon Fraser Charitable Trust
Hugh Fraser Foundation
Idlewild Trust
Inchrye Trust
James Wood Bequest Fund
Jean & Roger Miller's Charitable Trust
Jennie S Gordon Memorial Foundation
Jimmie Cairncross Charitable Trust
John Ellerman Foundation
John Mather Charitable Trust
John Scott Trust Fund
JTH Charitable Trust
Leach Family Charitable Trust
Leche Trust
Leng Charitable Trust
Maoin nan Ealan Gàidhlig
Marchus Trust
McGlashan Charitable Trust
MEB Charitable Trust
Meikle Foundation
Mickel Fund
Nancie Massey Charitable Trust
Noël Coward Foundation

Northwood Charitable Trust
P F Charitable Trust
Pump House Trust
Privy Purse Charitable Trust
PRS Foundation
Radcliffe Trust
Robertson Ness Trust
Robertson Trust
Ronald Miller Foundation
R J Larg Family Trust
Russell Trust
RVW Trust
Samuel Gardner Memorial Trust
Scott-Davidson Charitable Trust
Solti Foundation
Souter Charitable Trust
Stevenston Charitable Trust
Swinton Paterson Trust
Tay Charitable Trust
Thistle Trust
Thomson Charitable Trust
Thriplow Charitable Trust
Tillyloss Trust
Trades House of Glasgow
Vaughan Williams Charitable Trust
WA Cargill Fund
Walter Craig Charitable Trust
Walter Scott Giving Group
Wavendon Foundation
William Grant Foundation – Bellshill Local Giving Committee
William Syson Foundation
Witherby Publishing Group Charitable Trust
Zich Trust

We are also grateful to a number of trusts that wish to stay anonymous.

If you would like more information about our work and how you can make a difference, please contact Ajda Milne, Head of Trusts and Projects, at ajda.milne@rsno.org.uk

RSNO CIRCLE

The Circle is a vital part of the RSNO family. Our community of music-lovers inspire and support us. Supporting us by joining the Circle will help us to bring music to so many people, from our Learning and Engagement programmes to our brand-new digital performances. As part of our community and family, we will keep in touch with our exclusive magazine *Inner Circle*, our Circle member webpage and invitations to special events throughout the year.

To find out more about joining the Circle please visit rsno.org.uk/circle or get in touch with Torran McEwan, Individual Giving and Partnerships Administrator, at torran.mcewan@rsno.or.uk

To all our existing Circle members, thank you. Thank you for your unwavering support that allows us to continue sharing the joy of music.

Virtuoso

Ms Catherine Y Alexander
Mrs A M Bennett
Dame Susan and Mr John Bruce
Mrs Stina Bruce-Jones
Stephen and Morny Carter
Francesca and Eoghan Contini Mackie
Sir Sandy and Lady Crombie
Gavin and Kate Gemmell
Dr M I and Mrs C R Gordon
Scott and Frieda Grier
Judith and David Halkerston
Iain MacNeil and Kat Heathcote
Miss A McGrory
Miss M Michie
Mr James Miller CBE
Meta Ramsay
Mr George Ritchie
Mr P Rollinson
Mr and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Mr Hedley G Wright

Symphony

Mr Anderson
Mr Alan and Mrs Carolyn Bonnyman
Mr John Brownlie
Miss L Buist
Mr and Mrs J K Burleigh
Mr I Gow
Mr J D Home
Mrs J Kennedy
Mrs A Lamont
Mr I C MacNicol
Professor J and Mrs S Mavor
Mrs McQueen
Mrs A McQueen
Morag Millar
Mr Miller
Mrs A Morrison
Graham and Elizabeth Morton
Mr and Mrs David Robinson
Mr D Rogerson
Mrs Ann M Stephen
Mr Alistair M and Mrs Mandy Struthers
Mr and Mrs M Whelan

Concerto

Dr K Chapman and Ms S Adam
Mr A Alstead
Mr N Barton
Miss D Blackie
Mr L Borwick
Neil and Karin Bowman
Dr C M Bronte-Stewart
Dr F L Brown
Mr and Mrs Burnside
Ms H Calvert
Mr A Campbell
Sir Graeme and Lady Catto
Mr R Cavanagh
Myk Cichla
Dr J Coleiro
Ms R Cormack
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Mr J Diamond
Mr S Dunn
Mr C Ffoulkes
Mrs E Gibb
Mr and Mrs M Gilbert
Professor J R and Mrs C M Gray
Mr W Gray
Mrs S Hawthorn
Richard and Linda Holden
Mr N Jack
Mr and Mrs S G Kay
Mr and Mrs W Kean
Mrs M King
Norman and Christine Lessels
Mr D MacPherson
Mr R G Madden
Mr and Mrs Marwick
Mr S Marwick
Mr and Mrs G McAllister
Ms M McDougall
Mr Rod McLoughlin
Mrs B Morinaud
Mr A Morrison
Dr and Mrs D Mowle
Mr and Mrs D Pirie
Ms A and Miss I Reeve
Miss L E Robertson
Mr D Rogerson

Ross family
Dr and Mrs G K Simpson
Mr and Mrs A Stewart
Mrs M Stirling
Mr G Stronach
Dr G R Sutherland
Mr I Szymanski
Mr and Dr Tom Thomson
Mr J B and Mrs M B Watson
Mr and Mrs D Weetman
Mrs Wigglesworth
Mr and Mrs Zuckert

Sonata

Ms S Ace
Mr K Allen
Mrs P Anderson
Ms D Baines
Mr O Balfour
Mr N Barton
Dr A D Beattie
Mrs H Benzie
Mr R Billingham
Dr and Mrs Blake
Lord and Lady Borthwick
Rev P Boylan
John Bradshaw and Shiona Mackie
Mr and Mrs Bryan
Lady J Bute
Miss S M Carlyon
Mr J Claxon
Lady Coulsfield
Adam and Lesley Cumming
Ms K Cunningham
Mr F Dalziel and Mrs S Walsh
Dr J K and Mrs E E Davidson
Mr and Mrs K B Dietz
Mrs C Donald
Jane Donald and Lee Knifton
Ms P Dow
Mrs P du Feu
Mr John Duffy
Mr and Mrs M Dunbar
Mr R M Duncan
Brigadier and Mrs C C Dunphie
Mrs E Egan
Mr R Ellis
Miss L Emslie

Mr R B Erskine
 Dr E Evans
 Mr D Fraser
 Mr D and Mrs A Fraser
 Mr D Frew
 Ms J Gardner
 Dr P and Dr K Gaskell
 Mr W G Geddes
 Mrs M Gibson
 Mr D Gibson
 Mrs M Gillan
 Mr R M Godfrey
 Dr J A Graham and Mrs H M Graham
 Professor and Mrs A R Grieve
 Mr and Mrs G Y Haig
 Lord and Lady Hamilton
 Dr P J Harper
 Dr N Harrison
 Mr and Mrs R J Hart
 Mr D Hartman
 Ms V Harvey
 P Hayes
 Dr and Mrs P Heywood
 Bobby and Rhona Hogg
 Mr R Horne
 Mr and Mrs F Howell
 Mr A Hunter
 Mrs A S Hunter
 Professor R N Ibbett
 Ms J Incecik
 Mr A Kilpatrick
 Professor and Mrs E W Laing
 Mr J P Lawson
 Mr and Mrs J Lawson
 G E Lewis
 Mr R M Love
 Dr D A Lunt
 Mrs Lesley P Lyon
 Mr and Mrs R MacCormick
 Mr D MacDonald
 Mr and Mrs MacGillivray
 Lady Lucinda L Mackay
 Dr A K and Mrs J C Martin
 Mr and Mrs J Martin
 Mr and Mrs D H Marwick
 Ms S McArthur
 Mr G McCormack
 Mrs L McCormick

Mrs M McDonald
 Mr M McGarvie
 Mrs C McGowan-Smyth
 Dr Colin McHardy
 Dr A H McKee
 Mr Patrick McKeever
 Mr G McKeown
 Ms H L McLaren
 Mrs E McLean
 Professor Mead
 Mr and Mrs B Mellon
 Mr G Millar
 Mrs P Molyneaux
 Mr R Morley
 Mr B and Mrs C Nelson
 Mr and Mrs K O'Hare
 Professor Stephen Osborne and
 Frank Osborne
 Mr and Mrs K Osborne
 Dr G Osbourne
 Mr R Parry
 Misses J and M Penman
 Mr I Percival
 Dr M Porteous
 Mr J W Pottinger
 Miss J A Raiker
 Mr W Ramage
 Mr M Rattray
 Ms F Reith
 Mrs D A Riley
 Dr and Mrs D Robb
 Mrs E Robertson
 Mr I Robertson
 Mr H and Mrs J Robson
 Ms A Robson
 Mrs E K Ross
 F Scott
 Mrs S Scott
 Mrs J Shanks
 Mr J A Shipley
 Dr M J and Mrs J A Shirreffs
 Dr Colin and Mrs Kathleen Sinclair
 Mr M J Smith
 Mrs E Smith
 Mr M A Snider
 Dr and Mrs B Stack
 Mrs Lorna Statham
 Mrs T Stevenson

Rev N and Mr R Stewart
 Mrs R F Stewart
 Mr and Mrs Struthers
 Mr and Mrs B Tait
 Dr and Mrs T Thomson
 Mr C Turnbull
 Dr S Tweedie
 Dr Morag Ward
 Mr W Watters
 Dr and Mrs T Weakley
 Mrs V Wells
 Mr G West
 Miss M Whitelaw
 Dr and Mrs D T Williams
 Mr D Woolgar
 Mr R Young

Thank you to all our members
 of the Circle, including
 those who wish to remain
 anonymous. Every one of you
 makes a real difference.

A BIG THANK YOU TO OUR SUPPORTERS

FUNDERS

Scottish Government
Riaghaltas na h-Alba
gov.scot

leisure &
culture DUNDEE

glasgow
unesco
city of music

eis
The Educational
Institute of Scotland

Scottish Government
Riaghaltas na h-Alba
gov.scot

TIME TO
SHINE

PRS
Foundation

Sirens
acoustic writing studio

CORPORATE SUPPORTERS

ANTA
made in Scotland since 1984

Capital
document
Solutions

Victor & Carina
CONTINI
EDINBURGH
WWW.CONTINI.COM

DINE

Gallagher
Insurance | Risk Management | Consulting

Hampden & Co.
BANKERS

INSTITUT
FRANÇAIS
ÉCOSSE

Investec

isio.

PRESTONFIELD
PRESTONFIELD HOUSE EDINBURGH

Resource telecom group

VALVONA & CROLLA
Caffè Bar & Ristorante
valvonacrolla.com

PRINCIPAL MEDIA PARTNER

CLASSIC fm

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

CHARITY PARTNER

Trees for Life

PARTNERS

Glasgow Chamber of Commerce • Institute of Directors • Scots Magazine
The Scottish Council for Development & Industry • Smart Graphics

PROJECT PARTNERS

Abertay University • Alzheimer Scotland • Balhousie Care Group • Children's Classic Concerts • Children's Hospices Across Scotland
Council of Nordic Composers • Dundee University • Edinburgh International Film Festival • Gig Buddies
Glasgow Association for Mental Health (GAMH) • Glasgow Life • Goethe-Institut • Horsecross Arts • National Youth Orchestras of Scotland
Prescribe Culture (University of Edinburgh) • Royal Conservatoire of Scotland • Scottish Book Trust • Starcatchers
Tayside Healthcare Arts Trust • Usher Hall • Visible Fictions • Young Scot

CHAIR SPONSORS

If you would like more information about sponsorships, corporate partnerships or fundraising events with the RSNO, please contact Jenny McNeely, Head of Individual Giving and Partnerships, at jenny.mcneely@rsno.org.uk

ROYAL SCOTTISH NATIONAL ORCHESTRA

PATRON

Her Majesty The Queen

RSNO BOARD OF DIRECTORS

Elected Directors

Dame Susan Bruce DBE

CHAIR

John Heasley

HONORARY TREASURER

Hugh Bruce-Watt

Kat Heathcote

Linda Holden

Neil McLennan

Costa Pilavachi

David Robinson

Gurjit Singh Lalli

Jane Wood

Player Directors

Helen Brew

David Hubbard

Dávur Juul Magnussen

Sophie Lang

Paul Philbert

Lorna Rough

Nominated Directors

Clr Frank Docherty

GLASGOW CITY COUNCIL

Clr Lesley Marion Cameron

THE CITY OF EDINBURGH COUNCIL

Company Secretary

Gordon Murray

RSNO COUNCIL

Baroness Ramsay of Cartvale

CHAIR

Lady Gibson

Ms Ruth Wishart

CHIEF EXECUTIVE

Alistair Mackie

Nicola Shephard

EXECUTIVE ASSISTANT

CONCERTS

Ingrid Bols

PLANNING OFFICER

Michael Cameron

DRIVER AND DEPUTY STAGE MANAGER

Lauren Hamilton

LIBRARY ASSISTANT

Emma Hunter

DEPUTY ORCHESTRA MANAGER

Ewen McKay

HEAD OF ORCHESTRA MANAGEMENT

Richard Payne

LIBRARIAN

Tammo Schuelke

ARTISTIC PLANNING MANAGER

Brodie Smith

CONCERTS ADMINISTRATOR

Craig Swindells

STAGE AND PRODUCTION MANAGER

Christine Walker

CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson

DIRECTOR OF LEARNING AND ENGAGEMENT

Brianna Berman

PROJECT ASSISTANT

Samantha Campbell

HEAD OF LEARNING AND ENGAGEMENT

Rosie Kenneally

LEARNING AND ENGAGEMENT OFFICER

(MATERNITY LEAVE)

Rachel Naylor

LEARNING AND ENGAGEMENT OFFICER

(MATERNITY COVER)

EXTERNAL RELATIONS

Dr Jane Donald

DIRECTOR OF EXTERNAL RELATIONS

Lisa Ballantyne

EXTERNAL RELATIONS OFFICER

Ian Brooke

PROGRAMMES EDITOR

Jessica Cowley

MARKETING MANAGER

Carol Fleming

HEAD OF MARKETING

Constance Fraser

COMMUNICATIONS AND MARKETING OFFICER

Alice Gibson

EXTERNAL RELATIONS ADMINISTRATOR

Catriona Mackenzie

COMMUNICATIONS MANAGER

(MATERNITY LEAVE)

Torran McEwan

INDIVIDUAL GIVING & PARTNERSHIPS ADMINISTRATOR

Jenny McNeely

HEAD OF INDIVIDUAL GIVING AND PARTNERSHIPS

Ajda Milne

HEAD OF TRUSTS AND PROJECTS

Graham Ramage

GRAPHICS AND NEW MEDIA DESIGNER

Naomi Stewart

TRUSTS AND PROJECTS COORDINATOR

Sam Stone

INFORMATION SERVICES MANAGER

FINANCE AND CORPORATE SERVICES

Angela Moreland

CHIEF OPERATING OFFICER

Ted Howie

FACILITIES COORDINATOR

Lorimer Macandrew

VIDEO PRODUCER

Sam McErlean

SOUND ENGINEERING INTERN

Irene McPhail

ACCOUNTS AND PAYROLL ASSISTANT

Calum Mitchell

VIDEO PRODUCTION INTERN

Hedd Morfett-Jones

DIGITAL MANAGER

Susan Rennie

FINANCE MANAGER

Abby Trainor

ADMINISTRATOR

Jade Wilson

FINANCE ASSISTANT

Royal Scottish National Orchestra

19 Killermont Street

Glasgow G2 3NX

T: +44 (0)141 226 3868

W: rsno.org.uk

Scottish Company No. 27809

Scottish Charity No. SC010702

[/royal.scottishnationalorchestra](https://www.royal.scottishnationalorchestra.org.uk)

[@RSNO](https://twitter.com/RSNO)

[@rsnoofficial](https://www.instagram.com/rsnoofficial)

[Youtube.com/thersno](https://www.youtube.com/thersno)

The RSNO is one of Scotland's
National Performing Companies,
supported by the
Scottish Government.

Scottish Government
Riaghaltas na h-Alba
gov.scot

From Quiz Show *to Concerto*

Alexander Armstrong
Weekdays from 9am

CLASSIC *f*M

