

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

GERSHWIN & RACHMANINOV

Usher Hall, Edinburgh
Fri 20 May 2022 7.30pm

Glasgow Royal Concert Hall
Sat 21 May 7.30pm

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Nicola Benedetti Plays **SIMPSON**

ABN Thu 26 May

EDN Fri 27 May

GLW Sat 28 May

Supported by

Ambache
CHARITABLE TRUST

Holmès La nuit et l'amour, Interlude
from *Ludus Pro Patria*

Mark Simpson Violin Concerto

Berlioz Symphonie fantastique

Fabien Gabel Conductor

Nicola Benedetti Violin

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

GERSHWIN & RACHMANINOV

New worlds for old. George Gershwin once asked Maurice Ravel to teach him how to compose – he didn't realise that Ravel was actually his greatest fan! Few living musicians conduct both of them with the irresistible flair of John Wilson, just as no one plays Gershwin's swinging Piano Concerto more brilliantly than Louis Schwizgebel. To finish, big-band glamour meets the Russian soul in Rachmaninov's fabulous Third Symphony.

RAVEL Valses nobles et sentimentales [15']

GERSHWIN Concerto in F [31']

INTERVAL

RACHMANINOV Symphony No3 in A Minor Op44 [40']

John Wilson Conductor

Louis Schwizgebel Piano

Royal Scottish National Orchestra

USHER HALL, EDINBURGH

Fri 20 May 2022 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 21 May 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.

RECOMMENDED BY
CLASSIC *fm*

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Søndergård Conducts **BEETHOVEN NINE**

EDN Fri 3 Jun
GLA Sat 4 Jun

Beethoven Overture to *The Creatures of Prometheus*

Jay Capperault Our Gilded Veins
World premiere

Beethoven Symphony No9 Choral

Thomas Søndergård Conductor

Katherine Bryan Flute

Eleanor Dennis Soprano

Stephanie Maitland Mezzo-soprano

Benjamin Hulett Tenor

Božidar Smiljanić Bass

RSNO Chorus

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

WELCOME

Welcome to this evening's concert. It's great to have with us conductor John Wilson, whose work spans genres and styles, perfectly suited to this programme exploring music composed in the first half of the 20th century. Tonight you will hear new musical influences from America mixing with traditional European styles to reflect the rapidly changing society of the era.

In 1924 George Gershwin premiered his famous *Rhapsody in Blue* in front of an audience including Rachmaninov, Kreisler, Sousa, Stravinsky and, crucially, Walter Damrosch, who was so impressed by what he heard that he went on to commission the Concerto we will hear Louis Schwizgebel perform. This eclectic meeting of great musical minds has inspired this evening's programme, with sounds taking us from a theatre in Paris to a smoky bar in Harlem, to a grand concert hall.

Every time I hear the trumpet solo in the second movement of Gershwin's Concerto, I'm reminded of why it's one of my favourites

(I may be biased, but I believe it's the standout moment of the piece). I hope that the sound of bluesy trumpet, muted by felt cap, transports you to a dimly lit New York bar.

We close with Sergei Rachmaninov's Third Symphony. Fans of his earlier work believed that he had tried too hard to modernise, whereas others felt that he was still being too traditional. We're fortunate that now we're able to hear the work as the fantastic piece of music it is, with historical context merely as a guide.

Thanks to composers such as Ravel, Gershwin and Rachmaninov, who all tried something new when it was still a challenge to do so, we're lucky to work in a time when music needn't fit into rigid categories and can be celebrated for individuality.

I hope you enjoy the concert.

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	
Felix Tanner	32
ASSOCIATE PRINCIPAL VIOLA	
Asher Zaccardelli	33
ASSISTANT PRINCIPAL	
Susan Buchan	34
SUB PRINCIPAL	
Lisa Rourke	35
SUB PRINCIPAL	
Nicola McWhirter	36
Claire Dunn	37
Katherine Wren	38
Maria Trittinger	39
Francesca Hunt	40

CELLO

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

DOUBLE BASS

Ana Cordova	46
PRINCIPAL	
Margarida Castro	47
ASSOCIATE PRINCIPAL	
Michael Rae	48
ASSISTANT PRINCIPAL	
Paul Sutherland	49
SUB PRINCIPAL	
John Clark	50
Sally Davis	51
Aaron Berrera Reyes	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	

Maurice Ravel (1875-1937)

VALESSES NOBLES ET SENTIMENTALES

FIRST PERFORMANCE

Ballet: Paris, 24 April 1912

DURATION 15 minutes

Maurice Ravel's love of dance was evident throughout his entire compositional life. It came in part from his love of the Basque culture into which he was born on his mother's side, a culture which held dance as a key element. There are few works, if any, in Ravel's oeuvre which are not influenced by dance rhythms or the idea of the dance. His score to the symphonic poem *La Valse*, published in 1920 after a long gestation, and some nine years after he premiered *Valses nobles et sentimentales* (from which it took two of its motifs), was informally illustrated on the last page of the autograph manuscript with Ravel's own doodles of swirling figures, tumbling as if they'd been swept away in the 'fatal whirling' of the dance. That same year, Ravel, who during his early career had had trouble being accepted by the upper echelons of the

somewhat conservative French musical establishment, which held true to the tenets of the composer César Franck, wrote to the writer Jean Marnold, in typical fashion, 'You know my intense attraction to these wonderful rhythms and that I value the *joie de vivre* expressed in the dance much more deeply than Franckist puritanism.'

That *joie de vivre*, and freedom, is amply evident in the *Valses nobles et sentimentales*, premiered in 1911 for piano, with the orchestrated version published subsequently in 1912, originally as a ballet entitled *Adélaïde, ou Le langage des fleurs*. On the title page of the piano score, Ravel placed a quote from Henri Régner's novel, *Les Rencontres de Monsieur de Bréot*: '... le plaisir délicieux et toujours nouveau d'une occupation inutile' – in English, roughly, 'the delicious and ever fresh pleasure of a useless occupation'.

Comprised of eight relatively short waltzes which wash expressionistically in and out of fresh-sounding dissonance, all seamlessly flowing into the other, the last is a form of epilogue, a ghostly, dreamlike echoing of all the motifs that have come before. It was inspired by Ravel's admiration for Viennese waltz and specifically for Schubert, a fellow waltz-lover, upon whose *Valses sentimentales* and *Valses nobles* of 1823 and 1826 respectively Ravel's own work was based.

'The title *Valses nobles et sentimentales* sufficiently indicates that I was intent on writing a set of Schubertian waltzes,' said Ravel. He placed the piece in the context of the fiendish virtuosity of his 1908 piano work *Gaspard de la nuit*, using, he said, 'writing of obviously greater clarity which has strengthened the harmony and sharpened the contrasts'.

Those 'sharpened contrasts' were perhaps a part of what afforded the piano premiere, played by Louis Aubert in 1911, its reception of apparently raucous boos. If the dissonance sounds fresh and modern – and utterly ravishing – to 21st-century ears, it sounded outrageous to the more conservative of critics in early 20th-century Paris. The premiere took place at the Société Musicale Indépendente, set up to support a more creative approach to musical composition, as part of an evening of anonymously presented new works by contemporary French composers in which critics were asked – perhaps somewhat riskily – to guess the author.

The subsequent orchestral version, premiered as a ballet on 24 April 1912 at the Théâtre du Châtelet in Paris, highlights the expressionistic palette, and evidences Ravel's attempts at a further clarity of orchestration. There is that glorious Ravellian *joie* in the swirling orchestral sound and lush textures. This is music saturated with the physicality and emotion of the waltz.

© Sarah Urwin Jones

What was happening in 1912?

6 Jan New Mexico became the 47th US state

8 Jan The African National Congress, founded to promote improved rights for black South Africans, was established in Bloemfontein

17 Jan Captain Robert Falcon Scott and a team of four became the second expeditionary group to reach the South Pole

27 Mar James Callaghan, UK Prime Minister 1976–9, was born

14–15 Apr On its maiden voyage, RMS *Titanic* hit an iceberg in the North Atlantic and sank with the loss of more than 1,500 lives

30 Apr Carl Laemmle founded what was to become known as Universal Studios

13 May The Royal Flying Corps, forerunner of the Royal Air Force, was established

25 Aug The Kuomintang, or Chinese Nationalist Party, was founded

8 Oct Montenegro declared war on the Ottoman Empire, starting the First Balkan War

21 Oct Hungarian conductor Georg Solti was born

5 Nov New Jersey Governor Woodrow Wilson beat the incumbent William Taft and former president Theodore Roosevelt to become the 28th US President

George Gershwin (1898-1937)

CONCERTO IN F

FIRST PERFORMANCE

New York, 3 December 1925

DURATION 31 minutes

Allegro

Adagio – Andante con moto

Allegro agitato

George Gershwin stands as one of only a very few composers not only to have conquered the worlds of both commercial and classical music, but to have fused those two worlds together with such a degree of effortless class that even Arnold Schoenberg was won over. The father of the Second Viennese School declared Gershwin to be a rare composer 'whose feelings actually coincide with those of the average man on the street'; and it's worth knowing that the admiration was mutual, to the extent that Gershwin financed the first recording of Schoenberg's four string quartets.

Gershwin himself, though, needed a bit of nudging to discover his gift. Indeed, if there's a figure we really have to thank for the existence of the Concerto in F, then it's Paul Whitehouse, one of the most famous dance-band leaders of the 1920s, who in 1923 was so fascinated by the idea of merging the worlds of classical and non-classical that he organised a concert titled *An Experiment in Modern Music*, and asked Gershwin to write a work for it that would meld classical and jazz styles. Gershwin refused, partly due to a too-short deadline. However, Whitehouse, undeterred (or desperate), fed the story of Gershwin writing a jazz concerto to the *New York Times*, forcing Gershwin on board after all. The result was that on 12 February 1924 came the premiere of the one-movement work for piano, jazz band and strings that would take his already glittering career to an entirely new level of fame and acclaim: *Rhapsody in Blue*, with Gershwin himself at the piano. In the audience that night was the Director of the New York Symphony Orchestra, Walter Damrosch, who himself was so excited by what he heard that the following year he commissioned Gershwin to take the idea further, this time bringing jazz to a typical full-size concerto for piano and symphony orchestra.

What Gershwin came up with is a piece of 'crossover' brilliance, sounding both indisputably like a work that deserves its place on the classical concert stage while simultaneously roaring and rasping with the sounds of the jazz age. Cast as a traditional three-movement, fast-slow-fast concerto, its opening *Allegro* initially sounds thoroughly classical, with its pounding timpani, upwards woodwind flourishes and ringing cymbals. Seconds later, though, the brass, strings and clarinets introduce a theme that's clearly imitating the dance hit of the decade: the Charleston. The cross-genre melding then continues as the piano enters, because while its theme is clearly bluesy, its initial statement and subsequent treatment feel eminently classical, and as the movement progresses, the solo part becomes as great a vehicle for virtuosic display as any Rachmaninov piano concerto.

The central *Adagio* is equally bluesy, opening with a sultry solo for muted trumpet accompanied by a trio of clarinets. The final *Allegro agitato* is a high-impact, rhythmically driven, jauntily edge-of-your-seat ride to the finish line, whose various reappearances of melodic material from the earlier movements eventually climax with a grand restatement of the Concerto's opening pounding timpani idea.

© Charlotte Gardner

What was happening in 1925?

7 Jan British naturalist, zookeeper and author Gerald Durrell was born

4 Mar US President Calvin Coolidge's inauguration was the first to be broadcast on radio

10 Apr F Scott Fitzgerald's novel *The Great Gatsby* was published

18 Jul Adolf Hitler published the first volume of his personal manifesto, *Mein Kampf*

21 Jul Malcolm Campbell was the first to exceed 150mph on land, in his Sunbeam 350HP at Pendine Sands, Wales

8 Aug An estimated 35,000 Ku Klux Klan members held a parade in Washington, DC

1 Oct Mount Rushmore National Memorial, with giant sculptures of former US presidents Washington, Jefferson, Roosevelt and Lincoln, was dedicated in South Dakota

2 Oct John Logie Baird successfully transmitted the first television pictures

14 Nov The first Surrealist art exhibition opened in Paris

1 Dec The Locarno Treaties were signed in London, securing the post-First World War territorial settlement in return for normalised relations with the German Reich

Sergei Rachmaninov (1873-1943)

SYMPHONY No3 in A Minor Op44

FIRST PERFORMANCE

Philadelphia, 6 November 1936

DURATION 40 minutes

Lento – Allegro moderato – Allegro

Adagio ma non troppo – Allegro vivace

**Allegro – Allegro vivace – Allegro – Allegretto
– Allegro vivace**

In the tumultuous years leading up to the Revolution of 1917, Sergei Rachmaninov endeavoured to concentrate on his musical activities, taking his wife and family with him as he toured the world conducting and playing:

I was so engrossed with my work that I did not notice what went on around me. Consequently, life during the anarchistic upheaval, which turned the existence of a non-proletarian into hell on earth, was comparatively easy for me. I sat at a writing table or the piano all day without troubling about the rattle of machine guns and rifle shots.

However, when in December 1917 Rachmaninov was offered a concert tour of Scandinavia, he realised that this was perhaps his last opportunity to get his family safely away from Moscow. He was never to return. 'There is no Russia now,' he would say in later years.

Rachmaninov spent the summer of 1934 at his new home, the Villa Senar near Lake Lucerne in Switzerland. That summer he wrote the *Rhapsody on a Theme of Paganini*. As usual, he spent the winter months touring; indeed, March 1935 found him giving a recital in Glasgow's St Andrew's Hall. In Edinburgh he stayed at the Braid Hills Hotel, where he was such a distinguished and high-spending guest that the management obligingly removed a first-floor window to allow a Steinway grand piano to be installed!

Arriving back at the Villa Senar in April 1935, and encouraged by the success of the *Paganini Variations*, Rachmaninov was determined to write a new symphony, his third. Five days before leaving Switzerland to go back on the road, he wrote, somewhat disappointedly, to his cousin Sofiya:

I have finished two-thirds of my new symphony, but that last third of the work is still in rough draft. If you take into account that the first two-thirds took seventy days of intense work, for the last third – thirty-five days – there is not enough time. Travels begin and I must get down to playing the piano. So it looks as though my work will be put aside until next year.

The Symphony was indeed completed the following summer and was premiered by the Philadelphia Orchestra and Leopold Stokowski on 6 November 1936.

In contrast to the humour and light-heartedness of the *Paganini Variations*, the overall mood of the Third Symphony is sombre and defiant. Like the Second Symphony, the Third opens with a slow introduction, and again, just like the Second, a motto haunts the entire work – here a chant-like theme first heard at the very opening on clarinet, cello and horn.

The slow movement opens and closes with a variant of the motto theme. It is first heard played by the horns with harp accompaniment. A second subject is begun by a solo flute above divided strings. An agitated figure, announced by the violins, leads to an *accelerando*, and for a while this *Adagio* movement becomes an *Allegro vivace*, with springing triplets and ingenious percussion.

The finale begins with impetuous upward-rushing figures, though the mood darkens with a menacing return of the motto theme. A spirited fugato drives the work to an emphatic conclusion.

© Mark Fielding

Listen again to the RSNO

Sergei Rachmaninov
Symphony No3
Plus **Vocalise**

Conductor Owain Arwel Hughes

More information
rsno.org.uk/recordings

What was happening in 1936?

20 Jan On the death of King George V, his eldest son succeeded to the throne as Edward VIII

1 Mar Construction of the 221m-high Hoover Dam on the border between Nevada and Arizona was completed

7 Mar In violation of the Treaty of Versailles and the Locarno Treaties, Nazi Germany reoccupied the Rhineland

11 Apr Pioneer aviator Amy Johnson opened Billy Butlin's first holiday camp, at Skegness, Lincolnshire

27 May RMS *Queen Mary* left Southampton on her maiden voyage across the Atlantic

10 Jun Margaret Mitchell's *Gone With the Wind* was published in the US

3 Aug African American athlete Jessie Owens won the 100m dash at the Summer Olympics in Berlin

3 Nov Franklin D Roosevelt was re-elected US President in a landslide victory over Alf Landon

30 Nov A fire destroyed the Crystal Palace in London, originally built for the Great Exhibition of 1851

10 Dec Edward VIII abdicated, following his determination to marry American divorcee Wallis Simpson, a move opposed by the UK Government

LOUIS SCHWIZGEBEL Piano

Louis Schwizgebel is praised repeatedly for his poise, elegance, imagination, expressive lyricism and crystalline articulation. His 2021/22 season includes debuts with the Oslo Philharmonic, Orchestre National de Metz and Royal Northern Sinfonia in Europe, the Richmond Symphony and Sacramento Philharmonic in the US and the Singapore Symphony in Asia. He returns to the RSNO, Bournemouth Symphony, BBC Concert Orchestra, Utah Symphony and the Septembre Musical de Montreux-Vevey with the Lucerne Symphony.

In recent seasons, highlights have included performances with the Philharmonia, City of Birmingham Symphony, all the BBC orchestras, Bavarian Radio Symphony, Frankfurt Radio Symphony, Bamberg Symphony, Orchestre National de France, Danish National Symphony, Orchestre de la Suisse Romande, Tonhalle Orchester Zürich, Vienna Symphony, Tonkünstler Vienna, Cincinnati Symphony and Auckland Philharmonia.

In solo recital and chamber music, Schwizgebel performs regularly at the major festivals and halls, including most recently London's Wigmore Hall, Amsterdam's Concertgebouw, Rheingau Festival, Klavierfest Ruhr, Lille Piano Festival and Singapore International Piano Festival, and performs chamber music with Benjamin Beilman, Narek Hakhnazaryan, Renaud Capuçon and Alina Ibragimova.

Schwizgebel performs frequently in his native Switzerland; he has played in the major festivals such as Verbier, Lucerne and Gstaad, and the Meisterinterpreten series at Zürich Tonhalle. In 2014 he made his BBC Proms debut with a televised performance of Prokofiev's Piano Concerto No1, and in 2018 at the Festival de Radio France in a televised performance of Gershwin's *Rhapsody in Blue*.

Schwizgebel records for Aparté, and his latest recording of Schubert's Sonatas D845 and D958 was described as an 'album of extraordinary precision' by *Le Figaro*. Previous releases include Saint-Saëns' Piano Concertos Nos2 and 5 with the BBC Symphony Orchestra and Beethoven's Piano Concertos Nos1 and 2 with the London Philharmonic Orchestra.

Schwizgebel was born in 1987 in Geneva. He studied with Brigitte Meyer in Lausanne and Pascal Devoyon in Berlin, and then later at the Juilliard School with Emanuel Ax and Robert McDonald, and at London's Royal Academy of Music with Pascal Nemirovski. At the age of 17 he won the Geneva International Music Competition and, two years later, the Young Concert Artists International Auditions in New York. In 2012 he won second prize at the Leeds International Piano Competition and in 2013 he became a BBC New Generation Artist.

JOHN WILSON Conductor

John Wilson is Artistic Director of the Sinfonia of London and is in demand at the highest level, regularly guest conducting the world's finest orchestras; in recent seasons these have included the London Symphony, London Philharmonic, Royal Concertgebouw, Budapest Festival, Oslo Philharmonic, Bavarian Radio Symphony, Royal Stockholm Philharmonic and Sydney Symphony orchestras, and productions at English National Opera and the Glyndebourne Summer Festival. For many years Wilson appeared widely across the UK and abroad with the John Wilson Orchestra, and in 2018 he relaunched the Sinfonia of London, with whom he has recorded several award-winning CDs covering a huge range of repertoire from Respighi through to Britten and Dutilleux. In 2021 Wilson and the Sinfonia of London made their debut performance at the BBC Proms, described by *The Guardian* as 'truly outstanding', and performed twice at Aldeburgh's Snape Maltings.

Wilson has a large and varied discography, and the most recent recordings with the Sinfonia of London have received exceptional acclaim. The Respighi Roman Trilogy recording won the Orchestral category in the BBC Music Magazine Awards 2021 and was described by *The Observer* as 'Massive, audacious and vividly played'. Of the Dutilleux disc, the *Financial Times* said the recording is 'bewitchingly played and imaginatively directed by Wilson. ... This disc of early works by the fastidious French composer Henri Dutilleux succeeds beyond expectation.'

Born in Gateshead, John Wilson studied composition and conducting at the Royal College of Music, where in 2011 he was made a Fellow. In March 2019 he was awarded the prestigious ISM Distinguished Musician Award for his services to music and in 2021 was appointed Henry Wood Chair of Conducting at the Royal Academy of Music.

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

FIRST VIOLIN

Sharon Roffman
LEADER
Emily Davis
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Ursula Heidecker Allen
Susannah Lowdon
Elizabeth Bamping
Caroline Parry
Lorna Rough
Alison McIntyre
Gillian Risi
Kirstin Drew
Daniel Joseph
Tom Greed
Joe Hodson

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Nigel Mason
Robin Wilson
Paul Medd
Sophie Lang
Wanda Wojtasinska
Anne Bünemann
Emily Nenniger
Harriet Wilson
Colin McKee
Julie Reynolds

VIOLA

Tom Dunn
PRINCIPAL
Asher Zaccardelli
Susan Buchan
Maria Trittinger
Lisa Rourke
Nicola McWhirter
Claire Dunn
Aoife Magee
Beth Woodford
Sasha Buettner

CELLO

Jonathan Weigel
GUEST PRINCIPAL
Betsy Taylor
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Iain Ward
Findlay Spence

DOUBLE BASS

Nicholas Bailey
GUEST PRINCIPAL
Michael Rae
Paul Sutherland
Piotr Hetman
Aaron Barrera-Reyes
Christopher Sergeant

FLUTE

Katherine Bryan
PRINCIPAL
June Scott
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Peter Dykes
ASSOCIATE PRINCIPAL
Josh Hall
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Jonathan Parkin
GUEST PRINCIPAL
Aaron Hartnell-Booth
Gareth Brady

BASSOON

David Hubbard
PRINCIPAL
Julian Roberts
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Alison Murray
Martin Murphy
David McClenaghan
Neil Mitchell

TRUMPET

Christopher Hart
PRINCIPAL
Marcus Pope
Andrew Connell-Smith

TROMBONE

Byron Fultcher
GUEST PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Tom Hunter
GUEST PRINCIPAL
David Lyons
Stuart Semple
Colin Hyson
David Kerr
Peter Murch

HARP

Pippa Tunnell
Sharron Griffiths

CELESTE

Lynda Cochrane

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

**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.

One of the wonders of the RSNO is how it brings high-quality music not only to concert halls, but to the wider community. From hospital settings to care homes, from our Astar app for families with newborns to our National Schools Concert Programme, our music touches so many lives in Scotland and beyond.

Your support is the cornerstone of all that we do, as it allows us to continually build and develop.

Thank you for being part of this wonderful Orchestra's journey, as we adapt and grow towards a bright future.

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

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

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, FRSE
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 distinguished history of supporting the RSNO, both on and off stage. From one-off donations for specific projects to multi-year funding for our flagship outreach initiatives, including the National Schools Concert Programme and Young Creatives, every grant in support of our work is truly appreciated. We are grateful to the following trusts and foundations for their generosity:

Aberdeen Endowments Trust
ABO Sirens Fund
Alexander Moncur Trust
Alma & Leslie Wolfson Charitable Trust
Ambache Charitable Trust
Arnold Clark Community Fund
Balgay Children's Society
Bòrd na Gàidhlig
Boris Karloff Charitable Foundation
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 & Ena Baxter Foundation
Gordon Fraser Charitable Trust
Harbinson 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
Miss Jean R Stirrat's Charitable Trust

Mrs M A Lascelles Charitable Trust
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
Verden Sykes Trust
WA Cargill Fund
Walter Craig Charitable Trust
Walter Scott Giving Group
Walton Foundation
Wavendon Foundation
William Grant Foundation – Bellshill Local Giving Committee
William Syson Foundation
Witherby Publishing Group Charitable Trust
WM Sword 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
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
Dr C C and Mr K R Parish
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

CORPORATE SUPPORTERS

PRINCIPAL MEDIA PARTNER

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

CHARITY PARTNER

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

Cllr Frank Docherty

GLASGOW CITY COUNCIL

Cllr Lesley Marion Cameron

THE CITY OF EDINBURGH COUNCIL

Company Secretary

Gordon Murray

RSNO COUNCIL

Baroness Ramsay of Cartvale

CHAIR

Ms Ruth Wishart

CHIEF EXECUTIVE

Alistair Mackie

Nicola Shephard

EXECUTIVE ASSISTANT

CONCERTS

Ingrid Bols

PLANNING OFFICER

Michael Cameron

DRIVER AND DEPUTY STAGE MANAGER

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

Hannah Gardner Seavey

LEARNING AND ENGAGEMENT PROJECT COORDINATOR

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

PARTNERSHIPS 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

Torran McEwan

INDIVIDUAL GIVING & PARTNERSHIPS ADMINISTRATOR

Jenny McNeely

HEAD OF INDIVIDUAL GIVING AND PARTNERSHIPS

Ajda Milne

HEAD OF TRUSTS AND PROJECTS

James Montgomery

DIGITAL CONTENT PRODUCER

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

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

SCHOOL & NURSERY PROGRAMMES

YOYO & THE LITTLE AUK

Introduce children aged 3-6 to the magic of classical music with *Yoyo & The Little Auk* – an inspiring new Scottish adventure from the Royal Scottish National Orchestra, supported by Year of Stories 2022.

Yoyo & The Little Auk, narrated by actor James Cosmo (*The Chronicles of Narnia*, *Game of Thrones*, *Braveheart*), is brought to life by a world-class creative team including Scottish BAFTA-winning animator Gavin C Robinson, author Stewart Ennis and composer Euan Stevenson.

To learn more, including how to register, visit:

rsno.org.uk/project/yoyo-the-little-auk

Supported by

YEAR OF
STORIES

Created in partnership with

GASPARD'S FOXTROT

Join us for *Gaspard's Foxtrot* - the RSNO's 2022 National Schools Concert Programme - featuring a special concert film in eight languages, teaching resources and more!

Brought to life by Jonathan Dove's wonderful composition, *Gaspard the Fox's* latest adventure – which takes him through the sights, smells and sounds of London – is the perfect introduction to classical music for school children from Primary 1 up to S2 (age 5-16).

Teachers and primary schools across Scotland can register for free here:

rsno.org.uk/project/gaspard

Created in partnership with

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

From Quiz Show *to Concerto*

Alexander Armstrong
Weekdays from 9am

CLASSIC *f*M

RADIO

globalPLAYER

“PLAY CLASSIC FM”