

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Nicola Benedetti plays Simpson

Music Hall, Aberdeen
Thu 21 Mar 2024 7.30pm

Usher Hall, Edinburgh
Fri 22 Mar 7.30pm

Glasgow Royal Concert Hall
Sat 23 Mar 7.30pm

Sir Alexander & Lady Veronica Gibson Memorial Concert

Go by train

Stevenston

Stevenston Beach

11 mins

Soak up stunning views
and enjoy fresh sea air
when you go by train.

scotrail.co.uk

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Nicola Benedetti plays Simpson

Music Hall, Aberdeen Thu 21 Mar 2024 7.30pm

Usher Hall, Edinburgh Fri 22 Mar 7.30pm

Glasgow Royal Concert Hall Sat 23 Mar 7.30pm

It's always a good night when superstar violinist Nicola Benedetti joins the RSNO, so we are delighted to welcome her back for the Scottish Premiere of a flamboyant concerto written especially for her by composer Mark Simpson. Plus, Scotland's National Orchestra closes the evening with Shostakovich's electrifying Fifth Symphony.

MARK SIMPSON Violin Concerto [38']

SCOTTISH PREMIERE & RSNO CO-COMMISSION

INTERVAL

SHOSTAKOVICH Symphony No5 in D Minor Op47 [46']

David Afkham Conductor

Nicola Benedetti Violin

Royal Scottish National Orchestra

Sir Alexander & Lady Veronica Gibson Memorial Concert

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 *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

The Planets

Ireland The Forgotten Rite
Elgar Sea Pictures
Holst The Planets

John Wilson Conductor
Alice Coote Mezzo-soprano
RSNO Chorus

Stephen Doughty Director, RSNO Chorus

EDN Fri 19 Apr 7.30pm
GLW Sat 20 Apr 7.30pm

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

West Side Story & more!

Featuring music from Bernstein's **West Side Story**,
Herrmann's **Vertigo**, Gershwin's **Rhapsody in Blue**,
Grieg's **Peer Gynt** and Ellington's **Black and Tan Fantasy**.

Bertie Baigent Conductor
Makoto Ozone Piano
Scottish National Jazz Orchestra

EDN Fri 3 May 7.30pm
GLW Sat 4 May 7.30pm

rsno.org.uk

Kindly supported by
Daiwa Anglo-Japanese Foundation and
The Great Britain Sasakawa Foundation

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to tonight's concert – a very special one in the RSNO's 2023:24 Season.

We are joined for the first time by David Afkham, a conductor with an excellent reputation thanks to a successful and extensive tenure as Chief Conductor and Artistic Director of the Spanish National Orchestra and Chorus. We've been trying to secure a date for David to lead the Orchestra for some time now, and I look forward to seeing him working with our musicians on this evening's programme, which culminates in Shostakovich's huge Fifth Symphony.

The biggest star in the concert is of course our dear friend, Nicola Benedetti. We've programmed the Scottish Premiere of Mark Simpson's Violin Concerto twice before, but have not yet been able to perform it. The first scheduled performance in 2021 was affected by lockdown, and our second attempt in 2022 was curtailed by injury – we hope that tonight it's third time lucky!

The RSNO co-commissioned the Concerto with the London Symphony Orchestra, WDR Sinfonieorchester and Cincinnati Symphony Orchestra, and it's a pleasure to be joined by Mark to hear it played in Scotland at last. Written by one winner of the BBC Young Musician of the Year competition for another, I expect this piece to challenge both the Orchestra and Nicky, even with their previous years of warm up!

It's particularly special to be joined by Nicky this weekend as it's likely to be one of her final performances before she embarks on the next big adventure of motherhood. From all at the RSNO and in our wider community, we wish you all the best, Nicky. Of course, Nicky will still be kept busy by her second year in post as Festival Director of the Edinburgh International Festival. The Orchestra will be performing in the Opening Concert, and then again later in August with impressive soloists Alison Balsom (trumpet) and Pierre-Laurent Aimard (piano), under the baton of former Principal Guest Conductor Elim Chan.

For now, though, I hope you have a thoroughly enjoyable evening.

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-69

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Ellie Slorach	2
ENGAGEMENT CONDUCTOR	
Kellen Grey	3
ASSOCIATE ARTIST	
Derrick Morgan	4
ASSISTANT CONDUCTOR	
Neeme Järvi	5
CONDUCTOR LAUREATE	
Alexander Lazarev	6
CONDUCTOR EMERITUS	
Stephen Doughty	7
DIRECTOR, RSNO CHORUS	
Patrick Barrett	8
DIRECTOR, RSNO YOUTH CHORUSES	

FIRST VIOLIN

Maya Iwabuchi	9
LEADER	
Lena Zeliszewska	10
ASSOCIATE LEADER	
Tamás Fejes	11
ASSISTANT LEADER	
Patrick Curlett	12
ASSISTANT PRINCIPAL	
Caroline Parry	13
Ursula Heidecker Allen	14
Lorna Rough	15
Susannah Lowdon	16
Alan Manson	17
Elizabeth Bamping	18
Liam Lynch	19
Veronica Marziano	20

SECOND VIOLIN

Jacqueline Speirs	21
ASSOCIATE PRINCIPAL	
Marion Wilson	22
ASSOCIATE PRINCIPAL	
Nigel Mason	23
Paul Medd	24
Harriet Hunter	25
Anne Bünemann	26
Sophie Lang	27
Robin Wilson	28
Emily Nenniger	29

VIOLA

Tom Dunn	30
PRINCIPAL	
Felix Tanner	31
ASSOCIATE PRINCIPAL	
Susan Buchan	32
SUB PRINCIPAL	
Lisa Rourke	33
SUB PRINCIPAL	
Nicola McWhirter	34
Claire Dunn	35
Katherine Wren	36
Maria Trittinger	37
Beth Woodford	38
Francesca Hunt	39

CELLO

Pei-Jee Ng	40
PRINCIPAL	
Betsy Taylor	41
ASSOCIATE PRINCIPAL	
Kennedy Leitch	42
ASSISTANT PRINCIPAL	
Rachael Lee	43
Sarah Digger	44
Robert Anderson	45
Gunda Baranuskaitė	46

DOUBLE BASS

Michael Rae	47
ASSISTANT PRINCIPAL	

FLUTE

Katherine Bryan	48
PRINCIPAL	
Janet Richardson	49
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	50
PRINCIPAL	
Peter Dykes	51
ASSOCIATE PRINCIPAL	
Henry Clay	52
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	53
PRINCIPAL CLARINET	
Duncan Swindells	54
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	55
PRINCIPAL	
Luis Eisen	56
ASSOCIATE PRINCIPAL	
Paolo Dutto	57
PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	58
ASSISTANT PRINCIPAL	
Andrew McLean	59
ASSOCIATE PRINCIPAL	
David McClenaghan	60
Martin Murphy	61
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	62
PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	63
PRINCIPAL	
Lance Green	64
ASSOCIATE PRINCIPAL	
Alastair Sinclair	65
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	66
PRINCIPAL	

TIMPANI

Paul Philbert	67
PRINCIPAL	

PERCUSSION

Simon Lowdon	68
PRINCIPAL	
John Poulter	69
ASSOCIATE PRINCIPAL	

Mark Simpson (Born 1988)

Violin Concerto

© Katja Feldmeier

FIRST PERFORMANCE St Luke's London, performed by Nicola Benedetti with the London Symphony Orchestra, conducted by Gianandrea Noseda, 29 April 2021

SCOTTISH PREMIERE & RSNO CO-COMMISSION

DURATION 38 minutes

1. Lamentoso

2. Dance

3. Andante amoroso

4. Cadenza

5. Presto con fuoco – Finale

I started my Violin Concerto just before the UK's first Covid lockdown in March 2020 and my initial musical ideas were hopeful, singing, full of life. As the pandemic worsened I quickly realised that it was impossible to 'carry on as normal' and the work would need to explore a different set of responses.

The Concerto begins, quietly, calmly, as if from nowhere, with a statement of B flat Minor in the strings over which the violin laments, drawing us into a world of stillness and reflection. A moment of transition launches us directly into the next movement.

Movement two is a fast, energetic dance that is in essence a response to having a huge amount of pent-up energy that I was unable to release during the period of lockdown restrictions. It hurtles us through various balletic tableaux.

Movement three is an impassioned love song tinged with moments of darkness.

The Cadenza fourth movement provides us with another moment of stillness and revisits material from the second movement.

The fifth movement begins with a devilish A Minor tarantella that leads directly to the Finale. This opens with a simple melody in the violin which is then passed through winds, strings and brass, guiding us to a wild, raucous, energy-filled climax that leads to the work's close.

© Mark Simpson

Commissioned by the London Symphony Orchestra (with the support of the Ernst von Siemens Music Foundation), WDR Sinfonieorchester, Cincinnati Symphony Orchestra and Royal Scottish National Orchestra.

Mark Simpson

Composer

Mark Simpson enjoys a dual career as both composer and clarinettist, working with leading musicians and orchestras. He has performed *Alchymia*, a new clarinet quintet written by Thomas Adès (2021) and dedicated to Mark and the Diotima Quartet, at La Scala Milan, Festival d'Aix-en-Provence, Hamburg's Elbphilharmonie, Brussels' Bozar, Kings Place in London and La Jolla Music Society in San Diego, among others.

2023 saw the German premiere of his first opera, *Pleasure*, at Theater Erfurt; his Violin Concerto written for Nicola Benedetti was performed in Amsterdam's Concertgebouw; and *Israfil*, an orchestral work, received its German Premiere with the Deutsche Symphonie-Orchester Berlin. *Nachtstück* for horn and piano, written for Ben Goldscheider (as an ECHO Rising Stars Artist), continues to be performed in major concert halls across Europe. Upcoming premieres include a Piano Concerto for Víkingur Ólafsson (co-commissioned by the London Philharmonic Orchestra, Cincinnati Symphony, Bergen Philharmonic and Philharmonie Essen), *Phôs* for the Bachchor Salzburg, *Darkness Moves II* for horn and electronics (continuing the collaboration with Ben Goldscheider) and a new work for viola and orchestra for Timothy Ridout.

Mark continues his collaborations with Pierre-Laurent Aimard and Jean-Guihen Queyras in performances of music by Helmut Lachenmann. He is a regular guest at the BBC Proms and has performed both the Lindberg and Nielsen clarinet concertos with the BBC Symphony Orchestra. In 2012 his orchestral work *Sparks* opened the Last Night of the Proms. In 2022 he was an Aldeburgh Festival artist in residence, and has also been focused at festivals in Lammermuir and Trondheim. Between 2015 and 2020 he was the BBC Philharmonic Composer in Association.

Mark's recording of his own *Geysir* alongside Mozart's *Gran Partita* (Orchid Classics) won a Presto Recording of the Year award and was shortlisted for the 2021 Gramophone Awards. He was the recipient of the Royal Philharmonic Society Composition Award in 2010. His oratorio, *The Immortal*, with a libretto by Melanie Challenger, received the South Bank Sky Arts Award for Classical Music in 2019. To date he is the only person ever to have won both the BBC Young Musician of the Year and The Guardian/BBC Proms Young Composer, in 2006.

Dmitri Shostakovich (1906-1975)

Symphony No5

in D Minor Op47

FIRST PERFORMANCE

Leningrad (now St Petersburg),
21 November 1937

DURATION 46 minutes

- 1. Moderato**
- 2. Allegretto**
- 3. Largo**
- 4. Allegro non troppo**

Shostakovich's fractious relationship with the Soviet dictator Joseph Stalin pushed the composer close to mental breakdown. Stalin had clear ideas about what artists in Soviet Russia should create. Composers in particular, he decreed, should write literal, uplifting and easily understandable music. There was no place for the brutal, the complex or the worrisome.

Seven years after Stalin came to power, Shostakovich's opera *Lady Macbeth of Mtsensk District* was first performed. A claustrophobic satire full of darkly expressionistic music, it ticked none of those boxes. Stalin's newspaper condemned the opera as 'muddle instead of music'. Shostakovich was in the firing line.

With his reputation in tatters and his life under threat, the composer quietly locked away in a drawer the score he was working on at the time – his ominous Symphony No4. In its place, he started work on a new symphony, his Fifth. It has since become the most performed and adored of the composer's 15 symphonies, while remaining shrouded in ambiguity.

When the work was first performed in Leningrad in November 1937, it was cheered to the rafters. The composer described the piece as 'a Soviet artist's response to just criticism' while faintly touting it as 'a lengthy spiritual battle, crowned by victory'.

But Shostakovich was a master of diverting and distracting comments. He had to be. With the benefit of hindsight, of some knowledge of his views on Stalin, of comments made in private and of how seriously he took his art, it's easy to hear Shostakovich's Fifth Symphony as an act of defiance disguised as a gesture of compliance.

It helped that the work was a wordless, abstract symphony absolutely open to interpretation. The music appeared to channel the spirits of Beethoven and Mahler, doing so with clear themes and melodies (ostensibly, what Stalin wanted). Those themes do become complex, to a point. More interesting is the ambiguity of feeling in which Shostakovich envelops them.

The first two movements appear to look outwards to the world that immediately surrounded the composer. The opening, by turns menacing and drudging, presents a series of themes in the strings. Each of them tries to push upwards, only to fall down again. The second movement, a folksy scherzo marked 'fairly brisk', has something of the vulgarity of street life in Soviet Russia.

In the slow third movement, Shostakovich begins to look inward. Brass instruments remain silent and strings are divided even within their sections. The music resembles a prayer; after incantations from oboe and clarinet, the orchestra musters in a moment of quivering intensity.

Shostakovich's striking final movement is the most likely to carry the sort of double meaning its composer was adept at conjuring. It resembles a monumental chase, in which Shostakovich plays the musical trick of having the tempo get faster and faster while actually ending up at the same speed – perhaps a metaphor for the plight of those who, during Stalin's reign of terror, could run but never hide.

Then there is Shostakovich's depiction of 'triumph'. Apparently, the composer privately described the Symphony's last movement

as a satire on Stalin himself – deliberately hollow, pumped up by disingenuous adulation. Brass and percussion are back, hammering home an apparent message of triumph in the final pages. But it's the strings that draw more attention, slashing out a repeated note 'A' for seven whole pages of the score. Commentators have described these relentless notes variously as 'brainwashing' or 'lashes on the backs of the Russian people'. Others have pointed to the sense of a 'mask of triumph' concealing unbearable pain. And Shostakovich himself? He eventually described the Symphony's ending as an 'irreparable tragedy'.

© Andrew Mellor

**Listen again
to the RSNO**

**Shostakovich
Symphony No5**

Plus **Ballet Suite No5**

Conductor Neeme Järvi

More information

rsno.org.uk/recordings

Nicola Benedetti

Violin

Nicola Benedetti is one of the most sought-after violinists of her generation. Her ability to captivate audiences and her wide appeal as an advocate for classical music have made her one of the most influential artists of today.

Nicola's 2023/24 season began with performances of the Marsalis Violin Concerto with the Sydney Symphony Orchestra. She has taken up a residency with the Philharmonia, with performances across the season including Brahms' Violin Concerto with Cristian Măcelaru, Marsalis' Violin Concerto with Santtu-Matias Rouvali and Bruch's Scottish Fantasy with Pablo Heras-Casado. Further engagements include play/directing the Beethoven Violin Concerto with the Scottish Chamber Orchestra, Bruch's *Scottish Fantasy* with the Orchestre National de France and Cristian Măcelaru, and Simpson's Violin Concerto with David Afkham and the RSNO, among many others.

Winner of the GRAMMY Award for Best Classical Instrumental Solo in 2020, as well as Best Female Artist at both the 2012 and 2013 Classical BRIT Awards, Nicola records exclusively

for Decca (Universal Music). Her latest recordings of Vivaldi Concerti and Elgar's Violin Concerto entered at No1 in the UK's Official Classical Album Chart. Other recent recordings include her GRAMMY Award-winning album written especially for her by jazz musician Wynton Marsalis: Violin Concerto in D and Fiddle Dance Suite for Solo Violin. In 2021 *BBC Music Magazine* named her Personality of the Year for her online support of many young musicians during the pandemic.

Nicola has always been a dedicated, passionate ambassador and leader in music education, and her commitment was underlined in 2019 when she established The Benedetti Foundation. The Foundation delivers transformative experiences through mass music events and unites those who believe music is integral to life's education. In its first four years, the Foundation has worked with close to 70,000 participants of all ages and levels, instrumentalists and non-instrumentalists alike, across 105 countries.

In 2022 Nicola became the Festival Director of the Edinburgh International Festival. In taking the role she became both the first Scottish and the first female Festival Director since the Festival began in 1947.

Nicola was appointed a CBE in 2019.

David Afkham

Conductor

David Afkham is the Chief Conductor and Artistic Director of the Orquesta y Coro Nacionales de España, a position he has held since 2019, having been, from 2014, the orchestra's Principal Conductor.

Afkham's impressive career has been marked by a series of critically acclaimed performances and collaborations with some of the world's leading orchestras. He has appeared with the Royal Concertgebouw Orchestra, London Symphony Orchestra, Philharmonia Orchestra, Staatskapelle Berlin, Deutsches Symphonie-Orchester Berlin, Munich Philharmonic, hr-Sinfonieorchester Frankfurt, SWR Symphonieorchester, Vienna Symphony, Orchestre National de France, Royal Stockholm Philharmonic, Swedish Radio Symphony, Oslo Philharmonic, Accademia Nazionale di Santa Cecilia, NHK Symphony Orchestra Tokyo and Seoul Philharmonic Orchestra. In North America, he has led the Boston Symphony at Tanglewood, Chicago Symphony, Cleveland Orchestra, Los Angeles Philharmonic, The Philadelphia Orchestra, Minnesota Orchestra, Pittsburgh Symphony, and the Mostly Mozart Festival Orchestra in New York.

Recent opera successes include Richard Strauss' *Arabella* at the Semperoper Dresden and Teatro Real Madrid, Humperdinck's *Hänsel und Gretel* at Oper Frankfurt, Wagner's *Der fliegende Holländer* at the Staatsoper Stuttgart and Ginastera's *Bomarzo* at the Teatro Real. He conducted Verdi's *La traviata* at Glyndebourne Festival Opera, later reviving the production for performances in the UK and Ireland for Glyndebourne on Tour. He has also conducted semi-staged performances with the Orquesta y Coro Nacionales de España of *Der fliegende Holländer*, Wagner's *Tristan und Isolde*, Strauss' *Elektra* and *Salome* and Bartók's *Bluebeard's Castle*.

Highlights of the 2023/24 season include debuts with the Symphonieorchester des Bayerischen Rundfunks, BBC Symphony Orchestra, RSNO and Detroit Symphony, as well as a return to the Minnesota Orchestra. Afkham's projects with the Orquesta y Coro Nacionales de España this season include Beethoven's *Missa Solemnis*, Bruckner's Symphony No8, Rachmaninov's choral symphony *The Bells*, Schmitt's Symphony No4 and Zemlinsky's *Lyric Symphony*.

Born in Freiburg, Germany, Afkham began piano and violin lessons at an early age. He went on to study piano, music theory and conducting at the Freiburg Music University, before continuing his studies at the Hochschule für Musik Franz Liszt in Weimar. He was the first recipient of the Bernard Haitink Fund for Young Talent and assisted Maestro Haitink on several major projects, including complete symphonic cycles with the Chicago Symphony Orchestra, Concertgebouw Orchestra and London Symphony Orchestra. From 2009 to 2012 he was Assistant Conductor of the Gustav Mahler Jugendorchester. He won first prize at the Donatella Flick Conducting Competition in London in 2008, and was the inaugural recipient of the Nestlé and Salzburg Festival Young Conductors Award in 2010.

Royal Scottish National Orchestra

The Royal Scottish National Orchestra is one of Europe's leading symphony orchestras. 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 2018.

The RSNO is supported by the Scottish Government and is one of the Scottish National Performing Companies. The Orchestra performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness, and appears regularly at the Edinburgh International Festival and the BBC Proms. The RSNO has made recent tours to the USA, China and Europe.

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 (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Award

nominations. Over 200 releases are available, including Thomas Søndergård conducting Strauss (*Ein Heldenleben*, *Der Rosenkavalier Suite*) and Prokofiev (Symphonies Nos 1 and 5); two discs of African American Voices featuring the music of George Walker, William Levi Dawson, Margaret Bonds and more, conducted by Kellen Gray; the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Bruckner (Tintner) and Roussel (Denève); as well as further discs championing the music of William Grant Still (Eisenberg), Xiaogang Ye (Serebrier) and Thomas Wilson (Macdonald).

The RSNO's Engagement strategy, Music for Life, sees the Orchestra work with schools and community groups, connecting its music with the people of Scotland. Since March 2020, the RSNO has created multiple online Engagement programmes and Digital Seasons, ensuring the RSNO continues to bring world-class music to its audiences in Scotland and around the world on stage and on screen.

On Stage

FIRST VIOLIN

Maya Iwabuchi
LEADER
Lasma Taimina
Tamás Fejes
ASSISTANT LEADER
Wen Wang
Liam Lynch
Alan Manson
Lorna Rough
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Veronica Marziano
Gillian Risi
Kirstin Drew
Helena Rose

SECOND VIOLIN

Peter Campbell-Kelly
GUEST PRINCIPAL
Marion Wilson
Anne Bünemann
Colin McKee
Harriet Hunter
Nigel Mason
Paul Medd
Fiona Stephen
Liz Reeves
Sharon Haslam
John Robinson
Kirsty MacLeod

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Lisa Rourke
Claire Dunn
Katherine Wren
Maria Trittinger
Francesca Hunt
Sasha Buettner
Elaine Koene
Rachel Davis

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Susan Dance
Miranda Phythian-Adams

DOUBLE BASS

Neil Tarlton
GUEST PRINCIPAL
Moray Jones
Alexandre dos Santos
Aaron Barrera-Reyes
Olaya Garcia Alvarez
Joe Standley

FLUTE

Katherine Bryan
PRINCIPAL
Oliver Roberts
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

CLARINET

Timothy Orpen
PRINCIPAL
Robert Digney
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Olivia Gandee
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Robert Baxter
Andrew Connell-Smith
James Earl

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Samuel Freeman

TUBA

John Whitener
PRINCIPAL

TIMPANI

Simon Archer
GUEST PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Tom Hunter
Philip Hague
Stuart Semple

HARP

Pippa Tunnell

PIANO/CELESTE

Lynda Cochrane

Heady passion in the
heart-rending classic

Theatre Royal Glasgow

8 – 18 May 2024

Eden Court, Inverness

23 & 25 May

His Majesty's Theatre, Aberdeen

30 May & 1 June

Festival Theatre Edinburgh

7 – 15 June

Book now

scottishopera.org.uk

Scottish
Opera

SIR DAVID McVICAR'S

La traviata

Verdi

Conductor **Stuart Stratford**

Director **Sir David McVicar**

Sung in Italian with English supertitles

Supported by Scottish Opera's 'Play A Supporting Role' Appeal

Core funded by

Scottish
Government
gov.scot

BEAUTIFUL BUILDINGS.
WONDERFUL SERVICE,
FABULOUS FOOD.

CONTINI

GEORGE STREET, EDINBURGH

A vibrant, buzzy Italian family run restaurant in one of Edinburgh's most beautiful rooms

103 George Street, Edinburgh, EH2 3ES

CANNONBALL RESTAURANT & BAR

CANNONBALL HOUSE, EDINBURGH

Scottish restaurant and whisky bar on the Royal Mile with stunning views of Edinburgh Castle

356 Castlehill, Edinburgh, EH1 2NE

SHOW US YOUR ROYAL SCOTTISH NATIONAL ORCHESTRA TICKET AND RECEIVE A COMPLIMENTARY GLASS OF PROSECCO ON ARRIVAL WHEN YOU DINE OFF THE A LA CARTE MENU.

TWO AWARD WINNING RESTAURANTS BOTH WITHIN
WALKING DISTANCE FROM THE USHER HALL

TEL: 0131 225 1550 | WWW.CONTINI.COM

Cirrus Logic is proud to support the RSNO for their 2023-24 season.

Music is ingrained in everything we do at Cirrus Logic, from our culture to our innovative technology. We are delighted to support the arts and give back to the Scottish community by backing the RSNO, a beloved cultural institution that exudes musical excellence in every performance.

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 Benefactors

RSNO Benefactors are beacons of philanthropic inspiration, providing truly transformative financial support to the Orchestra that enables us to build and deliver long-term strategic plans. Benefactors share the RSNO's vision for orchestral music and work with us to drive

the organisation forward, helping us to realise our future plans and ambitions.

Sir Ewan and Lady Brown
Gavin and Kate Gemmell
Kat Heathcote and Iain Macneil
Ms Chris Grace Hartness

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

Ardgowan Charitable Trust
Geoff and Mary Ball
Stina Bruce Jones
Ian and Evelyn Crombie
Kenneth and Julia Greig
Carol Grigor and the Trustees of Dunard Fund
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.

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

Derrick Morgan
The Solti Foundation Chair

First Violin

Maya Iwabuchi *LEADER*
Dunard Fund Chair

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

Ursula Heidecker Allen
The James and Iris Miller Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Alan Manson
The Hugh and Linda Bruce-Watt Chair

Lorna Rough
The Hilda Munro Chair

Liam Lynch
Mr Kyle Anderson Weir

Second Violin

Marion Wilson
ASSOCIATE PRINCIPAL
The Nigel & Margot Russell Chair

Sophie Lang
The Ian & Evelyn Crombie Chair

Emily Nenniger
Mr Jamie & Kyle Anderson Weir

Viola

Tom Dunn *PRINCIPAL*
The Cathy & Keith MacGillivray Chair

Lisa Rourke *SUB PRINCIPAL*
The Meta Ramsay Chair

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

Pei-Jee Ng *PRINCIPAL*
Mr Jamie & Kyle Anderson Weir

Betsy Taylor
ASSOCIATE PRINCIPAL
The Maxwell Armstrong Chair

Kennedy Leitch
ASSISTANT PRINCIPAL
The David and Anne Smith Chair

Rachael Lee
The Christine and Arthur Hamilton Chair

Double Bass

Michael Rae
ASSISTANT PRINCIPAL
James Wood Bequest Fund Chair

*With thanks to the Gregor Forbes
John Clark Chair for their support of
the RSNO Double Bass section*

Flute

Katherine Bryan *PRINCIPAL*
The David & Anne Smith 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

Clarinet

Timothy Orpen *PRINCIPAL*
The Shirley Murray Chair

Horn

PRINCIPAL
The Springbank Distillers Chair

Alison Murray
ASSISTANT PRINCIPAL
Mr & Mrs Pierre and Alison Girard

Martin Murphy
ASSISTANT PRINCIPAL
The Gordon Fraser Charitable
Trust Chair

David McClenaghan
The J & A Mitchell Chair

Trumpet

Christopher Hart *PRINCIPAL*
Ms Chris Grace Hartness

Trombone

Dávur Juul Magnussen
PRINCIPAL
The Mitchell's Glengyle Chair

Lance Green
ASSOCIATE PRINCIPAL
The William Cadenhead Chair

Timpani

Paul Philbert *PRINCIPAL*
Ms Chris Grace Hartness

Percussion

John Poulter
ASSOCIATE PRINCIPAL
The Dot and Syd Taft Chair

We would like to acknowledge the great support of the RSNO Chair Patron Programme by Mr Hedley G Wright. We are also grateful to those who give but who wish to remain anonymous.

LEARNING AND ENGAGEMENT PATRON

Our range of Learning & Engagement work is huge. From apps for babies to our free National Schools Concert Programme; community orchestras to professional development programmes; digital care packages for care homes and our pioneering Generations projects. The RSNO aims to provide a lifetime of music. Becoming a Patron will bring you closer to the communities we serve across Scotland and provide vital support for this crucial work.

Learning and Engagement Patrons

William Brown, W.S
The Dundee RSNO Circle Committee
Members of the Glasgow RSNO Circle
Neil & Nicola Gordon
Professor Gillian Mead, FRSE
Maurice & Nicola Taylor 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 Jane Donald, Director of External Relations, at jane.donald@rsno.org.uk

We would like to thank all those who continue to generously support the RSNO's Play Your Part Appeal.

nyos | Spring
2024

Scan for tickets
FREE to under 18s

Aberdeen Music Hall

Friday 5 April

Glasgow Royal Concert Hall

Saturday 6 April

Experience Scotland's
national youth orchestra

Thrilling | Theatrical | Innovative

Gershwin *Rhapsody in Blue*

Bernstein *West Side Story: Symphonic Dances*

Jennifer Higdon *Concerto for Orchestra*

nyos.co.uk/performances

St Mary's Music School

EDINBURGH

NEW VOCAL PROGRAMMES LAUNCHED

Changing Voices Programme (13 - 15)

Senior Vocal Programme (15-19)

Embark on a musical journey with our innovative vocal programmes,
exclusively crafted for aspiring singers aged 13 to 19.

VOCAL PROGRAMME TASTER DAY

5 MAY 2024 - SIGN UP TODAY

ADMISSIONS NOW OPEN

admissions@smms.uk

0131 538 7766

www.stmarysmusicschool.co.uk/vocalprogramme

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
Adam Mickiewicz Institute
Alexander Moncur Trust
Alma & Leslie Wolfson Charitable Trust
Balgay Children's Society
Bellahouston Bequest Fund
The Bliss Trust
The Boris Karloff Charitable Foundation
Brownlie Charitable Trust
The Castansa Trust
CMS Charitable Trust
The Common Humanity Arts Trust
Cruden Foundation
The David and June Gordon Memorial Trust
The D'Oyly Carte Charitable Trust
Dr Guthrie's Association
The Dunclay Charitable Trust
The Edgar E Lawley Foundation
The Educational Institute of Scotland
The Ettrick Charitable Trust
Fidelio Charitable Trust
Forteviot Charitable Trust
The Gaelic Language Promotion Trust
The Gannochy Trust
The Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hope Scott Trust
The Hugh Fraser Foundation
James Wood Bequest Fund
Jean & Roger Miller's Charitable Trust
Jennie S Gordon Memorial Foundation
Jimmie Cairncross Charitable Trust
John Scott Trust Fund
The Jones Family Charitable Trust
JTH Charitable Trust
Leach Family Charitable Trust
Leng Charitable Trust
Lethendy Charitable Trust
Mary Janet King Fund (FS Small Grants)
McGlashan Charitable Trust
MEB Charitable Trust
The Meikle Foundation
Mickel Fund
Miss E C Hendry Charitable Trust
The Music Reprieve Trust
Nancie Massey Charitable Trust
New Park Educational Trust
The Noel Coward Foundation
Northwood Charitable Trust
The Nugee Foundation
P F Charitable Trust
The PRS Foundation
Pump House Trust
Q Charitable Trust
The R J Larg Family Trust
The Ronald Miller Foundation
The Rowena Alison Goffin Charitable Trust
The Scops Arts Trust
Scott-Davidson Charitable Trust
The Solti Foundation
Souter Charitable Trust
The Steel Charitable Trust
Stevenston Charitable Trust
Sylvia Aitken's Charitable Trust
Tay Charitable Trust
Thomson Charitable Trust
Tillyloss Trust
Vaughan Williams Foundation
Verden Sykes Trust
W A Cargill Fund
Walter Scott Giving Group
Walton Foundation
The Wavendon Foundation
William S Phillips Fund
The William Syson Foundation
The W M Mann Foundation
W M Sword Charitable Trust
The 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 Kirsten Reid, Trusts and Projects Coordinator, at kirsten.reid@rsno.org.uk

RSNO Circle

Our Circle members are a vital part of the RSNO family. You, our community of music-lovers, inspire and support us. To all our existing Circle members, thank you. Your unwavering support allows us to continue bringing the joy of music to all across Scotland.

When you join the RSNO Circle you gain access to exclusive benefits such as priority single ticket booking, our exclusive *Inner Circle* magazine, the RSNO Circle e-newsletter and invitations to special events such as Open Rehearsals. You also help us to bring music to so many people, from children attending our free schools concerts to people in care homes watching our digital care packages.

To find out more about joining the Circle please visit rsno.org.uk/circle or get in touch with Polly Lightbody, Individual Giving and Partnerships Officer, at polly.lightbody@rsno.org.uk

Virtuoso

Ms Catherine Y Alexander
Mrs A M Bennett
Mr Alan and Mrs Carolyn Bonnyman
Dame Susan and Mr John Bruce
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
Mrs Abigail Morrison
Nicholas and Alison Muntz
Meta Ramsay
Mr George Ritchie
Mr and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Margaret Duffy and Peter
Williamson

Symphony

William and Elizabeth Berry
Mr John Brownlie
Miss L Buist
Mr A Campbell
Dr K Chapman and Ms S Adam
Mr I Gow
Mr J D Home
Professor J and Mrs S Mavor
Mrs A McQueen

Mr Miller
Mr Iain Percival
Mr and Mrs David Robinson

Concerto

Mr A Alstead
Miss D Blackie
Mr L Borwick
Neil and Karin Bowman
Dr C M Bronte-Stewart
Dr F L Brown
Mr and Mrs Burnside
David Caldwell
Ms H Calvert
Ross Cavanagh
Myk Cichla
Dr J Coleiro
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Steven J Davis
Mr J Diamond
Mr S Dunn
Mr C Ffoulkes
Mr W G Geddes
Mr and Mrs M Gilbert
Lord and Lady Hamilton
Mrs S Hawthorn
P Hayes
Dr and Mrs P Heywood
Ms H Kay
Mr and Mrs W Kean
Nicholas Kilpatrick
Christine Lessels
Mr R M Love
Mr D MacPherson
Mrs K Mair
Mr and Mrs Marwick

Mr S Marwick
Mr and Mrs G McAllister
Dr A H McKeen
Mr Rod McLoughlin
Morag Miller
Mrs B Morinaud
Dr and Mrs D Mowle
Mr K R and Dr C C Parish
Ms A and Miss I Reeve
Mrs E Robertson
Miss L E Robertson
Dr and Mrs G K Simpson
Norma and Duncan Smith
Mr and Mrs A Stewart
Mrs M Stirling
David and Helen Strachan
Mr G Stronach
Dr G R Sutherland
Mr I Szymanski
Mr and Mrs J B Watson
Mr and Mrs D Weetman
Mr and Mrs Chris and Jane Wood
Mr and Mrs Zuckert

Sonata

Mr K Allen
Dr A D Beattie
Jenny Beattie
Mrs H Benzie
Mr R Billingham
Lord and Lady Borthwick
Rev P Boylan
John Bradshaw and Shiona Mackie
Mrs Bryan
Mrs C Campbell
Miss S M Carlyon
Lady Coulsfield
G Cruickshank

Adam and Lesley Cumming
Dr J K and Mrs E E Davidson
Mr and Mrs K B Dietz
Mrs C Donald
J Donald and L Knifton
Colin Douglas
Mr John Duffy
Mr and Mrs M Dunbar
Mr R M Duncan
Brigadier and Mrs C C Dunphie
Mrs E Egan
Mr R Ellis
Mr R B Erskine
Dr E Evans
Mr D Fraser
Ms J Gardner
Philip and Karen Gaskell
Mr D Gibson
Mrs M Gibson
Mr and Mrs A Gilchrist
Mrs M Gillan
Mrs J K Gowans
Dr J and Mrs H Graham
Professor and Mrs A R Grieve
Dr P J Harper
Dr N Harrison
Mr and Mrs R J Hart
Ms V Harvey
Bobby and Rhona Hogg
Ms J Hope
Mr R Horne
Mr and Mrs F Howell
Mrs A Hunter
Professor R N Ibbett
Mr A Kilpatrick
Professor and Mrs E W Laing
Ms K Lang
Dr D A Lunt

Dr A K and Mrs J C Martin
Mr and Mrs J Martin
Ms S McArthur
Mr G McCormack
Gavin and Olive McCrone
Mrs M McDonald
Ms M McDougall
Mr M McGarvie
Dr Colin McHardy
Mr G McKeown
Ms H L McLaren
Margaret McLay
Mrs E McLean
Mr D McNaughton
Mr and Mrs B Mellon
Mr I Mills
Mrs P Molyneaux
Mr B Moon
Kenneth M Murray
Alyson Murray
Mr B and Mrs C Nelson
Mr and Mrs K O'Hare
Mr and Mrs K Osborne
Dr G Osbourne
Mr A Ownsworth
Tanya and David Parker
Mr R Parry
Misses J and M Penman
Mr J W Pottinger
Miss J A Raiker
Mr M Rattray
Ms F Reith
Mrs D A Riley
Dr and Mrs D Robb
Mrs A Robertson
Anne Robertson
Ms A Robson
Sheriff Linda Ruxton

David Scott
Mrs S Scott
Mrs J Shanks
Mr J A Shipley
Dr M J and Mrs J A Shirreffs
Richard and Gillian Shirreffs
Mr E Simmons and Mrs R Nicolson
Mrs E Smith
Mr M Smith
Dr and Mrs B Stack
Mrs Lorna Statham
Mrs T Stevenson
Mrs R F Stewart
Rev N and Mr R Stewart
Mr and Mrs B Tait
Dr and Mrs T Thomson
Mr C Turnbull
Dr Morag Ward
Nelson and Barbara Waters
Mr W Watters
Alan Weddell
Mr G West
Miss M Whitelaw
Philip Whitley and Robert H Mackay
Dr and Mrs D T Williams
Mr D Woolgar
Roderick Wylie
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

Co-financed by the Minister of Culture and National Heritage of the Republic of Poland

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

Alzheimer Scotland • Black Lives in Music • Children's Hospice Association • Children's Classic Concerts • Classic FM • Douglas Academy
Dunedin Consort • Education Scotland • Gig Buddies • Goethe-Institut Glasgow • Hebrides Ensemble • Luminare
Music Education Partner Group • ParentZone • Royal Conservatoire of Scotland • Scottish Book Trust • Scottish Refugee Council
Sistema Scotland • St Mary's Music School • Starcatchers • Tayside Healthcare Arts Trust • The Scottish Wildlife Trust
University of Edinburgh • V&A Dundee • Visible Fictions

CHAIR SPONSORS

If you would like more information about sponsorships, corporate partnerships or fundraising events with the RSNO, please contact Jane Donald, Director of External Relations, at jane.donald@rsno.org.uk

Royal Scottish National Orchestra

RSNO BOARD OF DIRECTORS

Elected Directors

Dame Susan Bruce DBE
CHAIR
Ken Hay
John Heasley
HONORARY TREASURER
Kat Heathcote
Don Macleod
Neil McLennan
Costa Pilavachi

David Robinson
John Stewart
David Strachan

Player Directors

Katherine Bryan
Christopher Hart
David Hubbard
Dávor Juul Magnussen
Sophie Lang
Lorna Rough

Nominated Directors

Cllr Edward Thornley
THE CITY OF EDINBURGH COUNCIL

Company Secretary

Julia Miller

RSNO COUNCIL

Baroness Ramsay
of Cartvale CHAIR
Ms Ruth Wishart

YOUTH ASSEMBLY

George Hillier
Amy McColl
Hazel Sharp
Ailsa Smith
Jessica Smith
Penny Snell
Rachel Sunter
Ailsa Thompson
Danny Urquhart

CHIEF EXECUTIVE

Alistair Mackie
Nicola Kelman
EXECUTIVE ASSISTANT

CONCERTS

Graham Bell
PLANNING OFFICER
Claire Bryan
STAGE AND PRODUCTION CREW/
SOUND TECHNICIAN
Katie Bryan
STAGE AND PRODUCTION CREW
Ken Fairbrother
STAGE AND PRODUCTION CREW
Ashley Holland
STAGE MANAGER
Emma Hunter
DEPUTY ORCHESTRA MANAGER
Ewen McKay
HEAD OF ORCHESTRA MANAGEMENT
Jim O'Brien
DRIVER AND ORCHESTRA TECHNICIAN
Richard Payne
LIBRARIAN
Tammo Schuelke
HEAD OF PLANNING
Craig Swindells
HEAD OF PRODUCTION
Matthias Van Der Swaagh
CONCERTS ADMINISTRATOR
Xander van Vliet
LIBRARY ASSISTANT
Christine Walker
CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson
DIRECTOR OF ENGAGEMENT
Samantha Campbell
CREATIVE PRODUCER FOR COMMUNITIES
Rosie Kenneally
CREATIVE PRODUCER FOR LEARNING
Maisie Leddy
ENGAGEMENT COORDINATOR
Rachel Pyke
ENGAGEMENT COORDINATOR

EXTERNAL RELATIONS

Dr Jane Donald
DIRECTOR OF EXTERNAL RELATIONS
Lisa Ballantyne
PARTNERSHIPS OFFICER
Ian Brooke
PROGRAMMES EDITOR
Rosie Clark
COMMUNICATIONS AND MARKETING OFFICER
Jessica Cowley
MARKETING MANAGER
Carol Fleming
HEAD OF MARKETING
Polly Lightbody
INDIVIDUAL GIVING AND PARTNERSHIPS OFFICER
Graham Ramage
GRAPHICS DESIGNER
Kirsten Reid
TRUSTS AND PROJECTS COORDINATOR
Sam Stone
INFORMATION SERVICES MANAGER
Ross Williamson
VIDEO PRODUCER (MARKETING)

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER
Abby Dennison
FINANCE ADMINISTRATOR
Alice Gibson
FINANCE ADMINISTRATOR
Ted Howie
FACILITIES COORDINATOR
Lorimer Macandrew
VIDEO PRODUCER
Sam McErlean
ASSISTANT SOUND ENGINEER
Irene McPhail
ACCOUNTS AND PAYROLL ASSISTANT
Calum Mitchell
ASSISTANT VIDEO PRODUCER
Hedd Morfett-Jones
DIGITAL MANAGER
Susan Rennie
FINANCE MANAGER
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

/royalscottishnationalorchestra

@RSNO

@rsnoofficial

Youtube.com/thersno

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

Scottish Government
Riaghaltas na h-Alba

Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M

RADIO

globalPLAYER

“PLAY CLASSIC FM”