

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Petrushka

Usher Hall, Edinburgh
Fri 26 Apr 2024 7.30pm

Glasgow Royal Concert Hall
Sat 27 Apr 7.30pm

In memory of Gerald Larnier and Lynne Walker

Go by train

- North Berwick
- The Lobster Shack

Experience the freshest food
and treat your tastebuds when
you go by train.

LOBSTER
SHACK
QUEUE

[scotrail.co.uk](https://www.scotrail.co.uk)

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Petrushka

Usher Hall, Edinburgh Fri 26 Apr 2024 7.30pm
Glasgow Royal Concert Hall Sat 27 Apr 7.30pm

It's springtime in old Russia and, as crowds throng the fairground, passions are rising. But surely a puppet can't have feelings ... can he? Stravinsky's *Petrushka* is the glittering climax to a supercharged concert as Portuguese conductor Joana Carneiro explores the magic of night in Esa-Pekka Salonen's *Nyx*, and teams up with Philippe Quint for a new Violin Concerto co-commissioned by the RSNO and written by Errollyn Wallen, a British composer who believes that in music, 'there should be room for everything, everyone, and every kind of expression'.

ESA-PEKKA SALONEN *Nyx* [18'] SCOTTISH PREMIERE

ERROLLYN WALLEN Violin Concerto [25']
UK PREMIERE & RSNO CO-COMMISSION

INTERVAL

STRAVINSKY *Petrushka* [35']

Joana Carneiro Conductor
Philippe Quint Violin
Royal Scottish National Orchestra

In memory of Gerald Larner and Lynne Walker

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.**

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**.

EDINBURGH

Fri 3 May 7.30pm

GLASGOW

Sat 4 May 7.30pm

Bertie Baigent Conductor
Makoto Ozone Piano
Scottish National Jazz Orchestra

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

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to this evening's concert, which celebrates a whole range of connections between artists, the RSNO across the years and with Scotland more broadly.

The first half features the work of two living composers, Esa-Pekka Salonen and Errollyn Wallen. Esa-Pekka and I had a long history of working together at the Philharmonia in London, both in performance and when I was Chair and recruited him as Music Director at that time. I attended the UK Premiere of *Nyx* when Esa-Pekka and the New York Philharmonic played it at the Barbican in 2015, and I'm now delighted to bring it to the RSNO's audiences for the first time.

Nyx pairs nicely with Stravinsky's *Petrushka*. A key takeaway from my time playing under Esa-Pekka's baton is that he is a truly great interpreter of Stravinsky's music. *Petrushka* is a particularly large piece for the orchestra and has a famously difficult trumpet part that I've often contended with. That said, I have faith the Orchestra will do the piece full justice tonight!

The third piece in tonight's programme receives its UK Premiere performances this weekend. Co-commissioned by the RSNO, Errollyn Wallen's Violin Concerto is the latest in a series of works the Orchestra has performed by the Scottish-based composer. Errollyn is joining us for these performances and I do hope you'll give her a warm welcome back.

Our soloist is Philippe Quint, who we have invited back after he made a popular debut with us in October 2022 playing Korngold's Violin Concerto. For several years, Philippe was the teacher of our Artist in Residence for the 2024:25 Concert Season, Randall Goosby, which I think speaks volumes about his significant musical skills.

Finally, making her debut with the Orchestra this evening is Portuguese conductor Joana Carneiro. We'll be joining up again with Joana for the Opening Concert of the Edinburgh International Festival in August and are looking forward to working with her further.

I hope you enjoy the concert.

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-71

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
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 Baranauskaitė	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	
William Knight	54
ASSOCIATE PRINCIPAL	
Duncan Swindells	55
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	56
PRINCIPAL	
Luis Eisen	57
ASSOCIATE PRINCIPAL	
Paolo Dutto	58
PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	59
ASSISTANT PRINCIPAL	
Andrew McLean	60
ASSOCIATE PRINCIPAL	
David McClenaghan	61
Martin Murphy	62
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	63
PRINCIPAL	
Katie Smith	64
SUB-PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	65
PRINCIPAL	
Lance Green	66
ASSOCIATE PRINCIPAL	
Alastair Sinclair	67
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	68
PRINCIPAL	

TIMPANI

Paul Philbert	69
PRINCIPAL	

PERCUSSION

Simon Lowdon	70
PRINCIPAL	
John Poulter	71
ASSOCIATE PRINCIPAL	

Esa-Pekka Salonen (Born 1958)

FIRST PERFORMANCE

Paris, 19 February 2011

SCOTTISH PREMIERE

DURATION 18 minutes

Nyx employs a large orchestra, and has exposed concertante parts for solo clarinet and the horn section. Rather than utilising the principle of continuous variation of material, Nyx behaves rather differently. Its themes and ideas essentially keep their properties throughout the piece while the environment surrounding them changes constantly. Mere whispers grow into roar; an intimate line of the solo clarinet becomes a slowly breathing broad melody of tutti strings at the end of the piece's 18-minute arch.

I set myself a particular challenge when starting the composition process, something I hadn't done earlier: to write complex counterpoint for almost one hundred musicians playing tutti at full throttle without losing clarity of the different layers and lines; something that Strauss and Mahler so perfectly mastered. Not an easy task, but a fascinating one. I leave it to the listener to judge how well I succeeded.

Nyx is a shadowy figure in Greek mythology. At the very beginning of everything there's a big mass of dark stuff called Chaos, out of which comes Gaia or Ge, the Earth, who gives birth (spontaneously!) to Uranus, the starry heaven, and Pontus, the sea. Nyx is supposed to have been another child of Gaia, along with Erebus. The union of Nyx and Erebus produces Day.

Another version says that Cronos (as Time) was there from the beginning. Chaos came from Time. Nyx was present as a sort of membrane surrounding Chaos, which had Phanes (Light) at its centre. The union of Nyx with Phanes produced Heaven and Earth.

Nyx is an extremely nebulous figure altogether; we have no sense of her character or personality. It is this very quality that has long fascinated me and made me decide to name this piece after her. I'm not trying to describe this mythical goddess in any precise way musically. However, the almost constant flickering and rapid changing of textures and moods, as well as a certain elusive character of many musical gestures, may well be related to the subject.

I have always enjoyed the unrivalled dynamic range of a large symphony orchestra, but Nyx seemed to take a somewhat new direction from my earlier orchestral music: there are many very delicate and light textures, chiaroscuro instead of details bathing in clear direct sunlight. I guess this is symptomatic of growing older, as we realise there are no simple truths, no pure blacks and whites but an endless variety of half-shades.

© Esa-Pekka Salonen

RSNO Connections

As a conductor, at the age of 26 Esa-Pekka Salonen made his debut with the then Scottish National Orchestra in performances of Mahler's Third Symphony in Edinburgh and Glasgow in November 1984.

Esa-Pekka Salonen

Composer

Esa-Pekka Salonen is known as both a composer and conductor. He is the Music Director of the San Francisco Symphony, where he works alongside eight Collaborative Partners from a variety of disciplines, ranging from composers to roboticists. He is the Conductor Laureate for London's Philharmonia Orchestra, the Los Angeles Philharmonic and the Swedish Radio Symphony Orchestra. As a member of the faculty of Los Angeles' Colburn School, he develops, leads and directs the pre-professional Negaunee Conducting Program. Salonen co-founded, and from 2003 until 2018 served as the Artistic Director of, the annual Baltic Sea Festival.

Salonen conducts many of his own works this season. In October 2023, he led the Los Angeles Philharmonic in the world premiere of a short new work composed in celebration of the 20th anniversary of the opening of Walt Disney Concert Hall, and returned to Los Angeles in December to conduct his sprawling, Dada-infused *Karawane*. He also leads his 2023 *Sinfonia Concertante* for Organ and Orchestra with the Finnish Radio Symphony Orchestra and

Philadelphia Orchestra; Olivier Latry appears as soloist with both orchestras. Other conducting highlights include the Philadelphia Orchestra premiere of his recent piece *kínēma*; an extended three-week engagement with the Orchestre de Paris; and concerts with the New York Philharmonic and Chicago Symphony Orchestra.

Salonen has an extensive and varied recording career, both as a conductor and composer. With the San Francisco Symphony, he has released recordings of Bartók's three piano concertos with Pierre-Laurent Aimard on Pentatone, as well as spatial audio recordings of György Ligeti's *Clocks and Clouds*, *Lux Aeterna* and *Ramifications* on Apple Music Classical. Other recent recordings include Richard Strauss' *Four Last Songs*, with Lise Davidsen and the Philharmonia Orchestra; Bartók's *Miraculous Mandarin* and *Dance Suite*, also with the Philharmonia; Stravinsky's *Perséphone*, featuring Andrew Staples, Pauline Cheviller and the Finnish National Opera; and a 2018 box set of his complete Sony recordings. His compositions appear on releases from Sony, Deutsche Grammophon and Decca; his Piano Concerto (with Yefim Bronfman), Violin Concerto (with Leila Josefowicz) and Cello Concerto (with Yo-Yo Ma) all appear on recordings conducted by Salonen himself.

Salonen is the recipient of many major awards. In 1995 he received the Royal Philharmonic Society's Opera Award and two years later its Conductor Award. His Violin Concerto won the 2012 Grawemeyer Award for Music Composition. In 2020 he was appointed an honorary Knight Commander of the Order of the British Empire.

Errollyn Wallen (Born 1958)

Violin Concerto

FIRST PERFORMANCE

Calgary Philharmonic Orchestra,
15 March 2024

UK PREMIERE & RSNO CO-COMMISSION

DURATION 25 minutes

It has been a fascinating journey creating my first violin concerto.

When one composes for a virtuoso such as Philippe Quint, a world of possibilities opens up when the combination of expressivity, character and technical prowess is in one musician's hands and available to explore. This has been a great inspiration to my musical thinking in this work.

A notable feature of the Violin Concerto is the inclusion of material which is biographical.

The listener will hear in the first movement music which triggered the memory of the sound of church bells heard by Philippe as a child in the Soviet Union and, in the second movement, a lullaby, Shlof Mayn Fegele, sung to the young Philippe by his grandfather. The final movement is playful and optimistic – evoking the welcome of a new life in America.

The concerto is in three movements.

I take this opportunity to extend my gratitude to Philippe Quint for discovering and championing my music and for the opportunity to collaborate with him and with all the orchestras involved in this commission, in such a fruitful and enjoyable way.

© Errollyn Wallen

Errollyn Wallen's Violin Concerto is co-commissioned by the Royal Scottish National Orchestra, Calgary Philharmonic Orchestra, Kansas City Symphony Orchestra, North Carolina Symphony Orchestra, Brevard Music Center and Magdeburg Philharmonic Orchestra.

Errollyn Wallen

Composer

Errollyn Wallen CBE is a multi-award-winning Belize-born British composer. Her prolific output includes over 20 operas and a large catalogue of orchestral, chamber and vocal works, which are performed and broadcast throughout the world. She has composed for the opening ceremony of the Paralympic Games 2012, for the Queen's Golden and Diamond jubilees, a specially commissioned song for COP26 2021, a reimagining of *Jerusalem* for the Last Night of the Proms 2020 and a new work for BBC Proms 2023.

BBC Radio 3 featured her music for Composer of the Week, and she has made several radio documentaries, including *Classical Commonwealth*, which was nominated for the Prix Europa.

Errollyn collaborated with artist Sonia Boyce on her installation, *Feeling Her Way*, for the British Pavilion at the 2022 Venice Biennale, which won the Golden Lion prize. Her critically acclaimed opera *Dido's Ghost* (libretto by Wesley Stace) was premiered at the Barbican in 2021 and received its US premiere in San Francisco in November 2023.

Recent premieres include a Wigmore Hall debut performance of songs from *The Errollyn Wallen Songbook*, a violin concerto for Philippe Quint, *Dances for Orchestra* for the Scottish Chamber Orchestra, Swedish Chamber Orchestra and Irish Chamber Orchestra, and *Night Thoughts*, a song cycle for Dame Sarah Connolly and pianist Joseph Middleton.

With Myleene Klass, Errollyn recently co-presented a three-part series, *Musical Masterpieces*, for SkyArts television.

Errollyn's book, *Becoming a Composer*, was published by Faber in November 2023 to critical acclaim and will be translated into Spanish.

Errollyn is among the world's top 20 most-performed living classical composers. She composes in a Scottish lighthouse and her recordings have travelled 7.84 million kilometres in space, completing 186 orbits of the Earth on NASA's STS-115 mission.

Philippe Quint

Violin

Hailed by the *Daily Telegraph* for his 'searingly poetic lyricism', Philippe Quint has established himself as one of America's pre-eminent violinists, enchanting audiences through his performances that seamlessly blend consummate musicianship with 'breadth of tone and passion' (*New York Times*).

With multiple GRAMMY Award nominations, Quint is celebrated for his distinctive approach to classical core repertoire, advocacy for contemporary music, rekindling of neglected repertoire, and pioneering of original music in multimedia formats. He has performed with some of the world's finest orchestras, including the London Philharmonic, Chicago Symphony and Los Angeles Philharmonic.

Quint's unwavering dedication to contemporary music has resulted in numerous premieres of works by composers including Lera Auerbach, James Lee III, Alyssa Weinberg and Jakub Ciupinski, while continuing to highlight prominent American composers including William Bolcom, Lukas Foss, John Corigliano, Leonard Bernstein, Henry Cowell and Ned Rorem.

With Errollyn Wallen's Violin Concerto, Quint returns to the Calgary Philharmonic with Rune Bergmann, the Kansas City Symphony with Matthias Pintscher, the RSNO with Joana Carneiro, the North Carolina Symphony with Carlos Miguel Prieto, the Magdeburg Philharmonic with Anna Skryleva, the Brevard Festival and the Cabrillo Festival of Contemporary Music with Cristian Măcelaru.

Quint has worked with renowned conductors such as the late Kurt Masur, Marin Alsop, Edo de Waart, Andrew Litton, Tugan Sokhiev, Ludovic Morlot, James Gaffigan, Carl St Clair, Michael Stern, Vladimir Spivakov, Cristian Măcelaru, Kristian Järvi, JoAnn Falletta, Krzysztof Urbanski, Jorge Mester, Jahja Ling, Carlos Miguel Prieto, Steven Sloane and the late Bramwell Tovey.

An active chamber musician, he has appeared at the Mostly Mozart, Verbier, Lucerne, Dresden, Caramoor, Colmar, Ravinia, Aspen, Rome, Moritzburg, La Jolla, Lincoln Center and Chautauqua festivals, in addition to recitals and chamber performances at the Kravis Center Florida, UC Davis Presents, National Gallery Washington DC and San Francisco Performances.

Quint's illustrious discography, comprising 17 award-winning releases, can be found on Warner Classics, Naxos and Avanti Classics.

Making his home in New York since 1991, Philippe Quint studied at the Special Music School for the Gifted with the famed violinist Andrei Korsakov, making his orchestral debut at the age of nine. He earned both Bachelor's and Master's degrees at New York's Juilliard School. His distinguished pedagogues and mentors included Dorothy DeLay, Cho-Liang Lin, Masao Kawasaki, Isaac Stern, Itzhak Perlman, Arnold Steinhardt and Felix Galimir. He plays the magnificent 1708 'Ruby' Antonio Stradivari violin on loan to him through the generous efforts of The Stradivari Society.

Igor Stravinsky (1882–1971)

Petrushka

FIRST PERFORMANCE

Paris, 13 June 1911

DURATION 35 minutes

The Shrovetide Fair

In Petrushka's Room

In the Moor's Cell

The Shrovetide Fair (Toward Evening)

After the sensational success of his *The Firebird* at its Paris premiere in June 1910, Stravinsky felt the need for a break from the heady world of ballet. At first, he considered 'an orchestral piece in which the piano would play the most important part'. But soon this had become much less abstract: 'I had in my mind a distinct picture of a puppet, suddenly endowed with life, exasperating the patience of the orchestra with diabolical cascades of *arpeggi*. The orchestra in turn retaliates with menacing trumpet blasts. The outcome is a terrific noise which reaches its climax and ends in the sorrowful and querulous collapse of the poor puppet.' Before long, that 'poor puppet' had a name, from Russian folklore, *Petrushka*, 'the immortal and unhappy hero of every fair in all countries'.

When the Ballets Russes impresario Serge Diaghilev called on Stravinsky the same summer, the composer played him some of the sketches. Immediately Diaghilev realised the music and its imaginary scenario had dance potential. He and Stravinsky decided jointly on a scene and a storyline. *Petrushka* was to be set at the great Shrovetide Fair in St Petersburg, 'with its crowd, its booths, the little traditional theatre, the character of the magician, with all his tricks; and the coming to life of the dolls – *Petrushka*, his rival [in the ballet, the Moor] and the dancer [Ballerina] – and their love tragedy, which ends with *Petrushka's* death'.

Although the premiere of *Petrushka* was a gratifying success, and the score soon entered the concert repertoire, Stravinsky decided in 1946 to make a thorough revision. The size of the orchestra was reduced, and some of the orchestration was altered, mostly – but not entirely – for practical reasons. Most strikingly, however, the older Stravinsky also attempted to change the nature of the musical conception. By this time he had come to abhor anything that reeked of romantic pathos, but in the 1911 score

we find highly charged expression markings such as *lamentoso assai* ('very plaintive'), *sentimentalmente* and *dolente* ('full of sorrow') – all highly embarrassing to the composer who was later to claim pointedly that music of itself 'can express nothing'. The astonishing free clarinet cadenza that registers the love-struck Petrushka's rage and sadness so beautifully in the 1911 version – astonishing because up to this point we have seen Petrushka only as an apparently lifeless puppet – was made more metronomic and rational in the 1946 revision.

Yet if Stravinsky wanted to render his original conception of the 'poor puppet' more abstract, and therefore more acceptable to post-war modernists, he didn't succeed. The atmosphere remains vivid, at times magical, with a wonderful feeling for the bustling Russian fair, and there are moments when the composer's compassion for, perhaps even identification with, his 'poor puppet' breaks through. (Stravinsky was always acutely self-conscious about his diminutive stature and the fact that his parents had regarded him as the 'runt of the litter'.) It is never overdone – *Petrushka* is a long way from Mahlerian late-Romanticism – but it is there, disquietingly, from the moment we first encounter the ballet's 'immortal and unhappy hero'. After the superbly flavoursome scene-setting in the opening **Shrovetide Fair** section, the following two scenes – **In Petrushka's Room** and **In the Moor's Cell** – still manage to suggest a real love triangle, however ungainly the movements of the three magically animated puppets. Then during the final Fair scene, nightfall brings a menacing turn of events. The Moor and Petrushka fight and Petrushka is killed. The crowd reassure themselves that it's all trickery but, to sinister muted trumpet fanfares, Petrushka's ghost appears to mock the magician who so thoughtlessly gave him life.

© Stephen Johnson

What was happening in 1911?

3 Jan Two Latvian activists died in the Siege of Sidney Street, London, a seven-hour gunfight with police and military forces, attended by Home Secretary Winston Churchill

19 Mar International Women's Day was first celebrated across Europe

30 May The first Indianapolis 500 motor race was held, and won by Ray Harroun at an average speed of 74.59 mph

31 May The hull of RMS *Titanic* was launched at Harland and Wolff shipyard, Belfast

22 Jun George V was crowned at Westminster Abbey in London

21 Aug Leonardo da Vinci's *Mona Lisa* was stolen from the Louvre in Paris by Vincenzo Peruggia, and not recovered until December 1913

16 Oct Relocated from Ingram Street, Glasgow's new Mitchell Library building on its present site in North Street was opened by Lord Rosebery

1 Dec Outer Mongolia (now Mongolia) declared itself independent of the Chinese Empire

14 Dec Roald Amundsen, the Norwegian explorer, became the first person to reach the South Pole

25 Dec French painter and sculptor Louise Bourgeois was born in Paris

Joana Carneiro

Conductor

2023/24 season highlights include debuts with the Orchestre National de Bordeaux-Aquitaine in France, Musikkollegium Winterthur in Switzerland, RSNO and BBC National Orchestra of Wales in the UK and Bremen Philharmonic in Germany. Carneiro also returns to the Gulbenkian Orchestra in Lisbon and the National Arts Centre Orchestra in Ottawa.

A native of Lisbon, Carneiro began her musical studies as a violist before receiving her conducting degree from the Academia Nacional Superior de Orquestra in Lisbon, where she studied with Jean-Marc Burfin. She then travelled to the United States, where she received her Master's degree in orchestral conducting from Northwestern University with Victor Yampolsky and Mallory Thompson, and pursued doctoral studies at the University of Michigan with Kenneth Kiesler.

Carneiro is the 2010 recipient of the Helen M Thompson Award, conferred by the League of American Orchestras to recognise and honour music directors of exceptional promise. In 2004 she was decorated by the President of the Portuguese Republic, Jorge Sampaio, with the Commendation of the Order of the Infante Dom Henrique.

Acclaimed Portuguese conductor Joana Carneiro is the Principal Guest Conductor of the Real Filharmonía de Galicia and Artistic Director of the Gulbenkian Youth Orchestra, a post she has held since 2013. Previously, she was Principal Conductor of the Orquestra Sinfónica Portuguesa at the Teatro Nacional de São Carlos in Lisbon from 2014 to 2022 and Music Director of the Berkeley Symphony from 2009 to 2018.

Carneiro is in high demand across the globe, particularly for her focus on contemporary music both in the concert hall and on the opera stage. Recent highlights include engagements with the BBC Symphony Orchestra and Philharmonia in London, BBC Scottish Symphony Orchestra and Scottish Chamber Orchestra, National Symphony Orchestra (Ireland), Gavle Symphony, the Royal Stockholm, Gothenburg, Helsinki and Brussels Philharmonic orchestras, Castile and León Symphony Orchestra, and La Fenice in Venice. Carneiro has also collaborated with the Los Angeles Philharmonic, Hong Kong Philharmonic, Beijing Orchestra and São Paulo State Symphony Orchestra.

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

Lena Zeliszewska
ASSOCIATE LEADER
Savva Zverev
Tamás Fejes
ASSISTANT LEADER
Cheryl Crocket
Wen Wang
Liam Lynch
Lorna Rough
Alan Manson
Ursula Heidecker Allen
Caroline Parry
Veronica Marziano
Elizabeth Bamping
Susannah Lowdon
Laura Ghio

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Iona MacDonald
Nigel Mason
Emily Nenniger
Paul Medd
Robin Wilson
Anne Bünemann
Sophie Lang
Harriet Hunter
Helena Quispe
Kirstin Drew

VIOLA

Felix Tanner
ASSOCIATE PRINCIPAL
Jessica Beeston
Lisa Rourke
Beth Woodford
Francesca Hunt
Maria Trittinger
Katherine Wren
Claire Dunn
Elaine Koene
Marsailidh Groat

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Sonia Cromarty
William Paterson

DOUBLE BASS

Nikita Naumov
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre dos Santos
Aaron Barrera-Reyes
Tom Berry

FLUTE

Katherine Bryan
PRINCIPAL
Alberta Brown
Adam Richardson
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Kirstie Logan
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Rebecca Whitener
Aaron Hartnell-Booth
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
William Hartley
Emma Simpson
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Nicholas Mooney
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Katie Smith
Ben Jarvis

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Stuart Semple

HARP

Pippa Tunnell

PIANO / CELESTE

Lynda Cochrane
Judith Keaney

Play Your Part So we can play ours!

At the RSNO we believe music has the power to enrich lives and support the wellbeing of our community.

Here is just a snapshot of the incredible projects we deliver across Scotland. Support us by donating to our Play Your Part appeal and you will help us share transformative musical experiences.

**Free concerts for
school children**

**Work experience for
young people**

**RSNO Youth
Choruses**

Simply scan the QR code to donate or visit **rsno.org.uk/playyourpart** to help us bring music to concert halls, classrooms, communities and care homes.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Rachmaninov Two

EDN Fri 17 May 2024: 7.30pm

GLW Sat 18 May 2024: 7.30pm

Einem Capriccio

Liszt Piano Concerto No1

Rachmaninov Symphony No2

Patrick Hahn Conductor

Vadym Kholodenko Piano

Pre-concert talk, 6.45pm

RSNO Violin Ursula Heidecker Allen

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

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

THE TOLLHOUSE

*Overlooking the meandering flow of the Water of Leith at Canonmills,
an exciting dining experience awaits.*

Visit us at 50 Brandon Terrace, Canonmills Edinburgh.

Reserve your table today! T. 0131 224 2424 E. restaurant@tollhouse.scot

TOLLHOUSE.SCOT

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Woodwind Wonders

Poulenc Trio for Oboe, Bassoon and Piano

Debussy Syrinx for Solo Flute

Thea Musgrave Niobe for Oboe and Tape

Debussy Première rhapsodie for Clarinet and Piano

Caplet Quintet for Piano and Winds

RSNO Woodwind Ensemble

New Auditorium
Glasgow Royal Concert Hall
Sun 28 Apr 2.30pm

rsno.org.uk

Tonight's concert is dedicated to the memory of Gerald Larner and Lynne Walker

Married in 1989, Gerald and Lynne enjoyed a deeply enriching personal and professional partnership, running a successful arts consultancy and supporting classical music productions across the UK. The RSNO is extremely grateful to Gerald and Lynne for leaving a generous legacy to support the development of new work and young musicians.

It is our pleasure to welcome members of Gerald and Lynne's family to tonight's concert.

Gerald Larner

(1936-2018)

From his Grammar School in Leeds, Gerald succeeded in gaining a place to study Modern Languages at Oxford University with a state scholarship, following his National Service.

Gerald worked for much of his career as a music critic for *The Guardian* and *The Times*. He wrote with honesty and a balanced authority that commanded genuine respect. From his Manchester base, he formed a close link with the city's Hallé Orchestra as a prolific programme note writer, appreciated for his crisp informative copy and shrewd insight.

In 1996 Gerald wrote an important book on Maurice Ravel for which the French government subsequently conferred on him the honour of Officier dans L'Ordre des Arts et des Lettres.

Lynne Walker

(1956-2011)

Lynne Walker was a multi-faceted journalist, critic and broadcaster. Lynne started her career at the RSNO (then SNO) as Publicity and Marketing Manager (1981-1987). She went on to become a critic for *The Independent*, a broadcaster presenting *Kaleidoscope* on Radio 4, and she ran her own editing consultancy, Edgewise.

Musical performance was central to her life; playing the piano and oboe, conducting and singing. She was also Chair of the ensemble panel of the Royal Philharmonic Society Awards and a Board member of the Psappha Ensemble.

If you would like to find out more about leaving a gift to the RSNO in your will, please contact Constance Fraser, Head of Development (Individuals and Partnerships) at constance.fraser@rsno.org.uk or visit rsno.org.uk/leave-a-legacy

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
Wetherby 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 Constance Fraser, Head of Development (Individuals and Partnerships), at constance.fraser@rsno.org.uk

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

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 Polly Lightbody, Individual Giving and Partnerships Officer, in the strictest confidence, at polly.lightbody@rsno.org.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
 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 Dunclyan 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 Reprieval 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 Miranda Behrens, Head of Development (Trusts and Projects), at miranda.behrens@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 McKee
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
 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 Constance Fraser, Head of Development (Individuals and Partnerships), at constance.fraser@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
PLANNING MANAGER
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
Miranda Behrens
HEAD OF DEVELOPMENT (TRUSTS AND PROJECTS)
Ian Brooke
PROGRAMMES EDITOR
Rosie Clark
COMMUNICATIONS AND MARKETING OFFICER
Jessica Cowley
MARKETING MANAGER
Carol Fleming
HEAD OF MARKETING
Constance Fraser
HEAD OF DEVELOPMENT (INDIVIDUALS AND PARTNERSHIPS)
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 McErlan
ASSISTANT SOUND ENGINEER
Irene McPhail
ACCOUNTS AND PAYROLL ASSISTANT
Joe Miles
STEP UP TO NET ZERO PLACEMENT
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](https://www.royalscottishnationalorchestra.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

Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M

 RADIO

 globalPLAYER

 “PLAY CLASSIC FM”