

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Royal Conservatoire
of Scotland

Berlioz Grande Messe

Usher Hall, Edinburgh
Fri 14 Jun 2024 7.30pm

Glasgow Royal Concert Hall
Sat 15 Jun 7.30pm

In memory of **Hedley G. Wright, 1931-2023**

Supported by the **Jennie S. Gordon Memorial Foundation**

Go by train

Step into hundreds of destinations and explore the best of Scotland's outdoors, food and culture.

scotrail.co.uk

Your ticket goes further than you think

Berlioz Grande Messe

Usher Hall, Edinburgh Fri 14 Jun 2024 7.30pm
Glasgow Royal Concert Hall Sat 15 Jun 7.30pm

'The day of wrath – the day when the whole world will be reduced to ashes!' When Hector Berlioz faced up to the Day of Judgement, he did nothing by halves. In his stupendous *Grande messe des morts* he created some of the most awe-inspiring sounds ever imagined, for a gigantic orchestra, an even mightier chorus, tenor soloist and four brass bands. RSNO Music Director Thomas Søndergård conducts Scotland's musical event of the year.

BERLIOZ Grande messe des morts Op5 [80']

Thomas Søndergård Conductor

Magnus Walker Tenor

RSNO Chorus

Stephen Doughty Director, RSNO Chorus

Royal Conservatoire of Scotland Voices

Royal Conservatoire of Scotland Musicians

Royal Scottish National Orchestra

In memory of **Hedley G. Wright, 1931-2023**

Supported by the **Jennie S. Gordon Memorial Foundation**

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 considerably and not during performances.

**Please silence all mobile telephones and alerts, and refrain from taking photographs,
without flash, until the end of each piece.**

Welcome

Welcome to our 2023:24 Season Finale. Hector Berlioz's awe-inspiring *Grande messe des morts*, performed by the Orchestra, RSNO Chorus, Voices and Musicians of our partners at the Royal Conservatoire of Scotland and tenor soloist Magnus Walker, conducted by Music Director Thomas Søndergård, brings down the curtain on what has been one of our best-attended Seasons to date.

In Edinburgh, we are joined for a special pre-concert performance by Campbeltown Brass Band in honour of Hedley G Wright, one of our most loyal supporters, who passed away last year. An oboe player himself, Hedley held Chair Patronage for many of our musicians and attended countless events. The RSNO is one of many orchestras to benefit from his support, with several players on stage having been supported by him at every stage of their musical development. Hedley's musical legacy is immeasurably felt across Scotland and the UK more broadly.

One of the musicians whose chair Hedley supported for over 25 years is Associate Principal Trombone, Lance Green. Lance is celebrating his well-earned retirement from the RSNO this weekend after 42 memory-filled years. I was 17 when I first met Lance on a schools tour to Oban and Tobermory, and I looked up to him as a teenage trumpet player when he and John Gracie joined the Orchestra. From those days, the recordings with Neeme Järvi are celebrated by brass players worldwide for the bravado and gusto of the brass section, of which Lance was a key member. Lance has made quite the impact in his decades with the Orchestra and we wish him well for the future.

Although there's a pause in our regular concerts, the Orchestra continues to be busy over the summer. Saturday 22 June sees an 18-piece ensemble perform with three Glasgow-based choirs in our annual celebration with Refugee Festival Scotland. In August we return to the Edinburgh International Festival for three concerts, including the Opening Concert and later on with impressive soloists Alison Balsom (trumpet) and Pierre-Laurent Aimard (piano), all under the baton of former Principal Guest Conductor Elim Chan.

I hope you'll join us for these performances, and I look forward to welcoming you back for our 2024:25 Concert Season, opening in early October with another enormous masterwork, Mahler's Second Symphony. Until then, have a lovely summer.

Alistair Mackie

CHIEF EXECUTIVE

In memory of Hedley G. Wright

1931-2023

Tonight's concert is dedicated to the memory of Hedley G. Wright, a dedicated supporter and great friend of the RSNO. A lover of classical music, Hedley held Chair Patronage for many of our musicians, joined the Orchestra on European tours and was ever-present at Usher Hall concerts. He is sorely missed by all of his friends at the RSNO.

Hedley was also committed to the advancement of music education in Campbeltown and the West of Scotland and was a generous supporter of Campbeltown Brass. We are pleased to be joined by Campbeltown Brass in Edinburgh, welcoming audiences into the Usher Hall ahead of the RSNO performance, bringing together two musical organisations which owe so much to Hedley.

Campbeltown Brass

Campbeltown Brass Band, formed in 1983 by Gordon Evans, are well known across the Kintyre community, playing at events throughout Argyll & Bute.

The Band currently has four bands, from beginner to senior levels, with over 60 members ranging in age from eight years to adult. Most of the bands' musicians are still in school. As well as hours of practice, the members clock up hundreds of miles each year travelling across the UK for competitions.

Campbeltown Brass have been very successful over the years. In 2022 they won the Scottish Championships and The National Brass Band Championships of Great Britain, and are one of a small number of Scottish bands to have held the British title. Their Youth band are currently the Scottish Youth Champions for a second year running, and have held the title 17 times since 2004.

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-72

73-74

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Patrick Hahn	2
PRINCIPAL GUEST CONDUCTOR	
Ellie Slorach	3
ENGAGEMENT CONDUCTOR	
Kellen Grey	4
ASSOCIATE ARTIST	
Derrick Morgan	5
ASSISTANT CONDUCTOR	
Neeme Järvi	6
CONDUCTOR LAUREATE	
Alexander Lazarev	7
CONDUCTOR EMERITUS	
Stephen Doughty	8
DIRECTOR, RSNO CHORUS	
Patrick Barrett	9
DIRECTOR, RSNO YOUTH CHORUSES	

FIRST VIOLIN

Maya Iwabuchi	10
LEADER	
Lena Zeliszewska	11
ASSOCIATE LEADER	
Tamás Fejes	12
ASSISTANT LEADER	
Patrick Curlett	13
ASSISTANT PRINCIPAL	
Caroline Parry	14
Ursula Heidecker Allen	15
Lorna Rough	16
Susannah Lowdon	17
Alan Manson	18
Elizabeth Bamping	19
Liam Lynch	20
Veronica Marziano	21

SECOND VIOLIN

Jacqueline Speirs	22
ASSOCIATE PRINCIPAL	
Marion Wilson	23
ASSOCIATE PRINCIPAL	
Nigel Mason	24
Paul Medd	25
Harriet Hunter	26
Anne Bünemann	27
Sophie Lang	28
Robin Wilson	29
Emily Nenniger	30
Kirstin Drew	31

VIOLA

Tom Dunn	32
PRINCIPAL	
Felix Tanner	33
ASSOCIATE PRINCIPAL	
Susan Buchan	34
SUB PRINCIPAL	
Lisa Rourke	35
SUB PRINCIPAL	
Nicola McWhirter	36
Claire Dunn	37
Katherine Wren	38
Maria Trittinger	39
Beth Woodford	40
Francesca Hunt	41

CELLO

Pei-Jee Ng	42
PRINCIPAL	
Betsy Taylor	43
ASSOCIATE PRINCIPAL	
Kennedy Leitch	44
ASSISTANT PRINCIPAL	
Yuuki Bouterey-Ishido	45
SUB PRINCIPAL	
Rachael Lee	46
Sarah Digger	47
Robert Anderson	48
Gunda Baranauskaitė	49

DOUBLE BASS

Michael Rae	50
ASSISTANT PRINCIPAL	

FLUTE

Katherine Bryan	51
PRINCIPAL	
Janet Richardson	52
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	53
PRINCIPAL	
Peter Dykes	54
ASSOCIATE PRINCIPAL	
Henry Clay	55
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	56
PRINCIPAL	
William Knight	57
ASSOCIATE PRINCIPAL	
Duncan Swindells	58
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	59
PRINCIPAL	
Luis Eisen	60
ASSOCIATE PRINCIPAL	
Paolo Dutto	61
PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	62
ASSISTANT PRINCIPAL	
Andrew McLean	63
ASSOCIATE PRINCIPAL	
David McClenaghan	64
Martin Murphy	65
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	66
PRINCIPAL	
Katie Smith	67
SUB-PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	68
PRINCIPAL	
Lance Green	69
ASSOCIATE PRINCIPAL	
Alastair Sinclair	70
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	71
PRINCIPAL	

TIMPANI

Paul Philbert	72
PRINCIPAL	

PERCUSSION

Simon Lowdon	73
PRINCIPAL	
John Poulter	74
ASSOCIATE PRINCIPAL	

Hector Berlioz (1803-1869)

Grande messe des morts

(Requiem) Op5

FIRST PERFORMANCE

Paris, 5 December 1837

DURATION 80 minutes

1. Introit: Requiem and Kyrie

2. Dies irae – Tuba mirum

3. Quid sum miser

4. Rex tremendae

5. Quaerens me

6. Lacrymosa

7. Offertorium

8. Hostias

9. Sanctus

10. Agnus Dei

Now regarded as one of the greatest of all French composers, Hector Berlioz enjoyed a distinctly chequered career in his homeland during his lifetime: his music was often better appreciated abroad, in Germany, Russia and England, for example. But even in indifferent Paris he was allowed an expertise in music on the grandest scale, leading to two major commissions for huge choral works that are still highly regarded – though the sheer forces required by them mean that performances are inevitably uncommon. The first of these was the Requiem, otherwise known as the *Grande messe des morts*, the second the *Te Deum* (1849).

An earlier Mass setting by Berlioz, written in 1824 and believed destroyed, came to light in 1991. Some of its thematic material went into the Requiem, which was originally commissioned as a memorial to General Édouard Mortier and other accidental victims of an attempt on the life of King Louis-Philippe on 28 July 1835.

In the event, this commemoration was cancelled, but another was soon arranged to mark the death of French soldiers killed at the siege of the city of Constantine (Kasentina) in Algeria, centring on a funeral ceremony for General Damrémont, governor general of France's North African colonies, at the Parisian church of Les Invalides on 5 December 1837. The Requiem was premiered as part of a liturgical ceremony on this occasion. The conductor was François Habeneck.

In his famous (if not entirely dependable) *Memoirs* – published in instalments, and then in complete form just after the composer's death – Berlioz recalls how during the performance the lackadaisical Habeneck placed his baton down in order to take a pinch of snuff. The furious Berlioz rushed forward and proceeded to give

the crucial cues for the *Tuba mirum* – something independent witnesses attest to actually happening.

In any event, the gargantuan piece did what was required of it and more. It has subsequently taken its place among (in Berlioz's words) 'the enormous compositions which some critics have called architectural or monumental music'.

Berlioz asks for enormous forces, which not all performances can replicate in their entirety: he himself suggested that the requested numbers were 'only relative. If space permits, the chorus may be doubled or tripled, and the orchestra be proportionally increased.' His ideal string section would comprise 25 first violins, 25 seconds, 20 violas, 20 cellos and 18 double basses. As well as sizeable agglomerations of woodwind and brass (including 12 horns), he asks for 16 timpani (made up of six pairs and four single drums), ten pairs of cymbals and four tam-tams. In addition, he demands four brass bands, to be placed to the north, south, east and west of the main body of players and consisting of – in all – 38 players of the cornet, trumpet, trombone, ophicleide and/or tuba. This is clearly music suited to a very large space.

Yet the *Grande messe des morts* is a work that achieves grandeur without grandiosity. Throughout, at any given point, Berlioz's selective scoring connects with the exact meaning of the words. Movements of an elemental immensity alternate with others characterised by intimacy and restraint.

Such is the mood of the opening **Requiem**, followed by the **Kyrie**, together forming the **Introit**. The Requiem's slow lines descend in imitation of weeping, with the whole combining pathos with profound inner feeling.

Unlike Verdi's furious storm of anger and fear, Berlioz's **Dies irae** begins in gentle sadness, though it builds in speed and density, leading to a sudden surge for the **Tuba mirum**, where the vast brass forces are steadily unleashed to tremendous impact, with the huge percussion section reaching maximum power just before the choir's basses enter. Gestures of an almost unimaginable force intervene to achieve an effect for which the word awe-inspiring is almost insufficient.

After this, the **Quid sum miser** is very sparingly scored. The composer's expression mark for the initial tenor line reads, 'with a feeling of humility and fear'.

Large forces are once again called on for the majestic **Rex tremendae**, whose tempo marking is *Andante maestoso*, though the movement continues into the instability of Berlioz's setting of 'confutatis maledictis', demonstrating his almost unparalleled knowledge of the possibilities of orchestral scoring.

Once again moving to the opposite extreme, the **Quaerens me** is sung throughout without accompaniment, like a fragment of polyphony from an earlier age.

With its accents on the wrong beat, disturbing dissonances and torn orchestral textures, the **Lacrymosa** is full of distress, though it stabilises somewhat for the central *Pie Jesu*.

In the **Offertorium** (written for 'the choirs of souls in purgatory'), the chorus, whatever goes on around them, alternate just two notes – A and B flat – back and forth, up and down, almost to the end, when the single phrase near the final bars, 'promisisti Domine Jesu Christe', allows them to raise their voices more expressively, if only very briefly. After that, one more iteration of

A and B changes the latter note, tellingly, to B natural.

A unique effect in the scoring of the short **Hostias** are the consonant chords sounded by the combination of trombones and flutes between the phrases.

Scored for solo flute and strings with strokes on the bass drum and cymbals, 'which must be sounded as softly [*faibles*] as possible', the **Sanctus** opens with a tenor solo of visionary beauty.

The final movement is a curiously stumbling **Agnus Dei**, introduced and with its lines later separated by solemn chords, high flutes and low trombones once more enclosing the latter. This is succeeded by a return to the music of the opening movement, rounding off one of the most extraordinary works of its kind ever written.

© George Hall

RSNO Connections

Glasgow Choral Union gave the first performance in Scotland of Berlioz's *Grande messe des morts* on 31 January 1884. This was only the third performance in the UK.

The Scottish National Orchestra (as the RSNO was then) and Chorus performed the work at the 1978 Kelvin Hall Proms, an evening that also marked the first concert performance of the newly formed SNO Junior Chorus.

The piece was performed most recently by the RSNO at the 1998 Edinburgh International Festival, conducted by Donald Runnicles.

What was happening in 1837?

11 Jan The Royal Institute of British Architects (RIBA) was granted its royal charter

20 Jan Neo-classical architect Sir John Soane died; his London house would become a renowned museum

Feb Serialisation of Charles Dickens' *Oliver Twist* began in *Bentley's Miscellany*

4 Mar Martin Van Buren was sworn in as the 8th US President

12 Apr British businessmen William Procter and James Gamble started selling soap and candles in Cincinnati, Ohio

20 Jun At the age of 18, Queen Victoria succeeded her uncle, William IV, who died without any legitimate heirs

20 Jul Euston, the first main-line railway station in London, was opened

17 Dec 30 guards were killed when fire broke out in St Petersburg's Winter Palace, the official residence of Russian emperors

24 Dec Cosima Wagner, daughter of Franz Liszt and second wife of Richard Wagner, with whom she founded the Bayreuth Festival, was born

Berlioz and the alto voice

In the introductory notes to his new edition of Berlioz's *Grande messe des morts* for New York state's Rochester Oratorio Society – performed by the RSNO and RCS this weekend – Adrian G Horn writes:

The major problem in preparing the Berlioz Requiem [*Grande messe des morts*] for performance is the almost total absence of an alto part. The usual fix for this problem is to create extensive rehearsal notes requiring the altos to jump around between the soprano and tenor parts and transpose an octave lower when singing the tenor part. This edition adds an alto part notated in the correct octave that is drawn from both the Soprano 2 and Tenor lines.

Why did Berlioz have an aversion to the alto voice? Seemingly, he felt that altos, specifically French altos, were too weak in comparison with the other choral parts, and that – of all things – climate had something to do with it. In his *Treatise on Orchestration* he states:

For nature works differently in different climates, and if it is true that in Italy she has produced many contraltos, one has to admit that in France she has been very mean with them. ... In my view, therefore, it is decidedly unwise to write for chorus in four real parts of equal importance according to the classical division of the voices into soprano, contralto, tenor and bass. In Paris, in a chorus divided in this way, the contraltos would certainly be so weak compared to the other voices, especially in a large body of singers, that nearly everything the composer asks them to do would be obliterated.

And yet, Berlioz appears to want to have his cake and eat it, as altos *are* used in the Sanctus. His reasoning is:

A female chorus in three parts is marvellous for sacred or tender pieces. [The Sanctus] is divided into three voices I have just described: first soprano, second soprano and contralto (or third soprano). Sometimes a tenor part acts as the bass line to these three female voices: Weber did it effectively in his Chorus of Spirits in *Oberon*, but it can succeed only when the mood is soft and calm since such a choir has little force.

With regard to this weekend's performances, RSNO Chorus Director Stephen Doughty adds:

Far be it for me to disagree with Monsieur Berlioz, but there can't be many altos who would view themselves as 'weak compared to other voices'! Indeed, far from being 'obliterated', I hope you find the power of these upper voices – who both lend weight to the upper range of the tenor line and considerable richness to the soprano line and are definitely *not* of 'little force' – really rather impressive. Berlioz definitely missed a trick by excluding them! The chorus is further enhanced by having occasions when the tenor/bass voices do indeed sing alone, but with the added option of alto voices where desired.

Grande messe des morts

1. Introit: Requiem and Kyrie

Requiem aeternam dona eis, Domine.
et lux perpetua luceat eis.
Te decet hymnus, Deus, in Sion,
et tibi reddetur votum in Jerusalem
Exaudi orationem mean,
ad te omnis caro veniet.
Kyrie eleison.
Christe eleison.
Kyrie eleison.

Grant them eternal rest, O Lord,
and may perpetual light shine on them.
Thou, O God, art praised in Sion,
and unto Thee shall the vow be performed
in Jerusalem. Hear my prayer,
unto Thee shall all flesh come.
Lord have mercy upon us.
Christ have mercy upon us.
Lord have mercy upon us.

2. Dies irae – Tuba mirum

Dies irae, dies illa
Solvat saeculum in favilla,
Teste David cum Sibylla.
Quantus tremor est futurus
Quando iudex est venturus
Cuncta stricte discussurus

Day of wrath, that day
Will dissolve the earth in ashes
As David and the Sibyl bear witness.
What dread there will be
When the judge shall come
To judge all things strictly.

Tuba mirum spargens sonum
Per sepulcra regionum
Coget omnes ante thronum.
Mors stupebit et natura
Cum resurget creatura
Judicanti responsura.
Liber scriptus proferetur
In quo totum continetur,
Unde mundus judicetur.
Jundex ergo cum sedebit
Quidquid latet apparebit,
Nil inultum remanebit.

A trumpet, spreading a wondrous sound
Through the graves of all lands,
Will drive mankind before the throne.
Death and Nature shall be astonished
When all creation rises again
To answer to the Judge.
A book, written in, will be brought forth
In which is contained everything that is,
Out of which the world shall be judged.
When therefore the judge takes his seat
Whatever is hidden will reveal itself.
Nothing will remain unavenged.

3. Quid sum miser

Quid sum miser tune dicturus,
Quem patronum rogaturus,
Cum vix justus sit securus?
Recordare, Jesu pie,
Quod sum causa tuae viae,
Ne me perdas illa die.
Oro supplex et acclinis,
Cor contritum quasi cinis,
Gere curam mei finis.

What then shall I say, wretch that I am,
What advocate entreat to speak for me,
When even the righteous may hardly be secure?
Remember, blessed Jesu,
That I am the cause of Thy pilgrimage.
Do not forsake me on that day.
I pray in supplication on my knees,
My heart contrite as the dust,
Take care of my end.

4. Rex tremendae

Rex tremendae majestatis,
Quid salvandos salvas gratis,
Salva me, fons pietatis.
Recordare, Jesu pie,
Quod sum causa tuae viae,
Ne me perdas illa die.
Confutatis maledictis (Jesu)
Flammis acribus addictis,
Voca me ...
Et de profundo lacu,
Libera me de ore leonis,
Ne cadam in obscurum,
Ne absorbeat me Tartarus.

King of awful majesty.
Who freely savest the redeemed,
Save me, O fount of goodness.
Remember, blessed Jesu,
That I am the cause of Thy pilgrimage.
Do not forsake me on that day.
When the accursed have been confounded
(Jesu)
And given over to the bitter flames.
Call me ...
And from the bottomless pit,
Deliver me from the lion's mouth,
Lest I fall into darkness
And the black abyss swallow me up.

5. Quaerens me

Quaerens me sedisti lassus,
Redemisti crucem passus,
Tantus labor non sit cassus.
Juste judex ultionis
Donum fac remissionis
Ante diem rationis.
Ingemisco tanquam reus,
Supplicanti parce, Deus.
Preces meae non sunjt dignae,
Sed tu bonus fac benigne,
Ne perenni cremer igne.
Quid Mariam absolvisti
Et latronem exaudisti,
Mihi quoque spem dedisti.
Inter oves locum praesta
Et abe haedis me sequestra,
Statuiens in parte dextra.

Seeking me Thou didst sit down weary.
Thou didst redeem me, suffering death on the
cross.
Let no such toil be in vain.
Just and avenging Judge,
Grant remission
Before the day of reckoning.
I groan like a guilty man.
Spare a suppliant, O God.
My prayers are not worthy,
But Thou in Thy merciful goodness grant
That I burn not in everlasting fire.
Thou who didst absolve Mary Magdalen
And hearken to the thief,
To me also hast given hope.
Place me among Thy sheep
And separate me from the goats,
Setting me on Thy right hand.

6. Lacrymosa

Lacrymosa dies illa
Qua resurget ex favilla
Judicandus homo reus.
Pie Jesu, Domine
Dona eis requiem aeternam.

Mournful that day
When from the dust shall rise
Guilty man to be judged
Merciful Jesu, Lord
Grant them eternal rest.

7. Offertorium

Domine, Jesu Christe, Rex gloria,
libera animas omnium
fidelium defunctorum de poenis
infernus et de profundo lacu.
Et signifer sanctus Michael
repraesentat eas in lucem
sanctam, quam olim Abrahae
promisisti et semini eius,
Domine, Jesu Christe, Amen.

Lord Jesus Christ, King of glory,
deliver the souls of all the
faithful departed from the pains
of hell and from the bottomless pit.
And let St. Michael Thy standard
bearer lead them into the holy
light which once Thou didst promise
to Abraham and his seed,
Lord Jesus Christ. Amen.

8. Hostias

Hostias et preces tibi laudis
offerimus. Suscipe pro animabus
illis quarum hodie memoriam
facimus.

We offer unto Thee
this sacrifice of prayer and praise.
Receive it for those souls
whom today we commemorate.

9. Sanctus

Santus, sanctus, sanctus, Deus Sabaeth.
Pleni sunt coeli et terra gloria tua.
Hosanna in excelsis.

Holy, holy, holy, God of Hosts.
Heaven and earth are full
of Thy glory. Hosanna in the highest.

10. Agnus Dei

Agnus Dei, qui tollis peccata mundi,
dona eis requiem sempiternam.
Te decet hymnus, Deus, in Sion,
et tibi reddetur votum in Jerusalem.
Exaudi orationem meam, ad te omnis
caro veniet.
Requiem aeternam
dona defunctis, Domine, et lux
perpetua luceat eis, cum sanctis tuis
in aeternam, Domine, quia pius es.
Amen.

Lamb of God, who takest away the sins
of the world, grant them everlasting rest.
Thou, O God, art praised in Sion
and unto Thee shall the vow be
performed in Jerusalem. Hear my
prayer, unto Thee shall all flesh come.
Grant the dead eternal rest,
O Lord, and may perpetual light shine
on them, with Thy saints for ever,
Lord, because Thou art merciful.
Amen.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

2024:25 Concert Season

On sale now

Season Opener

**Mahler
Two**

4-5 Oct 2024

RECOMMENDED BY
CLASSIC *fm*

**Beethoven's
Emperor
Concerto**

23-26 Oct 2024

**Carmina
Burana**

15-16 Nov 2024

RECOMMENDED BY
CLASSIC *fm*

**Dvořák's
New World
Symphony**

6-7 Dec 2024

RECOMMENDED BY
CLASSIC *fm*

rsno.org.uk

Scottish Government
Riaghaltas na h-Alba

The RSNO is supported by the
Scottish Government

Sing Your Part

Support the RSNO Chorus

At the RSNO, we understand the transformative influence singing can have on individuals and communities. Our mission this year is to get even more people singing.

Donate today to support the RSNO Chorus. Comprised entirely of amateur singers, under the leadership of Stephen Doughty, our singers rehearse weekly to create the beautiful sounds you've heard this evening.

Donate today and your money will go towards recruiting new members and supporting future projects.

**Scan the QR code to donate
or visit rsno.org.uk/support-our-chorus**

Magnus Walker

Tenor

Magnus Walker graduated from the Opera course at the Royal Academy of Music in London in 2023 and now works across the UK and Europe on both the operatic and concert stages.

On the operatic stage Magnus has performed roles such as Ferrando in Mozart's *Così fan tutte*, Gonzalve in Ravel's *L'heure espagnole* and Tom Rakewell in Stravinsky's *The Rake's Progress*. He made his debut at the Edinburgh International Festival in 2022 in a performance of Brahms' *Liebeslieder-Walzer* with Malcolm Martineau and Steven Osborne. Magnus is also an Oxford Lieder Young Artist and has performed in other Lied festivals such as the Zeist International Lied Festival.

On the concert platform Magnus has performed a large variety of works, including Elgar's *The Kingdom* at the Three Choirs Festival, Britten's *War Requiem* with the RSNO and Handel's *Jephtha* at the Petersfield Music Festival.

Recent highlights include Britten's *Serenade for Tenor, Horn and Strings* with the Lapland Chamber Orchestra, performing Prologue/Quint (cover) in Britten's *The Turn of the Screw* at the Theatre Royal, Bath, Handel's *Messiah* with the RSNO, Stravinsky's *Pulcinella* with the Brigantes Orchestra and Mozart's *The Magic Flute* with Nevill Holt Opera.

Thomas Søndergård

Conductor

Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony and Philharmonia), Amsterdam and Rotterdam (Royal Concertgebouw Orchestra, Netherlands Philharmonic, Rotterdam Philharmonic), and is a familiar figure in Scandinavia with such orchestras as the Oslo Philharmonic, Gothenburg Symphony, Danish National Symphony, Royal Stockholm Philharmonic, Swedish Radio Symphony, Finnish Radio Symphony and Helsinki Philharmonic. North American appearances have included the symphony orchestras of Chicago, Cleveland, Cincinnati, Baltimore, St Louis, Toronto, Atlanta, Montreal, Vancouver, Houston and Seattle. He has also made highly successful tours to China, Korea, Australia and New Zealand.

Danish conductor Thomas Søndergård has been Music Director of the RSNO since 2018, following six seasons as Principal Guest Conductor. The 2023/24 season has also seen him begin his tenure as Music Director of the Minnesota Orchestra. Between 2012 and 2018 he served as Principal Conductor of the BBC National Orchestra of Wales (BBC NOW), after stepping down as Principal Conductor and Musical Advisor of the Norwegian Radio Orchestra.

In addition to his regular appearances with the RSNO during the 2023:24 Season, Thomas led the Orchestra's Residency at Salzburg's Grosses Festspielhaus in October 2023, joined by pianist Lise de la Salle, and an extensive European tour with violinist Ray Chen in January 2024.

He has appeared with many notable orchestras in leading European centres, such as Berlin (Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Mahler Chamber Orchestra, Konzerthausorchester Berlin), Munich (Symphonieorchester des Bayerischen Rundfunk), Leipzig (Gewandhausorchester),

This season sees Thomas make his return to the London Symphony Orchestra, as well as his debut with the New York Philharmonic, where he will perform the US premiere of Olga Neuwirth's *Keyframes for a Hippogriff*. He also makes regular guest appearances throughout Scandinavia, debuting with the Iceland Symphony Orchestra and at the Bergen International Festival, where he leads a full staging of Ibsen's *Peer Gynt* to Grieg's complete incidental music. Return visits include the Bergen Philharmonic Orchestra, a joint collaboration with the Aalborg and Aarhus Symfoniorkestere, and the Danish National Symphony Orchestra, celebrating his receipt of the Carl Nielsen and Anne Marie Carl-Nielsen Foundation's award for his outstanding contribution to Danish musical life.

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
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Takane Funatsu
Caroline Parry
Lizzie Gange *
Ursula Heidecker Allen
Thomasina Adamson *
Elizabeth Bamping
Lee Young *
Lorna Rough
Nikodem Rodzeń *
Susannah Lowdon
Charlotte Perkins *
Liam Lynch
Xuancheng Gu *
Veronica Marziano
Filippos Matasaru *
Gillian Risi
Annabel Stevens *

SECOND VIOLIN

Inês Soares *
Jacqueline Speirs
Victor Pevernagie *
Marion Wilson
Ugne Virzonyte *
Robin Wilson
Anastasiia Syvash *
Kirstin Drew
Olha Koksharova *
Nigel Mason
Isobel Skelton *
Harriet Hunter
Li Yen Koo *
Anne Bünemann
Dorothy Marcou *
Sophie Lang
Mariia Zhuravlova *
Paul Medd
Seona Glen
Helena Rose

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Susan Buchan
Lisa Rourke
Claire Dunn
Emilian-Teodor Danila *
Maria Trittinger
Saba Khutsishvili *
Francesca Hunt
Ihor Solodovnik *
Beth Woodford
Judith Gaston *
Katherine Wren
Sarah Hanniffy *

CELLO

Pei-Jee Ng
PRINCIPAL
Josiah Duhlstine *
Betsy Taylor
Shakira Segalla-Humbert *
Yuuki Bouterey-Ishido
JaeMin Kim Kang *
Rachael Lee
Andrew Rogers *
Sarah Digger
Aidan Mays *
Robert Anderson
Francesca Masel *
Niamh Molloy
Rosy Lewcun *
Emily Brockett *
Ursula Coe *

DOUBLE BASS

Michael Rae
ASSISTANT PRINCIPAL
Yehor Podkolzin *
Moray Jones
Brendan Norris *
Alexandre dos Santos
Rhona MacDonald *
Olaya Garcia Alvarez
Megan Warnock *
Aaron Barrera Reyes
Kirsty Matheson

FLUTE

Katherine Bryan
PRINCIPAL
Molly Gribbon *
Lily Brown *
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS
Laura Ritchie *

CLARINET

Timothy Orpen
PRINCIPAL
Isabella Runge *
William Knight
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Freya Edington *
Inés Aragón *
Nikolas Eleftheriou *
Luis Eisen
Freya Liles *
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Max Howling *
Alison Murray
Cora Heyes *
Martin Murphy
Rachel Wood *
David McClenaghan
Fergus Kerr
Flora Bain
Lik Ng *
Andrew Saunders
Abigail Wilson *

TIMPANI

Paul Philbert

PRINCIPAL

Ewan Millar *

Lauren O'Malley

Robbie Bremner *

Jason Holling

Noah Chalamanda *

Murray Sedgewick

Callum Speirs *

Keith Price

Conor Feeney *

PERCUSSION

Simon Lowdon

PRINCIPAL

John Poulter

Catriona Duncan *

Philip Hague

Michael O'Rourke *

Stuart Semple

BAND 1 (NORTH)

CORNET

Christopher Hart

PRINCIPAL

James Earl *

Stephanie Mitchell

Leo Brychta *

TROMBONE

Lance Green

Kleitos Pavlou *

Paul Stone

Alan Adams

TUBA

Mark Reynolds

Owen Campbell *

BAND 2 (EAST)

TRUMPET

Brian McGinley

Calum Blair *

Alistair Douglas

Calum Kerr *

TROMBONE

Simon Johnson

Gregor Dowall *

Symone Hutchison

Andrew Foden

BAND 3 (WEST)

TRUMPET

Katie Smith

Gregor Koziel *

Mark Addison

Nadia Bedwell *

TROMBONE

Dávur Juul Magnussen

PRINCIPAL

Lorna Rae *

Robbie Dowall *

Alexander Kelly

BAND 4 (SOUTH)

TRUMPET

Marcus Pope

Lucy Amos *

Mark Elwis

Edward McDaid *

TROMBONE

Chris Mansfield

Emma Close *

Owen Pickering

Alastair Sinclair

PRINCIPAL BASS TROMBONE

TUBA

John Whitener

PRINCIPAL

Jack Archibald *

Sophie Smart *

Eleanor Gaskell *

* Royal Conservatoire of
Scotland Musician

RSNO Chorus

The RSNO Chorus performs in around six different programmes in up to 20 concerts across Scotland with the Royal Scottish National Orchestra each year. The RSNO Chorus has also had great success in recording with the Orchestra. Its recordings, among others, of Prokofiev's *Alexander Nevsky*, conducted by Neeme Järvi, and Holst's *The Planets*, conducted by David Lloyd-Jones, have both attracted high critical acclaim.

In addition to its commitment to the Orchestra, the RSNO Chorus performs independently and has been invited to perform with orchestras in many parts of the world, establishing an international status and touring to Copenhagen, Hong Kong, Israel, Germany, Belfast, Australia, Trondheim and, most recently, Amsterdam and Prague. In 2018 it performed Britten's *War Requiem* with the RSNO at the BBC Proms.

The RSNO Chorus evolved from a choir formed in 1843 to sing the first full performance of Handel's *Messiah* in Scotland. Today it is one of the most successful choruses in the UK. In recent years it has performed practically every work in the standard choral repertoire along with contemporary works by renowned composers, including John Adams, Magnus Lindberg, Howard Shore and, most recently, the critically acclaimed Scottish Premiere of Sir James MacMillan's *Christmas Oratorio*.

The RSNO Chorus is directed by Stephen Doughty, who was appointed to the role at the start of the 2022:23 Season.

RSNO Chorus

SOPRANO 1

Alison Blair
Amelie Masters *
Cara-Rose Toale *
Caroline Cradock
Catherine Taylor
Charlotte McKechnie
Freya Atkinson Gibson *
Joan Lacy
Joanna Webster
Karman Leung
Kotryna Starkute
Morag Kean
Rebecca Boady
McDiarmid *
Rei Camilleri
Rhona Christie
Roberta Yule
Seonaid Eadie
Shauna Healy *

SOPRANO 2

Beth Kean
Carol McLean
Carole Sim Sayce
Elizabeth Jack
Elspeth Waugh
Fiona Murray
Frances Kennedy
Helen Hyland
Jennifer Imrie
Jenny Cheung
Joanna Beaton
Judith Pexton
Kate Adams
Laura Gorman
Leila Inglis
Lizzie Reather
Lorna Robertson
Lynsey Brook
Mairi Therese Cleary
Margaret Mills
Ruby Ginoris
Sally Sandground
Sian Davies *
Theresa Hoare

ALTO 1

Angela McDonald
Anne Murphy
Anne Thies
Brenda Williamson
Denny Henderson
Elizabeth Stevenson
Elizabeth Veitch
Dumbill *
Esther McMillan
Fatima Soliman *
Fiona Taylor
Gabrielle Kornberg *
Jolanta Kudra *
Julia Haddow
Julia King
June Thomas
Katharine Oyler
Katy Hardie *
Kirstie Fairnie
Laura MacDonald
Lauren Hadley
Linda McLauchlan
Louise Reid
Luca-Zsuzsana Cerveni *
Maureen McCroskie
Marita McMillan
Mary Taylor
Orla Frances Smith *
Parker Millspaugh *
Ruth Townsend
Uta Engelbrecht

ALTO 2

Alice Bennett
Alison Bryce
Ann Firth
Catharine Perrin
Carol Leddy
Elizabeth Scobie
Gillian Downie
Jane Stansfield
Janette Morrison
Moir Allingham
Sonja Crossan

TENOR 1

Alex Rankine
Alistair Thom
Andrew Clifford
David Miller
Grant Haddow
John Lamb
Lawrence Smith
Nathan Dunsmore

TENOR 2

Calum Lowe
Cosma Gottardi
Donald Weetman
Graham Parsonage
Laurie Nelson
Kerr Noble
Robert Paterson

BASS 1

Alistair Laird
Andrew Lyons
Andrew Matheson
Chris Spencer
David MacDonald
Fraser Dalziel
George Lloyd
Ian MacKay
Ian Mills
Keith Thomasson
Mark Higginson
Martin Engelbrecht
Martin Waddell
Robin Watson
Stephen Penman
Stuart Corkindale
Toby Reed

BASS 2

Alan Maxwell
Alexander Palko *
Brian Watt
Chris Morris
Elliot Kirkby *
Findlay Peters *
Graeme Simpson
Ian Gray
John MacLellan
Kenneth Allen
Melvyn Davies
Oluwatimilehin Bimbo-Adeola *
Richard Hassall
Stephen Lipton
Stewart McMillan
Tim Reilly

* Royal Conservatoire of Scotland Voices

RSNO CHORUS DIRECTOR

Stephen Doughty

RSNO CHORUS VOCAL COACH

Polly Beck

RSNO CHORUS REHEARSAL PIANIST

Edward Cohen

Stephen Doughty

Director, RSNO Chorus

Stephen Doughty was appointed Chorus Director of the RSNO Chorus from the start of the 2022:23 Season. Prior to this appointment, during his 12-year tenure as Chorus Master of Belfast Philharmonic Choir, the choir gave a number of world premieres, including James Whitbourn's *The Seven Heavens* and Philip Hammond's *Requiem for the Lost Souls of the Titanic* (performed exactly 100 years since the liner went down), and the European premieres of both Stuart Scott's *Requiem Brevis*, which saw the 100-strong choir separated into eight choirs spaced around the audience, and Christopher Marshall's *Earthsong*.

Stephen particularly enjoys working with amateur singers. He was Musical Director of Edinburgh Bach Choir from 2017 until just last weekend, when he directed his final performance with the choir in a programme of Charpentier's *Te Deum* and Vivaldi's *Dixit Dominus*. He has also been Musical Director of the Garleton Singers since 1994, and was Organist and Director of Music of St John's Episcopal Church, Edinburgh for 18 years, directing the 30-voice choir through

the full range of sung services, which included large-scale, orchestrally accompanied services during the Edinburgh Festival.

He plays harpsichord/organ continuo and orchestral piano with all the Scottish orchestras, as well as the Ulster Orchestra, and has given frequent organ recitals, including several on the grand Mulholland Organ in the Ulster Hall, Belfast.

Stephen has compiled a large portfolio of arrangements and orchestrations, particularly for young voices, and has received commissions from Children's Classic Concerts, the Ulster Orchestra and the RSNO. In addition, the BBC has commissioned a number of arrangements which have been performed on BBC Alba and at the Last Night of the Proms, and his pieces feature on several recordings. More information about his arrangements, including commissions, can be found at stephendoughty.co.uk

Stephen is an Examiner for the Associated Board of the Royal Schools of Music.

Royal Conservatoire of Scotland

© Robbie McAdzegg

The Royal Conservatoire of Scotland (RCS) is a place like nowhere else, powered by performance, its people and their passion. Established in 1847, RCS is consistently recognised as a global leader in performing arts education (currently ranked as one of the world's top ten performing arts education institutions by the QS World University Rankings 2024).

With students from more than 60 countries, specialist staff and active partnerships with all of Scotland's national arts companies, RCS is a centre of performance offering a learning environment which encourages students to create new work, collaborate with peers across disciplines and develop innovative ideas and grow into artists the world needs.

RCS graduates are resourceful, highly employable and members of a dynamic community of artists who make a significant impact across the globe.

At RCS, students develop not just their art but their power to use it.

PRINCIPAL

Professor Jeffrey Sharkey

DEPUTY PRINCIPAL

Dr Lois Fitch

DIRECTOR OF MUSIC

Professor Aaron Shorr

Royal Conservatoire
of Scotland

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

NORDIC
MUSIC
DAYS
GLASGOW
30.10 - 3.11 2024

word of
mouth

Join us for a festival presenting Nordic and
Scottish contemporary music and sound

nordicmusicdays.org

Nordic Music Days is presented by
The Council of Nordic Composers in partnership with the RSNO

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

Katie Smith *SUB-PRINCIPAL*
The Lady Fraser Chair

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 W G Geddes
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 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
Amanda Carter-Fraser
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
Mrs S McGeachan
Dr Colin McHardy
Ms H L McLaren
Margaret McLay
Libby McLean
Mr D McNaughton
Mr and Mrs B Mellon
Mr I Mills
Mrs P Molyneux
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 Overture
members and 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

PATRON

His Majesty The King

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
Dávur Juul Magnussen
Sophie Lang
Lorna Rough

Nominated Director

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

Ashley Holland
STAGE MANAGER

Emma Hunter
DEPUTY ORCHESTRA MANAGER

Ewen McKay
HEAD OF ORCHESTRA MANAGEMENT

Richard Payne
LIBRARIAN

David Rees
DRIVER AND ORCHESTRA TECHNICIAN

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)

Katie Kean
EXTERNAL RELATIONS ADMINISTRATOR

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

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

 /royalsscottishnationalorchestra

 @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

Dan Walker
Back at Breakfast
CLASSIC *f*M

Weekdays from 06:30am

RADIO

globalPLAYER

“PLAY CLASSIC FM”