

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Beethoven's

Emperor Concerto

Caird Hall, Dundee
Wed 23 Oct 2024 7.30pm

Usher Hall, Edinburgh
Fri 25 Oct 7.30pm

Glasgow Royal Concert Hall
Sat 26 Oct 7.30pm

In memory of **Dorothy Rathband**

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

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Beethoven's

Emperor Concerto

Caird Hall, Dundee Wed 23 Oct 2024 7.30pm
Usher Hall, Edinburgh Fri 25 Oct 7.30pm
Glasgow Royal Concert Hall Sat 26 Oct 7.30pm

Grand and dramatic, Beethoven's *Emperor* Concerto has been winning the hearts of audiences for over 200 years. It's understandable – anyone would get excited about this mighty masterpiece, especially when it's played by the great pianist Elisabeth Leonskaja. Music Director Thomas Søndergård and the RSNO will share the experience with you, alongside a bagpipe drone-imitating symphony by Beethoven's mentor Haydn and an overture by the one-of-a-kind Chevalier de Saint-Georges: swordsman, adventurer and composer extraordinaire.

MOZART 12 Variations on *Ah! Vous dirai-je, Maman* K265 [7']
Side-by-Side with Big Noise Douglas (*Dundee only*)

CHEVALIER DE SAINT-GEORGES
Overture to *L'amant anonyme* [8']

HAYDN Symphony No82 in C Major Hob.I:82 *The Bear* [26']

INTERVAL

BEETHOVEN Piano Concerto No5 in E flat Major Op73
Emperor [38']

Thomas Søndergård Conductor
Elisabeth Leonskaja Piano
Royal Scottish National Orchestra

In fond memory of **Dorothy Rathband**, who loved the RSNO, Beethoven, the piano and the Usher Hall – not necessarily always in that order!

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

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

Sibelius Seven & Nordic Music Days

In memory of **Tom Bruce-Jones**

EDINBURGH
Fri 1 Nov 2024

GLASGOW
Sat 2 Nov

Lisa Robertson *Change is Coming*
World Premiere (Glasgow only)

Errollyn Wallen *Northern Lights*

Rune Glerup *About Light*
and *Lighthness*

Bent Sørensen *Evening Land*

Sibelius *Symphony No7*

Hildur Elísa Jónsdóttir

Tacet: Extrinsic

Aileen Sweeney *Glisk*

Thomas Søndergård
Conductor

Isabelle Faust *Violin*

Big Noise Govanhill

Big Noise Wester Hailes

Lisa Robertson's piece is supported
by the **Fidelio Charitable Trust**,
Hope Scott Trust and **Marchus Trust**

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to tonight's concert, particularly those of you who have returned to the Caird Hall to begin our Concert Season in Dundee.

At the performance in Dundee, we welcome to the stage the young people of Sistema Scotland's Big Noise Douglas. This is the first of our side-by-side performances in partnership with the Big Noise programme which we will also be bringing to Perth, Aberdeen, Edinburgh and Glasgow across the 2024:25 Season.

Celebrating the young musicians on the concert platform is always such a pleasure – for our shared audiences, our musicians of all ages and our artists. I'm sure you'll be able to see just how much fun they're having with Music Director Thomas Søndergård on the stage! Our next side-by-side performances are with Big Noise Wester Hailes and Big Noise Govanhill at next weekend's Edinburgh and Glasgow 'Sibelius Seven & Nordic Music Days' concerts.

Tonight's programme has a slightly different format to our usual overture–concerto–symphony structure, instead swapping Haydn's short-ish symphony with Beethoven's long-ish piano concerto. As long as you don't head home by mistake at the interval after the conclusion of the symphony, you should be in for a wonderful evening's entertainment!

Our soloist very much deserves the second half of the concert to herself. Elisabeth Leonskaja is a legendary classical pianist, recording artist and chamber musician, and can still be found touring the world even after an extensive career. I'm thrilled to have been able to bring such a big name to our halls.

Across our Season we try to present a range of both established artists and those who are currently making a name for themselves, such as our Artist in Residence Randall Goosby, who recently joined the London Philharmonic Orchestra on their US Tour. Our concerts in the run-up to Christmas are selling well, so do secure your tickets for Randall's performances of Samuel Barber's lyrical Violin Concerto in Edinburgh (6 December) and Glasgow (7 December) while you still can!

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-72

73-77

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	
Eden Devaney	10
SIR ALEXANDER GIBSON MEMORIAL FELLOWSHIP FOR CHORAL CONDUCTORS	

FIRST VIOLIN

Maya Iwabuchi	LEADER	11
Lena Zeliszewska	ASSOCIATE LEADER	12
Tamás Fejes	ASSISTANT LEADER	13
Patrick Curlett	ASSISTANT PRINCIPAL	14
Caroline Parry		15
Ursula Heidecker Allen		16
Lorna Rough		17
Susannah Lowdon		18
Alan Manson		19
Elizabeth Bamping		20
Liam Lynch		21
Veronica Marziano		22

SECOND VIOLIN

Jacqueline Speirs	ASSOCIATE PRINCIPAL	23
Marion Wilson	ASSOCIATE PRINCIPAL	24
Nigel Mason		25
Paul Medd		26
Harriet Hunter		27
Anne Bünemann		28
Sophie Lang		29
Robin Wilson		30
Emily Nenniger		31
Kirstin Drew		32
Colin McKee		33

VIOLA

Tom Dunn	PRINCIPAL	34
Felix Tanner	ASSOCIATE PRINCIPAL	35
Susan Buchan	SUB PRINCIPAL	36
Lisa Rourke	SUB PRINCIPAL	37
Nicola McWhirter		38
Claire Dunn		39
Katherine Wren		40
Maria Trittinger		41
Francesca Hunt		42
Beth Woodford		43

CELLO

Pei-Jee Ng	PRINCIPAL	44
Betsy Taylor	ASSOCIATE PRINCIPAL	45
Kennedy Leitch	ASSISTANT PRINCIPAL	46
Yuuki Bouterey-Ishido	SUB PRINCIPAL	47
Rachael Lee		48
Sarah Digger		49
Robert Anderson		50
Gunda Baranauskaitė		51

DOUBLE BASS

Michael Rae	ASSISTANT PRINCIPAL	52
Moray Jones		53
Alexandre Cruz dos Santos		54

FLUTE

Katherine Bryan	PRINCIPAL	55
Janet Richardson		56
	PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	PRINCIPAL	57
Peter Dykes	ASSOCIATE PRINCIPAL	58
Henry Clay	PRINCIPAL COR ANGLAIS	59

CLARINET

Timothy Orpen	PRINCIPAL	60
William Knight		61
	ASSOCIATE PRINCIPAL	
Duncan Swindells		62
	PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	PRINCIPAL	63
Luis Eisen	ASSOCIATE PRINCIPAL	64
Paolo Dutto		65
	PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	ASSISTANT PRINCIPAL	66
Andrew McLean		67
	ASSOCIATE PRINCIPAL	
David McClenaghan		68
Martin Murphy	ASSISTANT PRINCIPAL	69

TRUMPET

Christopher Hart	PRINCIPAL	70
Katie Smith	SUB-PRINCIPAL	71

TROMBONE

Dávur Juul Magnussen	PRINCIPAL	72
Alastair Sinclair		73
	PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	PRINCIPAL	74
---------------	-----------	----

TIMPANI

Paul Philbert	PRINCIPAL	75
---------------	-----------	----

PERCUSSION

Simon Lowdon	PRINCIPAL	76
John Poulter	ASSOCIATE PRINCIPAL	77

Wolfgang Amadeus Mozart (1756-1791) (arr. John Webber)

Ah! Vous dirai-je, Maman

K265

DURATION 7 minutes

Everyone knows the song *Twinkle, Twinkle Little Star*; we have all sung, played and whistled it since childhood. The tune most likely originated as a pre-revolutionary French folk song *Ah! Vous dirai-je, maman* (Ah, Mother, if I could only tell you), to which the early 19th-century English poet Jane Taylor added the now famous text, first published in her 1806 *Rhymes for the Nursery*. The young Mozart probably first heard the tune on his three-year-long Grand European Tour when, aged just seven, he played for the court of Louis XV at Versailles. It obviously charmed Mozart so much that, a few years later, establishing himself as a pianist and piano teacher in Vienna, he wrote a set of playful variations on the melody, naming it after the French text.

The work begins by stating the basic well-known theme and proceeds by offering variations in rhythm, harmony and texture, which become increasingly elaborate and culminate in a dazzling final variation. Despite modification and ornamentation, the tune remains recognisable throughout. It was immediately popular, as witnessed by the numerous handwritten copies and publications that survive. John Webber's arrangement for orchestra brings this most whimsical set of variations to an even wider audience.

© Mark Fielding

The Sistema Scotland Side-by-Side performance is kindly supported by the R J Larg Family Trust, Souter Charitable Trust and W M Sword Charitable Trust.

Big Noise Douglas

AJ Irvine Violin
Alexandru Cecanau Cello
Amelia Jarrett Violin
Arya Wishart Violin
Ava Campbell Cello
Brogan Kinsella Violin
Brogan McCabe Violin
Bryan Bednarski Viola
Cole Johnstone Violin
Darcii-Quinn Mills Viola
Eilish Lowdon Violin
Elizabeth Olugbade Violin
Ella Callaghan Cello
Ellie Gilpin Viola
Freddie Soutar Cello
Freya Jones Double Bass
Hanna Balasinka Violin

Harper Young Violin
Heidi Bain Violin
Jack Fleming Viola
Kiara Fernando Violin
Liam Harlow Viola
Maisie Tait-Lamont Viola
Millie Ramsay Viola
Nathaniel Constantinescu Viola
Nella Lowden Violin
Noah Mullen Violin
Ope Gbenle Cello
Owain Cameron Cello
Rachel Adebawo Violin
Roderick Mcleod Double Bass
Skye Alana Sangster Violin
Sope Gbenle Double Bass
Toni Adekoya Violin

Chevalier de Saint-Georges (1745-1799)

Overture to *L'amant anonyme*

FIRST PERFORMANCE

Full opéra-comique: 1780

DURATION 8 minutes

Composer, conductor, virtuoso violinist, soldier, dancer and athlete, Joseph Bologne, Chevalier de Saint-Georges, was undoubtedly one of the most remarkable personalities to live and work in 18th-century Paris. Of mixed French and African heritage, he was born on the Caribbean island of Guadeloupe, and travelled with his father at the age of seven to the French capital, where he was given a thorough grounding in many subjects, including music. He quickly rose to prominence as an exceptionally gifted violinist, becoming leader and conductor of the orchestra Le Concert des Amateurs in the early 1770s. Somewhat later, with Count d'Ogny, he commissioned Joseph Haydn to compose his Paris Symphonies for the orchestra Le Concert de la Loge Olympique, which Saint-Georges conducted in the mid-1780s.

Although inherent racism among members of the French aristocracy ultimately prevented Saint-Georges from being appointed the director

of the Académie Royale de Musique, arguably the most prestigious position in French musical life, his gifts as a composer of considerable originality and invention were nonetheless widely recognised. His first compositions, dating from the 1770s, were mainly instrumental, and included a set of six string quartets, several violin concertos, and eight skilfully conceived symphonie-concertantes, which draw obvious parallels with Mozart's few works in this hybrid genre.

After 1778, however, Saint-Georges largely abandoned instrumental music, focusing much of his attention on writing for the stage. Unfortunately, despite having completed at least six operas, the music for only one of these works, the opéra-comique *L'amant anonyme*, premiered in 1780, seems to have survived.

The plot is set in rural France and vividly combines comic moments with pointed social criticism. It is based around a somewhat improbable love 'triangle' which develops between a recently widowed noblewoman and her close male friend from a lower-class background who assumes an anonymous disguise as an aristocrat to try to woo her. As was customary at that time, the Overture is conceived in the Italian style with three separate sections, two brisk outer movements framing a slower central episode. The rhythmically vibrant outer movements offer a fine illustration of Saint-Georges' compositional virtuosity, and feature some dazzling interplay between various sections of the orchestra. In the more subtle central movement the upper strings and flute engage in gentle dialogue with the lower strings and bassoon, perhaps emulating, as well as foreshadowing, the seductive nature of the story that is about to unfold on stage.

© Erik Levi

Joseph Haydn (1732-1809)

Symphony No 82

in C Major Hob.I:82 *The Bear*

FIRST PERFORMANCE

Paris, 1787

DURATION 26 minutes

1. *Vivace assai*

2. *Allegretto*

3. *Menuet e Trio*

4. *Finale: Vivace*

Haydn's Symphonies Nos 82-87 are collectively known as the Paris Symphonies, as they were commissioned (late 1784 or early 1785) by a Parisian concert organisation promoted by the Freemasons – the Concert de la Loge Olympique. This particular commission came from Count d'Ogny, a leading figure of the organisation who also played the cello in the orchestra, which was conducted by Joseph Bologne, Chevalier de Saint-Georges. The orchestra, including as many as 40 violins and 10 double basses, was extravagant when compared with the ensemble of 24 players to which Haydn had long been accustomed at the Esterházy court. The musicians were not only splendidly attired in sky-blue dress coats with lace ruffles, but also carried swords. Only in his London Symphonies (Nos 93-104) did Haydn surpass the Paris Symphonies in richness of invention and imaginative orchestration. So successful were they that d'Ogny commissioned a further three symphonies from Haydn (Nos 90-92).

The orchestration of Symphony No 82 (composed in 1786) includes two horns in C alto, traditional in Austrian C Major symphonies, or alternatively two trumpets. In common with two of the other Paris Symphonies, there is no slow introduction. The arresting first subject is immediately announced by the full orchestra, a theme consisting of four fortissimo

(very loud) bars of C Major arpeggio and a soft answering phrase. The fanfare-like continuation restores the incisive character which generally predominates in this opening movement. In total contrast, the second subject is a delicately scored melody introduced by flute and first violins. In the concise but typically powerful development section, Haydn deploys both main themes, the second of them being treated contrapuntally – that is, with more than one simultaneous musical line.

The second movement is a set of simple variations on two alternating themes in F Major and F Minor respectively. The first is jaunty, the second more severe with alternating soft and loud phrases. In the first of the F Minor variations, the lower strings, then second violins, introduce new rhythmic impetus with their continuous semiquavers.

The invigorating *Menuet* includes a gently contrasting phrase for solo oboe which Haydn then develops in the second section. Woodwind instruments are prominent in the contrasting *Trio*, in which a sudden pause (about midway) is followed by an equally unexpected sidestep into E flat Major.

The nickname *The Bear*, believed to have originated in the late 18th or early 19th century, was most probably inspired by the captivating first theme of the *Finale*, with its drone-bass imitation of bagpipes and bear-dance melody. This brilliant sonata-form movement has a lightly scored second subject and a tremendously energetic development section derived entirely from the bear-dance theme.

© Philip Borg-Wheeler

Ludwig van Beethoven (1770-1827)

Piano Concerto No 5

in E flat Major Op73 *Emperor*

FIRST PERFORMANCE

Leipzig, 28 November 1811

DURATION 38 minutes

It's a wonder Beethoven was able to write music at all, let alone produce his longest, grandest and most ambitious concerto, whose nobility and virtuosity encapsulates the heroic style of his middle period. It was also the first of his piano concertos that Beethoven didn't premiere himself – the honour went to Friedrich Schneider, with Leipzig's Gewandhaus Orchestra in November 1811, to great acclaim. By that time, Beethoven's deafness had progressed to such an extent that for him to perform as a soloist was out of the question.

Nor does the work's *Emperor* nickname have anything to do with Beethoven. In fact, it's highly unlikely he would have approved: he would have seen the word as an unavoidable reference to the invader Napoleon, who had plummeted from the composer's esteem. Where it came from is unclear: some say it was coined by the work's English publisher, John Cramer, to sell more copies. In any case, the word perfectly encapsulates the piece's grand vision.

The broad chords of the expansive first movement's opening would have been strikingly original in Beethoven's time, as would the cascading scales and trills with which the piano answers them. The soloist then falls silent as the orchestra reveals the movement's two main themes – the first on violins, the second taken up nobly on horns – before returning with its own visions of the same melodies.

The calm, reflective slow movement is one of Beethoven's most tender creations, with the piano floating filigree song melodies over a serene string chorale. It leads directly into the boisterous final movement, the soloist hesitantly trying out its dance-like main theme before bursting forth loudly and confidently.

© David Kettle

1. *Allegro*

2. *Adagio un poco mosso*–

3: *Rondo: Allegro ma non troppo*

'What a destructive, unruly life around me! Nothing but drums, cannons, human misery of every sort!' So wrote Beethoven from war-torn Vienna to his Leipzig publisher Gottfried Christoph Härtel in July 1809.

To say that life was tough for the composer at the time he wrote the *Emperor* Concerto would be an understatement. Napoleon's forces had invaded Vienna in May 1809, and at one stage the fighting grew so frighteningly close that Beethoven was forced to take shelter in a poet friend's basement, where he covered his head with pillows in the hope of protecting what precious hearing he had left. And with the city's finances heavily affected by the conflict, the annual payment he'd been promised by several of the city's noblemen was severely reduced.

Elisabeth Leonskaja

Piano

For decades, Elisabeth Leonskaja has been among the most celebrated pianists of our time. In a world dominated by the media, she has remained true to herself and to her music, and in doing so, is following in the footsteps of the great Russian musicians of the Soviet era, such as David Oistrakh, Sviatoslav Richter and Emil Gilels, who never wavered in their focus on the quintessence of music despite working in a difficult political environment. Her almost legendary modesty still makes her somewhat media-shy today. Yet as soon as she walks on stage, audiences sense the force behind the fact that music is and always has been her life's work.

Born in Tbilisi, Georgia, to a Russian family, Leonskaja gave her first concerts aged 11. Her exceptional talent soon brought her to study at the Moscow Conservatory. While still a student there, she won prizes in the prestigious Enescu, Marguerite Long and Queen Elisabeth international piano competitions.

Leonskaja's musical development was shaped or influenced to a decisive degree by her collaboration with Sviatoslav Richter, who

recognised her exceptional talent and fostered her development not only through teaching and musical advice, but also by inviting her to play numerous duets with him. The musical partnership and personal friendship between Richter and Leonskaja endured until Richter's death in 1997. In 1978 Leonskaja left the Soviet Union and made her new home in Vienna. Her sensational performance at the Salzburg Festival in 1979 marked the beginning of her steadily blossoming performing career in the West.

In addition to her many solo engagements, chamber music remains an important part of Leonskaja's work. She has performed many times with string quartets such as the Belcea, Borodin, Artemis and Jerusalem. She also had a long-standing musical friendship with the Alban Berg Quartet – their piano quintet recordings are legendary.

Numerous recordings bear testimony to Leonskaja's outstanding artistic achievements. She has been awarded the Caecilia Prize for her Brahms piano sonatas, and the Diapason d'Or for her recordings of works by Liszt. Her recording *Paris*, released by eaSonus, with works by Ravel, Enescu and Debussy, was named the Solo Recording of the Year 2014 by the International Classical Music Awards Jury. Since 2021 she has a new recording relationship with Warner; a Mozart Sonatas cycle and Beethoven's Concertos Nos 3 and 4 have been released already.

In her second homeland, Austria, Leonskaja is an honorary member of the Vienna Konzerthaus. In 2006 she was awarded the Austrian Cross of Honour for Science and Art, First Class, for her outstanding service to the culture of the country – the highest award in Austria. In Georgia, she was named Priestess of Art in 2016 – the country's highest artistic honour. In 2020 she received the ICMA Lifetime Achievement Award.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *fm*

Carmina Burana

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

EDINBURGH
Fri 15 Nov 2024

GLASGOW
Sat 16 Nov

Elena Langer The Dong with a
Luminous Nose *Scottish Premiere*
Orff Carmina Burana

Marzena Diakun Conductor
Pei-Jee Ng Cello
Fflur Wyn Soprano
Adrian Dwyer Tenor

Ben McAteer Baritone
RSNO Youth Chorus
Patrick Barrett Director,
RSNO Youth Choruses
RSNO Chorus
Stephen Doughty Director,
RSNO Chorus

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Thomas Søndergård

Conductor

Danish conductor Thomas Søndergård has been Music Director of the RSNO since 2018, following six seasons as Principal Guest Conductor, and is 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.

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), Zurich (Tonhalle-Orchester Zürich), Leipzig (Gewandhausorchester), Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony, Philharmonia Orchestra) and 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 to date have included the symphony orchestras of New York, Chicago, Cleveland, Cincinnati, Baltimore, St Louis, Toronto, Atlanta, Montreal, Vancouver, Houston and Seattle.

Following his acclaimed debut for Royal Danish Opera (*Kafka's Trial*), he has since returned to conduct *Die Walküre*, *Elektra*, *Le nozze di Figaro*, *Il barbiere di Siviglia*, *La bohème*, *Cunning Little Vixen* and *Il viaggio a Reims*. He has also enjoyed successful collaborations with Norwegian Opera and Royal Swedish Opera. His Stockholm productions of *Tosca* and *Turandot* (both with Nina Stemme) led to his Bayerische Staatsoper debut, conducting main season and Opera Festival performances of *Turandot* with Stemme. He made his Deutsche Oper Berlin debut with the world premiere of Scartazzini's *Edward II* and has since returned for Berlioz's *Romeo and Juliet*.

His discography covers a broad range of repertoire, including Carl Nielsen (Royal Danish Orchestra, Naxos Records); Poul Ruders (Arhus Symphony, Norwegian Radio, Royal Danish Opera (*Kafka's Trial*), Da Capo and Bridge Records); Sibelius symphonies and tone poems with BBC NOW and Prokofiev and Richard Strauss with the RSNO, Linn Records; Lutosławski and Dutilleux concertos with cellist Johannes Moser and Rundfunk Sinfonieorchester Berlin (Pentatone); and Vilde Frang's celebrated debut recording (WDR Köln, EMI).

In 2023, Thomas was a recipient of the Carl Nielsen and Anne-Marie Carl Nielsen's Foundation award for his outstanding contribution to Danish musical life. In 2022, he was decorated with a prestigious Royal Order of Chivalry, the Order of Dannebrog (Ridder af Dannebrogordenen), by Margrethe II, Queen of Denmark.

Royal Scottish National Orchestra

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950 and was awarded Royal Patronage in 1977. Many renowned conductors have contributed to its success, including Sir John Barbirolli, Walter Susskind, Sir Alexander Gibson, Neeme Järvi, Walter Weller, Alexander Lazarev and Stéphane Denève.

The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed Music Director in 2018. In March 2024, Austrian-born conductor, composer and musician Patrick Hahn became the Orchestra's Principal Guest Conductor.

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 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. In recent years, the RSNO has increasingly recorded soundtracks for film, television and video games, with notable titles including *Horizon: An American Saga* (Warner Bros), *Life on Our Planet* (Netflix), *Star Wars Outlaws* (Ubisoft), *Avatar: Frontiers of Pandora* (Meta Quest VR) and *The Woman King* (Sony Pictures). The Orchestra records at its bespoke in-house facility, Scotland's Studio, in Glasgow.

The RSNO believes that music can enrich lives, and aims to inspire, educate and entertain people throughout Scotland and beyond with its performances, recordings and engagement programmes. Supporting schools, families, young professionals and wider communities, the RSNO delivers high-quality initiatives for all ages and abilities, reaching over 68,000 people in 2023.

On Stage

FIRST VIOLIN

Maya Iwabuchi
LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Veronica Marziano

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Harriet Hunter
Colin McKee
Anne Bünemann
Kirstin Drew
Robin Wilson
Paul Medd
Nigel Mason
Sophie Lang

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Susan Buchan
Claire Dunn
Katherine Wren
Maria Trittinger
Francesca Hunt
Beth Woodford

CELLO

Pei-Jee Ng
PRINCIPAL
Yuuki Bouterey-Ishido
Rachael Lee
Sarah Digger
Niamh Molloy
Gunda Baranuaskaitė

DOUBLE BASS

Nikitra Naumov
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Olaya Garcia-Alvarez

FLUTE

Katherine Bryan
PRINCIPAL
Jack Welch

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

CLARINET

Timothy Orpen
PRINCIPAL
William Knight

BASSOON

David Hubbard
PRINCIPAL
Iona Garvie

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Alison Murray
Andrew Saunders

TRUMPET

Ben Jarvis
GUEST PRINCIPAL
Katie Smith

TIMPANI

Paul Philbert
PRINCIPAL

Sistema Scotland

Sistema Scotland is the charity that delivers the Big Noise social change and music education programmes, working with almost 4,000 children and families to improve lives and strengthen communities across Scotland. Its immersive and long-term Big Noise programmes use music and nurturing relationships to help children and young people fulfil their potential. At Big Noise the symphony orchestra becomes a community which supports young people to gain an invaluable range of life skills. Independent evaluation shows that Big Noise supports children to improve their learning, wellbeing and confidence, bringing communities together and paving the way for positive futures. The programmes are delivered by inspirational staff musicians who act as role models and mentors, and foster supportive, long-term relationships.

Big Noise Douglas was launched in Dundee in 2017. The programme currently engages with more than 550 children and young people in the community. This includes babies and toddlers in Little Noise, and nursery and primary school-aged children at its partner schools – Claypotts Castle Primary and St Pius' Primary, and high school-aged children in the Douglas community.

Please support Big Noise Douglas by visiting www.makeabignoise.org.uk or by scanning the QR code.

Big Noise Douglas is delivered by Sistema Scotland with support from a range of public partners, trusts, foundations and individuals. In addition to Big Noise Douglas (Dundee), Sistema Scotland also runs programmes in the targeted communities of Big Noise Raploch & Fallin (Stirling), Govanhill (Glasgow), Torry (Aberdeen) and Wester Hailes (Edinburgh).

Final Symphony

FEATURING MUSIC FROM
FINAL FANTASY® VI, VII AND X

Fri 8 Nov 7.30pm | Sat 9 Nov 7.30pm
Usher Hall, Edinburgh | Glasgow Royal Concert Hall

rsno.org.uk

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

The RSNO is supported by
the Scottish Government

 Scottish Government
Riaghaltas na h-Alba

Sponsored by CIRRUS LOGIC®

SQUARE ENIX®

Final Symphony © & © 2013-2024 Merregnon Studios. Created, directed and produced by Thomas Böcher. Licensed by Square Enix. FINAL FANTASY® is a registered trademark or trademark of Square Enix Group Co., Ltd.

 merregnon
STUDIOS

GLASGOW HOSPITALS' CHRISTMAS CONCERT

Conductor: Alistair Digges

Featuring

**The Glasgow Hospitals' Christmas Choir
The Glasgow Chamber Orchestra**

with Guest Artists

**Colm Keegan | Ryan Corbett | Sally Magnusson
The High School of Glasgow Junior School Choir | right2dance**

FRIDAY 6 DECEMBER 2024

7.30PM

GLASGOW ROYAL CONCERT HALL

Help keep families facing cancer together this winter.

Your ticket could help cover the cost of a local family staying the night at Marion's House, Glasgow - a Young Lives vs Cancer Home from Home. It's a free place to stay, close to the hospital, for children, young people and families whose lives have been turned upside down by cancer.

You're buying more than a ticket. You're helping to keep families together this winter.

Adults £20 | Children (under 16) £5
booking fees apply

AVAILABLE FROM

tickets.glasgowlife.org.uk/33468/33470

or scan the QR code

Box Office: 0141 353 8000

Registered with
FUNDRAISING
REGULATOR

Young Lives vs Cancer is an operating name of CLIC Sargent Cancer Care for Children. A registered charity in England and Wales (1107328) and in Scotland (SC039857). Also operating in Northern Ireland. Registered office: 4th Floor, Whitefriars, Lewins Mead, Bristol, BS1 2NT.

**YOUNG LIVES
vs CANCER**

There's no fool like
an old fool in love

Theatre Royal Glasgow

12 – 26 October

Eden Court, Inverness

31 October & 2 November

Festival Theatre Edinburgh

8 – 16 November

His Majesty's Theatre, Aberdeen

21 November

Book now

scottishopera.org.uk

Scottish
Opera

Don Pasquale

Donizetti

Conductor **Stuart Stratford**

Director & Choreographer **Renaud Doucet**

Designer **André Barbe**

Sung in Italian with English supertitles

Supported by **The Scottish Opera Syndicate**

Core funded by

Scottish
Government
gov.scot

DISCOVER THE BEST OF FRENCH CULTURE!

The **Institut français d'Écosse** offers French classes for all ages and levels with French native-speaking teachers in the heart of Edinburgh. We also present a wide range of cultural events from film screenings, literary events, concerts, exhibitions and more!

INSTITUT
FRANÇAIS

Ecosse

ifecosse.org.uk

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 gifts enable us to realise the Orchestra's most ambitious goals. Conductors' Circle members support inspirational concert performances for our audiences alongside innovative 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
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
Rolf and Celia Thornqvist
Eric and Karen Young

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

Patron Programme

RSNO Patrons support individual musicians and members of the artistic team as well as advocating our work off the stage, from Learning and Engagement activity to commissioning new music. Becoming a Patron will bring you closer to the communities we serve across Scotland and will help to ensure that we maintain our position as one of Europe's leading symphony orchestras.

RSNO Patrons

Geoff and Mary Ball
George Ritchie

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

Chair Patrons

Chair Patrons are connected directly to the musicians on stage and get to enjoy privileged behind-the-scenes access. Our musicians truly appreciate the support they receive from their Chair Patrons and the brilliant opportunities they bring to the Orchestra.

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

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

Beth Woodford
Mr Jamie & Kyle Anderson Weir

Cello

Pei-Jee Ng *PRINCIPAL*

Mr Jamie & Kyle Anderson Weir

Betsy Taylor

ASSOCIATE PRINCIPAL

The Maxwell Armstrong 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 and 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

William Knight

ASSOCIATE PRINCIPAL

The David and Anne Smith 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

Timpani

Paul Philbert *PRINCIPAL*

Ms Chris Grace Hartness

Percussion

John Poulter

ASSOCIATE PRINCIPAL

The Dot and Syd Taft Chair

Staff

Chiko Parkinson

COMMUNITY SINGING ASSISTANT

Supported by ScotRail

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.

If you would like more information or would like to discuss how you can become an RSNO Patron, 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 RSN0 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.

As a charity, our work relies on donations from our supporters and friends – whether performing world-class music on stage or engaging with children across Scotland in our National Schools Concert Programme – and we need your continued support.

By remembering the RSN0 in your Will, you can help us share the joy of music with future generations and allow your passion for the Orchestra to live on.

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 RSN0, 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	Miss Jean R Stirrat's Charitable Trust
ABO Sirens Fund	The Music Reprieval Trust
Adam Mickiewicz Institute	N Smith Charitable Settlement
Alexander Moncur Charitable Trust	Nancie Massey Charitable Trust
Alma & Leslie Wolfson Charitable Trust	New Park Educational Trust
Balgay Children's Society	The Noel Coward Foundation
The Boris Karloff Charitable Foundation	Northwood Charitable Trust
Boshier-Hinton Foundation	The Nugee Foundation
Brownlie Charitable Trust	P F Charitable Trust
The Castansa Trust	Pear Tree Fund for Music
CMS Charitable Trust	The PRS Foundation
The Common Humanity Arts Trust	Pump House Trust
Cookie Matheson Charitable Trust	Q Charitable Trust
Cruden Foundation	The R J Larg Family Trust
The David and June Gordon Memorial Trust	The Ronald Miller Foundation
Dr Guthrie's Association	The Rowena Alison Goffin Charitable Trust
The Dunclay Charitable Trust	The Scops Arts Trust
The Educational Institute of Scotland	Scott-Davidson Charitable Trust
The Ettrick Charitable Trust	Scottish Enterprise
Fidelio Charitable Trust	The Solti Foundation
Forteviot Charitable Trust	Souter Charitable Trust
The Gaelic Language Promotion Trust	Stanley Morrison Trust
The Gannochy Trust	The Steel Charitable Trust
Garrick Charitable Trust	Stevenson Charitable Trust
The Gordon Fraser Charitable Trust	Sylvia Aitken's Charitable Trust
Harbinson Charitable Trust	Tay Charitable Trust
Hobart Charitable Trust	Thomson Charitable Trust
Hope Scott Trust	Tillyloss Trust
The Hugh Fraser Foundation	Vaughan Williams Foundation
James Wood Bequest Fund	Verden Sykes Trust
Jean & Roger Miller's Charitable Trust	W A Cargill Fund
Jennie S Gordon Memorial Foundation	W M Sword Charitable Trust
Jimmie Cairncross Charitable Trust	Walter Scott Giving Group
John Mather Charitable Trust	The Wavendon Foundation
John Scott Trust Fund	The W M Mann Foundation
JTH Charitable Trust	W M Sword Charitable Trust
Leach Family Charitable Trust	The Zich Trust
Leng Charitable Trust	
Lethendy Charitable Trust	
Marchus 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	
Mrs J Y Nelson Charitable 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 at the centre of the RSNO. Your membership helps to support the future of the RSNO while sharing the joy of music both on and off stage.

When you join the RSNO Circle you enhance your relationship with the Orchestra and get exclusive updates from our musicians. If you would like 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 and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Margaret Duffy and Peter
Williamson

Symphony

William & Elizabeth Berry
Mr John Brownlie
Mr A Campbell
Dr K Chapman and Ms S Adam
Mr W G Geddes
Mr I Gow
Mr J D Home
Professor J Mavor
Mrs A McQueen
Mr Iain Percival
Mr and Mrs David Robinson

Concerto

Miss D Blackie
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 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
Terry & Joan Cole
Christine Lessels
Mr D MacPherson
Mrs K Mair
Mr and Mrs Marwick
Mr S Marwick
Mrs Sandra Maxwell
Mr and Mrs G McAllister
Dr A H McKee
Mr Ros McLoughlin
Morag Miller
Mrs B Morinaud
Dr and Mrs D Mowle
Mr KR and Dr CC Parish
Ms A and Miss I Reeve

Mrs E Robertson
Miss L E Robertson
Dr and Mrs G K Simpson
Norma & Duncan Smith
Mr and Mrs A Stewart
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

Sonata

Mr K Allen
Jenny Beattie
Dr A D Beattie
Mrs H Benzie
Mr R Billingham
Lord and Lady Borthwick
John Bradshaw and Shiona Mackie
Mrs Bryan
Mrs C M Campbell
Miss S M Carlyon
Amanda Carter-Fraser
Lady Coulsfield
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 & Karen Gaskell
Mrs M Gibson
Mrs M Gillan
Mrs JK 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
Bobby and Rhona Hogg
Mr and Mrs F Howell
Mrs A Hunter
Professor R N Ibbett
Professor and Mrs E W Laing
Ms K Lang
Robert Love
Dr D A Lunt
Mr and Mrs J Martin
Ms S McArthur
Mr G McCormack
Gavin and Olive McCrone
Jean McCutcheon
Mrs M McDonald
Mr M McGarvie
Mrs S McGeachan
Dr Colin McHardy
Mr G McKeown
Ms H L McLaren
Margaret McLay
Libby McLean
Mr D McNaughton
Mr and Mrs B Mellon
Kathryn Michael
Mr I Mills

Mrs P Molyneux
Mr B Moon
Kenneth M. Murray
Bruce and Christine Nelson
Mr and Mrs K O'Hare
Mr and Mrs K Osborne
Dr G Osbourne
Mr A Ownsworth
Mr R Parry
Misses J and M Penman
Mr J W Pottinger
Miss J A Raiker
Mr M Rattray
Ms F Reith
Dr and Mrs D Robb
Mrs A Robertson
Anne Robertson
Ms A Robson
Sheriff Linda Ruxton
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 R F Stewart
Rev N and Mr R Stewart
Mr I Strachan
Mr and Mrs B Tait
Dr and Mrs T Thomson
Mr C Turnbull
Dr Morag War
Nelson and Barbara Waters
Mr W Waters

Alan Weddell
Mr G West
Miss M Whitelaw
Philip Whitely and Robert H Mackay
Roderick Wylie
Mr R Young

Thank you to all our members of the Circle, including Overture members and those who wish to remain anonymous.

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

Gregor Stewart
CHAIR

Gail Blain
HONORARY TREASURER

Ruth Binks

Kayla-Megan Burns

Ken Hay
Kat Heathcote
Don Macleod
David Robinson
John Stewart
David Strachan
Cllr Edward Thornley
NOMINATED DIRECTOR
Julia Miller
COMPANY SECRETARY

Player Directors

Katherine Bryan
Christopher Hart
David Hubbard
Sophie Lang
David McClenaghan
Lorna Rough

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

Megan Bousfield
LIBRARY ASSISTANT

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

Rosie Kenneally
CREATIVE PRODUCER FOR LEARNING

Maisie Leddy
ENGAGEMENT COORDINATOR
Lois McColl
ENGAGEMENT PROJECT ASSISTANT
Rachel Naismith
ENGAGEMENT COORDINATOR
Chiko Parkinson
COMMUNITY SINGING ASSISTANT
SUPPORTED BY SCOTRAIL

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

Ted Howie
FACILITIES COORDINATOR

Lorimer Macandrew
VIDEO PRODUCER

Sam McErlean
ASSISTANT SOUND ENGINEER

Irene McPhail
ACCOUNTS AND PAYROLL ASSISTANT

Calum Mitchell
ASSISTANT VIDEO PRODUCER

Hedd Morfett-Jones
DIGITAL MANAGER

Susan Rennie
HEAD OF FINANCE

Gabriel Smith
SOUND ENGINEERING PLACEMENT

Jade Wilson
FINANCE ASSISTANT

Royal Scottish National Orchestra
19 Killermont Street
Glasgow G2 3NX
T: +44 (0)141 226 3868
W: rsno.org.uk

Scottish Company No. 27809
Scottish Charity No. SC010702

 /royalscottishnationalorchestra

 @RSNO

 @rsnoofficial

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

 [rsnorchestra](https://www.tiktok.com/rsnorchestra)

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”