

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RSNO plays Grieg

Music Hall, Aberdeen
Thu 3 Oct 2024 7.30pm

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

RSNO plays Grieg

Music Hall, Aberdeen Thu 3 Oct 2024 7.30pm

Let Scotland's National Orchestra whisk you away on a musical adventure! RSNO Principal Oboe Adrian Wilson takes centre stage in Richard Strauss' light and playful Oboe Concerto. Meanwhile, Music Director Thomas Søndergård takes on the trolls in Alfvén's little heard but immensely tuneful suite from his ballet-pantomime *Bergakungen*, and then in Grieg's stunning *Peer Gynt Suites*. From the sunlit vistas of Morning to the terrors of In the Hall of the Mountain King, enjoy these stirring melodies magically brought to life by the RSNO.

ALFVÉN *Bergakungen* (The Mountain King) Suite Op37A [16']

R STRAUSS Oboe Concerto [26']

INTERVAL

GRIEG *Peer Gynt Suites* No1 Op46 [13'] and No2 Op55 [16']

Thomas Søndergård Conductor

Adrian Wilson Oboe

Royal Scottish National Orchestra

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

RECOMMENDED BY
CLASSIC *f*M

Rachmaninov's Third Piano Concerto

Supported by **RSNO Patrons**

ABN Thu 6 Mar 2025

EDN Fri 7 Mar

GLW Sat 8 Mar

Farrenc Overture No2

Rachmaninov Piano Concerto No3

Bartók Concerto for Orchestra

Lionel Bringuier Conductor

Jonathan Mamora Piano

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

 Scottish Government
Riaghaltas na h-Alba

Welcome

It is my pleasure to welcome you to the opening concert of the RSNO's 2024:25 Concert Season.

We've kept busy since our last visit to the Music Hall, performing at the Edinburgh International Festival with former Principal Guest Conductor Elim Chan and trumpet soloist Alison Balsom, touring Scottish primary schools in partnership with digital education platform Charanga, and recording for film, television, game and classical distribution. Much of our recording work must remain secret; however, the Orchestra is proud to have featured on two recent major releases: *Star Wars Outlaws*, a video game published by Ubisoft, and *Our Gilded Veins*, an album featuring the work of the same name performed by our own Katherine Bryan and *For Zoe*, written in memory of former RSNO cor anglais Zoe Kitson and performed by Henry Clay. I recommend you listen if you haven't already.

This evening's programme includes a showcase performance from another of our woodwind principals, Adrian Wilson. Adrian recently celebrated 10 years with the RSNO and we're excited to hear what he'll bring to Richard Strauss' Oboe Concerto. We are very fortunate to have such talented soloists in our midst and it's a delight to enable them to take centre stage.

Keen observers will also notice some new names in our list of permanent Orchestra members. Over the summer we appointed Kirstin Drew and Colin McKee to the Second Violins and Moray Jones and Alexandre Cruz dos Santos to the Double Basses. I wish them all every success in their new positions.

The Orchestra is led tonight by Thomas Søndergård, celebrating his seventh Season as Music Director. Thomas is increasingly in demand around the world, performing this year with the esteemed New York and Los Angeles Philharmonic Orchestras, yet it is not difficult to persuade him to return to Scotland, especially when we have audiences like you!

Thank you for continuing to support the RSNO in Aberdeen and I look forward to sharing the rest of the Season with you.

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
<i>MUSIC DIRECTOR</i>	
Patrick Hahn	2
<i>PRINCIPAL GUEST CONDUCTOR</i>	
Ellie Slorach	3
<i>ENGAGEMENT CONDUCTOR</i>	
Kellen Grey	4
<i>ASSOCIATE ARTIST</i>	
Derrick Morgan	5
<i>ASSISTANT CONDUCTOR</i>	
Neeme Järvi	6
<i>CONDUCTOR LAUREATE</i>	
Alexander Lazarev	7
<i>CONDUCTOR EMERITUS</i>	
Stephen Doughty	8
<i>DIRECTOR, RSNO CHORUS</i>	
Patrick Barrett	9
<i>DIRECTOR, RSNO YOUTH CHORUSES</i>	
Eden Devaney	10
<i>SIR ALEXANDER GIBSON MEMORIAL FELLOWSHIP FOR CHORAL CONDUCTORS</i>	

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
Sara 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	PRINCIPAL PICCOLO	56

OBOE

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

CLARINET

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

BASSOON

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

HORN

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

TRUMPET

Christopher Hart	PRINCIPAL	70
Katie Smith	SUB-PRINCIPAL	71

TROMBONE

Dávor Juul Magnussen	PRINCIPAL	72
Alastair Sinclair	PRINCIPAL BASS TROMBONE	73

TUBA

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

TIMPANI

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

PERCUSSION

Simon Lowdon	PRINCIPAL	76
John Poulter	ASSOCIATE PRINCIPAL	77

Hugo Alfvén (1872-1960)

Bergakungen

(The Mountain King) Suite Op37A

FIRST PERFORMANCE

Full ballet-pantomime: Stockholm,
7 February 1923

DURATION 16 minutes

- 1. Bersvarjelse (Invocation)**
- 2. Trollfickans dans (Dance of the Troll Maiden)**
- 3. Sommarregn (Summer Rain)**
- 4. Vallflickans dans (Dance of the Shepherd Girl)**

It's fascinating to stop and consider just what a debt of thanks is owed by today's symphonic world to the ballet world of the early 20th century. Debussy's *Jeux* (1913); Stravinsky's *The Rite of Spring* (1913); Ravel's *La Valse* and *Bolero* (1920 and 1928); Milhaud's *Le Boeuf sur le Toit* (1920); all of these masterpieces began life as ballet commissions before finding their final nesting places in the concert hall, and while Hugo Alfvén's ballet-pantomime *Bergakungen* of 1922 isn't quite as famous as those aforementioned examples – many of which were Ballets Russes commissions from Sergeï Diaghilev – not only does it likewise display some of Alfvén's own very best writing, but it was written for Diaghilev's rival, Swedish National Ballet's Jean Börlin.

Written between 1917 and 1922, the ballet is based on the Swedish legend of Den Bergtagna or The Mountain King, who abducts a shepherdess. The shepherdess is rescued by her lover with the help of a troll, but the troll leaves the couple to die in a snowstorm, having become frustrated that he can't have the shepherdess for himself. So it's a gloomy tale, and Alfvén's music was underpinned by further dark inspiration. First, because the story was originally mooted as a possible ballet by the painter and illustrator John Bauer, whose own dark-toned, folkloric illustrations of monsters and sprites were uncannily similar to the work of Arthur Rackham in England. And second, because in November 1918 Bauer died in a shipwreck on Lake Vättern, temporarily suspending the project. Consequently, it wasn't until 1923 that the ballet was finally premiered at Stockholm Opera, and while it would be briefly revived in 1931 and 1932, Alfvén rightly guessed that as a stage work it wasn't going to have longevity, hence creating the four-movement concert suite we know today.

We can all be grateful that he did. Beyond being a skilled composer who in his time was as established as his compatriot Wilhelm Stenhammar, Alfvén was also a gifted violinist, painter and writer, and all these elements shine out from his shimmering, lushly textured, colourful score replete with virtuosic strings writing. First comes Invocation, making clever programmatic use of dark woodwind, brass and percussion colour against shrill, rushing high violins; and of panic-stricken accents and ominously accelerating tempi. Dance of the Troll Maiden serves up magic-flecked romance, with sumptuous, long-lined Straussian writing coloured by harp building to a passionate climax, before subsiding to close. Summer Rain is a dazzlingly perfect orchestral evocation of exactly that, magical pointillistic writing cushioning long-lined woodwind song. Finally, Dance of the Shepherd Girl, a long-time favourite encore for Swedish orchestras, encases a dreamy central section within merry, feather-light outer sections which serve as a brilliant showcase for ensemble violins' virtuosity.

© Charlotte Gardner

Listen again to the RSNO

Hugo Alfvén
Bergakungen
(The Mountain King) Suite
Plus Festival Overture and
Uppsala Rhapsody

Conductor Niklas Willén

More information

rsno.org.uk/recordings

The Arts in 1923

19 Feb Jean Sibelius conducted the premiere of his Sixth Symphony in Helsinki

20 Mar *Original Drawings* by Pablo Picasso, which opened at the Arts Club of Chicago, was the artist's first US show

4 Apr Warner Bros. Pictures Inc. was incorporated in the US

11 Apr *The Shadow of a Gunman*, the first play in Seán O'Casey's Dublin Trilogy, opened at the city's Abbey Theatre

9 May The premiere of Bertolt Brecht's *In the Jungle of Cities* in Munich was disrupted by Nazi demonstrators

11 May Dorothy L Sayers' fictional detective Lord Peter Wimsey made his first appearance in *Whose Body?*

Sep Leonard and Virginia Woolf's Hogarth Press published T S Eliot's *The Waste Land* in book form for the first time in the UK

16 Oct Brothers Walt and Roy O Disney established Disney Brothers Studio (later Walt Disney Productions)

28 Dec George Bernard Shaw's *Saint Joan* premiered at New York's Garrick Theatre, with Winifred Lenihan in the title role

Richard Strauss (1864-1949)

Oboe Concerto

FIRST PERFORMANCE

Zurich, 26 February 1946

DURATION 26 minutes

1. Allegro moderato

2. Andante

3. Vivace-allegro

Once the great radical of classical music, shocking audiences with his operas *Elektra* and *Salome*, Richard Strauss entered markedly different artistic territory during the last years of his life. During his so-called Indian summer, he wrote music of intimate and introspective beauty, beginning with his swansong opera *Capriccio* in 1940. Ranging from the elegiac *Metamorphosen* to the glorious *Four Last Songs*, these late works included a clutch of concertos and concertinos. By 1945, towards the end of World War II, when he wrote his Oboe Concerto, Strauss was 80 years old and living in Garmisch in the Bavarian Alps.

American forces had occupied the local area and, so the story goes, when they knocked on Strauss' door that spring, he replied: 'I am Richard Strauss, the composer of *Rosenkavalier* and *Salome*. Leave me alone.' One of the GIs, it transpired, was John de Lancie, who before the war had been principal oboist of the Pittsburgh Orchestra and knew Strauss' music. The two conversed – speaking in French, as the only common language they shared – and a photo of Strauss taken by de Lancie, smiling broadly, survives. When the US corporal asked if Strauss had 'in view of the numerous beautiful lyric solos for oboe in almost all of his works ... ever considered writing a concerto for oboe', the answer was simply 'No'.

Yet a seed was planted and by the autumn, as the war came to an end and while in exile in Switzerland, the composer had, after all, composed an oboe concerto. It was premiered in Zurich in 1946. Strauss hoped de Lancie would do the honours in the US, but his new junior role at the Philadelphia Orchestra meant he ceded soloist's duties to another oboist, his friend Mitch Miller, eventually performing it just once in 1964. Although it wasn't a work audiences initially took to their hearts, despite its amiable mood, it has enjoyed far greater success since.

Strauss adopts neo-classicism in this seamless work: it is Mozartian in spirit and structure, Straussian in style. Each of its three movements – *Allegro moderato*, *Andante* and *Vivace-allegro* – draws on the formal structures of the Classical era but seen through the prism of the 20th century. Strauss' long-breathed phrases for the soloist – which test the lung capacity of even the greatest oboist – are rhapsodic, fluttering and lyrical, in dialogue with the small orchestra for which he scored the piece. And a hint of the younger Strauss lingers in the vivacious finale, that showman's spark still very much alive.

© Rebecca Franks

What was happening in 1946?

10 Jan The first meeting of the United Nations was held, at Methodist Central Hall in London

19 Jan General MacArthur established the International Military Tribunal for the Far East, to try Japanese war criminals

24 Feb Juan Perón was elected president of Argentina

5 Mar In a speech at Westminster College, Missouri, Winston Churchill first talked about the Iron Curtain

18 Apr The inaugural session of the International Court of Justice was held at The Hague

10 Jun Italy was declared a republic; on 13 Jun Umberto II left for exile in Portugal and Alcide De Gasperi became the head of state

1 Jul Operation Crossroads, the US nuclear weapon testing programme at Bikini Atoll in Micronesia, began; on 5 Jul the bikini was first modelled in Paris

22 Jul A bomb exploded at the King David Hotel in Jerusalem, the HQ of the British administration, killing 90 people

3 Aug Santa Claus Land opened at Santa Claus, Indiana, becoming the world's first themed park

1 Sep The Turin Grand Prix was the first official Formula One Grand Prix

15 Oct At the Nuremberg trials, Hermann Göring, founder of the Gestapo, poisoned himself two hours before his scheduled execution; the following day 10 remaining Nazi war criminals were executed

Edvard Grieg (1843-1907)

Peer Gynt Suites No1 Op46 and No2 Op55

FIRST PERFORMANCE

Play and incidental music: Christiania (now Oslo), 24 February 1876

DURATION Both suites: 29 minutes

Suite No1 (published 1888)

- 1. Morning Mood**
- 2. Åse's Death**
- 3. Anitra's Dance**
- 4. In the Hall of the Mountain King**

Suite No2 (published 1893)

- 1. The Abduction of the Bride – Ingrid's Lament**
- 2. Arabian Dance**
- 3. Peer Gynt's Homecoming**
- 4. Solveig's Song**

'Composers such as Bach and Beethoven erected churches and temples on the heights,' Edvard Grieg observed sagely, 'whereas I want only to build dwellings for men in which they might feel happy and at home.' So saying, he set the seal on a career that saw him synthesise home-grown, Nordic inspiration with Western composing techniques, putting Norway on the musical map once and for all.

Grieg struggled early in his career to make his unique and original voice heard above the European mainstream. Nationalist music was just beginning to assert itself, and Grieg found himself having to single-handedly compete with new music emerging from Russia, Poland, Czechoslovakia and Hungary. 'The traditional way of life of the Norwegian people,' he insisted, 'together with Norway's legends, Norway's history and Norway's natural scenery, stamped itself on my creative imagination from my earliest years.'

Although he found it decidedly tough going at times, Grieg never lacked distinguished supporters. Franz Liszt, who sight-read Grieg's Piano Concerto with the greatest enthusiasm, thundered in a letter: 'Persevere; I tell you. You have gifts – and do not let them intimidate you!' Tchaikovsky was bowled over by the Norwegian's natural flair: 'What charm, what inimitable and rich musical imagery, what interest, novelty and independence.' And Debussy was particularly fond of Grieg's piano miniatures, according to a 1903 edition of the Parisian periodical *Gil Blas*: 'One has in one's mouth the bizarre and charming taste of a pink sweet stuffed with snow.'

Grieg's main realm of fantasy was the miniature, exemplified by his enchanting series of 66 *Lyric Pieces* for solo piano and more than 170 songs, which evoke the sights and sounds of his homeland with almost tactile precision. Yet his constant struggles with depression led him to despair at one point that 'many a time I go and stare up at the clouds as if I could find there the Norwegian drama in Norwegian music which I have dreamt of, which I have always believed I could create one day, but which I now begin to believe is fated to come from another'.

Indeed, when in 1874 celebrated playwright Henrik Ibsen invited Grieg to compose the incidental music for his groundbreaking five-act drama *Peer Gynt*, the composer was initially less than enthusiastic. Yet as he began making initial sketches it dawned on him that this might be the masterwork he had struggled for so long to achieve. In a letter to his friend Franz Beyer, he announced excitedly: 'I've done something about the Hall of the Old Man of Dovre!'

Despite its seemingly endless flow of spontaneous invention, *Peer Gynt* caused Grieg endless problems – especially the theatre band orchestration. Indeed, following the death of his parents within a fortnight of one another, he even began to wonder whether he had lost his creative facility. His struggles were compounded by having to compose to the precise timings provided by the theatre management. Yet he eventually produced around 90 minutes of music, encouraged by the fact that Ibsen had advanced him a generous 50 per cent of his fee. The international acclaim achieved by the two

orchestral suites he later extracted from the finished score – presented in a different order than the original incidental music – left the remainder (much to Grieg's frustration) languishing on the outer fringes of the repertoire.

Suite No1 opens with Morning Mood, originally the opening section of the third act, which evokes a glorious sunrise over the Arabian Desert. There follows a heart-rending depiction of the death of Gynt's beloved mother, Åse, and a sultry dance, whose exotic sensuality captures the beguiling charms of the Bedouin's daughter, Anitra. The finale of the first suite sees Gynt trying desperately to escape the troll-infested terrors of the Hall of the Mountain King.

The second suite opens with the dramatic interruption of a wedding ceremony, during which the irresolute Gynt abducts the intended bride, Ingrid, who then despairs of her lot in a haunting lament. Following one last bewitching evocation of the Arabian Peninsula, Gynt manages to escape the seductive allure of the Middle East, returns to his homeland at full pelt and falls into the welcoming arms of his faithful Solveig.

© Julian Haylock

Adrian Wilson

Oboe

Adrian Wilson was appointed Principal Oboe of the RSNO in 2014, having previously held the Principal Oboe position in the RTÉ National Symphony Orchestra of Ireland.

A keen chamber musician, Adrian is the oboist and a founder member of Ensemble 360, a flexible eleven-piece ensemble that, since 2005, has been resident at Sheffield-based Music in the Round. Ensemble 360 regularly performs on BBC Radio 3, at London's Wigmore Hall and at festivals around the UK.

Adrian is also in great demand as a guest principal, regularly working with orchestras including the City of Birmingham Symphony Orchestra, BBC Philharmonic, BBC Scottish Symphony Orchestra, BBC Symphony Orchestra, BBC National Orchestra of Wales, Royal Northern Sinfonia, Royal Liverpool Philharmonic Orchestra and Royal Philharmonic Orchestra.

A long time ago Adrian was twice a finalist in the BBC Young Musician of the Year competition and was Principal Oboe of both the National Youth Orchestra of Great Britain and the European Union Youth Orchestra.

Recent concerto performances include oboe concertos by Mozart, Vaughan Williams and Françaix's *L'Horloge de Flore* with the RSNO, J S Bach's Concerto for Oboe and Violin with Royal Northern Sinfonia and the Haydn Sinfonia Concertante and Donizetti Concertino with the RTÉ National Symphony Orchestra of Ireland.

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
Liam Lynch
Alan Manson
Lorna Rough
Caroline Parry
Ursula Heidecker Allen
Susannah Lowdon
Veronica Marziano
Gillian Risi
Carole Howatt
Helena Rose

SECOND VIOLIN

Emily Davis
GUEST PRINCIPAL
Marion Wilson
Jacqueline Speirs
Anne Bünemann
Robin Wilson
Harriet Hunter
Paul Medd
Sophie Lang
Kirstin Drew
Nigel Mason
Colin McKee
Seona Glen

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Atico Razera
Susan Buchan
Beth Woodford
Claire Dunn
Francesca Hunt
Katherine Wren
Lisa Rourke
Sasha Buettner

CELLO

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

DOUBLE BASS

Slawomir Grenda
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Olaya Garcia Alvarez
Aaron Barrera-Reyes

FLUTE

Katherine Bryan
PRINCIPAL
Oliver Roberts
Adam Richardson
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Rainer Gibbons
GUEST PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
William Knight
Robert Digney
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Catriona McDermid
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Kristina Yumerska
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Ben Jarvis
GUEST PRINCIPAL
Katie Smith
Brian McGinley

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Hannah Stell
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Tom Hunter
Julian Wolstencroft
Peter Murch

HARP

Elizabeth McNulty
Mary Reid

CELESTE

Lynda Cochrane

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

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 groundbreaking 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
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
Rachel Naismith
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

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

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”