

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

Tchaikovsky's

Swan Lake

Usher Hall, Edinburgh
Fri 29 Nov 2024 7.30pm

Glasgow Royal Concert Hall
Sat 30 Nov 7.30pm

Go by train

 Stevenston •••••

Stevenston Beach •••••

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

scotrail.co.uk

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Tchaikovsky's
**Swan
Lake**

Usher Hall, Edinburgh Fri 29 Nov 2024 7.30pm
Glasgow Royal Concert Hall Sat 30 Nov 7.30pm

Misty waters, dancing cygnets, a wicked sorcerer and a swan princess – who doesn't love the story of *Swan Lake*? Tchaikovsky's wildly romantic music is the finale of a concert that begins with a rediscovered early piece by one of Edwardian Britain's favourite composers, Samuel Coleridge-Taylor, and also features the astonishing young Scottish pianist (and 2022 BBC Young Musician finalist) Ethan Loch in Beethoven's First Piano Concerto. With RSNO Music Director Thomas Søndergård on the podium too, this promises to be an evening to remember.

COLERIDGE-TAYLOR Ballade in A Minor Op33 [11']

BEETHOVEN Piano Concerto No1 in C Major Op15 [35']

INTERVAL

TCHAIKOVSKY Swan Lake Suite Op20a and
Act IV: Scène finale [35']

Thomas Søndergård Conductor
Ethan Loch Piano
Royal Scottish National Orchestra

RECOMMENDED BY
CLASSIC *f*M

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.**

This week's concert is dedicated to the memory of Laura Samuel, Leader of the BBC Scottish Symphony Orchestra and great friend of the RSNO.

We remember with fondness our tour to Europe last year, with Laura performing as Guest Leader in the magical surroundings of the Musikverein, Vienna. Our condolences go to Laura's family and friends and her musical family at the BBC Scottish Symphony Orchestra at this sad time.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Dvořák's

New World Symphony

Tchaikovsky arr Ellington, Strayhorn, Tyzik

The Nutcracker Suite

Barber Violin Concerto

Dvořák Symphony No9 *From the New World*

Patrick Hahn Conductor

Randall Goosby Violin

EDN Fri 6 Dec 7.30pm

GLW Sat 7 Dec 7.30pm

RECOMMENDED BY
CLASSIC FM

Welcome

For this evening's concert we welcome our Music Director, Thomas Søndergård, the excitingly talented Scottish pianist Ethan Loch and our new Principal Double Bass, Nikita Naumov.

Ethan first came onto my radar, as for many others, when he performed in the BBC Young Musician of the Year final in 2022. He is a truly impressive musician who has a unique way of interacting with music and his instrument due to being blind. His entire conception of music is different to mine: whereas I learned to think of music being organised into visible beats and bars on a page, Ethan works entirely by ear with the aid of a reader and describes a form of synaesthesia where he experiences music as if he's flying through it. I recommend you listen to Ethan speaking about this more on the RSNO's YouTube channel from Wednesday 4 December. And if you want to experience Ethan's performance in tonight's concert again

for free, it will also be available from 4 December as part of our new Watch Again Wednesdays series: visit rsno.org.uk/watch-again-wednesdays

In its own way, ballet is also emblematic of a different way of thinking about music. Tchaikovsky's ballets, including *The Sleeping Beauty* and *The Nutcracker* as well as *Swan Lake*, are special perhaps in that they have survived as both danced pieces and orchestral works, while others such as Stravinsky's *Petrushka* have not. I'd encourage you not to think of tonight's performance as music without the dance, but instead as music unrestricted by what the body of a ballet dancer can achieve, which so often dictates the rhythms in a work.

I'm thrilled to have been able to offer Nikita the role of Double Bass Section Principal with the RSNO. Having watched him play with the Scottish Chamber Orchestra for many years, I'm delighted he has chosen to share his talent as both a soloist and an ensemble musician with our Orchestra. I hope you'll welcome Nikita as he joins us this weekend for his first official performances.

With sold-out concerts in both Edinburgh and Glasgow in recent weeks, I'd like to thank you for your support of our 2024:25 Concert Season so far. It's wonderful to share great music with so many of you, and I hope to see you back with us in the new year.

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-72

73-78

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	ASSOCIATE 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

Nikita Naumov	PRINCIPAL	52
Michael Rae	ASSISTANT PRINCIPAL	53
Moray Jones		54
Alexandre Cruz dos Santos		55

FLUTE

Katherine Bryan	PRINCIPAL	56
Janet Richardson		57
	PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	PRINCIPAL	58
Peter Dykes	ASSOCIATE PRINCIPAL	59
Henry Clay	PRINCIPAL COR ANGLAIS	60

CLARINET

Timothy Orpen	PRINCIPAL	61
William Knight		62
	ASSOCIATE PRINCIPAL	
Duncan Swindells		63
	PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	PRINCIPAL	64
Luis Eisen	ASSOCIATE PRINCIPAL	65
Paolo Dutto		66
	PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	ASSISTANT PRINCIPAL	67
Andrew McLean		68
	ASSOCIATE PRINCIPAL	
David McClenaghan		69
Martin Murphy	ASSISTANT PRINCIPAL	70

TRUMPET

Christopher Hart	PRINCIPAL	71
Katie Smith	SUB-PRINCIPAL	72

TROMBONE

Dávur Juul Magnussen	PRINCIPAL	73
Alastair Sinclair		74
	PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	PRINCIPAL	75
---------------	-----------	----

TIMPANI

Paul Philbert	PRINCIPAL	76
---------------	-----------	----

PERCUSSION

Simon Lowdon	PRINCIPAL	77
John Poulter	ASSOCIATE PRINCIPAL	78

Samuel Coleridge-Taylor (1875-1912)

Ballade

in A Minor Op33

FIRST PERFORMANCE

Gloucester, 12 September 1898

DURATION 11 minutes

Samuel Coleridge-Taylor was one of those composers – like Britten, like the much earlier Mendelssohn – who started early and had no doubts about their musical destiny. His talent may have come from his musical grandfather – a farrier (or blacksmith) by trade, he also played the violin – and his uncle, who became a professional musician. His family was not well off: he was raised in Croydon by his mother, Alice, and his grandfather (his father – a doctor from Sierra Leone – had returned to Africa when Alice was pregnant, not knowing of the boy's existence). The family worked hard to support him in his early lessons and future ambitions. He learned violin with a local teacher in Croydon, then later won a scholarship to the Royal College of Music in his teens, taking composition lessons with Charles Villiers Stanford.

The Ballade in A Minor is one of his earlier works, written when he was barely out of college. It was commissioned in 1898 by the Three Choirs Festival, who had originally offered the opportunity to Edward Elgar. Elgar instead heartily recommended Coleridge-Taylor with the words, 'I wish, wish, wish you would ask Coleridge-Taylor to do it ... he is far and away the cleverest fellow going amongst the young men.' Coleridge-Taylor composed it swiftly (between June and early September 1898), in time to meet the Festival's deadline, and conducted it himself at the premiere in Gloucester's Shire Hall. The piece was well received; a glowing interview in *The Musical Times* remarked that Coleridge-Taylor was a 'very gifted musician who has something to say and, moreover, something worth saying'. Elgar, who had attended a rehearsal, expressed his view with carefully delineated enthusiasm: 'I liked it *all* and loved some and adored a bit.'

The Ballade is a confident, flowing and gorgeously lyrical piece, opening with a theatrical flourish followed by two themes: the first in a rocking, rolling style, the second a longer melody characterised by wide leaps. These two themes chase each other around in the first few minutes, before ushering in a more romantic passage with a memorably soaring melody. The opening themes gallop back, then play out in a variety of styles and inventive orchestrations (at one point, a slinky version of the first theme sounds like something out of cabaret). We are treated to a longer, even more passionate version of the central melody again before the first two return to close out this exhilarating work.

© Lucy Walker

What was happening in 1898?

13 Jan Novelist Émile Zola's open letter *J'Accuse...!* was published, accusing the French government of antisemitism and wrongfully imprisoning Alfred Dreyfus, an alleged German spy

12 Feb Henry Lindfield became the first fatality as the result of an accident on a public highway when his car hit a tree in Purley, London

5 Apr Annie Oakley offered the US government 50 'lady sharpshooters' in the event of war breaking out with Spain. The US declared war on 25 Apr; Oakley's offer was not taken up

28 May Secondo Pia took the first photographs of the Shroud of Turin and noticed the negatives showed a positive image of a man

7 Jun At University College London, William Ramsay and Morris Travers discovered neon after extracting it from liquid nitrogen

28 Aug American pharmacist Caleb Bradham named his soft drink Pepsi-Cola

18 Dec Gaston de Chasseloup-Laubat set the first land speed record for a car, averaging 63.15kph (39.24mph) over 1km

26 Dec Marie and Pierre Curie announced the discovery of an element they called radium

Ludwig van Beethoven (1770-1827)

Piano Concerto No1

in C Major Op15

FIRST PERFORMANCE

Probably Prague, 1798

DURATION 35 minutes

- 1. Allegro con brio**
- 2. Largo**
- 3. Rondo. Allegro scherzando**

In 1792, Beethoven, then a young man of 22, moved to Vienna, hoping to study with Haydn. It was not the first time he had tried to move to the musically renowned city. Some five years previously, he had arrived in hopes of studying with Mozart, but hurried back to his native Bonn when he received news that his mother was on her deathbed.

A brilliant pianist, Beethoven enhanced his own reputation as a soloist with virtuosic works composed to perform on stage, and used the stage as a calling card for his increasingly recognised compositions. The Piano Concerto No1 in C Major was in all likelihood written for this purpose, some short years after his arrival in Vienna. Technically his third piano concerto – if one counts an unfinished teenage endeavour for which only a piano sketch remains – it was, by Beethoven's choice, the first to be published. Conceived on a grand scale, the orchestra was marked with dazzling trumpets, horns and timpani, in stark contrast to his preceding concerto (confusingly published after the C Major, and known as the Piano Concerto No2), whose orchestral forces were so diminutive that Beethoven could rehearse the work in his own rooms.

The First Piano Concerto was probably premiered in 1798 in Prague – Beethoven was certainly at the piano – but details of its composition, c. 1796-8, are hazy. Written in the sunny key of C Major, it takes the parameters of the late 18th-century concerto, so brilliantly established by Mozart and Haydn, and explodes it with a joyous vigour, demanding an expansion of form and expectation – much as Beethoven demanded from instrument makers an expansion of the physical instrument itself.

The first movement opens with a very martial theme – those trumpets and timpani in their element. Beethoven's sound world, despite its recognisable basis in Mozartian structure, would have startled his contemporaries: the composer deliberately wrong-foots his audience by making his second musical theme repeatedly modulate into not just one but a series of 'wrong' keys, with brilliant melodic invention.

The thrillingly elaborate and lengthy cadenza contains more of this wrong-footing playfulness, with a false finish. Beethoven in fact wrote two more cadenzas for the first movement over the next decades of his career. If this first movement was far longer than most contemporary concerto movements, it was edited with pinpoint precision, giving the impression of a composer overflowing with innovations.

The central slow movement is more redolent of chamber music, unusually removing not only the brass and timpani, but also the flutes and oboes, its sound a premonition of the Romanticism that was on the 19th-century horizon. The warmth of strings, horns, bassoon and clarinet buoy the tender piano theme which unfurls before the joyous and untrammelled romp of the finale.

© Sarah Urwin Jones

If you liked this, why not try:

Rachmaninov's Third Piano Concerto, played by 2023 Scottish International Piano Competition winner Jonathan Mamora, alongside Farrenc's Overture No2 and Bartók's Concerto for Orchestra, in **Aberdeen** (6 Mar), **Edinburgh** (7 Mar) and **Glasgow** (8 Mar).

Listen again to the RSNO

Beethoven Piano Concerto No1

Plus Liszt Piano Concerto No1

Jae-Hyuck Cho Piano
Adrien Perruchon Conductor

More information
rsno.org.uk/recordings

Pyotr Ilyich Tchaikovsky (1840-1893)

Swan Lake Suite

Op20a and Act IV: Scène finale

FIRST PERFORMANCE

Full ballet: Moscow, 4 March 1877

DURATION Suite and Act IV Scène finale:
35 minutes

- 1. Act II: Scène**
 - 2. Act I: Valse**
 - 3. Act IV: Danse des cygnes**
 - 4. Act II: Scène**
 - 5. Act III: Danse hongroise**
 - 6. Act III: Danse espagnole**
 - 7. Act III: Danse napolitaine**
 - 8. Act III: Mazurka**
- and
- Act IV: Scène finale**

Based on stories from Russian and German folk tales, the plot of *Swan Lake* is devastating enough before you even throw Tchaikovsky's glittering, timeless score into the equation. The tragic tale of ballet's greatest love story begins with Prince Siegfried finding a beautiful swan, which transforms into Princess Odette. She explains that the spell which turned her into a swan can only be broken if someone who has never loved before swears an oath of undying love to her, which, naturally, the prince does instantly. Later, he asks for her hand in marriage – but it's not Odette. Instead, he is dancing with Odile in disguise, the black swan and daughter of the evil Von Rothbart. When he realises that he has broken the vow, he finds Odette and they throw themselves into the lake and die together.

In 1875 Tchaikovsky was a struggling composer balancing his pedagogical work with his composing. When the Bolshoi Theatre's commission came in to write the score for a ballet, Tchaikovsky wrote to his friend and fellow composer Rimsky-Korsakov, saying, 'I accepted the work partly because I need the money, and because I long cherished a desire to try my hand at this type of music.' The 1877 premiere at Moscow's Bolshoi wasn't a resounding success, however, with issues with casting and choreography. Cuts were made to the score, which meant that it wasn't performed in full until 1883. Tchaikovsky always intended to revise the score, but he died before he could revisit it. Following his death, a revised version was staged at the Mariinsky Theatre in St Petersburg, which provided the basis of the version we know today. Despite its initial shortfalls, *Swan Lake* carved a path for Tchaikovsky as one of the leading ballet composers of the 19th century; he composed two further ballets, *Sleeping Beauty* and *The Nutcracker*, both equally colourful and theatrical.

Swan Lake is a truly symphonic work, and has created some of the most iconic moments in the history of dance – and the concert suite is no different. We know that Tchaikovsky was interested in an idea of creating a suite out of the ballet, particularly as the ballet wasn't enjoying the success he might have hoped for in his lifetime. He wrote to his friend Pyotr Jurgenson, saying,

You know that French composer Delibes has written ballets. Since ballet is a thing without firm foundations, he made a concert suite from it. The other day I thought about my own *Swan Lake*, and I wanted very much to save this music from oblivion, since it contains some fine things. And so I decided to make a suite from it, like Delibes.

Jurgenson later published a Suite of six numbers from the ballet, but it's still unclear who chose that selection – it could have been Tchaikovsky himself. The earliest known performance of this evening's Suite was in 1901 in London with Sir Henry Wood at the helm.

The Suite opens with an image of swans gliding across the lake in lush orchestration. A waltz follows, showing peasants dancing in honour of the prince at the ball, with several playful themes and a spritely coda. We then hear the instantly recognisable *Danse des cygnes* (Dance of the Swans), as the melody passes seamlessly between strings and wind instruments, accompanying the dance of Odette and her swan companions. This gives way to a passionate dance between Odette and Prince Siegfried, with a light waltz and romantic string duet. The Suite concludes with a series of portraits of the various princesses vying for the prince's attention at the ball. The nationalities of the princesses are represented through a Hungarian dance infused

with Roma stylings, an exciting Spanish dance, a Neapolitan dance and finally a Mazurka.

Tonight, the Suite is followed by the glittering Scène finale (Final Scene), the emotional climax of the ballet's tragic love story. Prince Siegfried and Odette, the Swan Queen, meet their fate, breaking the curse for the other swans, and brought to life in a heart-rending blend of lush strings, sombre woodwinds and brass, combining many of the key themes explored within the Suite.

© Freya Parr

**Listen again
to the RSNO**

Tchaikovsky

Selection from **Swan Lake**

Plus Act II of **The Nutcracker**

Neeme Järvi Conductor

More information

rsno.org.uk/recordings

Ethan Loch

Piano

Ethan was born in 2004 and diagnosed completely blind from birth. As a toddler, he explored the piano for hours, imitating his first inspiration, Rowlf the piano-playing dog from *The Muppet Show*. His other inspiration, the DVD *Horowitz in Vienna*, he played relentlessly. His formal piano lessons began at age four with his mother, but he now studies with Fali Pavri at the Royal Conservatoire of Scotland. He has been composing since early childhood and loves to tell imaginative stories in his compositions.

Ethan's first notable concert was a Music in Lanark event where he also debuted his first major composition, *Wallace at Lanark*, illustrating the life of Scottish hero William Wallace. He was also the focus of a BBC radio documentary called *Batman and Ethan*, about the freedom a blind child can experience through working with the talented teacher of the blind, Daniel Kish.

In 2016 Ethan was awarded his first major international award at the Vatican. He received the Premio Assoluto prize at the 15th International Giuseppe Sciacca awards for his ability to create music 'full of colours' as an

inspiration to all. In 2017 Ethan won the 7th James Waterhouse Loretto Piano Competition 'Advanced' class. As part of that prize, he performed at Steinway Hall in London. Ethan has twice participated in the Festival of Chopin in Mazovia, Poland. He won the 3rd and then the 4th categories. He performed at Chopin's house and later for the Warsaw Music Society. He was also a finalist in the EPTA Belgium International Piano Competition in 2018.

In 2019 Ethan received his ATCL (Associate of Trinity College London) with a mark of 92/100 at the age of 14. The same year, he won the Scottish International Youth Piano Competition as part of the Moray Prize at the RCS.

During the first Covid-19 lockdown in 2020, every Saturday at 8pm Ethan showcased a 15-minute concert on his YouTube channel. He recorded 44 concerts over the year.

In 2022, after a year of competing, Ethan won the 2022 BBC Young Musician Keyboard Category Final. He also featured on *The List's* Top 100 People to Watch in 2022.

In summer 2023 he was awarded a place at the Verbier Academy as a piano soloist.

Ethan's first CD, *Mysterious Pathways Volume One*, was featured on Classic FM and on a Canadian Broadcasting Corporation radio documentary featuring his collaboration with the Canadian artist Tony Luciani, who painted the cover image. His second album, *Mysterious Improvisations 2020*, is a collection of one-shot, single-take classical improvisations.

Ethan continues to study at the RCS and plays around the UK both solo and in concertos, including concerts with the Bournemouth Symphony Orchestra, Manchester Camerata and BBC Scottish Symphony Orchestra. These are his debut performances with the RSNO.

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

Ania Safonova
GUEST LEADER
Tamás Fejes
ASSISTANT LEADER
Cheryl Crockett
Ruth Crouch
Liam Lynch
Alan Manson
Lorna Rough
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Emily Ward
Susannah Lowdon
Gillian Risi
Sharon Haslam

SECOND VIOLIN

Emma Oldfield
GUEST PRINCIPAL
Marion Wilson
Colin McKee
Kirstin Drew
Nigel Mason
Sophie Lang
Robin Wilson
Anne Bünemann
Harriet Hunter
Paul Medd
John Robinson
Seona Glen

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Lisa Rourke
Beth Woodford
Nicola McWhirter
Francesca Hunt
Claire Dunn
Maria Trittinger
Susan Buchan
Elaine Koene

CELLO

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

DOUBLE BASS

Nikita Naumov
PRINCIPAL
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Tom Berry
Christopher Sergeant

FLUTE

Katherine Bryan
PRINCIPAL
Japheth Cheng
Hannah Foster
PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

CLARINET

Timothy Orpen
PRINCIPAL
William Knight

BASSOON

David Hubbard
PRINCIPAL
Paolo Dutto

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Alison Murray
Martin Murphy
David McClenaghan
Andrew Saunders

TRUMPET AND CORNET

Christopher Hart
PRINCIPAL
Katie Smith
Mark Addison
Juliette Murphy

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Meggie Murphy
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Stuart Semple
Alasdair Kelly

HARP

Pippa Tunnell

FRENCH LANGUAGE AND CULTURE

The Institut français d'Écosse is the home of French language and culture in Scotland.

It offers French classes for all ages and levels with French native-speaking teachers, and presents a wide range of cross-cultural events from film screenings, debates and festivals to concerts and exhibitions.

ifecosse.org.uk

 Institut Français d'Ecosse

 ifecosse

Cirrus Logic Proudly Supports the RSNO

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

cirrus.com

Sing Your Part

Support the RSNO Chorus

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

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

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

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

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Handel's Messiah

**Glasgow Royal
Concert Hall**
Thu 2 Jan 2025
3pm

Nicholas McGegan Conductor
Ruby Hughes Soprano
Diana Moore Mezzo-soprano
Nicholas Mulroy Tenor
Stephan Loges Bass-baritone
RSNO Chorus
Stephen Doughty Director, RSNO Chorus
Paul Whittaker BSL Performer

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Join our community of RSNO supporters today

RSNO CIRCLE

Have you ever wanted to see how a conductor prepares a symphony orchestra for a concert performance? Or receive exclusive updates from Scotland's National Orchestra? Joining today can gain you behind the scenes access and much more.

To say thank you for your support we offer:

- **RSNO welcome pack**
- **Biannual Inner Circle magazine with exclusive interviews**
- **Priority booking period for RSNO Season concerts ahead of general sale**
- **Monthly e-newsletter with Orchestra updates**
- **Attend RSNO Open Rehearsals across our concert venues**

Higher levels of membership bring you even closer to the Orchestra and help us to achieve even more.

Membership helps to support the future of the RSNO whilst sharing the joy of music both on and off stage.

You can join the RSNO Circle online today at rsno.org.uk/circle or by calling **0141 226 3868**

rsno.org.uk/circle

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

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

We are also grateful to a number of trusts that wish to stay anonymous.

If you would like more information about our work and how you can make a difference, please contact Miranda Behrens, Head of Development (Trusts and Projects), at miranda.behrens@rsno.org.uk

RSNO Circle

Our Circle Members are 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 enjoy 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
Dr Clive Criper
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
Maureen Michie
Mr James Miller CBE
Mrs Abigail Morrison
Nicholas and Alison Muntz
Meta Ramsay
Mr and Mrs W Semple
Mr Gregor Stewart
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
Sir Sandy and Lady Crombie
Mr W G Geddes
Mr Robert Gibb
Mr I Gow
Mr J D Home
Professor J Mavor
Mrs A McQueen

Mr Iain Percival
Mr and Mrs David Robinson
Dr C Cradock and Dr S Todd

Concerto

Miss D Blackie
Neil and Karin Bowman
Carola 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
Mrs M McDonald
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
Andrew Burrows
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
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
Inez Hutchison
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
Gavin and Olive McCrone
Jean McCutcheon
Mr M McGarvie
Mrs S McGeachan
Hon Lord McGhie
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
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
ASSISTANT ORCHESTRA MANAGER

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

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”