

The logo for the Royal Scottish National Orchestra (RSNO) is displayed in a white, serif font. The letters 'R', 'S', and 'N' are connected, and the 'O' is a simple circle. The background of the entire poster is a dramatic sky with a bright sunburst in the center, transitioning from blue at the top to orange and red near the horizon, with white and grey clouds scattered throughout.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Handel's **Messiah**

Glasgow Royal Concert Hall
Thu 2 Jan 2025 3pm

Go by train

- Dunfermline City
- Dunfermline Abbey

Explore local landmarks and see the sights when you go by train.

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

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Handel's Messiah

Glasgow Royal Concert Hall Thu 2 Jan 2025 3pm

Celebrate the New Year with the RSNO's annual performance of Handel's *Messiah*. From For Unto Us a Child is Born to the unforgettable Hallelujah Chorus, this is simply some of the most uplifting music ever written. With the RSNO Chorus conducted by Nicholas McGegan and featuring an all-star cast, enjoy all the glory and joy of this truly timeless masterpiece.

HANDEL Messiah [150']

Part I

INTERVAL

Parts II and III

Nicholas McGegan Conductor

Ruby Hughes Soprano

Diana Moore Mezzo-soprano

Nicholas Mulroy Tenor

Stephan Loges Bass-baritone

RSNO Chorus

Stephen Doughty RSNO Chorus Director

Paul Whittaker BSL Performer

Royal Scottish National Orchestra

The 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.

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

George Frideric Handel (1685-1759)

Messiah

FIRST PERFORMANCE

Dublin, 13 April 1742

DURATION 150 minutes

Some musical masterpieces take long years to complete, others arrive like lightning. Handel spent just 24 days composing *Messiah* in the summer of 1741, devoting around a week to each of its three parts. Granted, he did reuse some tunes from previous works, and Charles Jennens had completed the libretto, a 'scripture collection' drawing from the Bible, back in 1739. But most of the music was new and, so it transpired, speed was no barrier to quality. *Messiah* has since become one of the most popular choral pieces in Western musical history.

The premiere of this 'new Grand oratorio, call'd the Messiah' took place in Dublin, as part of a series of concerts presented by Handel. The venue was Neale's new music hall on Fishamble Street, the date 13 April 1742 and, given the performance was in aid of three charities, women were asked to attend 'without Hoops', thereby 'making room for more company'. The packed crowd loved the piece, and the critics were pleased too. 'The Sublime, the Grand, and the Tender, adapted to the most elevated and moving Words, conspired to transport and charm the ravished Heart and Ear,' wrote *The Dublin Journal's* correspondent.

Sung in English, this compelling oratorio traces a loose narrative – although there's no real plot nor any dialogue – based on nothing less than the story of Jesus Christ: the nativity; his crucifixion and resurrection; and redemption. *Messiah* isn't a dramatisation of events, and the four vocal soloists aren't named characters. In fact, the chorus is just as important to the piece's vivid nature. And yet, Handel's experience in the opera house shines through, and his emotional directness and musical immediacy is never in doubt.

After the opening orchestral Sinfonia, Part I features a sequence of recitatives, arias and choruses about the prophecies of Christ's birth, leading to the joyful chorus **For Unto Us a Child is Born**. A serene **Pastoral Symphony** for orchestra alone paves the way for the shepherds abiding in the field, to whom the angel brings the news of the Saviour's birth, and in the aria **Rejoice greatly, O daughter of Zion**, the soprano's coloratura captures the exultant mood.

Part II opens in a minor key, foreshadowing the pain of Christ's Passion and setting this central section's sombre tone. **He was Despised** is the longest of *Messiah's* musical numbers; employing a spare palette and an emotion-laden vocal line, Handel brings us up close to this 'man of sorrows' who was 'acquainted with grief'. Yet this Part covers the gamut of emotion, from the rage of the bass soloist's **Why do the Nations** to the jubilant **Hallelujah Chorus**.

The oratorio's final Part, the shortest of the three, begins with the consolatory soprano aria **I know that my Redeemer Liveth**. **The Trumpet shall Sound** is another highlight, a bass aria which features, as the title suggests, a beautiful trumpet solo – just one example of Handel's wonderful word painting. But the last word goes to the chorus, whose **Worthy is the Lamb that was Slain** is followed by a fittingly resplendent **Amen**.

If Handel's genius with *Messiah* is now widely appreciated, it didn't always enjoy such success. Particularly after its London premiere in 1743, complaints rumbled around about its blurring of the secular and sacred. The piece's fortunes changed in 1749, when Handel gave

a benefit concert, including the Hallelujah Chorus, for The Foundling Hospital, a home for abandoned and illegitimate babies. The following year, he performed the complete *Messiah*, which became an annual tradition, continuing even after his death, right into the 1770s. Through these concerts, Handel raised £7,000 for the Foundling Hospital, worth around £1 million today. Handel's *Messiah* has left a valuable legacy in many ways.

© Rebecca Franks

Messiah

PART I

SINFONY (ORCHESTRA)

RECITATIVE (TENOR)

Comfort ye, comfort ye my people, saith your God; speak ye comfortably to Jerusalem; and cry unto her, that her warfare is accomplished, that her iniquity is pardoned. The voice of Him that crieth in the wilderness: prepare ye the way of the Lord: make straight in the desert a highway for our God.

AIR (TENOR)

Every valley shall be exalted, and every mountain and hill made low, the crooked straight and the rough places plain.

CHORUS

And the glory of the Lord shall be revealed, and all flesh shall see it together; for the mouth of the Lord hath spoken it.

RECITATIVE (BASS-BARITONE)

Thus saith the Lord of Hosts: Yet once a little while and I will shake the heavens and the earth; the sea and the dry land: and I will shake all nations; and the desire of all nations shall come. The Lord, whom ye seek, shall suddenly come to His temple, even the messenger of the Covenant, whom ye delight in: behold, He shall come, saith the Lord of Hosts.

AIR (MEZZO-SOPRANO)

But who may abide the day of His coming? And who shall stand when He appeareth? For He is like a refiner's fire.

CHORUS

And He shall purify the sons of Levi, that they may offer unto the Lord an offering in righteousness.

RECITATIVE (MEZZO-SOPRANO)

Behold, a virgin shall conceive and bear a Son, and shall call his name Emmanuel, God with us.

AIR (MEZZO-SOPRANO AND CHORUS)

O thou that tellest good tidings to Zion, get thee up into the high mountain: O thou that tellest good tidings to Jerusalem, lift up thy voice with strength; lift it up, be not afraid; say unto the cities of Judah, Behold your God! Arise, shine, for thy light is come, and the glory of the Lord is risen upon thee.

RECITATIVE (BASS-BARITONE)

For behold, darkness shall cover the earth, and gross darkness the people; but the Lord shall rise upon thee, and His glory shall be seen upon thee, and the Gentiles shall come to thy light, and kings to the brightness of thy rising.

AIR (BASS-BARITONE)

The people that walked in darkness have seen a great light; and they that dwell in the land of the shadow of death, upon them hath the light shined.

CHORUS

For unto us a Child is born, unto us a Son is given, and the government shall be upon His shoulder; and His name shall be called Wonderful, Counsellor, the Mighty God, the Everlasting Father, the Prince of Peace.

PIFA (ORCHESTRA)

RECITATIVE (SOPRANO)

There were shepherds abiding in the field, keeping watch over their flock by night.

RECITATIVE (SOPRANO)

And lo! The angel of the Lord came upon them, and the glory of the Lord shone round about them, and they were sore afraid.

RECITATIVE (SOPRANO)

And the angel said unto them, Fear not; for behold I bring you good tidings of great joy, which shall be to all people; for unto you is born this day in the City of David, a Saviour, which is Christ the Lord.

RECITATIVE (SOPRANO)

And suddenly there was with the angel a multitude of the heavenly host, praising God and saying:

CHORUS

Glory to God in the highest, and peace on earth, goodwill towards men.

AIR (SOPRANO)

Rejoice greatly, O daughter of Zion. Shout, O daughter of Jerusalem! Behold, thy King cometh unto thee! He is the righteous Saviour, and He shall speak peace unto the heathen.

RECITATIVE (MEZZO-SOPRANO)

Then shall the eyes of the blind be opened, and the ears of the deaf unstopped; then shall the lame man leap as a hart, and the tongue of the dumb shall sing.

DUET (SOPRANO AND MEZZO-SOPRANO)

He shall feed His flock like a shepherd and He shall gather the lambs with His arm, and carry them in His bosom, and gently lead those that are with young. Come unto Him, all ye that labour and are heavy laden, and He will give you rest. Take His yoke upon you, and learn of Him, for He is meek and lowly of heart, and ye shall find rest unto your souls.

CHORUS

His yoke is easy and His burthen is light.

INTERVAL

PART II**CHORUS**

Behold the Lamb of God that taketh away the sin of the world.

AIR (MEZZO-SOPRANO)

He was despised and rejected of men; a man of sorrows and acquainted with grief. He gave His back to the smiters, and His cheeks to them that plucked off the hair: He hid not His face from shame and spitting.

CHORUS

Surely He hath borne our griefs, and carried our sorrows! He was wounded for our transgressions; He was bruised for our iniquities; the chastisement of our peace was upon Him.

CHORUS

And with His stripes we are healed.

CHORUS

All we like sheep have gone astray; we have turned every one to His own way. And the Lord hath laid on Him the iniquity of us all.

RECITATIVE (TENOR)

All they that see Him laugh Him to scorn: they shoot out their lips, and shake their heads, saying:

CHORUS

He trusted in God that He would deliver Him: let Him deliver Him, if He delight in Him.

RECITATIVE (TENOR)

Thy rebuke hath broken His heart; He is full of heaviness. He looked for some to have pity on Him, but there was no man, neither found He any to comfort Him.

AIR (TENOR)

Behold and see if there be any sorrow.

RECITATIVE (TENOR)

He was cut off out of the land of the living; for the transgression of Thy people was He stricken.

AIR (TENOR)

But Thou didst not leave His soul in Hell; nor didst Thou suffer Thy Holy One to see corruption.

CHORUS

Lift up your heads, O ye gates, and be ye lift up, ye everlasting doors, and the King of Glory shall come in. Who is this King of Glory? The Lord strong and mighty, the Lord mighty in battle. The Lord of Hosts, He is the King of Glory.

AIR (SOPRANO)

How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things.

AIR (BASS-BARITONE)

Why do the nations so furiously rage together, and why do the people imagine a vain thing? The kings of the earth rise up, and the rulers take counsel together against the Lord, and against His Anointed.

CHORUS

Let us break their bonds asunder, and cast away their yokes from us.

RECITATIVE (TENOR)

He that dwelleth in heaven shall laugh them to scorn; the Lord shall have them in derision.

AIR (TENOR)

Thou shalt break them with a rod of iron; Thou shalt dash them in pieces like a potter's vessel.

CHORUS

Hallelujah: for the Lord God Omnipotent reigneth. The Kingdom of this world is become the Kingdom of our Lord, and of His Christ; and He shall reign for ever and ever. King of Kings, and Lord of Lords. Hallelujah!

PART III**AIR (SOPRANO)**

I know that my Redeemer liveth, and that He shall stand at the latter day upon the earth; and though worms destroy this body, yet in my flesh shall I see God. For now is Christ risen from the dead, the first fruits of them that sleep.

CHORUS

Since by man came death, by man came also the resurrection of the dead. For as in Adam all die, even so in Christ shall all be made alive.

RECITATIVE (BASS-BARITONE)

Behold, I tell you a mystery: We shall not all sleep; but we shall all be changed in a moment, in the twinkling of an eye, at the last trumpet.

AIR (BASS-BARITONE)

The trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed.

CHORUS

Worthy is the Lamb that was slain, and hath redeemed us to God by His blood, to receive power, and riches, and wisdom, and strength, and honour, and glory and blessing. Blessing and honour, glory and power, be unto Him that sitteth upon the throne, and unto the Lamb, for ever and ever. Amen.

Ruby Hughes

Soprano

Winner of First and Audience prizes at the London Handel Singing Competition in 2019, Ruby Hughes is a former BBC New Generation Artist who is building an impressive discography. In 2018 she released a disc on the Chandos label with Laurence Cummings and the Orchestra of the Age of Enlightenment dedicated to Giulia Frasi, Handel's lyric muse. For the BIS label she recorded *Heroines of Love and Loss*, which received huge critical acclaim, including a Diapason d'Or award; a highly praised album (nominated for a Gramophone Award) of works by Mahler, Berg and Rhian Samuel with the BBC National Orchestra of Wales; Mahler's Symphony No2 with the Minnesota Orchestra under Osmo Vänskä; and a solo recital with Joseph Middleton titled *New Life and Love*, including works by Mahler, Ives and Helen Grime.

During the 2023/24 season Ruby was invited to curate and perform in a series of three concerts for BBC Northern Ireland, as well as to present *Inside Music* for BBC Radio 3.

Ruby has a passion for performing new repertoire and is a champion of female composers, having had many commissions written for her, including by Helen Grime, Deborah Pritchard, Judith Weir and Errollynn Wallen.

Recent and upcoming highlights include Britten's *Les Illuminations* with the Orchestre National d'Auvergne under Christian Zacharias, Mahler's *Rückert Lieder* with the Residentie Orkest under Jun Märkl, Mahler's Symphony No2 also with the Residentie Orkest, with Anja Bihlmaier, and with the Ulster Orchestra under Daniele Rustioni, Richard Strauss' *Four Last Songs* with the Manchester Collective, and Mozart programmes with the Orchestre de Picardie, Orchestre National de Lille and Warsaw Mozart Festival. Baroque performances include a solo programme with the Kammerakademie Potsdam, recitals with Fretwork, and Handel's *Israel in Egypt* for the Göttingen Handel Festival under Klaas Stok. Ruby gave the world premiere of Helen Grime's *It will be Spring Soon* with Musica Vitae and Malin Broman in Sweden in October 2022, and the UK premiere with the Scottish Chamber Orchestra and Pekka Kuusisto in March 2024.

Diana Moore

Mezzo-soprano

A recognised Handelian, Diana is a regular at many international Baroque festivals. Highlights include title role (*Rinaldo*), Sesto (*Giulio Cesare*) and Medoro (*Orlando*) at the Göttingen International Handel Festival; Storgé (*Jephtha*) at the London Handel Festival, Westminster Abbey and with the City of Birmingham Symphony Orchestra; and *Rinaldo* (title role) at the National Theatre (Prague), Opéra de Versailles and Vlaamse Oper (Antwerp).

Equally adept in later musical styles and genres, Diana has become a leading exponent of English music, in oratorio, concert and recital work, and in particular in the music of Edward Elgar. She has performed *The Dream of Gerontius* at venues including York Minster, London's Royal Albert Hall and the cathedrals of Ely, Gloucester, Winchester and Coventry; and *Sea Pictures* at Gloucester and Guildford cathedrals, St Andrew's Hall Norwich, and with San Francisco Ballet at the Royal Opera House, Covent Garden.

Widely praised on both sides of the Atlantic for a voice with 'thrilling technical bravura' (*Gramophone*) that is 'warm, plush, full and eminently smooth, with an air of nobility and grace' (*San Francisco Classical Voice*), British mezzo-soprano Diana Moore is a firm favourite with orchestras and audiences alike for her 'complete command of straightforward expressive singing' (*American Handel Society*). She enjoys a varied and international career of opera, oratorio and concert performances, and is a popular soloist at many major music festivals.

Best known for her extensive experience with the Baroque repertoire, Diana's approach – infused with a keen musical intelligence and 'emotional depth' (*The Guardian*) – has led to repeat engagements with many of the world's leading classical and early music ensembles, and collaborations with such eminent conductors as Nicholas McGegan, Marin Alsop, Laurence Cummings, Trevor Pinnock and Sir Roger Norrington.

Nicholas Mulroy

Tenor

Born in Liverpool, Nicholas Mulroy studied at Clare College Cambridge and at the Royal Academy of Music in London. He has sung at many of the world's leading concert halls, opera houses and festivals, including New York's Carnegie Hall, the Salzburg Festival, the BBC Proms and Boston's Symphony Hall. He has worked with conductors including Sir John Eliot Gardiner, Jordi Savall, John Butt, Lars Ulrik Mortensen, Marc Minkowski, Sir Mark Elder, Paul McCreesh and Laurence Cummings, and ensembles such as the BBC Philharmonic, Orchestra of the Age of Enlightenment, Wrocław Baroque Orchestra, Handel and Haydn Society Boston, Auckland Philharmonia, Melbourne Symphony Orchestra, Netherlands Chamber Choir, Concerto Copenhagen, Bachakademie Stuttgart, Hallé, Rotterdam Philharmonic Orchestra, Britten Sinfonia and RSNO. He was appointed Associate Director of Dunedin Consort in November 2020, the first in the ensemble's history.

Nicholas is renowned for his performances of Baroque repertoire and has been described as a 'magnetic, all-consuming presence' (*The Scotsman*) as Evangelist in Bach's Passion settings, including the *St John Passion* at the Royal Albert Hall for the BBC Proms and the *St Matthew Passion* live on BBC Radio on Good Friday, as well as Bach's *Christmas Oratorio* on an Australian tour with the Australian Chamber Orchestra, Bach and Schütz at the Edinburgh International Festival, and Monteverdi's *Vespers* throughout the USA and Europe.

His opera engagements include 1st Fate in Rameau's *Hippolyte et Aricie* with Emmanuelle Haïm at the Théâtre du Capitole de Toulouse and Opéra National de Paris, Rameau's *Dardanus* with Haïm in Lille, Caen and Dijon, Purcell's *The Fairy Queen* with Royal Danish Opera, and Septimius in Handel's *Theodora* with Trevor Pinnock. He made his Glyndebourne debut under Vladimir Jurowski in Prokofiev's *Betrothal in a Monastery*, and sang in Monteverdi's *L'incoronazione di Poppea* for Glyndebourne on Tour, Opéra de Lille and Opéra de Dijon.

Nicholas has an extensive and award-winning discography, including a Gramophone Award-winning *Messiah*, Evangelist *St Matthew Passion* and *St John Passion*, and *Acis Acis and Galatea* for John Butt and Dunedin Consort, all on Linn; Monteverdi's *Vespers 1610* with the King's Consort on Hyperion; Monteverdi's *Vespers 1610* with the Choir of New College Oxford and Edward Higginbottom on Novum; and *St John Passion* with Stephen Layton and Polyphony on Hyperion. He has also recorded Piazzolla's 'tango operita' *María de Buenos Aires* with Mr McFall's Chamber and bandoneon player Victor Villena on Delphian.

Stephan Loges

Bass-baritone

Eliot Gardiner, John Butt, Richard Egarr, Raphael Pichon and Nicolas Kraemer. As well as with period ensembles, he has appeared in concert with orchestras including the London Symphony Orchestra, London Philharmonic Orchestra, Melbourne Symphony Orchestra, Sapporo Symphony Orchestra, Royal Concertgebouw Orchestra Amsterdam, Residentie Orkest The Hague, MDR-Sinfonieorchester Leipzig, Sächsische Staatskapelle Dresden, Orchestra dell'Accademia Nazionale di Santa Cecilia Rome, Mozarteum Orchestra Salzburg, Swedish Radio Symphony Orchestra, Iceland Symphony Orchestra, National Symphony Orchestra Washington, DC and San Francisco Symphony.

Also acclaimed for 20th- and 21st-century repertoire, Stephan has sung Maximilian in a new production of Bernstein's *Candide* at Staatsoper Berlin and the title role in Sondheim's *Sweeney Todd* at Staatstheater Hannover, and created roles in the world premieres of James Macmillan's *Parthenogenesis* (Royal Opera House, Covent Garden), Mark Grey's *Frankenstein* (La Monnaie) and Anthony Bolton's *The Life and Death of Alexander Litvinenko* (Grange Park Opera). He has also performed Milhaud's *La mère coupable* for Theater an der Wien and Mernier's *Frühlings Erwachen* at Opéra National du Rhin, and his repertoire includes George Benjamin's *Written on Skin*, Britten's *The Burning Fiery Furnace* and Stravinsky's *The Rake's Progress*.

Anglo-German bass-baritone Stephan Loges recently returned to Estonian National Opera as Golaud in Debussy's *Pelléas et Mélisande*, in what is quickly becoming a signature role for him, having performed it in two different productions in Lisbon and Trier, and drawn critical acclaim when he made his role debut in English Touring Opera's production in London in 2015.

In mainstream repertoire, he has appeared as Wolfram *Tannhäuser* and Papageno *Die Zauberflöte* at La Monnaie Brussels, Sprecher *Die Zauberflöte* at Theater an der Wien and Théâtre du Capitole de Toulouse, Falke *Die Fledermaus* for Northern Ireland Opera and Don Alfonso *Così fan tutte* for ETO. He also recently made a debut in his first major Verdi role as Oberto with Chelsea Opera Group. In autumn 2024 he sang his first Alberich (Wagner's Ring Cycle) in concert.

Hugely experienced in Early Music, Stephan has performed and recorded Bach, Handel and contemporaries with the likes of Trevor Pinnock, Harry Bicket, Paul McCreesh, Sir John

Paul Whittaker

BSL Performer

Paul Whittaker was born in Huddersfield in 1964 and has been deaf all his life. After being awarded a music degree from Wadham College Oxford and a postgraduate diploma from the Royal Northern College of Music, he founded Music and the Deaf, a charity he ran for 27 years before leaving to pursue a freelance career.

Paul has signed many shows and concerts across the UK, and performed with The King's Singers, Voces 8, Tenebrae, Children's Classic Concerts, Royal Philharmonic Orchestra, Royal Liverpool Philharmonic Orchestra and at many festivals, including the Cumnock Tryst and the BBC Proms. He previously signed with the RSNO for the Scottish premiere of Sir James MacMillan's *Christmas Oratorio* in November 2023.

Paul was awarded an OBE for services to music in 2007 and continues to promote music and deafness wherever possible.

Stephen Doughty

Director, RSNO Chorus

Stephen Doughty was appointed Chorus Director of the RSNO Chorus from the start of the 2022:23 Season. Since his arrival the Chorus has seen an influx of new members, and an abundance of varied and critically acclaimed performances, including Verdi's *Requiem*, Britten's *War Requiem*, Bruckner's *E Minor Mass* and the Scottish premiere of Sir James MacMillan's *Christmas Oratorio*. Prior to this appointment, Stephen's 12-year tenure as Chorus Master of Belfast Philharmonic Choir included a number of world premieres, most significantly James Whitbourn's *The Seven Heavens* and Philip Hammond's *Requiem for the Lost Souls of the Titanic*, performed exactly 100 years since the liner went down, and the European premieres of both Stuart Scott's *Requiem Brevis*, which saw the 100-strong choir separated into eight choirs spaced around the audience, and Christopher Marshall's *Earthsong*.

Stephen particularly enjoys working with amateur singers. He was Musical Director of Edinburgh Bach Choir until the end of last season and was Organist and Director of Music of St John's Episcopal Church, Edinburgh for 18 years. He has been Musical Director of the Garleton Singers since 1994, performing with them recently at the Lammermuir Festival.

Stephen plays harpsichord/organ continuo and orchestral piano and has given frequent organ recitals, including several on the grand Mulholland Organ in the Ulster Hall, Belfast. He is also in demand as an arranger and orchestrator, with a large portfolio of work particularly for young voices. He has produced a plethora of arrangements of the music of pianist Christopher Norton, including two publications of piano duets and a suite for wind sextet, and has received commissions from Children's Classic Concerts, the Ulster Orchestra and the RSNO. Commissions from the BBC have seen his work being performed on BBC Alba and at the Last Night of the Proms, and his pieces feature on several recordings, including a recent one with the RSNO Chorus.

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

stephendoughty.co.uk

Nicholas McGegan

Conductor

English-born Nicholas McGegan was educated at Cambridge and Oxford, and is recognised for his probing and revelatory explorations of music of all periods. Following a 34-year tenure as Music Director of Philharmonia Baroque Orchestra and Chorale, he is now Music Director Laureate. He is also Principal Guest Conductor of Hungary's Capella Savaria. He shone new light on close to 20 Handel operas as the Artistic Director and conductor at Germany's Göttingen Handel Festival (1991-2011), and the Mozart canon as Principal Guest Conductor at Scottish Opera in the 1990s. He was also Principal Conductor of Sweden's Drottningholm Court Theatre (1993-6).

Best known as a Baroque and Classical specialist, McGegan has been a pioneer in broadening the reach of historically informed practice beyond the world of period ensembles to conventional symphonic forces. His guest-conducting appearances with major orchestras worldwide often feature Baroque repertoire alongside Classical, Romantic, 20th-century and even brand-new works. He also collaborates frequently with the Mark Morris Dance Group,

including the premiere productions of Rameau's *Platée* and Handel's *Acis and Galatea*.

McGegan's prolific discography includes more than 100 releases, including 50 albums of Handel. Since the 1980s, more than 20 of his recordings have been with Hungary's Capella Savaria on Hungaroton, including groundbreaking recordings of repertoire by Handel, Monteverdi, Scarlatti, Telemann and Vivaldi. He has also released two albums with the Swedish Chamber Orchestra on BIS: Josef Mysliveček's Complete Music for Keyboard with soloist Clare Hammond and an album of early horn concertos with soloist Alec Frank-Gemmill. His extensive discography with Philharmonia Baroque includes two GRAMMY Award nominations: Handel's *Susanna* and Haydn's Symphonies 88, 101 and 104.

McGegan is committed to the next generation of musicians, frequently conducting and coaching at Yale University, the Juilliard School, Harvard University, the Colburn School, Aspen Music Festival and School, Sarasota Music Festival and the Music Academy of the West. He has been awarded the honorary degree of Doctor of Music by the San Francisco Conservatory of Music; an honorary professorship at Georg-August University Göttingen; and in 2016 was the Christoph Wolff Distinguished Visiting Scholar at Harvard.

Recent and future engagements include performances with the Aalborg Symphony Orchestra, Royal Northern Sinfonia, Oulu Sinfonia and Antwerp Symphony Orchestra. He also conducts Handel's *Deborah* at Herrenhausen with the NDR Radiophilharmonie Hannover, and staged productions of *Giulio Cesare* with the Irish Baroque Orchestra and *Le nozze di Figaro* for Royal Danish Opera.

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

Lena Zeliszewska
ASSOCIATE LEADER
Patrick Curlett
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Laura Ghio

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Gordon Bragg
Nigel Mason
Robin Wilson
Gemma O'Keeffe
Elana Eisen

VIOLA

Asher Zaccardelli
GUEST PRINCIPAL
Beth Woodford
Francesca Hunt
Katherine Wren

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Sarah Digger
Niamh Molloy

DOUBLE BASS

Pete Fry
GUEST PRINCIPAL
Alexandre Cruz dos Santos

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

BASSOON

Guyline Eckersley
GUEST PRINCIPAL

TRUMPET

Mark O'Keeffe
GUEST PRINCIPAL
Marcus Pope

TIMPANI

John Poulter
ASSOCIATE PRINCIPAL

HARPSICORD

William Cole

CHAMBER ORGAN

Stephen Doughty

RSNO Chorus

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

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

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

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

RSNO Chorus

SOPRANO 1

Alison Pryce-Jones
Caroline Cradock
Catherine Taylor
Iris O'Connell
Karman Leung
Mhairi Hendry
Morag Kean
Rhona Christie
Roberta Yule
Sarah Greer
Seonaid Eadie

SOPRANO 2

Amelie Masters
Beth Kean
Carol McLean
Elizabeth Jack
Fiona Murray
Frances Kennedy
Helen Hyland
Jennifer Imrie
Jenny Cheung
Joanna Beaton
Judith Pexton
Kate Adams
Katie Dew
Laura Gorman
Leila Inglis
Mairi Therese Cleary
Ruby Ginoris
Sally Sandground
Theresa Hoare

ALTO 1

Ailie MacDougall
Angela McDonald
Brenda Williamson
Cath Malone
Catriona Eadie
Fiona Taylor
June Thomas
Laura MacDonald
Lauren Hadley
Linda McLauchlan
Marita McMillan
Mary Taylor
Ruth Townsend
Steve Halfyard
Thea Jones
Uta Engelbrecht

ALTO 2

Alison Bryce
Ann Firth
Anne Newlands
Carol Leddy
Catharine Perrin
Denny Henderson
Eleanor McLaren
Elizabeth Scobie
Elizabeth Stevenson
Gillian Downie
Hilde McKenna
Janette Morrison
Moira Allingham
Sonja Crossan

TENOR 1

Alex Rankine
Andrew Clifford
David Miller
Lawrence Smith
Nathan Dunsmore

TENOR 2

Calum Lowe
Donald Weetman
Graham Parsonage
Kerr Noble
Robert Paterson
Tyler Newton

BASS 1

Alistair Laird
Andrew Lyons
Andrew Matheson
David MacDonald
Findlay Peters
Fraser Dalziel
George Lloyd
Ian MacKay
Mark Higginson
Martin Engelbrecht
Martin Waddell
Peter Saunders
Robin Watson
Stephen Penman
Stuart Corkindale
Toby Reed

BASS 2

Alan Maxwell
Chris Morris
Ian Gray
Kenneth Allen
Melvyn Davies
Oluwatimilehin Bimbo-Adeola
Stephen Lipton
Stewart Macfarlane
Stewart McMillan
Tim Reilly

RSNO CHORUS DIRECTOR

Stephen Doughty

RSNO CHORUS VOCAL COACH

Polly Beck

RSNO CHORUS REHEARSAL PIANIST

Edward Cohen

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

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

Kennedy Leitch

ASSISTANT PRINCIPAL

The David and Anne Smith Chair

Rachael Lee

The Christine and Arthur Hamilton Chair

Double Bass

Nikita Naumov

PRINCIPAL

The Gregor Forbes John Clark Chair

Michael Rae

ASSISTANT PRINCIPAL

James Wood Bequest Fund Chair

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
Idlewild Trust
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 Reprieve Trust
N Smith Charitable Settlement
Nancie Massey Charitable Trust
New Park Educational Trust
The Noël 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
Christine Lessels
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
Terry & Joan Cole
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
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
Mrs Henrietta 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 R M Duncan
Brigadier and Mrs C C Dunphie

Mrs E Egan
Mr R Ellis
Mr R B Erskine
Dr E Evans
Dr A Ewing
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

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

Phoebe Connolly
FINANCE ASSISTANT

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

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Jonathan Dove's
Uprising

A brand-new, concert-staged opera that explores
the gripping drama of protest, activism and the
human cost of climate change.

Ellie Slorach Conductor
RSNO Youth Chorus, RSNO Chorus
and **RSNO Chorus Academy**

EDN Fri 28 Mar 2025: 7.30pm

GLW Sat 29 Mar 7.30pm

Book now at
rsno.org.uk

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Mozart's
Requiem

Beethoven Elegischer Gesang
Berg Violin Concerto
Mozart Requiem

Patrick Hahn Conductor
Carolin Widmann Violin

EDN Fri 25 Apr 2025: 7.30pm

GLW Sat 26 Apr 7.30pm

Book now at
rsno.org.uk