

PERTH CONCERT SERIES 2024/25

CONCERT PROGRAMME

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

SCOTTISH
Symphony
Orchestra

SCOTTISH
CHAMBER
ORCHESTRA

PERTH
CONCERT
HALL

.....

The Gannochy Trust has supported the Perth Concert Series annually since 1995.

.....

In recent years the Trust's major grant has enabled the four partners to develop opportunities for young people to engage with live orchestral music, encouraging a lifelong connection while at the same time developing a range of important transferable skills.

.....

Further information about the Trust is available at:
gannochytrust.org.uk

.....

Viennese Gala

Perth Concert Hall Fri 3 Jan 2025 7.30pm

Vienna – where the concert halls are golden and the music sparkles! It simply wouldn't be New Year without the music of the Austrian capital's most famous son, Johann Strauss, and his friends. Let Scotland's National Orchestra whirl you away to a world of elegant waltzes, playful polkas and good old-fashioned operetta romance, all presented by a real RSNO favourite – Scottish tenor Jamie MacDougall – and led from the podium by RSNO Assistant Conductor Derrick Morgan.

Derrick Morgan Conductor

Jamie MacDougall Tenor

Royal Scottish National Orchestra

This concert is
supported by the
Gannochy Trust.

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

ARTISTIC TEAM

Thomas Søndergård	1
<i>MUSIC DIRECTOR</i>	
Patrick Hahn	2
<i>PRINCIPAL GUEST CONDUCTOR</i>	
Ellie Slorach	3
<i>ENGAGEMENT CONDUCTOR</i>	
Kellen Grey	4
<i>ASSOCIATE ARTIST</i>	
Derrick Morgan	5
<i>ASSISTANT CONDUCTOR</i>	
Neeme Järvi	6
<i>CONDUCTOR LAUREATE</i>	
Alexander Lazarev	7
<i>CONDUCTOR EMERITUS</i>	
Stephen Doughty	8
<i>DIRECTOR, RSNO CHORUS</i>	
Patrick Barrett	9
<i>DIRECTOR, RSNO YOUTH CHORUSES</i>	
Eden Devaney	10
<i>SIR ALEXANDER GIBSON MEMORIAL FELLOWSHIP FOR CHORAL CONDUCTORS</i>	

FIRST VIOLIN

Maya Iwabuchi	LEADER	11
Lena Zeliszewska	12	
<i>ASSOCIATE LEADER</i>		
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	23	
<i>ASSOCIATE PRINCIPAL</i>		
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	35	
<i>ASSOCIATE PRINCIPAL</i>		
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	47	
<i>SUB PRINCIPAL</i>		
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	
<i>PRINCIPAL PICCOLO</i>		

OBOE

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

CLARINET

Timothy Orpen	PRINCIPAL	61
William Knight	62	
<i>ASSOCIATE PRINCIPAL</i>		
Duncan Swindells	63	
<i>PRINCIPAL BASS CLARINET</i>		

BASSOON

David Hubbard	PRINCIPAL	64
Luis Eisen	ASSOCIATE PRINCIPAL	65
Paolo Dutto	66	
<i>PRINCIPAL CONTRABASSOON</i>		

HORN

Alison Murray	ASSISTANT PRINCIPAL	67
Andrew McLean	68	
<i>ASSOCIATE PRINCIPAL</i>		
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	
<i>PRINCIPAL BASS TROMBONE</i>		

TUBA

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

TIMPANI

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

PERCUSSION

Simon Lowdon	PRINCIPAL	77
John Poulter	ASSOCIATE PRINCIPAL	78

Viennese Gala

JOHANN STRAUSS II (1825-1899)
Overture to *Die Fledermaus* Op362

JOHANN STRAUSS II
Erster Gedanke, Waltz

FRANZ LEHÁR (1870-1948)
O Mädchen, mein Mädchen from *Friederike*

JACQUES OFFENBACH (1819-1880)
Barcarolle from *The Tales of Hoffmann*

JOHANN STRAUSS II
Vom Donaustrande, Polka, Op356

WERNER RICHARD HEYMANN
(1896-1931)
Irgendwo auf der Welt from *Ein blonder Traum*

JOHANN STRAUSS II
Emperor Waltz Op437

JOHANN STRAUSS II
Tritsch-Tratsch-Polka Op214

INTERVAL

JOHANN STRAUSS II
Overture to *Die Göttin der Vernunft*

HANS CHRISTIAN LUMBYE (1810-1874)
Champagne Galop Op14

HANS MAYER (1886-1959)
Ein Lied geht um die Welt

JOHANN STRAUSS II
On the Beautiful Blue Danube, Waltz, Op314

HARRY LAUDER (1870-1950)
Keep Right on to the End of the Road

DOUGIE MACLEAN (Born 1954),
arr. **Michael Barnett**
Caledonia

JOHANN STRAUSS I (1804-1849)
Radetzky March Op228

For more than half a century Johann Strauss II captivated not only Vienna but the whole of Europe with his tuneful waltzes, polkas, quadrilles and marches. The appeal of his music bridged all social strata, and his genius was revered by such masters as Verdi, Brahms and Richard Strauss (no relation). He was born in Vienna in 1825 and, building on the firm musical foundations laid by his father, Johann Strauss I, the younger Johann, along with his brother Josef, elevated the classical Viennese waltz to the point that it became as much a feature of the concert hall as of the ballroom. The universally acknowledged 'Waltz King' also turned his attention to the world of operetta. *Die Fledermaus* (The Bat), premiered in 1874, is the high point of Vienna's Golden Age of Operetta, and has remained a perpetual reminder of a seemingly carefree world of waltzing and romantic intrigue. The ever-popular Overture is largely made up of music from the show itself; a veritable cascade of mouth-watering melodies.

Johann Strauss II wrote his very first waltz improvising at the piano when he was just six

years old, and it was proudly copied down by his mother. Fifty years later it was published under the title *Erster Gedanke* (First Thoughts). The reconstruction and publication was organised by Lili Strauss, the composer's wife, with all profits dedicated to the Savings and Support Association for Sick Children.

Lehár's 1928 operetta *Friederike* is, like all Viennese operettas, all about love; in this case, the ill-fated love between the celebrated German poet Johann Wolfgang Goethe and Friederike, the daughter of the local vicar. The critics loathed it. The public adored it. *Friederike*, with more than 300 performances, was Berlin's most successful work during the 1928/29 season. Richard Tauber played Goethe for the then exorbitant fee of 2,000 marks per performance. At the premiere he had to repeat the operetta's hit song *O Mädchen, mein Mädchen* (O maiden, my maiden, how I love you) no fewer than five times.

The Tales of Hoffmann was Offenbach's final and arguably his greatest work, and is based on a play in which the poet E T A Hoffmann is portrayed as a participant in various of his own stories. The poet's spiritual and moral decline is depicted through his frivolous infatuation with Olympia, a mechanical doll; his genuine but frustrated love with the singer Antonia; and his idle tarrying with the Venetian courtesan Giulietta. The famous *Barcarolle* occurs in Act IV, which takes place in a palace overlooking the Grand Canal. To the strains of the *Barcarolle*, a gondola carrying Giulietta and Hoffmann's companion Nicklausse draws up outside the palace. The revelries are just about to commence ...

Vom Donaustrande (By the Shores of the Danube) is a polka Johann Strauss II wrote in 1873, using the most popular tunes from his recent operetta *Der Karneval in Rom*.

Werner Richard Heymann was a famous film composer in pre-war Germany, and his catchy tunes could be heard in cinemas, concert halls and cafés as he wrote one hit song after another for the silver screen. *Irgendwo auf der Welt gibt's ein kleines bisschen Glück* (Somewhere in the World there is a Little Bit of Happiness) comes from the 1932 musical comedy *Ein blonder Traum* (A Blond Dream).

In the autumn of 1889, prior to conducting a series of concerts in Berlin, Strauss sent his publisher a new waltz, entitled *Hand in Hand*, to celebrate a toast made earlier that year by the Austrian Emperor, Franz Joseph I, on the occasion of his visit to the German Kaiser, Wilhelm II, in which Austria had extended 'the hand of friendship' to Germany. Fritz Simrock, Strauss' ever-astute publisher, suggested that *Kaiser-Walzer* (Emperor Waltz) might prove a more suitable title, since by not dedicating the work to either monarch, the vanity of both would be satisfied.

The jaunty, high-spirited *Tritsch-Tratsch-Polka* was written for one of Strauss' summer concert seasons at Pavlovsk in Russia. *Tritsch-tratsch* (chit-chat) may refer to the Viennese passion for gossip or it may have been named

after Strauss' wife's poodle, also named *Tritsch-Tratsch*.

Strauss' final operetta, *Die Göttin der Vernunft* (The Goddess of Reason), took as its starting point the aftermath of the French Revolution. Despite the rather unlikely subject matter, the score shows Strauss, even at the age of 71, as an inventive composer of genius. The Overture commences with one of the instrumental effects so beloved of the composer – here a drum roll, alluding to the guillotine.

Danish composer Hans Christian Lumbye was known as the 'Strauss of the North', and throughout the 19th century he composed a number of highly successful waltzes, polkas and galops. He wrote his *Champagne Galop* in 1845 to celebrate the second anniversary of Copenhagen's Tivoli Gardens.

Ein Lied geht um die Welt (My Song goes Round the World) comes from the 1933 German film of the same name; a semi-biopic of the celebrated, though rather short, tenor Joseph Schmidt (known to opera lovers at the time as

the 'pocket Caruso'), who appears in the film as himself. The plot concerns a diminutive tenor and his two friends, all penniless, all seeking work, and possibly also some fame and some romance, in picturesque Venice. The score was written by Hans Mayer, one of the pioneers of film music, who wrote over 100 film scores.

Beloved of the Viennese and fans of 2001: *A Space Odyssey* alike, *On the Beautiful Blue Danube* is surely the archetypal Viennese waltz. It is the unofficial Austrian national anthem, and a mandatory element of all traditional Viennese New Year concerts.

From the Danube to the Clyde, and Sir Harry Lauder's stirring ballad *Keep Right on to the End of the Road*. Written in memory of his only

son, John Lauder, who was a Captain in the Argyll and Sutherland Highlanders killed in the

First World War, it was said to be a favourite of Winston Churchill. Equally stirring is Dougie MacLean's *Caledonia*, written in 1977: 'Caledonia, you're calling me, and now I'm going home', arranged here by RSNO regular Michael Barnett.

The *Radetzky March* was written in 1848 by Johann Strauss I to celebrate the venerable Austrian Field Marshal Count Radetzky's many victories, primarily the Battle of Custoza. When it was first played, the Austrian army officers spontaneously clapped and stamped their feet during the chorus. This tradition, with a light rhythmic clapping during the first iteration of the melody followed by thunderous clapping during the second, continues to this day.

© Mark Fielding

Jamie MacDougall

Tenor

Jamie's extensive discography of over 45 titles covers Baroque and Classical, German, Scottish and English song, as well as 20th-century music. With Haydn Trio Eisenstadt he released the 20 CD collection of Haydn Folksong arrangements. In 2020, with Trio van Beethoven, he marked the 250th anniversary of Beethoven's birth with recitals in Germany.

Since 2001 Jamie has been 'Scotland's Voice' for classical music on BBC Radio Scotland, presenting *Grace Notes*, *Classics Unwrapped* and *Classical Now*. His voice can be heard regularly presenting for BBC Radio 3, and for 17 years he anchored BBC TV's *Proms in the Park* from Glasgow as part of the *Last Night of the Proms* festivities.

Born in Glasgow, Jamie MacDougall is one of Scotland's leading artists, enjoying a career as both a performer and broadcaster.

He has worked at Scottish Opera, Opera Holland Park, English National Opera and Opera North, as well as companies in Europe and Canada. His most recent roles at Scottish Opera are the Spy in the UK premiere of Jonathan Dove's *Marx in London* and Mayor Upfold in Britten's *Albert Herring*. He will also appear in the world premiere of Emma Jones and Toby Hession's *A Matter of Misconduct!* in May and June this year. Passionate about new opera, Jamie collaborates closely with New Opera in Scotland Events (NOISE).

On the concert platform, Jamie has worked with some of the world's top Baroque, chamber and symphony orchestras. In 2017 he was Artist in Residence at the St Andrews Voices Festival, and in 2022 launched the *New Scottish Song Book*, which is published by the Voices Festival. He is on the teaching staff at the Laidlaw Centre at St Andrews University.

In a co-production with Scottish Opera, Jamie staged an adaptation of Jimmy Logan's one-man play *Lauder!* that helped mark the 150th anniversary of the Theatre Royal in Glasgow. During the Covid-19 pandemic, Jamie Crowdfunded a film of the play at the King's Theatre in Edinburgh to mark *Lauder's* 150th birthday. In 2025 Jamie will be touring *Lauder!* to raise awareness and funds for Erskine Hospital, for which he is honoured to be an Ambassador.

Derrick Morgan

Conductor

Derrick Morgan is a young Glasgow-based conductor. Born in the Scottish Borders, he is Assistant Conductor of the RSNO, working closely with Music Director Thomas Søndergård and Principal Guest Conductor Patrick Hahn.

As an assistant conductor, he has worked with the late Sir Andrew Davis, John Wilson, Karina Canellakis, Andrey Boreyko, Joana Carneiro and Sir James MacMillan. As a conductor, he has worked with the RSNO, BBC Scottish Symphony Orchestra, Norwegian Radio Orchestra, Hebrides Ensemble, Red Note Ensemble, Assembly Project and BBC Singers.

His first season at the RSNO saw him perform and record for various audiences around Scotland. In the recording studio, he worked with the RSNO's partner, Charanga, to create materials for schools, and recorded *Flower of Scotland* in an arrangement by Christopher Gough for Euro 2024. On the concert platform, he conducted the RSNO's 2024 Viennese Galas, and made his Season debut with the orchestra in Dundee, stepping in for an indisposed Stephanie Childress.

Education and audience engagement hold particular interest for Derrick. With the RSNO, he is the lead artist for the Orchestra's partnership with Sistema Scotland's Big Noise programme. Leading in digital delivery, the RSNO/Charanga partnership has seen Derrick record several backing tracks with the Orchestra, to be distributed to two million children across Charanga's platform.

As Foundation Conductor of Orpheus Sinfonia he assisted, performed and presented alongside their Artistic Director Thomas Carroll and Principal Guest Conductor Oliver Gooch. In August 2024 he was immediately reinvited by Orpheus Sinfonia to give the European premiere of Zou Ye's symphony *Kukai* alongside the Scherzo Ensemble and Choir of the Chinese Central Conservatory of Music. The success of this London performance has led to him being invited to give the New Zealand premiere later this month.

Prior to the RSNO, Derrick was Assistant Artistic Director of the Nevis Ensemble, where he worked with many communities across Scotland, from care centres and schools to hospitals and prisons.

Derrick has also collaborated with the Assembly Project and Red Note Ensemble, presenting student works and adjudicating composition competitions at the University of Edinburgh. His interest in contemporary music led him to give the Scottish premiere of Jonathan Dove's *Mansfield Park* with Edinburgh Studio Opera in 2016.

Derrick studied Musicology at the University of Edinburgh, and Conducting at the Royal Conservatoire of Scotland under the guidance of Martyn Brabbins and Garry Walker.

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.

Get together, save together

Save up to a third, when you travel
by train as a group of 3, 4 or 5.

Ask for GroupSave at the ticket
office or on the train.

SAVE
UP TO
1/3

GroupSave
tickets

scotrail.co.uk

Saving applies to Off-Peak Day Return tickets.
Selected routes only. Exclusions and conditions apply.

 ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Play Your Part So we can play ours!

At the RSNO we believe music has the power to enrich lives and support the wellbeing of our community.

Here is just a snapshot of the incredible projects we deliver across Scotland. Support us by donating to our Play Your Part appeal and you will help us share transformative musical experiences.

Free concerts for school children

Work experience for young people

RSNO Youth Choruses

Simply scan the QR code to donate or visit rsno.org.uk/playyourpart to help us bring music to concert halls, classrooms, communities and care homes.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Clyne & Rachmaninov: Dance!

PTH Thu 20 Mar 7.30pm

EDN Fri 21 Mar 7.30pm

GLW Sat 22 Mar 7.30pm

Ravel Valses nobles et sentimentales

Anna Clyne DANCE for cello and orchestra

Rachmaninov Symphonic Dances

Emilia Hoving Conductor

Senja Rummukainen Cello

Book online at

rsno.org.uk

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

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

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

RECOMMENDED BY
CLASSIC *f*M

THE MUSIC OF
JOHN WILLIAMS

FEATURING CLASSIC THEMES FROM
RAIDERS OF THE LOST ARK • HARRY POTTER
STAR WARS • JURASSIC PARK
AND MANY MORE

THURSDAY 1 MAY: 7.30PM
CAIRD HALL, DUNDEE

FRIDAY 2 MAY: 7.30PM
USHER HALL, EDINBURGH

SATURDAY 3 MAY: 7.30PM
GLASGOW ROYAL CONCERT HALL

Sponsored by **agilico**
Workspace Technology

Book now at

rsno.org.uk

 Scottish Government
Riaghaltas na h-Alba

.....
Wednesday 25 September 2024, 19:30
Scottish Chamber Orchestra

A CELEBRATION OF DVOŘÁK
.....

Wednesday 9 October 2024, 19:30
Royal Scottish National Orchestra

**RSNO PLAYS MOZART
& HAYDN**
.....

Friday 8 November 2024, 19:30
BBC Scottish Symphony Orchestra
**MARK PADMORE SINGS
BRITTEN**
.....

Tuesday 3 December 2024, 19:30
Hungarian Radio Symphony Orchestra
**JENEBA KANNEH-MASON
PLAYS RACHMANINOV
PIANO CONCERTO NO.2**
.....

Friday 3 January 2025, 19:30
Royal Scottish National Orchestra
VIENNESE GALA
.....

.....
Friday 21 February 2025, 19:30
BBC Scottish Symphony Orchestra

**MENDELSSOHN'S VIOLIN
CONCERTO**
.....

Thursday 20 March 2025, 19:30
Royal Scottish National Orchestra

**CLYNE & RACHMANINOV:
DANCE!**
.....

Saturday 5 April 2025, 19:30
Borusan Istanbul Philharmonic Orchestra
**SCHUBERT'S 'UNFINISHED'
& BEETHOVEN'S 'PASTORAL'**
.....

Wednesday 14 May 2025, 19:30
Scottish Chamber Orchestra
BENEDETTI PLAYS BRAHMS
.....

Scottish
Government
gov.scot

The information carried in this brochure was correct at the time of publishing. The Scottish Orchestras and Perth Theatre and Concert Hall reserve the right to amend artists and programmes for any of the listed concerts if necessary.

RSNO Scottish Charity No SC010702. SCO Scottish Charity No SC015039. Horsecross Arts Ltd is the charitable organisation that runs Perth Theatre and Concert Hall, Scottish Charity No SC022400.

The Perth Concert Series has been made possible with generous financial support from The Gannochy Trust. The SCO and RSNO receive funding from the Scottish Government. Concerts by the BBC SSO are scheduled to be recorded for future broadcast on BBC Radio 3.