

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

Tchaikovsky's
Pathétique
Symphony

Caird Hall, Dundee
Thu 13 Feb 2025 7.30pm

Usher Hall, Edinburgh
Fri 14 Feb 7.30pm

Glasgow Royal Concert Hall
Sat 15 Feb 7.30pm

Sir Alexander & Lady Veronica Gibson Memorial Concert

Go by train

- North Berwick
- The Lobster Shack

Experience the freshest food and treat your tastebuds when you go by train.

LOBSTER
SHACK
QUEUE

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

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Tchaikovsky's Pathétique Symphony

Caird Hall, Dundee Thu 13 Feb 2025 7.30pm

Usher Hall, Edinburgh Fri 14 Feb 7.30pm

Glasgow Royal Concert Hall Sat 15 Feb 7.30pm

If music is the food of love, then we have a feast for you this Valentine's! They call Tchaikovsky's Sixth Symphony the *Pathétique*, which means 'full of emotion'. And that's exactly what it is – a pulsing, big-hearted drama of a life on the edge, told in melodies that you'll never forget. But then, everything about this concert is romantic, beginning with the soaring beauty and off-the scale passion of Richard Wagner, sung by Korean star soprano Sunyoung Seo.

WAGNER Overture to *Tannhäuser* [14']

WAGNER Dich, teure Halle from *Tannhäuser* [7']

WAGNER Prelude and Liebestod from *Tristan und Isolde* [17']

INTERVAL

TCHAIKOVSKY Symphony No6 in B Minor Op74 *Pathétique* [45']

David Niemann Conductor

Sunyoung Seo Soprano

Royal Scottish National Orchestra

Sir Alexander & Lady Veronica Gibson Memorial Concert

RECOMMENDED BY

CLASSIC *f*M

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

The Glasgow performance will be recorded for the RSNO Archive.
Supported by the Iain and Pamela Sinclair Legacy.

If viewing these notes at the concert, please do so considerately and not during performances.

Please silence all mobile telephones and alerts, and refrain from taking photographs, without flash, until the end of each piece.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Mahler Nine

EDN Fri 21 Feb 7.30pm
GLW Sat 22 Feb 7.30pm

Mahler Symphony No9
Thomas Søndergård Conductor

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to the RSNO's first 2024:25 Season concerts following the festive break.

Since our last Season concerts in December, the Orchestra has kept busy with Christmas Concerts in Aberdeen, Dundee, Glasgow and Edinburgh featuring *The Snowman* narrated by Sanjeev Kohli, the traditional New Year Glasgow performance of Handel's *Messiah* with the RSNO Chorus, and the annual Viennese Gala tour, the latter travelling with Assistant Conductor Derrick Morgan and tenor Jamie MacDougall to Perth, Dunfermline, Langholm, Inverness and Greenock.

We're joined tonight by David Niemann, a former conductor of our Viennese Gala himself. We've also worked with him as the conductor of the final of the 2023 Scottish International Piano Competition. I'm pleased to introduce David to our Concert Season audience tonight and I am sure you will give him a warm welcome.

Sunyoung Seo is a talented young artist making her RSNO debut, though she is already known to Scottish audiences. I first heard her sing the roles of Giorgetta and Sister Angelica in Scottish Opera's award-winning production of Puccini's *Il trittico*. I was so blown away by her performance that I immediately bought a ticket to see it again! Sunyoung brought the house down and I was determined to invite her back to Scotland to sing with the RSNO. I'm sure she will be wonderful.

We conclude this evening of romance with Tchaikovsky's angst-ridden Sixth Symphony. I love symphonies which end in a slow movement – Mahler Nine, which the RSNO is playing next weekend, is another example – where the composer shakes off the expectations of ending in triumph. Tchaikovsky declared that he had put his 'whole soul into this work'. I hope that yours is touched by tonight's performance.

Alistair Mackie

CHIEF EXECUTIVE

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 Gray	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

Richard Wagner (1813-83)

Overture and *Dich, teure Halle* from *Tannhäuser*

FIRST PERFORMANCE

Full opera: Dresden, 19 October 1845

DURATION Overture and *Dich, teure Halle*:
21 minutes

Wagner first became interested in combining elements of two medieval German semi-historical legends following his departure from Paris – where he had made almost no impression – in 1842: the resulting narrative linked a competition between minstrels (or Minnesingers) at Wartburg (a medieval castle overlooking the Thuringian town of Eisenach) around the year 1207, to the somewhat later figure of the poet and minstrel Tannhäuser (fl. 1245–65). The opera's full title, in fact, is *Tannhäuser und der Sängerkrieg auf Wartburg* (Tannhäuser and the Singing Competition at Wartburg).

In Wagner's libretto, drafted between June 1842 and April 1843, the minstrel, who has spent some time enjoying the delights of sexual love at the Venusberg – the court of Venus, transferred to Germany following the decline of the Greek gods – returns to Wartburg and duly takes part in the competition. However, his frank hymn to

love and his open admittance of his dalliance with the pagan goddess lead to his banishment and his subsequent pilgrimage to Rome to seek absolution.

The Overture was the last part of the score to be completed, in April 1845, in preparation for the work's successful premiere at the Royal Theatre in Dresden in October that year. It contains two main thematic elements, opening with the sturdy, fervent chorale of the *Pilgrims' Hymn*, which is superseded by the restless, sensuous and exultant music associated with Tannhäuser's sojourn in Venus' realm of erotic delights. These two themes alternate throughout, reaching a grand climax in which elements of both combine.

Following the debacle of the song contest, at which Tannhäuser shocks the entire company by admitting his sinful connection with a pagan goddess and her cohorts and is threatened by his fellow knights with violence, the only person to stand up for him is Elisabeth, daughter of the local ruler, the Landgrave.

In fact, Elisabeth has already made clear her feelings for Tannhäuser at the beginning of the second act, when she enters the castle's Minstrels' Hall, which she had completely avoided during his long absence. She is devotedly in love with Tannhäuser, and in her ecstatic greeting to the hall – *Dich, teure Halle* – she voices her intense happiness at his return.

© George Hall

Dich, teure Halle

Dich, teure Halle, grüss'ich wieder,
 froh grüss' ich dich, geliebter Raum!
 In dir erwachen seine Lieder
 und wecken mich aus düstrem Traum.
 Da er aus dir geschieden,
 wie öd' erschienst du mir!
 Aus mir entfloh der Frieden,
 die Freude zog aus dir.
 Wie jetzt mein Busen hoch sich hebet,
 so scheinst du jetzt mir stolz und hehr.
 Der mich und dich so neu belebet,
 nicht länger weilt er ferne mehr,
 Sei mir gegrüsst! Sei mir gegrüsst!
 Du teure Halle, sei mir gegrüsst!

Dear hall, I greet you once again,
 joyfully I greet you, beloved place!
 In you his lays awake
 and waken me from gloomy dreams.
 When he departed,
 how desolate you appeared to me!
 Peace forsook me,
 joy took leave of you.
 How strongly now my heart is leaping;
 to me now you appear exalted and sublime.
 He who revives both you and me,
 tarries afar no more.
 I greet you! I greet you!
 Precious hall, receive my greeting!

**Listen again
 to the RSNO**

**Overture and Venusberg
 Ballet Music from Tannhäuser**

Plus excerpts from **Parsifal**
 and **Lohengrin**

Neeme Järvi Conductor

More information
rsno.org.uk/recordings

Richard Wagner (1813-83)

Prelude and Liebestod

from *Tristan und Isolde*

FIRST PERFORMANCE

Full opera: Munich, 10 June 1865

DURATION Prelude and Liebestod:
17 minutes

First performed at Munich's Königliches Hoftheater und Nationaltheater in 1865, Wagner's opera *Tristan und Isolde* belongs to the small number of works that can genuinely be said to have changed musical history. In this intense exploration of a love between two individuals that achieves a transcendent level, and that can only be consummated in death, Wagner represented the heights and depths of his central characters' inner feelings in music that reaches an unprecedented level of chromaticism – that is, using notes outside the main key of any given section. The result is to undermine the individual key to the point where it ceases to have any real solidity.

From a historical perspective, this was a highly influential procedure – it would lead to an increased use of chromaticism in the works of many other composers, and eventually to

the dissolution of tonality (or key structure), to atonality (or the absence of key), to the twelve-note system of Schoenberg, and to other far-reaching developments.

Beyond its historical significance, *Tristan* was an exceptional achievement in its own right. Wagner started sketching his score in 1854, when in exile in Switzerland from his criminal revolutionary activities in Germany. It was inspired partly by his love for Mathilde Wesendonck, the wife of a Zurich silk merchant who was supporting him financially during this period. But by the time of its 1865 premiere, Wagner was involved with Cosima von Bülow, daughter of another supporter, Franz Liszt, and the wife of the conductor of that first performance, Hans von Bülow. She left her husband the following year and became Wagner's second wife in 1870.

During the course of the opera the Cornish knight Tristan and the Irish princess Isolde take a potion they believe will lead to their deaths, but which instead is a love potion that allows them to admit feelings for each other that they have had to deny hitherto. Once released, the impact of these feelings devastates their lives and those of others.

Wagner originally gave the title *Liebestod*, or Love-death, to the opera's Prelude, but it subsequently became attached to the closing section of the work, in which Isolde describes the dead Tristan rising up before her, and their final attainment of a mystical union beyond earthly existence. What we now call the *Liebestod* Wagner actually referred to as the *Verklärung*, or Transfiguration. He himself brought the two pieces together to form a concert work that distils the essence of the opera they begin and end.

© George Hall

Liebestod

Mild und leise
 wie er lächelt,
 wie das Auge
 hold er öffnet, –
 seht ihr's, Freunde?
 Säh't ihr's nicht?
 Immer lichter
 wie er leuchtet,
 sternumstrahlet
 hoch sich hebt?
 Seht ihr's nicht?
 Wie das Herz ihm
 mutig schwillt,
 voll und hehr
 im Busen ihm quillt?
 Wie den Lippen,
 wonnig mild,
 süsster Atem
 sanft entweht: –
 Freunde! Seht!
 Fühlt und seht ihr's nicht?
 Hör ich nur
 diese Weise,
 die so wunder-
 voll und leise,
 Wonne klagend,
 alles sagend,
 mild versöhnend
 aus ihm tönend,
 in mich dringet,
 auf sich schwinget,
 hold erhallend
 um mich klinget?
 Heller schallend,
 mich umwallend,
 sind es Wellen
 sanfter Lüfte?
 Sind es Wogen
 wonniger Düfte?
 Wie sie schwellen,

How softly and gently
 he smiles,
 how sweetly
 his eyes open –
 can you see, my friends,
 do you not see it?
 How he glows
 ever brighter,
 raising himself high
 amid the stars?
 Do you not see it?
 How his heart
 swells with courage,
 gushing full and majestic
 in his breast?
 How in tender bliss
 sweet breath
 gently wafts
 from his lips –
 Friends! Look!
 Do you not feel and see it?
 Do I alone hear
 this melody
 so wondrously
 and gently
 sounding from within him,
 in bliss lamenting,
 all-expressing,
 gently reconciling,
 piercing me,
 soaring aloft,
 its sweet echoes
 resounding about me?
 Are they gentle
 aerial waves
 ringing out clearly,
 surging around me?
 Are they billows
 of blissful fragrance?
 As they seethe

mich umrauschen,
soll ich atmen,
soll ich lauschen?
Soll ich schlürfen,
untertauchen?
Süss in Düften
mich verhauchen?
In dem wogenden Schwall,
in dem tönenden Schall,
in des Weltatems
wehendem All, –
ertrinken,
versinken, –
unbewusst, –
höchste Lust!

and roar about me,
shall I breathe,
shall I give ear?
Shall I drink of them,
plunge beneath them?
Breathe my life away
in sweet scents?
In the heaving swell,
in the resounding echoes,
in the universal stream
of the world-breath –
to drown,
to founder –
unconscious –
utmost rapture!

**Listen again
to the RSNO**

**Tristan und Isolde,
an orchestral passion
(arr. de Vlieger)**

Plus overtures to **Das Liebesverbot**
and **Die Feen**

Neeme Järvi Conductor

More information

rsno.org.uk/recordings

Sunyoung Seo

Soprano

South Korean soprano Sunyoung Seo was born in Pusan (now Busan), and studied singing at the Korea National University of Arts in Seoul.

A DAAD scholarship enabled her to come to Europe and to study at the Robert Schumann Musikhochschule in Düsseldorf, where she performed roles such as Contessa Almaviva *Le nozze di Figaro*, Mimì *La bohème* and title role *Suor Angelica*. With support from Westdeutscher Rundfunk, she recorded a CD of romances and arias and then, as a member of the ensemble at Theater Basel, appeared as title role *Rusalka*, Micaëla *Carmen*, Salud *La vida breve*, title role *Katya Kabanová*, Amelia *Un ballo in maschera*, Desdemona *Otello*, Elettra *Idomeneo*, Elsa *Lohengrin* and Tatiana *Eugene Onegin*.

Sunyoung has worked with leading international conductors including Christian Thielemann, Valery Gergiev, Myung-whun Chung, John Fiore, Axel Kober, Gabriel Feltz, John Luther, Enrico Delamboye, Giuliano Betta, Andrea Marcon and Thomas Gabrisch. She has performed with prestigious orchestras including the Wiener Philharmoniker, London Symphony

Orchestra, Sinfonieorchester Basel, Mariinsky Orchestra, Munich Radio Orchestra, Berner Symphonieorchester, Seoul Philharmonic Orchestra and NHK Symphony Orchestra.

In competition, she has won first prizes at the International Tchaikovsky Competition in Moscow and St Petersburg, the Maria Callas Grand Prix and the Francisco Viñas International Competition, and second prize at the International ARD Music Competition in Munich.

Sunyoung is now a freelance soprano and her recent performances include Cio-Cio-San *Madama Butterfly* at Opéra National de Lorraine, Santuzza *Cavalleria rusticana* and Elsa in Seoul, her UK debut as Liù *Turandot* for Opera North, title role *Katya Kabanová* at Staatsoper Hamburg, Ortlinde *Die Walküre* at Deutsche Oper Berlin, title role *Rusalka* and Elisabetta *Don Carlo* in Daegu, and title role *Tosca* and Elena *Les vêpres siciliennes* in Seoul.

Her most recent appearances in Europe include her first *Aida* at Opéra National de Montpellier and her debut with Scottish Opera as both Giorgetta *Il tabarro* and title role *Suor Angelica* in Sir David McVicar's critically acclaimed and award-winning production of Puccini's *Il trittico*, for which she received universal praise from press and audiences alike.

Peter Ilyich Tchaikovsky (1840-1893)

Symphony No6

in B Minor Op74 **Pathétique**

FIRST PERFORMANCE

St Petersburg, 28 October 1893

DURATION 45 minutes

1. **Adagio – Allegro non troppo**
2. **Allegro con grazia**
3. **Allegro molto vivace**
4. **Finale. Adagio lamentoso**

Tchaikovsky tended to pour out his heart in his works. But in his last symphony, premiered just nine days before he died, he did rather more. For decades now, musicologists have been debating whether that death was by Tchaikovsky's own hand, and if the symphony he finished just before it could be the composer's suicide note.

According to one theory, Tchaikovsky, a gay man, was shortly to be hounded and prosecuted for sexual relations with a member of the Imperial Court. He drank a glass of un-boiled water four days after conducting the Symphony's premiere – an unthinkable act given the cholera epidemic in Russia at the time and an unnecessary one considering Tchaikovsky's wealth and status. It's not difficult to conclude that the tortured composer knew exactly what he was doing (even if this version of events is disputed by some).

Whether or not Tchaikovsky was reflecting that predicament in a symphony he freely acknowledged told a story (he stopped short of specific details), he certainly used his Sixth Symphony to give expression to new ideas about symphonic design and music itself. The composer's biographer David Brown has suggested that a previously aborted attempt at a symphony to follow the Fifth proves that 'something far greater was germinating' inside Tchaikovsky, and that it was 'a concept so novel that it could not be crushed'.

Eventually, that novel concept flowed out of Tchaikovsky with exhilarating speed in the summer of 1893. The Symphony's power, fluency and originality remain astonishing, and its first audience was left bewildered by a work whose final pages sink into silence rather than proclaiming a traditional symphonic victory. Earlier in his cycle of symphonies, Tchaikovsky had explored fate. Now, he was exploring mortality.

The Sixth Symphony would have felt and sounded entirely different from the start. First there was its title, expressing passionate suffering (rather than the ineptitude of the English word 'pathetic'). Then there's the music. It opens with a low bassoon, picking out a four-note figure above murky strings. Soon the strings hijack that bassoon figure, imbuing it with scorching power for use in the powerful *Allegro* that carries the first movement's principal musical argument. Time and again, the music tries to haul itself upwards only to slip back down.

There are few better musical metaphors for Tchaikovsky's sense of isolation than the movement that follows. The second movement has all the feeling of a waltz – a dance of etiquette, tradition and social order and involving the four feet of two humans. But it is impaired, if not sabotaged here by a five-beat structure that makes dancing to it impossible – a reference, perhaps, to a love that could not speak its name. That is followed by a frantic march, its forced smile ultimately unable to conceal dark thoughts as it hurtles towards oblivion.

When this movement throttles towards its last bars, it gives the impression that the Symphony has ended. But it has not. After a silence, the final movement begins in despair. We are introduced to the pain-filled first theme, and after yet another silence, a theme of notable breadth; David Brown describes these respectively as 'the active side of grief – shock and despair' and 'the inner apprehension of adversity'. In the end, the music can only cling to the latter, before sinking into silence for the last time.

© Andrew Mellor

What was happening in 1893?

14-16 Jan The Independent Labour Party held its first conference, at the Bradford Labour Institute; Keir Hardie was elected chairman

1 Feb Thomas Edison completed construction of the first motion picture studio at West Orange, New Jersey

23 Feb Rudolf Diesel received a patent for his eponymous engine

6 Apr After 40 years of construction, the Salt Lake Temple of the Church of Jesus Christ of Latter-Day Saints was dedicated

1 May The 1893 World's Fair, also known as the World's Columbian Exhibition, opened in Chicago

29 Jun The Shaftesbury Memorial Fountain, better known as *Eros*, was officially unveiled in London's Piccadilly Circus

14 Aug The world's first driving licences were issued under the Paris Police Ordinance

1 Sep The UK Parliament rejected Gladstone's Ireland Bill, intended to introduce self-government

19 Sep New Zealand became the first country to grant women's suffrage

26 Nov Readers of Arthur Conan Doyle's *The Adventure of the Final Problem* were surprised to discover that Sherlock Holmes had apparently died at the Reichenbach Falls in Switzerland in 1891

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *fm*

Rachmaninov's Third Piano Concerto

ABN Thu 6 Mar 7.30pm

EDN Fri 7 Mar 7.30pm

GLW Sat 8 Mar 7.30pm

Farrenc Overture No2

Rachmaninov Piano Concerto No3

Bartók Concerto for Orchestra

Lionel Bringuier Conductor

Jonathan Mamora Piano

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

David Niemann

Conductor

German conductor David Niemann is establishing himself as one of the most gifted conductors of his generation. Second prize winner of the 2015 Malko Conducting Competition, in February 2015 he was appointed Assistant Conductor at the Opéra Orchestre National Montpellier, where he worked alongside chief conductor Michael Schönwandt for the following three seasons. He is developing a broad mainstream repertoire and is equally a persuasive advocate of 20th-century and contemporary repertoire.

Highlights of the 2024/25 season include his Berliner Philharmonie debut with Ensemble Modern, as part of the 2024 Berlin Musikfest, alongside returns to the Orchestre de Picardie and the RSNO. Recent RSNO projects have included conducting the finals of the Scottish International Piano Competition and the New Year Viennese Gala national tour. Other highlights include a full staging of the Mozart Requiem at Malmö Opera, with dancers from the Skånes Dansteater and choreography by Örjan Andersson; a revival of

Elena Kats-Chernin's *Der herzlose Riese* with the Luxembourg Philharmonic; a return to the Kammerakademie Potsdam; and his debut with the Württembergische Philharmonie Reutlingen.

Further highlights include debut appearances with both the Deutsches Symphonie-Orchester Berlin and Ensemble Modern (Hamburg Elbphilharmonie); a special interdisciplinary project with the Junge Deutsche Philharmonie featuring new commissions with the most renowned artists of the German-speaking poetry slam scene; and Schoenberg's *A Survivor from Warsaw*, paired with Beethoven's Symphony No9, to open the Barcelona concert season of the Vallès Symphony in the Palau de la Música Catalana.

Engagements have also included a series of projects with the Qatar Philharmonic; a number of visits to the Orchestre National du Capitole de Toulouse and the Luxembourg Philharmonic; many main season and regional concerts with the Opéra Orchestre National Montpellier; and concerts with the Opéra National de Lorraine and Orchestre Lyrique Région Avignon Provence.

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 Barbiroli, Walter Susskind, Sir Alexander Gibson, Neeme Järvi, Walter Weller, Alexander Lazarev and Stéphane Denève.

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

The RSNO is supported by the Scottish Government and is one of the Scottish National Performing Companies. The Orchestra performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness, and appears regularly at the Edinburgh International Festival and BBC Proms. The RSNO has made recent tours to the USA, China and Europe.

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's

Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan, two Diapason d'Or awards (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Award nominations. In recent years, the RSNO has increasingly recorded soundtracks for film, television and video games, with notable titles including *Horizon: An American Saga* (Warner Bros), *Life on Our Planet* (Netflix), *Star Wars Outlaws* (Ubisoft), *Avatar: Frontiers of Pandora* (Meta Quest VR) and *The Woman King* (Sony Pictures). The Orchestra records at its bespoke in-house facility, Scotland's Studio, in Glasgow.

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

On Stage

FIRST VIOLIN

Maya Iwabuchi
LEADER
Lasma Taimina
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Ursula Heidecker Allen
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Veronica Marziano
Gillian Risi
Catriona Price
Nia Bevan

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Harriet Hunter
Paul Medd
Anne Bünemann
Sophie Lang
Robin Wilson
Kirstin Drew
Colin McKee
Seona Glen
Joe Hodson
Julie Reynolds

VIOLA

Tom Dunn
PRINCIPAL
Lisa Rourke
Francesca Hunt
Claire Dunn
Nicola McWhirter
Beth Woodford
Maria Trittinger
Dáire Roberts
India Blackshaw-Britton

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Yuuki Bouterey-Ishido
Sarah Digger
Rachael Lee
Gunda Baranuaskaitė
Ayla Mascarenhas
Erdem Akca

DOUBLE BASS

Nikita Naumov
PRINCIPAL
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Olaya García Álvarez
Cole Morrison

FLUTE

Katherine Bryan
PRINCIPAL
June Scott
Adam Richardson
PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Josh Hall
COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
William Knight
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Paolo Dutto
Rebecca Shewell

HORN

Millie Lihoreau
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Brian McGinley
Robert Baxter

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Jamie Tweed
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Peter Murch
Colin Hyson

HARP

Pippa Tunnell

INSTITUT
FRANÇAIS

Ecosse

BAROQUE MUSIC FESTIVAL

1 APRIL TO 10 MAY 2025

IN EDINBURGH AND GLASGOW

MAXIM EMEYANYCHEV ~ HÉLOÏSE BERNARD ~ JAN WATERFIELD

CAROLINE CRADOCK ~ JOHN KITCHEN ~ ARUSHA NAZARI

ANTOINE MORINIÈRE ~ TIM MACDONALD ~ TIFFANY VONG

MUJIE YAN ~ ANNE-MARIE KLEIN ~ AND MORE!

INFO & BOOKING
IFECOSSE.ORG.UK

St Cecilia's Hall
CONCERT ROOM & MUSIC MUSEUM

THE UNIVERSITY
of EDINBURGH

GREYFRIARS
an inspiring community

FONDATION
MEYER
POUR LE
DEVELOPPEMENT
CULTUREL
ET ARTISTIQUE

Edinburgh
International
Harp
Festival

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Jess Gillam & Shostakovich Eight

DND Thu 3 Apr 7.30pm

EDN Fri 4 Apr 7.30pm

GLW Sat 5 Apr 7.30pm

Anna Clyne *Glasslands Scottish Premiere*
Shostakovich Symphony No8

Jonathon Heyward Conductor
Jess Gillam Saxophone

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

With thanks to the Dot and Syd Taft Chair for their support of the RSNO Percussion Section.

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 Mornay Carter
Francesca and Eoghan Contini
Mackie
Dr Clive Criper
Dr M I and Mrs C R Gordon
Scott and Frieda Grier
Judith and David Halkerston
Iain MacNeil and Kat Heathcote
Miss A McGrory
Miss M Michie
Mr James Miller CBE
Mrs Abigail Morrison
Nicholas and Alison Muntz
Meta Ramsay
Mr and Mrs W Semple
Mr 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
Dr Robert Gibb
Mr I Gow
Mr J D Home
Christine Lessels
Katharine M.E. Liston
Professor J Mavor

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

Concerto

Neil Barton
Miss D Blackie
Dr C M 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
Christine Lessels
Morag MacCormick
Mr D MacPherson
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 Millar
Mrs B Morinaud
Dr and Mrs D Mowle
Mr KR and Dr CC Parish
Ms A and Miss I Reeve
Mrs E.M. Robertson
Miss 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

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
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
Kenneth Forbes
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
Thomas Jakobsen Burns
Ms K Lang
Dr D A Lunt
Mr and Mrs J Martin
Ms S McArthur
Jean McCutcheon
Mr M McGarvie
Mrs S McGeachan
Hon Lord McGhie
Dr Colin McHardy
Ms H L McLaren
Margaret McLay
Libby McLean
Mr D McNaughton
Mr and Mrs B Mellon

Kathryn Michael
Mr I Mills
Mrs P Molyneaux
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
John Paterson
Misses J and M Penman
Mr J W Pottinger
Miss J A Raiker
Mr M Rattray
Alastair Reid
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
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 Ward
Nelson and Barbara Waters
Mr W Watters
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
Clara Cowen
MARKETING MANAGER
Seonaid Eadie
EXTERNAL RELATIONS OFFICER
Carol Fleming
HEAD OF MARKETING
Constance Fraser
HEAD OF DEVELOPMENT (INDIVIDUALS AND PARTNERSHIPS)
Katie Kean
COMMUNICATIONS AND MARKETING OFFICER
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

Dan Walker

Back at Breakfast

CLASSIC *f*M

Weekdays from 06:30am

RADIO

globalPLAYER

“PLAY CLASSIC FM”