

The background of the poster is a dark, textured surface with a dense pattern of bright orange and yellow sparks or light trails radiating from the center, creating a sense of dynamic energy and movement.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Wagner's **Ring Symphony**

Usher Hall, Edinburgh
Fri 16 May 2025 7.30pm

Glasgow Royal Concert Hall
Sat 17 May 7.30pm

Dedicated to **Dr Robert Lillie** in recognition of his generous support
of the **RSNO Foundation**

Go by train

- Dunfermline City
- Dunfermline Abbey

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

scotrail.co.uk

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Wagner's Ring Symphony

Usher Hall, Edinburgh Fri 16 May 2025 7.30pm
Glasgow Royal Concert Hall Sat 17 May 7.30pm

Wagner's *Ring* cycle is an epic in every sense. The full experience takes four days, but this evening's orchestral 'adventure' gives you a taste of the masterpiece – all its majesty, power and drama – in just over an hour. First, though, we welcome our Partnership Ensemble, Dunedin Consort, for Handel's enchanting *Water Music* before the Consort's period instruments lock horns with the full RSNO, in a world premiere from Edinburgh composer Neil Tòmas Smith.

HANDEL Water Music Suite No3 HWV 350 [11']
NEIL TÒMAS SMITH Hidden Polyphony [20'] WORLD PREMIERE
(RSNO and Dunedin Consort commission)

INTERVAL

WAGNER arr. HENK DE VliegER The Ring, An Orchestral Adventure [62']

Thomas Søndergård Conductor
Anna Dennis Soprano
Dunedin Consort
Royal Scottish National Orchestra

Dedicated to **Dr Robert Lillie** in recognition of his generous support
of the **RSNO Foundation**

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

RECOMMENDED BY
CLASSIC *f*M

Mendelssohn's Violin Concerto

DND Thu 29 May 7.30pm

EDN Fri 30 May 7.30pm

GLW Sat 31 May 7.30pm

Debussy *Prélude à l'après-midi d'un faune*
(Dundee and Edinburgh only)

Price *Adoration* and **Wirén** *Serenade*
for Strings (Glasgow only)[†]

Mendelssohn Violin Concerto

Lera Auerbach *Symphony No1 Chimera*

Thomas Søndergård Conductor

Kellen Gray Conductor[†]

Randall Goosby Violin

**Musicians from Glasgow Instrumental
Music Services**[†]

Book online at
rsno.org.uk

The RSNO is supported by
the Scottish Government.

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to this evening's concert, which is dedicated to the memory of Dr Robert Lillie in recognition of his generous support of the RSNO Foundation. It's a particularly special one tonight as we are joined by Dunedin Consort for the culmination of our three-year partnership. We are celebrating the success of this partnership with a World Premiere, written by Neil Tòmas Smith especially for the occasion.

Neil's work, *Hidden Polyphony*, was chosen after an open call for composers in 2023. I thoroughly recommend you spend some time reading about Neil's inspiration for the piece further on in this programme – it's absolutely fascinating. Neil was part of our Composers Hub a few years ago and it's a real testament to the importance of our Learning and Engagement Department's work that we get to hear his brand-new work performed by these world-class ensembles. It's a privilege to be able to give a platform to emerging composers such as Neil and I'm looking forward to seeing where the future takes him.

I'm certain you'll be impressed by Anna Dennis' voice too, and I'm pleased she'll be back with us next Season performing a new commission by Elena Langer under the direction of Kristiina Poska. General ticket sales for the 2025:26 Concert Season opened on Monday, so make sure you secure your chance to hear Anna at rsno.org.uk.

The Orchestra is heading out and about next week for matinee performances in Ayr and Lanark. Ayr is getting a second visit too, with the RSNO Chorus performing on Saturday afternoon in Holy Trinity Church to fundraise for their upcoming tour to Budapest. It would be lovely to see some of you there.

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-72

73-78

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Patrick Hahn	2
PRINCIPAL GUEST CONDUCTOR	
Ellie Slorach	3
ENGAGEMENT CONDUCTOR	
Kellen Gray	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	12
ASSOCIATE LEADER	
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
ASSOCIATE PRINCIPAL	
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	47
SUB PRINCIPAL	
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)

Water Music Suite No3

HWV 350

DURATION 11 minutes

Sarabande

Rigaudon I – Rigaudon II

Minuet I – Minuet II

Gigue I – Gigue II

Performed by Dunedin Consort

The historical background to Handel's *Water Music* – how it came to be composed and when it was first performed – remains imprecise. According to popular legend, Handel had obtained permission from the Elector of Hanover to visit England, but stayed far longer than allowed. When the Elector, now in his new role as our own King George I, landed in Greenwich on 18 September 1714, he was displeased at Handel's prolonged absence from his duties. However, he loved Handel's music, so a way to restore the composer to favour readily presented itself. The King was persuaded to form a boat party on the Thames. Handel privately prepared

music for the occasion, and in the event the King was surprised and delighted. This anecdote, probably to some extent fabricated, was related by Handel's earliest biographer, John Mainwaring. The only firm evidence reveals a boat trip dating from rather later, in 1717; subsequent royal trips down the river were enjoyed (in 1736, for example), during which further music was performed. Thus the complete *Water Music* as we know it – about 20 movements in all – is believed to be a compilation of music used on different occasions.

Traditionally the complete score has been divided into three suites: a group of movements in F Major, followed by a group in D Major then a group in G Major/Minor. Suite No3 owes its generally more intimate character to its scoring with the softer-textured wind instruments, rather than the brass used in the Second Suite. This relative intimacy may even suggest that it was intended for indoor performance, rather than for the open air. It begins with a sarabande of graceful beauty. The descending intervals of a minor seventh (bars 9 and 11 and again towards the end) are particularly expressive. A pair of rigaudons follows. The rigaudon is a lively dance of 17th-century folk-music origin. Here the second dance, with its unpredictable rhythmic structure, moves into B flat Major and G Minor. The first of the pair of minuets is again in G Minor, whereas its charming companion moves to C Minor. The Suite concludes with a robust pair of giges (G Minor then G Major) of a rather rustic character not common in Handel's music. Altogether the music of the Third *Water Music* Suite has a touching and memorable quality, all achieved with Handel's masterful simplicity.

© Philip Borg-Wheeler

Neil Tòmas Smith (Born 1987)

Hidden Polyphony

WORLD PREMIERE

RSNO and Dunedin Consort commission

DURATION 20 minutes

Performed by Dunedin Consort and the RSNO

Time and its degradations have been particularly efficient in the area of Scottish music. So little polyphonic, i.e. multi-voice, music survives from pre-1500 that some have argued that it must not have existed at all and that a tradition of monophonic chant lingered in the country, one deaf to the traditions of England and the continent. The Carver Choirbook, with its titanic Scottish polyphony from the mid-16th century, would from this viewpoint constitute a rapid acceleration in complexity and ambition.

The more likely scenario is that polyphonic singing has a much longer history in Scotland but it is one that is obscure to us because of a lack of sources. The loss of records to the sea in 1661 on the ship the *Elizabeth of Burntisland* is likely one significant reason, as well as the conscientious destruction of Scottish reformers.

The starting point for this piece was the material from the 16th century that survives, as well as an important sense that there is a gap in our imaginations that my own music could fill. Polyphony between historical periods, between instrumental groupings and between heaven and hell are all themes that the work explores. *Hidden Polyphony* is not an attempt to recreate the music of the past but rather to shine a contemporary light on the culture that gave rise to some of the greatest music ever composed in Scotland. This is most obviously approached by significant quotation from a number of sources, particularly Robert Carver, and partial settings of poetry and prose from the 16th century, especially those of the incredibly modern figure of William Dunbar.

After the huge chords and ensemble interplay of the introduction, there is a partial setting of Dunbar's *Lament for the Makaris*, with its refrain '*timor mortis conturbat me*' (the fear of death disturbs me). From there, the orchestras take over for a 'vision of hell', the fear of which, alongside purgatory, is a key reason that Renaissance polyphony was composed, performed and commissioned. The middle section of the piece uses words taken from the will of Christine Geddes (and the research of Dr James Cook), which asks for music to be sung for her deceased soul, before a more 'heavenly' section sets parts of Gavin Douglas' *Palyce of Honour*, which has lengthy descriptions of the musical instruments of the time, as well as theoretical discussion of different types of music and compositional techniques. The titanic chords of the opening return, now revealing their basis in Robert Carver's magisterial choral composition *O bone Jesu*. Finally, a partial setting of *Life* by William Dunbar is sung over unadulterated polyphony, taken from Dr Cook's transcription of the *Missa Rex Virginum* and 'Catherine Wheel Mass' from the Carver Choirbook. To our knowledge, this music has not been performed live since the 16th century.

During the course of my research for this piece, I read in Alan MacQuarrie's book on Scottish saints about a fragment of music that is written on the so-called Glamis copy of the Aberdeen Breviary, now in the National Library of Scotland. I alerted Dr Cook to this fragment, which was then identified by researcher David Coney as a 'faburden', that is a line that fits with an established chant, in this case '*Cultor dei memento*'. This material is woven throughout the piece, often obscured by much more modern harmony, but revealing itself more clearly towards the work's conclusion.

MacQuarrie's book was lent to me by my father, Donald, who is a passionate advocate for

Scottish history, literature and performing arts. The piece is dedicated to him, ‘a borrower and lender of books’.

A large number of people were generous with their time and expertise during the creation of this piece. Thanks to Dr James Cook at the University of Edinburgh, as well as Professor Greg Walker and Dr Kate Ash-Irisarri, who gave me a fascinating introduction to the literature of the

period. Many thanks to David Coney for the use of his research.

Thanks to Edward Edgcumbe of Dunedin Consort, who was a great help with vocal lines and general support, and thanks to Hilary Michael for discussing the Baroque string parts with me.

© Neil Tõmas Smith

Hidden Polyphony

Only the text set in **bold** is performed as part of *Hidden Polyphony*.

Lament for the Makaris

William Dunbar

I **that in heill** [health/wholeness] **was and gladness**

Am trublit now with great sickness

And feblit with infirmitie:

Timor Mortis conturbat me.

Our plesance here is all vain glory,

This fals world is but transitory,

The flesh is bruckle, the Feynd [fiend] **is slee:**

Timor Mortis conturbat me.

The state of man does change and vary,

Now sound, now sick, now blyth, now sary,

Now dansand mirry, now like to die:

Timor Mortis conturbat me.

Latin Mass Excerpts

Lava me, Domine, ab iniquitate mea, et a peccato meo munda me.

Sanctus, Sanctus, Sanctus

Dominus Deus Sabaoth.

Pleni sunt cæli et terra gloria tua.

Wash me, O Lord, from my iniquity and cleanse me from my sin.

Holy, holy, holy,

lorde God of hosts.

heaven and earth are full of thy glory.

Palyce of Honour (Excerpt)

Gavin Douglas

A sound I hard, of angellys as it had bene,
With armony fordynnand all the skyis,

So dulce, so swete, and so melodius
That every wucht thair with mycht be joyous

Fresche ladyis sang in voce virgineall
Concordes swete, divers entoned reportis,
Proportionis fyne with sound celestiall:
Duplat, triplat, diatesseriall,
Sesque altra and decupla resortis;
Diapason of mony syndry sortis
War songin and plait be seir cunnyng menstrall
On luf ballattis with mony fair disportis.

In modulatioun hard I play and syng
Faburdoun, priksang, discant, conturyng,
Cant organe, figuration, and Gemmell,
On crowd, lute, harp, with mony gudly spring,
Schalmis, **clarionis, portativis hard I ring,**
Monycord, orgain, tympane, and **sybell,**
Sytholl, psaltery, and vocis **swete as bell,**
Soft releschyngis in dulce delyveryng;
Fractyonis divide, at rest, or clos compell.

Life

William Dunbar

What is this life but a straight way to deid,
Which has a time to pass and none to dwell,
A sliding wheel us lent to seek remeid,
A free choice given to Paradise or Hell,
A prey to deid whom vain is to repell;
A short torment for infinite gladness,
As short a joy for lasting heaviness.

Neil Tòmas Smith

Composer

A 'composer on the rise' (*Morning Star*), Edinburgh-based Neil Tòmas Smith writes chamber, orchestral and choral works. He is fascinated by the connections between sound, space and movement.

Neil studied in York and Stuttgart, the latter leading to a keen interest in German contemporary music. In Germany, he won first prize in the Acht Brücken Composition Competition with *Gravitation*, and his orchestral work *Habitus* was performed by the WDR Symphony Orchestra.

Neil's debut album, *Stop Motion Music*, was released in 2023 and received a 5-star review from *The Scotsman*, Ken Walton writing that the 'whole album is powerful and moving'. This CD was a self-realised project, funded by the Hope Scott Trust, Creative Scotland and the PRS Foundation.

Recent work has focused on the intersection between science and music. *Perihelion* and *Aphelion* for orchestra (a diptych that can be performed either way round) engages with orbits in both illustrative and concrete ways: there is an exploration of circular movement in the latter while orbital data informs the trajectories of the instruments in both.

These pieces were written while Neil was taking part in the RSNO's Composers Hub and the London Philharmonic Orchestra's Young Composers' Programme. During this time he also wrote a piece for children, *Cyched*, which was toured throughout Scotland in 2018 and 2019 by the RSNO.

Aphelion was selected as part of the Scottish submission to the International Society of Contemporary Music World Music Days in Shanghai and was subsequently chosen for performance by the international jury.

Neil teaches at the University of Edinburgh, Open College of the Arts and St Mary's Music School. He is currently working on a new disc with record label Delphian, to include *Regular Music*, a recent chamber piano concerto for Simon Smith, while an audio adventure in psychogeography, *next time ur in london*, will be released later this year.

Anna Dennis

Soprano

Anna Dennis studied at the Royal Academy of Music and was the recipient of the 2023 Royal Philharmonic Society's Singer award.

Her opera performances include Katie Mitchell's *New Dark Age* at the Royal Opera House, Purcell's *The Fairy Queen* at Drottningholms Slottsteater in Stockholm, Handel's *Rodelinda* at the Göttingen International Handel Festival, Mozart's *Idomeneo* directed by Graham Vick at Birmingham Opera Company, Damon Albarn's *Dr Dee* at English National Opera, and roles in all three Monteverdi operas during Sir John Eliot Gardiner's world tour of the trilogy. She recently created the title role of Violet in Tom Coult's debut opera, premiered at the Aldeburgh festival, and multiple roles in Sir David Pountney's Purcell pasticcio *Masque of Might* for Opera North.

In concert she has sung with the Scottish Chamber Orchestra, BBC Symphony Orchestra, Orchestra of St Luke's in New York, Australian Chamber Orchestra, Birmingham Contemporary

Music Group, Orquestra Gulbenkian, Les Violons du Roy, Britten Sinfonia, Akademie Alte Musik Berlin and Sinfonietta Riga. She has sung Britten's *War Requiem* at the Berlin Philharmonie and Thomas Ades' *Life Story*, accompanied by the composer, at New York's White Light Festival. Recent highlights include performing Anthony Burgess' setting of T S Eliot's *The Waste Land* with Benedict Cumberbatch and Britten Sinfonia at the Charleston Festival, Bach's *Mein Herz schwimmt im Blut* with Kristian Bezuidenhout in Riga, Haydn's *Jahreszeiten* with the Düsseldorfer Symphoniker under Adam Fischer, and Handel's *Orlando* with the Academy of Ancient Music under Laurence Cummings.

Anna's numerous recordings include Elena Langer's *Landscape with Three People*, the GRAMMY-nominated Kastalsky Requiem with the Orchestra of St Luke's under Leonard Slatkin, two orchestral song cycles on composer Tom Coult's debut disc *Pieces that Disappear* with the BBC Philharmonic Orchestra, and Handel's *Amadigi di Gaula* with the Early Opera Company under Christian Curnyn.

In the current season she sings Queen of the Night in *The Magic Flute* for Opera North, Boulez's *Pli selon Pli* with the BBC Symphony Orchestra and Martyn Brabbins, Thomas Ades' *America: A Prophecy* with The Hallé, conducted by the composer, Pergolesi's *Stabat Mater* with the Portland Baroque Orchestra, Mendelssohn's *Lobgesang* with the Orquesta de la Comunidad de Madrid and Poulenc's *Gloria* with the Scottish Chamber Orchestra.

Richard Wagner (1813-1883) **arr. Henk de Vlieger** (born 1953)

The Ring,

An Orchestral Adventure

FIRST PERFORMANCE 1991

DURATION 62 minutes

Performed by the RSNO

Gods and monsters, giants and dwarves, heroism, boundless love and an unending quest for power: Richard Wagner's four-opera *Ring* cycle creates an entire world all its own, a vast Nordic and Germanic mythology in which it immerses its audience for no fewer than 15 hours (or thereabouts). No wonder it took the composer 28 years to compose, and required a brand-new venue – Wagner's Bayreuth Festival Theatre, with its pioneering innovations in staging, lighting, pyrotechnics and more – to fully satisfy the operas' epic demands.

Despite its complex plot and its immense cast of characters, in many ways Wagner's *Ring* cycle is surprisingly straightforward. As Wagner wrote to his friend August Röckel in 1854, it's about death, renewal and change:

We must learn to die in the most absolute sense of the word. The course of the drama shows the necessity of accepting and giving way to the changeability, the diversity, the multiplicity, the eternal newness of reality and of life.

And the agent of that fundamental change is, of course, the ring itself – an object of unspeakable power, forged from the sacred Rhine Gold by the scheming dwarf Alberich in the first of the four operas, *Das Rheingold*. But the almighty ring also wields a terrifying curse: it will be an object of overwhelming desire for those who do not possess it, but an object of fear and ultimate doom for those who do.

Wagner weaves his mythic story – derived from the *Poetic Edda*, a collection of ancient Norse poems, and the medieval Germanic *Nibelunglied* – through often intoxicatingly rich music, in which the raw ingredients of his tale play a fundamental role. They are musically

1. **Vorspiel (Prelude)**
2. **Das Rheingold (The Rhine Gold)**
3. **Nibelheim (Nibelheim)**
4. **Walhall (Valhalla)**
5. **Die Walküren (The Valkyries)**
6. **Feuerzauber (Magic Fire)**
7. **Waldweben (Forest Murmurs)**
8. **Siegfrieds Heldentat (Siegfried's Heroic Deed)**
9. **Brünnhildes Erwachen (Brünnhilde's Awakening)**
10. **Siegfried und Brünnhilde (Siegfried and Brünnhilde)**
11. **Siegfrieds Rheinfahrt (Siegfried's Rhine Journey)**
12. **Siegfrieds Tod (Siegfried's Death)**
13. **Trauermusik (Funeral Music)**
14. **Brünnhildes Opfertat (Brünnhilde's Sacrificial Act)**

embodied as what were later termed Leitmotifs, short musical ideas representing characters, places, themes or ideas that are in a constant state of flux and cross-fertilisation as the story progresses. Wagner's musical innovation of so inseparably intertwining his narrative and his music has been immensely influential, going on to impact everything from uncompromising Schoenbergian serialism to lush Hollywood film scores.

And it's this fundamental linking of music and story that makes a purely orchestral version of Wagner's *Ring* cycle such an attractive – and convincing – idea. Dutch percussionist and composer Henk de Vlieger created *The Ring, An Orchestral Adventure* in 1991, and it would be the first of four orchestral arrangements he made of Wagner operas. De Vlieger focuses on key episodes from the *Ring*'s four operas, but retains chronological and narrative order and – for the most part – Wagner's original scoring, occasionally supplying an orchestral instrument to stand in for a vocal soloist. The result is almost an immense symphonic poem spread across four connected movements, each representing one of the cycle's operas.

We begin with the Prelude to the first opera, *Das Rheingold*, depicting nothing less than the beginning of the world and the flow of the Rhine. After a vision of the river's precious gold, protected by the Rhine Maidens, we shift to the hammering anvils of the dwarvish kingdom of Nibelheim, where the ring is being forged, and then to the god Wotan's shimmering castle Valhalla, built by the giants Fasolt and Fafner, whom Wotan hopes to pay with the ring he has stolen from Alberich.

We move into the cycle's second opera, *Die Walküre*, for what's surely the *Ring*'s most iconic orchestral music. The 'Ride of the Valkyries' depicts the flying warrior women – including Wotan's daughter Brünnhilde – who carry the fallen from the battlefield to everlasting light in Valhalla. The subsequent 'Magic Fire' music comes from the very end of *Die Walküre*, as Wotan punishes his disobedient daughter by

sending her to sleep within a ring of charmed flames, which only a true hero can cross.

We meet that hero in the cycle's third opera, *Siegfried*, first at rest amid the sounds of birds, insects and trees in the forest. Having slain the giant Fafner (now in dragon form, and jealously guarding the ring), Siegfried is directed to seek out Brünnhilde. He crosses Wotan's ring of magic fire and awakens our heroine with a kiss, marking the moment that the gods' dominance over the world first begins to crack.

Wagner's ecstatic portrayal of the love between Siegfried and Brünnhilde opens de Vlieger's selection from the cycle's final opera, *Götterdämmerung*, followed by Siegfried's Rhine Journey to the Hall of the Gibichungs, where he will be murdered by evil dwarf Hagen, son of the wronged Alberich. His funeral music is fittingly grand and grief-stricken. In despair, Brünnhilde mounts Siegfried's funeral pyre to join her lover in death, the Rhine overflows, Valhalla burns, and the gods are no more. Wagner ushers in a new age at the end of his vast tetralogy almost entirely without voices, and de Vlieger follows the earlier composer's lead as *The Ring, An Orchestral Adventure* soars to a conclusion of visionary majesty.

© David Kettle

**Listen again
to the RSNO**

**Wagner arr. de Vlieger
The Ring,
An Orchestral Adventure
Plus Siegfried Idyll**

Neeme Järvi Conductor

More information
rsno.org.uk/recordings

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Spectacular Shostakovich

EDN Fri 6 Jun 7.30pm

GLW Sat 7 Jun 7.30pm

Shostakovich Festive Overture

Shostakovich Cello Concerto No2

Shostakovich Symphony No11 *The Year 1905*

Thomas Søndergård Conductor

Daniel Müller-Schott Cello

Book online at
rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Thomas Søndergård

Conductor

Danish conductor Thomas Søndergård has been Music Director of the RSNO since 2018, following six seasons as Principal Guest Conductor, and is Music Director of the Minnesota Orchestra. Between 2012 and 2018, he served as Principal Conductor of the BBC National Orchestra of Wales (BBC NOW), after stepping down as Principal Conductor and Musical Advisor of the Norwegian Radio Orchestra.

He has appeared with many notable orchestras in leading European centres, such as Berlin (Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Mahler Chamber Orchestra, Konzerthausorchester Berlin), Munich (Symphonieorchester des Bayerischen Rundfunk), Zurich (Tonhalle-Orchester Zürich), Leipzig (Gewandhausorchester), Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony, Philharmonia Orchestra) and Amsterdam and Rotterdam (Royal Concertgebouw Orchestra, Netherlands Philharmonic, Rotterdam Philharmonic), and is a familiar figure in Scandinavia, with such orchestras as the Oslo Philharmonic, Gothenburg Symphony,

Danish National Symphony, Royal Stockholm Philharmonic, Swedish Radio Symphony, Finnish Radio Symphony and Helsinki Philharmonic. North American appearances to date have included the symphony orchestras of New York, Chicago, Cleveland, Cincinnati, Baltimore, St Louis, Toronto, Atlanta, Montreal, Vancouver, Houston and Seattle.

Following his acclaimed debut for Royal Danish Opera (*Kafka's Trial*), he has since returned to conduct *Die Walküre*, *Elektra*, *Le nozze di Figaro*, *Il barbiere di Siviglia*, *La bohème*, *Cunning Little Vixen* and *Il viaggio a Reims*. He has also enjoyed successful collaborations with Norwegian Opera and Royal Swedish Opera. His Stockholm productions of *Tosca* and *Turandot* (both with Nina Stemme) led to his Bayerische Staatsoper debut, conducting main season and Opera Festival performances of *Turandot* with Stemme. He made his Deutsche Oper Berlin debut with the world premiere of Scartazzini's *Edward II* and has since returned for Berlioz's *Romeo and Juliet*.

His discography covers a broad range of repertoire, including Carl Nielsen (Royal Danish Orchestra, Naxos Records); Poul Ruders (Arhus Symphony, Norwegian Radio, Royal Danish Opera (*Kafka's Trial*), Da Capo and Bridge Records); Sibelius symphonies and tone poems with BBC NOW and Prokofiev and Richard Strauss with the RSNO, Linn Records; Lutosławski and Dutilleux concertos with cellist Johannes Moser and Rundfunk Sinfonieorchester Berlin (Pentatone); and Vilde Frang's celebrated debut recording (WDR Köln, EMI).

In 2023, Thomas was a recipient of the Carl Nielsen and Anne-Marie Carl Nielsen's Foundation award for his outstanding contribution to Danish musical life. In 2022, he was decorated with a prestigious Royal Order of Chivalry, the Order of Dannebrog (Ridder af Dannebrogordenen), by Margrethe II, Queen of Denmark.

Royal Scottish National Orchestra

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950 and was awarded Royal Patronage in 1977. Many renowned conductors have contributed to its success, including Sir John 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
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Gillian Risi
Fiona Stephen
Nia Bevan
Helena Rose
Bríona Mannion
Emily Brise

SECOND VIOLIN

Lisa Obert
GUEST PRINCIPAL
Jacqueline Speirs
Marion Wilson
Nigel Mason
Paul Medd
Harriet Hunter
Anne Bünemann
Robin Wilson
Kirstin Drew
Colin McKee
Tom Greed
Shulah Oliver-Smith
Seona Glen
Joe Hodson
Julie Reynolds
Elsbeth MacLeod

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Nicola McWhirter
Claire Dunn
Katherine Wren
Maria Trittlinger
Francesca Hunt
Beth Woodford
Elaine Koene
Nicola Boag
Aoife Magee
Ian Budd

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Yuuki Bouterey-Ishido
Rachael Lee
Sarah Digger
Niamh Molloy
Gunda Baranauskaitė
Sonia Cromarty
Susan Dance
Miranda Phythian-Adams
Emily Brockett

DOUBLE BASS

Nikita Naumov
PRINCIPAL
Simo Väisänen
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Cole Morrison
Joana Moura
Olaya Garcia Alvarez

FLUTE

Katherine Bryan
PRINCIPAL
Jack Welch
Siobhan Grealy
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Rainer Gibbons
GUEST PRINCIPAL
Peter Dykes
Gaynor Gowman
Fraser Kelman
COR ANGLAIS

CLARINET

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

BASSOON

David Hubbard
PRINCIPAL
Hugo Mak
Fraser Gordon

HORN

Benji Hartnell-Booth
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy
WAGNER TUBA
Mark Bennett
WAGNER TUBA
Flora Bain
WAGNER TUBA
Finlay Bain
WAGNER TUBA
Max Howling

TRUMPET

Christopher Hart
PRINCIPAL
Katie Smith
Mark Addison

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Hannah Stell
Alan Adams
BASS TROMBONE
Alastair Sinclair
CONTRABASS TROMBONE

BASS TRUMPET

Huw Evans

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL
Simon Archer

PERCUSSION

Simon Lowdon
PRINCIPAL
Alasdair Kelly
Peter Murch

HARP

Rosanna Rolton
Teresa Barros Pereira
Romão
Clara Gatti Comini
Gina Gallacher

OFF-STAGE HORN

Lauren Reeve-Rawlings

Dunedin Consort

Dunedin Consort is one of the world's leading Baroque ensembles, recognised for its vivid and insightful performances and recordings. Formed in 1995 and named after Din Eidyn, the ancient Celtic name for Edinburgh Castle, Dunedin Consort's ambition is to allow listeners to hear early music afresh, and to couple an inquisitive approach to historical performance with a commitment to commissioning and performing new music. Under the direction of John Butt, the ensemble has earned two coveted Gramophone Awards, a BBC Music Magazine Award and a GRAMMY nomination. In 2021 it was the recipient of the Royal Philharmonic Society Ensemble Award.

Dunedin Consort performs regularly at major festivals and venues across the UK and abroad, and enjoys close associations with the BBC Proms, Wigmore Hall, Edinburgh International Festival and Lammermuir Festival. Alongside its performance and recording work, Dunedin Consort is committed to a wide-ranging education programme both in schools and in the wider community. In inspiring and encouraging

musical participation, developing vocal skills and fostering a love of classical music, historical performance and new music, Dunedin Consort aims to develop and nurture its potential audience and to encourage the performers of the future.

Dunedin Consort is an enthusiastic champion and commissioner of contemporary music, and in recent years has premiered a new set of orchestral dances at the BBC Proms, a new opera by Errollyn Wallen at the Barbican Centre, and new choral music for its cappella consort. In 2025 it premiered a new cantata by David Fennessy, the second instalment of a three-year co-commissioning series which saw a guitar concerto by Cassandra Miller for Sean Shibe in 2024, and will see further new music by Tansy Davies in 2026.

Partnership Ensemble

**DUNEDIN
CONSORT**

On Stage

SINGERS

SOPRANO

Anna Dennis

MEZZO-SOPRANO

Catherine Backhouse

TENOR

Magnus Walker
Malcolm Bennett

BASS

Jon Stainsby

PLAYERS

LEADER AND DIRECTOR

Jane Gordon

VIOLIN

Sarah Bevan-Baker
Hilary Michael
Kristin Deeken
Barbara Downie
Malú Pomares

VIOLA

John Crockatt
Thomas Kettle

CELLO

Lucia Capellaro
Samuel Ng

BASS

Kate Brooke

OBOE D'AMORE

Alexandra Bellamy

FLUTE

Katy Bircher

FLUTE AND RECORDER

László Rózsa

BASSOON

Catriona McDermid

Directors

Jenny Stewart

CHAIR

Mark Batho
Courtney Beck
Cathy Bell MBE
Susie Gray
Kate Molleson
Philip Rodney
Kalvir Sangha

Music Director

John Butt OBE FBA FRSE

Associate Director

Nicholas Mulroy

Management

Andrew Trinick

CHIEF EXECUTIVE

Jennie Baillie

HEAD OF MARKETING AND COMMUNICATIONS

Lucia Capellaro

LEARNING AND PARTICIPATION MANAGER

Sanne Dijkstra-Downie

DEVELOPMENT MANAGER

Edward Edgcumbe

HEAD OF ARTISTIC PLANNING AND OPERATIONS

Amy Strachan

LEARNING AND PARTICIPATION MANAGER

Georgia Tawn

ARTISTIC PLANNING COORDINATOR

Dunedin Concerts Trust Ltd

Registered Scottish Charity Number SC025336

Registered in Scotland Company Number SC361385

77 Montgomery Street, Edinburgh EH7 5HZ

Tel: +44 131 516 3718

Email: info@dunedin-consort.org.uk

W: dunedin-consort.org.uk

[Facebook.com/Dunedin](https://www.facebook.com/Dunedin)

[@dunedinconsort](https://twitter.com/@dunedinconsort)

[@dunedinconsortscot](https://www.instagram.com/@dunedinconsortscot)

Dunedin Consort acknowledges with grateful thanks the support of Creative Scotland, Dunard Fund, Baillie Gifford, Binks Trust, John Ellerman Foundation and the Arts and Humanities Research Council, who very generously support our programmes.

Every wise guy wants her fortune,
but Hanna calls the shots

Eden Court, Inverness

22 & 24 May

Festival Theatre Edinburgh

29 May – 7 June

His Majesty's Theatre, Aberdeen

12 & 14 June

Scottish
Opera

The Merry Widow

Lehár

Book now

scottishopera.org.uk

Conductor **Stuart Stratford**

Director **John Savournin**

Sung in English with English supertitles

New co-production with D'Oyly Carte Opera and Opera Holland Park
Supported by Scottish Opera's 'Play A Supporting Role' Appeal

Core funded by

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
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
Stephen Sweeney
Valerie Wells

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 RSN 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 RSN 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 RSN, 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**](http://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**](mailto: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 Duncly 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 Kirsten Reid, Head of Development (Trusts and Projects), at kirsten.reid@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
Martin and Carola 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 and 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
Simon and Fiona Guest
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 Rod 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
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
Roderick Wylie

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
 David Ferrier
 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
 Mrs Jean C 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
 Philip Whitely and Robert H Mackay
 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

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 • Luminate
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

Charlotte Jennings
EXECUTIVE ASSISTANT (MATERNITY
LEAVE COVER)

Nicola Kelman
EXECUTIVE ASSISTANT (MATERNITY LEAVE)

CONCERTS

Graham Bell
PLANNING OFFICER

Megan Bousfield
LIBRARY ASSISTANT

Dylan Findlay
ASSISTANT STAGE MANAGER

Ashley Holland
STAGE MANAGER

Emma Hunter
DEPUTY ORCHESTRA MANAGER

Ewen McKay
HEAD OF ORCHESTRA MANAGEMENT

Richard Payne
LIBRARIAN

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

Anna Crawford
ENGAGEMENT DELIVERY MANAGER

Rosie Kenneally
CREATIVE PRODUCER FOR LEARNING
(MATERNITY LEAVE)

Maisie Leddy
ENGAGEMENT PRODUCER

Lois McColl
ENGAGEMENT PROJECT ASSISTANT

Rachel Naismith
ENGAGEMENT PRODUCER

Chiko Parkinson
COMMUNITY SINGING ASSISTANT
SUPPORTED BY SCOTRAIL

EXTERNAL RELATIONS

Dr Jane Donald
DIRECTOR OF EXTERNAL RELATIONS

Lisa Ballantyne
PARTNERSHIPS OFFICER

Ian Brooke
PROGRAMMES EDITOR

Fred Bruce
TRUSTS AND PROJECTS ADMINISTRATOR

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

Niamh Kelly
TRUSTS AND PROJECTS COORDINATOR

Polly Lightbody
INDIVIDUAL GIVING AND
PARTNERSHIPS OFFICER

Graham Ramage
GRAPHICS DESIGNER

Kirsten Reid
HEAD OF DEVELOPMENT (TRUSTS AND
PROJECTS)

Sam Stone
INFORMATION SERVICES MANAGER
Ross Williamson
VIDEO PRODUCER (MARKETING)

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER

Keilidh Bradley
GRADUATE ANIMATOR

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

 /royalsscottishnationalorchestra

 @RSNO

 @rsnoofficial

 Youtube.com/thersno

 rsnorchestra

The RSNO is one of Scotland's
National Performing Companies,
supported by the
Scottish Government.

Scottish Government
Riaghaltas na h-Alba

Dan Walker
Back at Breakfast
CLASSIC *f*M

Weekdays from 06:30am

RADIO

globalPLAYER

“PLAY CLASSIC FM”