


RSNO

SCOTLAND'S NATIONAL  
ORCHESTRA

# Gershwin & Rachmaninov

Music Hall, Aberdeen  
Thu 20 Nov 2025 7.30pm

Usher Hall, Edinburgh  
Fri 21 Nov 7.30pm

Glasgow Royal Concert Hall  
Sat 22 Nov 7.30pm


# Get together, save together

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

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

**SAVE**  
UP TO  
**1/3**

**GroupSave  
tickets**

**scotrail.co.uk**

Saving versus Anytime Day Return tickets. Selected routes only. Valid for travel after 0915 Mon to Fri and anytime at the weekend. Conditions apply.


**ScotRail**  
SCOTLAND'S RAILWAY

Your ticket goes further than you think

# Gershwin & Rachmaninov

**Music Hall, Aberdeen** Thu 20 Nov 2025 7.30pm

**Usher Hall, Edinburgh** Fri 21 Nov 7.30pm

**Glasgow Royal Concert Hall** Sat 22 Nov 7.30pm

Rachmaninov's emotionally charged Symphony No3 is packed full of sweeping melodies and the bittersweet memories of the home he left behind. It's the finale in our concert where classical meets jazz. First though, RSNO Principal Guest Conductor Patrick Hahn swaps podium for piano in Antheil's *A Jazz Symphony* and pianist Frank Dupree takes centre stage with his jazz trio in Gershwin's hugely popular Piano Concerto in F.

---

**JOËLLE BROAD** Mission Mars [4']

**KEITH RAMSEY** The Journey Begins [2'] *WORLD PREMIERE*  
Both pieces Side-by-Side with Big Noise Wester Hailes

**ANTHEIL** A Jazz Symphony (1955 version) [7']

**GERSHWIN** Piano Concerto in F: arranged for Jazz Trio  
by Frank Dupree [31']

INTERVAL

**RACHMANINOV** Symphony No3 in A Minor Op44 [40']

---

**Patrick Hahn** Conductor (Side-By-Side, Gershwin, Rachmaninov)  
Piano (Antheil)

**Frank Dupree** Conductor (Antheil) Piano (Gershwin)

**Jakob Krupp** Double Bass

**Obi Jenne** Percussion

**Big Noise Wester Hailes** (Edinburgh only)

**Royal Scottish National Orchestra**


The Glasgow performance  
will be recorded for broadcast  
on BBC Radio 3 in December

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

# Mozart's Great Mass in C minor

**EDINBURGH**

FRI 28 NOV: 7.30pm

**GLASGOW**

SAT 29 NOV: 7.30pm

Sponsored by


**C Schumann** Three Mixed Choruses

**Haydn** Trumpet Concerto

**Mozart** Great Mass in C minor K427

**Thomas Søndergård** Conductor

**Christopher Hart** Trumpet

**Mojca Erdmann** Soprano

**Katie Coventry** Mezzo-soprano

**Edgardo Rocha** Tenor

**Andreas Landin** Baritone

**RSNO Chorus**

**Stephen Doughty** Director, RSNO Chorus

Book online at

**rsno.org.uk**


Scottish Government  
Riaghaltas na h-Alba

# Welcome

Welcome to you all to this evening's concert, and particularly our Aberdeen audience for the first time this Season.

Tonight we are joined by not one but three soloists – Frank Dupree, Jakob Krupp and Obi Jenne. I'm really looking forward to hearing the trio's take on Gershwin's Piano Concerto in F and seeing these remarkably talented musicians in something so exciting and new. We're also lucky to have Principal Guest Conductor Patrick Hahn playing piano. Patrick is a seriously versatile musician in classical and jazz – even cabaret – and I am certain you will see his flair this evening.

Our Edinburgh audience will hear the young musicians from Big Noise Wester Hailes opening the concert. As always, it is an absolute pleasure to have these brilliant young people with us. Seeing them performing on the concert hall stage is such a joy for audiences and our own musicians alike. I hope you'll join me in giving them a very warm welcome.

We recently announced the emerging composers participating in our Film Composers Lab 2025:26 – Daniel Abrahams, Thomas Booker-Price, Lucy Hackett, Sam Hall and Rachel Mair – ahead of the first workshop this weekend. Film Composers Lab forms part of the raft of projects our dedicated Learning and Engagement team work on throughout the year. You can find out more about their work at [rsno.org.uk/join-in](https://rsno.org.uk/join-in).

Finally, I'm pleased to say that our Glasgow performance is being recorded and will be broadcast on BBC Radio 3 in December. Please keep an eye on our social channels for the date of when to tune in and listen again.

**Alistair Mackie**

CHIEF EXECUTIVE

## Keep in touch with the RSNO

Royal Scottish National Orchestra  
19 Killermont Street  
Glasgow G2 3NX  
T: +44 (0)141 226 3868

[rsno.org.uk](https://rsno.org.uk)


Scottish Company No. 27809  
Scottish Charity No. SC010702

The RSNO is supported by  
the Scottish Government


# Royal Scottish National Orchestra


Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950 and was awarded Royal Patronage in 1977. Many renowned conductors have contributed to its success, including Sir John Barbirolli, Walter Susskind, Sir Alexander Gibson, Neeme Järvi, Walter Weller, Alexander Lazarev and Stéphane Denève.

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

The RSNO is supported by the Scottish Government and is one of the Scottish National Performing Companies. The Orchestra performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness, and appears regularly at the Edinburgh International Festival and BBC Proms. The RSNO has made recent tours to 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) and *The Woman King* (Sony Pictures). The Orchestra records at its award-winning 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.

# On Stage

## FIRST VIOLIN

Igor Yuzefovich  
LEADER  
Lena Zeliszewska  
ASSOCIATE LEADER  
Tamás Fejes  
ASSISTANT LEADER  
Patrick Curlett  
Cheryl Crockett  
Caroline Parry  
Ursula Heidecker Allen  
Elizabeth Bamping  
Lorna Rough  
Susannah Lowdon  
Alan Manson  
Liam Lynch  
Veronica Marziano  
Stewart Webster

## SECOND VIOLIN

Emma Oldfield  
GUEST PRINCIPAL  
Jacqueline Speirs  
Marion Wilson  
Emily Nenniger  
Paul Medd  
Anne Bünemann  
Sophie Lang  
Robin Wilson  
Kirstin Drew  
Colin McKee  
Helena Rose  
Fiona Stephen

## VIOLA

Tom Dunn  
PRINCIPAL  
Felix Tanner  
Asher Zaccardelli  
Lisa Rourke  
Claire Dunn  
Katherine Wren  
Maria Trittinger  
Francesca Hunt  
Beth Woodford  
David McCreadie

## CELLO

Pei-Jee Ng  
PRINCIPAL  
Betsy Taylor  
Kennedy Leitch  
Yuuki Bouterey-Ishido  
Rachael Lee  
Sarah Digger  
Gunda Baranauskaitė  
Niamh Molloy

## DOUBLE BASS

Nikita Naumov  
PRINCIPAL  
Jamie Kenny  
Michael Rae  
Moray Jones  
Emily Green  
Tom Neil

## FLUTE

Katherine Bryan  
PRINCIPAL  
Siobhan Greal  
Adam Richardson  
GUEST PRINCIPAL PICCOLO

## OBOE

Peter Dykes  
ASSOCIATE PRINCIPAL  
Laura Ritchie  
Henry Clay  
PRINCIPAL COR ANGLAIS

## CLARINET

Timothy Orpen  
PRINCIPAL  
William Knight  
Duncan Swindells  
PRINCIPAL BASS CLARINET

## BASSOON

David Hubbard  
PRINCIPAL  
Jamie Louise White  
Paolo Dutto  
PRINCIPAL CONTRABASSOON

## HORN

Amadea Dazeley-Gaist  
PRINCIPAL  
Alison Murray  
Andrew McLean  
Martin Murphy  
Peter McNeill

## TRUMPET

Christopher Hart  
PRINCIPAL  
Gideon Brooks  
Jason Lewis

## TROMBONE

Dávur Juul Magnussen  
PRINCIPAL  
Cillian Ó Ceallacháin  
Alastair Sinclair  
PRINCIPAL BASS TROMBONE

## TUBA

John Whitener  
PRINCIPAL

## TIMPANI

Tom Hunter  
GUEST PRINCIPAL

## PERCUSSION

Simon Lowdon  
PRINCIPAL  
Simon Archer  
Colin Hyson  
Julian Wolstencroft  
Robbie Bremner

## HARP

Pippa Tunnell

## PIANO/CELESTE

Lynda Cochrane

# Patrick Hahn

## Conductor


Patrick Hahn is one of the most sought after and exciting conductors of his generation. He was appointed Principal Guest Conductor of the RSNO in 2024. He is also General Music Director of the Sinfonieorchester und Oper Wuppertal and Principal Guest Conductor of the Münchner Rundfunkorchester of the Bayerischer Rundfunk (Munich Radio Orchestra). He was Principal Guest Conductor and Artistic Advisor of the Borusan Istanbul Philharmonic Orchestra between 2021 and 2023.

As a guest conductor in the 2024/25 season, Patrick made his first appearances with the hr-Sinfonieorchester Frankfurt, Brussels Philharmonic and RAI National Symphony Orchestra in Turin, at the Semperoper Dresden conducting Richard Strauss' *Intermezzo* and Staatsoper Hamburg with Wagner's *Parsifal*. Return visits included the Deutsches Symphonie-Orchester Berlin, Vienna Symphony and Tonhalle-Orchester Zürich. He also took part in the Johann Strauss 2025 celebration in Vienna, celebrating the 200th anniversary of Strauss' birth conducting a concert performance of *Der Karneval in Rom*.

Previous seasons' highlights include his debut at Zürich Opera House with Barrie Kosky's production of Lehár's *Die lustige Witwe* and New National Theatre Tokyo with Johann Strauss' *Die Fledermaus*, as well as debuts with the Bamberg Symphony and the SWR Symphonieorchester in Stuttgart. Patrick enjoys a regular relationship with Klangforum Wien and the Vienna Symphony, most recently conducting Schoenberg's *Ertwartung* with Dorothea Röschmann at the Vienna Musikverein.

Patrick and the Münchner Rundfunkorchester's explorations and recordings of rarely performed repertoire such as Viktor Ullmann's *Der Kaiser von Atlantis* and Alexander von Zemlinsky's *Eine florentinische Tragödie* have received critical acclaim. Other recordings include Alpha label's Britten and Bruch Violin Concertos with Kerson Leong and the Philharmonia Orchestra, and Beethoven's Piano Concertos 1 and 2 with Olivier Cavé and the Kammerakademie Potsdam.

Aside from his work in classical music, Patrick accompanies himself on the piano singing cabaret songs by the Austrian satirist and composer Georg Kreisler. As a jazz pianist, he received awards from the Chicago Jazz Festival, and the Outstanding Soloist Award from the University of Wisconsin-La Crosse as the best jazz pianist of the 37th Annual Jazz Festival.


# Every Child, Every Community


**Your support can brighten a child's day.**

Will you help us bring the joy of music to children across Scotland?

**RSNO**  
SCOTLAND'S NATIONAL  
ORCHESTRA

Scan the QR code to be  
taken to our donate page or  
visit [rsno.org.uk/every-child](https://rsno.org.uk/every-child)


## Joëlle Broad

# Mission Mars

**DURATION** 4 minutes

*Mission Mars* was written in 2008, the first year of Big Noise, for a concert with the BBC Scottish Symphony Orchestra string players. It was written for children near the start of their learning and without the need to use music. The musical material is based on the highest and lowest strings on the four different instruments of the string section. By focusing on playing open strings, young players are able to develop their bowing and sound production in an ensemble. For this performance, Joëlle has added extra wind and percussion parts and this is the first time it has been played in this way. The piece finishes with a countdown from 10 before we 'blast off'!

## Joëlle Broad

### Composer

Joëlle Broad is a musician, teacher, composer, mentor and workshop leader. She learned violin through the peripatetic music service on the Wirral. Participating in a rich experience of youth ensembles and orchestras led to her pursuing music as her career.

Joëlle studied at the Royal Scottish Academy of Music and Drama (now the Royal Conservatoire of Scotland) and has worked with many Scottish arts organisations, including the Scottish Chamber Orchestra and Drake Music Scotland. She was one of the original team members at Big Noise Raploch in Stirling, the first Big Noise programme which began work in 2008, and currently works as curriculum leader (strings) across Sistema Scotland's Big Noise programmes. She is a tutor and mentor for the Benedetti Foundation and was commissioned to compose six pieces for beginner orchestras for the Foundation's 2023 programme.

Joëlle writes music that has musical development at its heart, and is committed to creating pieces that are musically interesting at the early stages of playing. She also teaches violin for the RCS's Junior Department in the primary instrumental programme and runs a violin project at her local school, Dunning Primary. This led to her pursuing music as her career.

## Keith Ramsey

# The Journey Begins

**DURATION** 2 minutes

Composed for Big Noise Wester Hailes and the RSNO, *The Journey Begins* receives its world premiere in this performance, marking the first time music by American composer Keith Ramsey has been performed in Scotland. Written for the young string players to perform alongside the RSNO's musicians, the piece takes inspiration from the sweeping soundtracks of great film composers, capturing the excitement and wonder of discovering the joy of music. Designed as a learning experience, the work introduces a variety of string techniques – from pizzicato to a range of bowing styles – allowing young players to explore colour, texture and expression. Like its title, the piece marks the start of a musical journey, full of energy, curiosity and imagination.

## Keith Ramsey

### Composer

Keith Ramsey is an American composer based in Prague, Czech Republic. A graduate of Susquehanna University in Pennsylvania, where he studied music composition, Ramsey continued his musical training in Central Europe under the guidance of Jiří Gemrot at the Prague Conservatory. His compositions have been performed internationally, including by the Filharmonie Hradec Králové, who premiered his *Symphonic Dances*, and by professional players

at the renowned Vienna Synchron Stage, where his work *Medallion of Saint Paul* was recorded. His choral piece *Psalm 13* has been performed at Vienna's St Stephen's Cathedral.

In addition to concert music, Ramsey has written for film and animation, contributing original music to the short film *Under Pressure*, which toured

multiple international festivals, as well as to the upcoming Czech-produced animated series *Louis the Piglet*. Active in Prague's vibrant music scene, he also performs regularly as a keyboardist with the Filmová Filharmonie, often creating custom synth sounds to authentically recreate the iconic textures of well-known film scores.

# Big Noise Wester Hailes


**Adam Nabeel** Violin  
**Adeola Abedoye** Violin  
**Alanis Martin** Violin  
**Alfie Thomson** Violin  
**Ava Johnston** Cello  
**Avah Angus** Violin  
**Bella Menzies** Viola  
**Bethany Dowling** Violin  
**Brandon Fraser** Cello  
**Daniel Farmer** Cello  
**Fatima Adli Fadhelalmawa**  
Double Bass  
**Fedora Lyinbor** Violin  
**Fikayo Omolewu** Viola  
**James Orman** Cello  
**Jake Thomson** Double Bass

**Jax Igbinovia** Double Bass  
**Lavinia Fodulu** Viola  
**Leigha-Mai Douglas** Cello  
**Lewis Brudenell** Cello  
**Lewis Macfarlane** Cello  
**Linaz Amin** Violin  
**Lucy Gagliardi** Double Bass  
**Lyle Brown** Violin  
**Mercy Babalola** Violin  
**Mila Menzies** Violin  
**Nathaniel Szatkowski** Viola  
**Olivia Lawrie** Violin  
**Olivia Chiamaka Chiedozie**  
Chimezie Viola  
**Orla-Rose Wilson** Cello  
**Perrie Halliday** Violin

**Pleasant Akin-Adeyemi** Violin  
**Praise Muyeza** Violin  
**Seyda Tijani Ogoo** Cello  
**Sidrah Hurmat** Violin  
**Sofia Gusaciok** Cello  
**Sophia Menzies** Violin  
**Szymon Nikolajuk** Viola  
**Toni Sogbesan** Violin  
**Zoe Lamiz Dotel** Violin


**George Antheil** (1900-1959)

# A Jazz Symphony

1955 version


## FIRST PERFORMANCE

Original version: New York, 10 April 1927

**DURATION** 7 minutes

George Antheil may be a largely forgotten name, but for a brief period in the Twenties he was a vivid and highly engaging musical phenomenon, a boisterous young fellow ‘with bangs, a squished nose and a big mouth with a grin in it – a regular American high-school boy!’ who promoted himself as a musical Futurist, lived the dream in Paris and was friends with Joyce, Hemingway, Fitzgerald and Picasso, and whose general vibe is pretty well summarised by his 1945 autobiography *Bad Boy of Music*. Later on, in the Forties, he reinvented himself as a Hollywood composer and, with the actress Hedy Lamarr, invented a coding system for the radio signals of remote-controlled torpedoes.

Antheil’s greatest success – very much *de scandale* – was his *Ballet Mécanique* of 1924, a massive, cacophonous modernist piece involving a battery of pianola pianos, evidently designed

to cause maximum outrage – and the riotous Paris premiere indeed ‘outsacked the *Sacre* [du printemps]’, as Virgil Thomson put it.

Antheil intended his next big piece, *A Jazz Symphony* of 1925, as ‘synthesized jazz’, a fusion idiom rather along the lines of George Gershwin’s *Rhapsody in Blue* of 1924, a piece which Antheil was sure his own would eclipse. But though the ‘symphony’ (it’s not really a symphony) was received with a standing ovation at its US premiere at Carnegie Hall in 1927, performed by blues pioneer W C Handy’s orchestra of African-American musicians, it was itself eclipsed by the disaster of the rest of the concert, a catastrophic performance of *Ballet Mécanique*, a blow from which Antheil’s reputation never recovered.

But we still have this exuberant composition, which seems to mash up Stravinsky, Scott Joplin, a mariachi band, a spot of Charleston and a sentimental old-time waltz – among other things – in a joyous and playful piece that has an immense amount of fun with the orchestra (plus two banjos and two pianos). A dirty jazz trumpet slides about over a skewed Stravinskian vamp, the crazy piano part anticipates experimental jazz of the Sixties, and a lot of other improbable things happen too.

This evening’s concert features Antheil’s 1955 reduction of the score for regular orchestra: rather more sober and civilised than the original, but still an authentic glimpse of the wild variety of music in 1920s Paris, brought together in hopeful, riotous cohabitation – before they all decided to go their own separate ways, arguably until Leonard Bernstein had another exhilarating go at the same sort of idea in his opera *Candide*.

© Robert Thicknesse

# Frank Dupree

## Piano/Conductor


Frank Dupree, winner of the International Classical Music Award and the Opus Klassik, is one of the most versatile pianists and conductors of the new generation. Known for his infectious energy and unbridled enthusiasm, Dupree captivates audiences not only as a soloist, sharing the stage with renowned orchestras worldwide, but also as a player/director, conductor, and the leader of his own jazz ensemble, the Frank Dupree Trio. Since 2023 he has been the Artistic Partner of the Württemberg Chamber Orchestra Heilbronn.

During the 2024/25 season Dupree made his solo debut with the London Symphony Orchestra/Sir Antonio Pappano (Kapustin Piano Concerto No4), Frankfurt Radio Orchestra/Patrick Hahn (Gershwin Piano Concerto in F) and Göteborgs Symfoniker/Santtu-Matias Rouvali (Kapustin Piano Concerto No5). Re-invitations took him to the SWR Symphonieorchester, Stuttgarter Philharmoniker, Dortmunder Philharmoniker (player/director), Munich Symphony, Robert-Schumann-Philharmonie Chemnitz, Göttinger Symphonie and Sinfonieorchester Liechtenstein. In chamber music, he performed at the Alte

Oper Frankfurt, Tonhalle Zürich, Konzerthaus Wien, Brucknerhaus Linz and Concertgebouw Amsterdam.

Dupree is a passionate chamber musician who effortlessly crosses genre boundaries, and the same can be said for his Frank Dupree Trio: together with Jakob Krupp and Obi Jenne he explores the intersection between jazz and classical music. In addition, he continues to develop innovative chamber collaborations, with particularly flourishing artistic relationships with Kian Soltani, Vivi Vassileva, Timothy Ridout, Simon Höfele, Noa Wildschut and Pablo Barragán.

Dupree's current CDs focus predominantly on the works of Ukrainian-born composer Nikolai Kapustin (1937-2020). In 2024 Capriccio released Kapustin's Piano Concertos No2 and No6 with the SWR Symphonieorchester & SWR Big Band. His interpretations of Kapustin's Piano Concertos No4 (Württemberg Chamber Orchestra Heilbronn/Case Scaglione) and No5 (Rundfunk-Sinfonieorchester Berlin/Dominik Beykirch) have earned him both the International Classical Music Award and the Diapason d'Or. Dupree's interest in contemporary music is reflected in his world premieres, both recorded and on stage, and close collaborations with composers such as Wolfgang Rihm, HK Gruber, Péter Eötvös, Christian Jost and Daniel Bjarnason.

Born in 1991 in Rastatt, Germany, Dupree began piano and percussion lessons at an early age. He later studied piano under Professor Sontraud Speidel and conducting with Professors Péter Eötvös and Hans Zender at the Hochschule für Musik Karlsruhe. In 2012 he was awarded first prize at the International Hans von Bülow Competition in Meiningen for his performance both as pianist and conductor interpreting Beethoven. He is a Steinway Artist.

# Jakob Krupp

## Double Bass


Jakob Krupp is equally active in classical, jazz and contemporary music. His international career has taken him to concert halls such as the Elbphilharmonie Hamburg, Berlin Philharmonie and Wiener Musikverein. He has made guest appearances at festivals such as the Darmstädter Ferienkurse für Neue Musik, Berliner Festspiele and Festspiele Mecklenburg-Vorpommern. Highlights of his career include concerts as a jazz soloist with the Staatsorchester Saarbrücken, Dortmunder Philharmoniker and Münchner Symphoniker. During his studies, he became a member of the Junge Deutsche Philharmonie, where he worked with conductors such as Jonathan Nott, Ingo Metzmacher and Sylvain Cambreling. In 2019 he was a double bass player in the Philharmonisches Staatsorchester Mainz. He currently collaborates with ensemble reflektor.

Krupp had already become well known in the field of jazz at a young age. He won several prizes at 'jugend jazzt', and also won the concert prize at the Jazztage Dresden. Since then, he has been invited to jazz clubs and festivals throughout Germany, and has shared the stage with artists such as Tony Lakatos, Christof Lauer and Libor Šima.

A graduate of the Internationale Ensemble Modern Akademie, Krupp is a highly regarded interpreter of contemporary music, both as an ensemble musician and as a soloist, for example in projects with Ensemble Modern, Rimini Protokoll, KlangForum Heidelberg and Orchester im Treppenhaus. He has collaborated with composers such as Brian Ferneyhough, Rebecca Saunders and Heiner Goebbels, and has participated in numerous world premieres. In 2022 he was an artist-in-residence at the Bauhaus Dessau Foundation.

Krupp grew up in Trier and, after graduating from the Conservatoire de Ville de Luxembourg, studied classical double bass and contemporary music at the Hochschule für Musik und Darstellende Kunst in Frankfurt. He has a low bass voice and is active as a singer.


# Obi Jenne

## Percussion


Drummer Obi Jenne is internationally acclaimed for his distinctive stage presence, brilliant technical skills, and flair for blending disparate musical genres. Concert tours have taken him to major concert halls on all continents, such as the Royal Albert Hall in London, Concertgebouw in Amsterdam, KKL Luzern, Teatro Romano di Verona, NCPA Mumbai and all the main concert halls in Germany, as well as to international festivals such as the Jazz Open Stuttgart. He has recorded nearly 100 albums and is a recipient of both the ICMA and the German Record Critics' Award.

Jenne is the leader of the Stuttgart Jazz Orchestra, the Porsche Big Band, Band in the Bix and the cult band Soul Diamonds. He has performed with Dee Dee Bridgewater, Helen Schneider, Lang Lang, Art Farmer, Jimmy Woode,

Benny Golson, Ack van Rooyen, Chuck Berry, Imaani Saleem, The Pointer Sisters, Les McCann, Cécile Verny, Klaus Graf, Olaf Polziehn, David Gazarov, Bill Ramsey, Kenny Wheeler, Katie Melua, Till Brönner, Chaka Khan, and Roby and Tony Lakatos. Jenne is the drummer for the 'German Jazz Masters' with Klaus Doldinger, Wolfgang Dauner, Manfred Schoof and Wolfgang Schmid.

Born in Heidelberg and inspired by jazz and classical music since early childhood, Jenne began studying classical percussion at the Staatliche Hochschule für Musik Trossingen at the age of 17. His first professional engagements were with almost all of the radio symphony orchestras in Germany, the Ensemble Modern and German Brass. He has served as a percussionist in the Nationaltheater-Orchester Mannheim, and as an academy player with the Berliner Philharmoniker.

Jenne's early interest in jazz and groove music can be traced back to a masterclass with legendary drummer Elvin Jones that he attended when he was 12. This unforgettable experience with such an exceptional musician has influenced Jenne to this day, and he regards the interaction inherent in playing in a band as the highest form of musical fulfilment.

**George Gershwin** (1898-1937)

# Piano Concerto in F

Arranged for Jazz Trio by Frank Dupree


## **FIRST PERFORMANCE**

New York, 3 December 1925

**DURATION** 31 minutes

### **1. Allegro**

### **2. Adagio – Andante con moto**

### **3. Allegro agitato**

George Gershwin stands in history as one of only a very few composers to not only have conquered the worlds of both commercial and classical music, but to have fused those two worlds together with such a degree of effortless class that even the father of the Second Viennese School, Arnold Schoenberg, was won over, declaring Gershwin to be a rare composer 'whose feelings actually coincide with those of the average man on the street'; and it's worth knowing that the admiration was mutual, to the extent that Gershwin financed the first recording of Schoenberg's four string quartets.

Gershwin himself, though, needed a bit of nudging to discover this gift of his. Indeed, if there's a figure we really have to thank for the existence of the Piano Concerto in F, then it's Paul Whitehouse, one of the most famous dance band leaders of the 1920s, who in 1923 was so fascinated by the idea of merging the worlds of classical and non-classical that he organised a concert titled *An Experiment in Modern Music*, and asked Gershwin to write a work for it that would meld classical and jazz styles. Gershwin refused, partly due to a too-short deadline. However, Whitehouse, undeterred (or desperate), fed the story of Gershwin writing a jazz concerto to the *New York Times*, forcing Gershwin on board after all. The result was that on 12 February 1924 came the premiere of the one-movement work for piano, jazz band and strings that would take his already-glittering career to an entirely new level of fame and acclaim: *Rhapsody in Blue*, with Gershwin himself at the piano. And in the audience that night was the Director of the New York Symphony Orchestra, Walter Damrosch, who himself was so excited

by what he heard that the following year he commissioned Gershwin to take the idea further, this time bringing jazz to a typical full-size concerto for piano and symphony orchestra.

What Gershwin came up with for Damrosch is a piece of 'crossover' brilliance, sounding both indisputably like a work that deserves its place on the classical concert stage while simultaneously roaring and rasping with the sounds of the Jazz Age. Cast as a traditional three-movement, fast-slow-fast concerto, its opening *Allegro* kicks off initially sounding thoroughly classical, with its pounding timpani, upwards woodwind flourishes and ringing cymbals. Seconds later, though, the brass, strings and clarinets introduce a theme that's clearly imitating the dance hit of the decade: the Charleston. The cross-genre melding continues as the piano enters, because while its theme is clearly bluesy, its initial statement and subsequent treatment feel eminently classical, and as the movement progresses, the solo part becomes as great a vehicle for virtuosic display as any Rachmaninov piano concerto.

The central *Adagio* is equally bluesy, opening with a sultry solo for muted trumpet, accompanied by a trio of clarinets. The final *Allegro agitato* is a high-impact, rhythmically driven, jauntily edge-of-your-seat ride to the finish line, whose various reappearances of melodic material from the earlier movements eventually climax with a grand restatement of the Concerto's opening pounding-timpani idea.

© Charlotte Gardner

**Listen again  
to the RSNO**

**Gershwin  
Piano Concerto in F**

Plus **Piano Concertos** by  
**Barber and Copland**

**Xiayin Wang** Soloist  
**Peter Oundjian** Conductor

**More information**  
[rsno.org.uk/recordings](https://rsno.org.uk/recordings)

If you enjoyed Gershwin's Piano Concerto in F, why not try his ***Rhapsody in Blue***, played by Scottish pianist Ethan Loch (27-28 Mar 2026).


**Sergei Rachmaninov** (1873-1943)

# Symphony No3

**in A Minor** Op44


**FIRST PERFORMANCE**

Philadelphia, 6 November 1936

**DURATION** 40 minutes

**1. Lento–Allegro moderato**

**2. Adagio ma non troppo–Allegro vivace**

**3. Allegro**

In the tumultuous years leading up to the Revolution of 1917, Rachmaninov endeavoured to concentrate on his musical activities, taking his wife and family with him as he toured the world conducting and playing:

I was so engrossed with my work that I did not notice what went on around me. Consequently, life during the anarchistic upheaval, which turned the existence of a non-proletarian into hell on earth, was comparatively easy for me. I sat at a writing table or the piano all day without troubling about the rattle of machine guns and rifle shots.

However, when in December 1917 Rachmaninov was offered a concert tour of Scandinavia, he realised that this was perhaps his last opportunity to get his family safely away from Moscow. He was never to return. 'There is no Russia now,' he would say in later years.

Rachmaninov spent the summer of 1934 at his new home, the Villa Senar near Lake Lucerne in Switzerland. There he wrote the *Rhapsody on a Theme of Paganini*. As usual, he spent the winter months touring, and indeed, March 1935 found him giving a recital in Glasgow's St Andrew's Hall. In Edinburgh he stayed at the Braid Hills Hotel, where he was such a distinguished and high-spending guest that the management obligingly removed a first-floor window to allow a Steinway grand piano to be installed.

Arriving back at the Villa Senar in April 1935, and encouraged by the success of the *Rhapsody*, he was determined to write a new symphony, his third. Five days before leaving Switzerland to go back on the road, he wrote, somewhat disappointedly, to his cousin Sofiya:

I have finished two-thirds of my new symphony, but that last third of the work is still in rough draft. If you take into account that the first two-thirds took seventy days of intense work, for the last third – thirty-five days – there is not enough time. Travels begin and I must get down to playing the piano. So it looks as though my work will be put aside until next year.

The Symphony was indeed completed the following summer and was premiered by the Philadelphia Orchestra and Leopold Stokowski in November 1936.

In contrast to the humour and light-heartedness of the *Rhapsody on a Theme of Paganini*, the overall mood of the Third Symphony is sombre and defiant. Like the Second Symphony, the Third opens with a slow introduction, and again, just like the Second, a motto haunts the entire work – here a chant-like theme first heard at the very opening on clarinet, cello and horn. This theme, in various guises and transformations, appears throughout the work.

The slow movement opens and closes with a variant of the motto theme. It is first heard played by the horns with harp accompaniment. A second subject is begun by a solo flute above divided strings. An agitated figure, announced by the violins, leads to an accelerando, and for a while this *Adagio* movement becomes an *Allegro vivace*, with springing triplets and ingenious percussion.

The finale begins with impetuous upward-rushing figures, though the mood darkens with a menacing return of the motto theme. A spirited fugato drives the work to an emphatic conclusion.

© Mark Fielding

**Listen again  
to the RSNO**

**Rachmaninov  
Symphony No3**

Plus **Vocalise** and  
**Youth Symphony**

**Owain Arwel Hughes** Conductor

**More information**  
[rsno.org.uk/recordings](https://rsno.org.uk/recordings)

If you enjoyed Rachmaninov's Symphony No3, why not try his ***Rhapsody on a Theme of Paganini***, played by pianist Makato Ozone (12-14 Feb 2026).

# Sistema Scotland


Sistema Scotland is the charity that delivers the Big Noise social change and music education programmes, working with almost 4,000 children and families to improve lives and strengthen communities across Scotland. Its immersive and long-term Big Noise programmes use music and nurturing relationships to help children and young people fulfil their potential.

At Big Noise the symphony orchestra becomes a community which supports young people to gain an invaluable range of life skills. Independent evaluation shows that Big Noise supports children to improve their learning, wellbeing and confidence, bringing communities together and paving the way for positive futures. The programmes are delivered by inspirational staff musicians who act as role models and mentors, and foster supportive, long-term relationships.

Big Noise Wester Hailes is Sistema Scotland's newest Big Noise programme. First established in 2022, the programme now works with more than 650 children and young people and their families.

Big Noise is delivered by Sistema Scotland with support from a range of public partners, trusts, foundations and individuals. Sistema Scotland runs Big Noise programmes in the targeted communities of Big Noise Raploch & Fallin (Stirling), Govanhill (Glasgow), Torry (Aberdeen), Douglas (Dundee) and Wester Hailes (Edinburgh).

**Please support Big Noise** by visiting [www.makeabignoise.org.uk](http://www.makeabignoise.org.uk) or by scanning the QR code.


# RSNO

SCOTLAND'S NATIONAL  
ORCHESTRA

# Tchaikovsky's Violin Concerto

**DUNDEE**

THU 4 DEC: 7.30pm

**EDINBURGH**

FRI 5 DEC: 7.30pm

**GLASGOW**

SAT 6 DEC: 7.30pm

**Tchaikovsky** Violin Concerto  
**Mahler** Symphony No1 *Titan*

**Giedrė Šlekytė** Conductor  
**Nemanja Radulović** Violin

Book online at

**rsno.org.uk**


Scottish Government  
Riaghaltas na h-Alba

# RSNO Benefactors, Patrons and Circle members

**We are grateful to all our individual supporters for their generous philanthropy and loyalty. Your support enables the Orchestra to achieve its most ambitious goals and to continue inspiring people across Scotland both on and off the concert stage.**

## RSNO Benefactors

Sir Ewan and Lady Brown  
Gavin and Kate Gemmell  
Kat Heathcote and Iain Macneil  
Ms Chris Grace Hartness

## RSNO Conductors' Circle

Ardgowan Charitable Trust  
Stina Bruce Jones  
Ian and Evelyn Crombie  
Kenneth and Julia Greig  
Shirley Murray  
David and Alix Stevenson  
Rolf and Celia Thornqvist  
Eric and Karen Young

## RSNO Patrons

Geoff and Mary Ball  
Lady Rebecca Fraser  
George Ritchie  
Stephen Sweeney  
Valerie Wells

## Learning and Engagement Patrons

William Brown, W.S  
The Dundee RSNO Circle Committee  
Neil and Nicola Gordon  
Professor Gillian Mead, FRSE  
Nicholas and Alison Muntz  
Maurice and Nicola Taylor Charitable Trust

## Chair Patrons

**Assistant Conductor**  
**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**

Lorna Rough  
**The Sir Richard Dunbar Chair**

**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  
**The Turcan Connell Chair**

### Horn

David McClenaghan SUB-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**

Andrew McLean  
**The Catherine McLagan Chair**

### Trumpet

Christopher Hart PRINCIPAL  
**Ms Chris Grace Hartness**

### Timpani

Paul Philbert PRINCIPAL  
**Ms Chris Grace Hartness**

### Staff

Chiko Parkinson  
COMMUNITY SINGING ASSISTANT  
**Supported by ScotRail**

*We are also grateful to those who give  
but who wish to remain anonymous.*

If you 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](mailto:constance.fraser@rsno.org.uk)

## RSNO Circle

### 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  
Scott and Frieda Grier  
Judith and David Halkerston  
Iain MacNeil and Kat Heathcote  
Martin and Carola Gordon  
Miss A McGrory  
Miss M Michie  
Mr James Miller CBE  
Mrs Abigail Morrison  
Nicholas and Alison Muntz  
Meta Ramsay  
Mr and Mrs W Semple  
Gregor and Lesley Stewart  
Mr Ian Taft  
Claire and Mark Urquhart  
Raymond and Brenda Williamson  
Margaret Duffy and Peter  
Williamson

### Symphony

Mr John Brownlie  
Mr A Campbell

Dr K Chapman and Ms S Adam  
Sir Sandy and Lady Crombie  
Mr W G Geddes  
Elizabeth Gibb  
Dr Robert Gibb  
Mr I Gow  
Mr J D Home  
Christine Lessels  
Katharine M E Liston  
Mrs A McQueen  
Mr Iain Percival  
Mr and Mrs David Robinson  
Ian and Janet Szymanski  
Dr C Cradock and Dr S Todd  
Nelson and Barbara Waters  
Philip Whitely and Robert H Mackay

### 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 and Joan Cole  
Dr J Coleiro  
Mr and Mrs B H Cross

Christine and Jo Danbolt  
Mr P Davidson  
Steven J Davis  
Mr and Mrs K B Dietz  
Mr C Ffoulkes  
William Findlay  
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 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 K R and Dr C C Parish  
Ms A and Miss I Reeve  
Mrs E M Robertson

Dr and Mrs G K Simpson  
 Mrs Henrietta Simpson  
 Dr Norma Smith  
 Mr and Mrs A Stewart  
 David and Helen Strachan  
 Mr I Strachan  
 Mr G Stronach  
 Dr G R Sutherland  
 Mr and Mrs J B Watson  
 Mr and Mrs D Weetman  
 Helen and Peter Wilde  
 David W Wren  
 Roderick Wylie

### Sonata

Mr and Mrs G H Ainsley  
 Mr K Allen  
 Dr A D Beattie  
 Jenny 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  
 Alan Clevert  
 Lady Coulsfield  
 Adam and Lesley Cumming  
 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 and Karen Gaskell  
 Mrs M Gibson  
 Mrs M Gillan

Mrs J K 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  
 Geoffrey and Elizabeth Johnston  
 Ms K Lang  
 Dr D A Lunt  
 Mrs Jean C Martin  
 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 and Mrs B Mellon  
 Kathryn Michael  
 Mr I Mills  
 Mrs P Molyneaux  
 Kenneth M Murray  
 Bruce and Christine Nelson  
 Alastair Ogilvie  
 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  
 Anne Robertson  
 Mr I 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  
 Ana Smith  
 Mrs E Smith  
 Mr M Smith  
 Dr and Mrs B Stack  
 Mrs Lorna Statham  
 Mrs R F Stewart  
 Mr and Mrs B Tait  
 Lisbeth Thoms  
 Dr and Mrs T Thomson  
 Mr C Turnbull  
 Dr Morag Ward  
 Dr Alex Watson  
 Mr W Watters  
 Alan Weddell  
 Mr and Mrs D Weetman  
 Mr R Young

*Thank you to all our members of the Circle, including Overture members and those who wish to remain anonymous.*


If you would like to discuss how you can become an RSNO Circle member, please contact Polly Lightbody, Individual Giving and Partnerships Officer, at [polly.lightbody@rsno.org.uk](mailto:polly.lightbody@rsno.org.uk)


# Charitable Trusts and Foundations

**Charitable trusts and foundations have a distinguished history of supporting the RSNO, both on and off the stage. From one-off donations for specific concerts and musicians' chairs, to multi-year funding for our community engagement initiatives, including our Schools Programme, 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  
Adam Mickiewicz Institute  
Balgay Children's Society  
Boris Karloff Charitable Foundation  
Brownlie Charitable Trust  
Castansa Trust  
CMS Charitable Trust  
Common Humanity Arts Trust  
Cookie Matheson Charitable Trust  
Cruden Foundation  
David and June Gordon Memorial Trust  
Duncloy Charitable Trust  
Educational Institute of Scotland  
Ettrick Charitable Trust  
Fidelio Charitable Trust  
Forteviot Charitable Trust  
Gannochy Trust  
Gaelic Language Promotion Trust  
Gordon Fraser Charitable Trust  
Harbinson Charitable Trust  
Hobart Charitable Trust  
Hugh Fraser Foundation  
James Wood Bequest Fund  
Jennie S Gordon Memorial Foundation  
Jean & Roger Miller's Charitable Trust  
Jimmie Cairncross Charitable Trust  
John Scott Trust Fund  
John Mather Trust  
Jones Family Charitable Trust  
JTH Charitable Trust  
Leach Family Charitable Trust  
Leng Charitable Trust  
Lethendy Charitable Trust  
Marchus Trust  
McGlashan Charitable Trust

Meikle Foundation  
Mickel Fund  
Miss E C Hendry Charitable Trust  
Miss Jean R Stirrat's Charitable Trust  
Murdoch Forrest Charitable Trust  
N Smith Charitable Settlement  
Nancie Massey Charitable Trust  
Noel Coward Foundation  
Northwood Charitable Trust  
Nugee Foundation  
Pear Tree Fund for Music  
PF Charitable Trust  
Pump House Trust  
Q Charitable Trust  
R J Larg Family Trust  
Ronald Miller Foundation  
Rowena Alison Goffin Charitable Trust  
Russell Trust  
Scops Arts Trust  
Scott Davidson Charitable Trust  
Scottish Enterprise  
Solti Foundation  
Souter Charitable Trust  
Stanley Morrison Charitable Trust  
Stevenston Charitable Trust  
Sylvia Aitken Charitable Trust  
Tay Charitable Trust  
Thriplow Charitable Trust  
Tillyloss Trust  
W A Cargill Fund  
W M Mann Foundation  
W M Sword Charitable Trust  
Walter Scott Giving Group  
Wavendon Foundation  
Weir Charitable Trust  
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 Niamh Kelly, Trusts and Projects Manager, at [niamh.kelly@rsno.org.uk](mailto:niamh.kelly@rsno.org.uk)

# A big Thank You to our supporters

## FUNDERS


## CORPORATE SUPPORTERS


## PRINCIPAL MEDIA PARTNER


## PRINCIPAL TRANSPORT PARTNER


## BROADCAST PARTNER


## PARTNERS

Adelaide Place • Age Scotland • Black Lives in Music • Charanga • Children's Classic Concerts  
Children's Hospices Across Scotland • Classic FM • Douglas Academy • Dundee Science Centre  
Dunedin Consort • Edinburgh Zoo • Education Scotland • Fanzclub • Gig Buddies • GMAC Film  
Heads of Instrumental Teaching Scotland • Hebrides Ensemble Kibble • Luminare • Marine Conservation Society  
MARSM • Music Education Partnership Group • ParentZone • The Pyramid at Anderston  
Royal Conservatoire of Scotland • Scottish Book Trust • Scottish Chamber Orchestra  
Scottish Refugee Council • Sistema Scotland • St Mary's Music School • Tayside Healthcare Arts Trust  
Trees for Life • University of Glasgow • V&A Dundee • Visible Fictions

With thanks to Mr Hedley G Wright and the Springbank Distillery for their support of the RSNO

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@sno.org.uk](mailto:constance.fraser@sno.org.uk)

# Royal Scottish National Orchestra

## PATRON

His Majesty The King

## ARTISTIC TEAM

Thomas Søndergård

MUSIC DIRECTOR

Patrick Hahn

PRINCIPAL GUEST CONDUCTOR

Celia Llácer

ASSISTANT CONDUCTOR

Ellie Slorach

ENGAGEMENT CONDUCTOR

Kellen Gray

ASSOCIATE ARTIST

Neeme Järvi

CONDUCTOR LAUREATE

Alexander Lazarev

CONDUCTOR EMERITUS

Stephen Doughty

DIRECTOR, RSNO CHORUS

Patrick Barrett

DIRECTOR, RSNO YOUTH CHORUSES

## RSNO BOARD OF DIRECTORS

### Elected Directors

Gregor Stewart

CHAIR

Gail Blain

HONORARY TREASURER

Ruth Binks

Kayla-Megan Burns

Ken Hay

Kat Heathcote MBE

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

William Knight

David McClenaghan

Lorna Rough

## SCHOOLS ADVISORY GROUP

Ruth Binks

Pam Black

Norman Bolton

Martin Greig

Mae Murrar

## CHIEF EXECUTIVE

Alistair Mackie

CHIEF EXECUTIVE

Dr Jane Donald

DEPUTY CHIEF EXECUTIVE

Charlotte Jennings

EXECUTIVE ASSISTANT (MATERNITY LEAVE COVER)

Nicola Kelman

EXECUTIVE ASSISTANT (MATERNITY LEAVE)

## PLANNING

Tammo Schuelke

DIRECTOR OF ARTISTIC PLANNING

Xander van Vliet

ARTISTIC PLANNING MANAGER

Rachel Pullin

ARTISTIC PLANNING OFFICER

Richard Payne

HEAD OF LIBRARY SERVICES

Megan Bousfield

LIBRARY ASSISTANT

Christine Walker

CHORUS MANAGER

## ORCHESTRA MANAGEMENT

Matthias Van Der Swaagh

HEAD OF ORCHESTRA MANAGEMENT

Brodie Smith

DEPUTY ORCHESTRA MANAGER

## OPERATIONS AND PRODUCTION

Craig Swindells

HEAD OF PRODUCTION

Ashley Holland

STAGE MANAGER

Dylan Findlay

ASSISTANT STAGE MANAGER

Ted Howie

FACILITIES MANAGER

## LEARNING AND ENGAGEMENT

Andrew Stevenson

DIRECTOR OF ENGAGEMENT

Anna Crawford

ENGAGEMENT DELIVERY MANAGER (MATERNITY LEAVE)

Rachel Naismith

ENGAGEMENT DELIVERY MANAGER (MATERNITY COVER)

Maisie Leddy

ENGAGEMENT PRODUCER

Chiko Parkinson

COMMUNITY CHORUS AND PARTNERSHIPS COORDINATOR SUPPORTED BY SCOTRAIL

## EXTERNAL RELATIONS

Dr Jane Donald

DIRECTOR OF EXTERNAL RELATIONS

Carol Fleming

HEAD OF MARKETING

Constance Fraser

HEAD OF DEVELOPMENT (INDIVIDUALS AND PARTNERSHIPS)

Kirsten Reid

HEAD OF DEVELOPMENT (TRUSTS AND PROJECTS) (MATERNITY LEAVE)

Lisa Ballantyne

PARTNERSHIPS OFFICER

Keilidh Bradley

GRADUATE ANIMATOR

Ian Brooke

PROGRAMMES EDITOR

Fred Bruce

TRUSTS AND PROJECTS ADMINISTRATOR

Clara Cowen

MARKETING MANAGER

Seonaid Eadie

EXTERNAL RELATIONS OFFICER

Katie Kean

COMMUNICATIONS AND MARKETING OFFICER

Niamh Kelly

TRUSTS AND PROJECTS MANAGER

Polly Lightbody

INDIVIDUAL GIVING AND PARTNERSHIPS OFFICER

Graham Ramage

GRAPHIC DESIGNER

Sam Stone

INFORMATION SERVICES MANAGER

Ross Williamson

VIDEO PRODUCER (MARKETING)

## AUDIO

Hedd Morfett-Jones

STUDIO MANAGER

Sam McErlean

MEDIA MANAGER AND AUDIO ENGINEER

Ahan Sengupta

TRAINEE AUDIO ENGINEER

## FINANCE AND CORPORATE SERVICES

Susan Rennie

HEAD OF FINANCE

Jade Wilson

FINANCE OFFICER

Abby Dennison

FINANCE ADMINISTRATOR

Phoebe Connolly

FINANCE ASSISTANT


Sit *Bach* and relax

CLASSIC *f*M  
THE **MOST** RELAXING MUSIC


RADIO


globalPLAYER


“PLAY CLASSIC FM”