

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Recommended by
CLASSIC *f*M

Mozart's Great Mass in C Minor

Usher Hall, Edinburgh
Fri 28 Nov 2025 7.30pm

Glasgow Royal Concert Hall
Sat 29 Nov 7.30pm

Sponsored by

CIRRUS LOGIC®

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

Mozart's Great Mass in C Minor

Usher Hall, Edinburgh Fri 28 Nov 2025 7.30pm

Glasgow Royal Concert Hall Sat 29 Nov 7.30pm

Some say that Mozart wrote his C Minor Mass in fulfilment of a vow; others say that it's even greater than his famous Requiem. But everyone who hears it agrees that it's one of the mightiest and most moving of choral masterpieces. A superb team of solo singers join the RSNO and its Chorus, and the RSNO's Principal Trumpet Christopher Hart takes the spotlight in the delightful concerto by Mozart's closest musical friend – Joseph Haydn.

C SCHUMANN Three Mixed Choruses Op19 [10']

HAYDN Trumpet Concerto in E flat Major [13']

INTERVAL

MOZART Great Mass in C Minor K427/417a [60']

Thomas Søndergård Conductor

Christopher Hart Trumpet

Brenda Rae Soprano

Katie Coventry Mezzo-soprano

Edgardo Rocha Tenor

Andreas Landin Baritone

RSNO Chorus

Stephen Doughty Director, RSNO Chorus /Conductor, C Schumann

Royal Scottish National Orchestra

Recommended by
CLASSIC fm

Sponsored by

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

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

Welcome

We have a packed stage for you tonight! Joining Music Director Thomas Søndergård in Mozart's Great Mass in C Minor are Brenda Rae, Katie Coventry, Edgardo Rocha and Andreas Landin. We are very grateful to Brenda for stepping in for Mojca Erdmann, who has had to withdraw from these concerts.

But first we have the fantastic RSNO Chorus singing unaccompanied, conducted by Chorus Director Stephen Doughty. The Chorus has been busy recently with a tour to Hungary where they performed with the MÁV Symphony Orchestra and in Budapest's Matthias Church, and now it's full steam ahead preparing for our Christmas concerts.

The Chorus forms just one part of our vast singing programme, including our Youth Chorus and community choirs, which focuses on singing for health and wellbeing. The benefits of singing are well documented and I'm proud we're able to offer so many opportunities for people to join in. You can find out more about our various choruses at rsno.org.uk/singers.

Tonight we also welcome section principal Christopher Hart to perform Haydn's Trumpet Concerto. It's such a pleasure to be able to shine a light on the talent within the Orchestra. Haydn's is one of the most celebrated trumpet concertos in the repertoire and, in my opinion, the most beautiful piece of music anyone has ever written for trumpet. It's a brilliant piece and I am absolutely certain that Chris will more than do it justice!

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

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 cultivated an international reputation for world-class film, television and videogame soundtrack recording. The Orchestra has recorded for BAFTA-winning series *Silo* (Apple TV) and worked with the likes of GRAMMY Award-winning composer Lorne Balfe on *Life on Our Planet* (Netflix). Other notable titles include *Nuremberg* (Sony Pictures), *Now You See Me: Now You Don't* (Lionsgate), *Horizon: An American Saga* (Warner Bros) and *Star Wars Outlaws* (Ubisoft). The Orchestra records at its bespoke in-house facility 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

Maya Iwabuchi
LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Veronica Marziano
Alan Manson
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Clarice Rarity
Susannah Lowdon

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Anne Bünemann
Robin Wilson
Emily Nenniger
Colin McKee
Paul Medd
Helena Rose
Sophie Lang
Kirsten Drew

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Asher Zaccardelli
Lisa Rourke
Claire Dunn
Beth Woodford
Susan Buchan
Maria Trittinger

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Yuuki Bouterey-Ishido
Sarah Digger
Rachael Lee
Robert Anderson

DOUBLE BASS

Nikita Naumov
PRINCIPAL
Jamie Kenny
Michael Rae
Moray Jones
Alexandre Cruz dos Santos

FLUTE

Katherine Bryan
PRINCIPAL
Siobhan Grealy

OBOE

Adrian Wilson
PRINCIPAL
Henry Clay
PRINCIPAL COR ANGLAIS

BASSOON

David Hubbard
PRINCIPAL
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Amadea Dazeley-Gaist
PRINCIPAL
Martin Murphy

TRUMPET

Jason Lewis
ASSOCIATE PRINCIPAL
Emily Ashby

TROMBONE

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

TIMPANI

Benedikt Kurtz
GUEST PRINCIPAL

ORGAN

Tom Dilley

RSNO Chorus

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

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

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

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

SOPRANO 1

Alison Pryce-Jones
Becky Ward
Caroline Cradock
Catherine Taylor
Charlotte McKechnie
Iris O'Connell
Joan Lacy
Joanna Beaton
Joanna Webster
Karman Leung
Katherine Szumowski
Mhairi Hendry
Mary Fraser
Morag Kean
Morven MacDonald
Rei Camilleri
Rhona Christie
Roberta Yule
Sarah Greer
Seonaid Eadie

SOPRANO 2

Amelie Masters
Beth Kean
Carol McLean
Carole Sim Sayce
Eleanor Gaskell
Elspeth Waugh
Frances Kennedy
Heather Keating
Helen Hyland
Jenny Cheung
Jennifer Stoddart
Judith Pexton
Kate Adams
Katie Dew
Laura Gorman
Leila Inglis
Lorna Robertson
Lynsey Brook
Lynsey Scott
Mairi Therese Cleary
Margaret Mills
Miriam MacDonald
Sally Sandground
Theresa Hoare

ALTO 1

Ailie MacDougall
Angela McDonald
Anne Browning
Anne Murphy
Anne Thies
Brenda Williamson
Catriona Eadie
Esther McMillan
Fiona Taylor
Harriet Skipworth
Julia King
June Thomas
Kirstie Fairnie
Laura Macdonald
Lauren Hadley
Linda McLauchlan
Louise Reid
Marrian Murray
Mary Taylor
Maureen McCroskie
Marita McMillan
Olivia Howe Gillespie
Ruth Townsend
Siobhan Rodger
Sophy Ying
Uta Engelbrecht

ALTO 2

Alison Bryce
Ann Firth
Anne Newlands
Carol Leddy
Denny Henderson
Eleanor McLaren
Elizabeth Scobie
Elizabeth Stevenson
Gillian Downie
Hilde McKenna
Jane Stansfield
Janette Morrison
Martha Colvin
Moiri Allingham
Sonja Crossan

TENOR 1

Alex Rankine
Andrew Clifford
David Miller
Nathan Dunsmore

TENOR 2

Alex Jamieson
Calum Lowe
Cosma Gottardi
David MacDonald
Donald Weetman
George Lloyd
Graham Parsonage
John Harvey
Kerr Noble
Laurie Nelson
Robert Paterson
Stuart Tait

BASS 1

Alistair Laird
Andrew Lyons
Andrew Matheson
Fraser Dalziel
George Lloyd
Ian MacKay
Ian Mills
Keith Thomasson
Mark Millington
Martin Engelbrecht
Martin Waddell
Michael Jamieson
Peter McMahon
Robin Watson
Stephen Penman
Stuart Corkindale
Toby Reed

BASS 2

Alan Maxwell
Chris Morris
Chris Spencer
Graeme Simpson
John MacLellan
Kenneth Allen
Melvyn Davies
Richard Goldie
Stephen Lipton
Stewart Macfarlane
Stewart McMillan
Tim Reilly
Tristan Stewart-
Robertson

RSNO CHORUS DIRECTOR

Stephen Doughty

RSNO CHORUS VOCAL COACH

Polly Beck

RSNO CHORUS REHEARSAL PIANIST

Edward Cohen

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, and the LA Philharmonic.

Following his acclaimed debut for Royal Danish Opera (Poul Ruder's *Kafka's Trial*), he has since returned to conduct *Die Walküre*, *Elektra*, *Le nozze di Figaro*, *Il barbiere di Siviglia*, *La bohème*, *The 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* and Strauss' *Elektra*.

His discography covers a broad range of contemporary and mainstream repertoire, including Nielsen, Sibelius symphonies and tone poems (with the BBC NOW), Lutosławski and Dutilleux cello concertos (with Johannes Moser and the Rundfunk-Sinfonieorchester Berlin) and violinist Vilde Frang's celebrated debut recording (with the WDR Köln). With the RSNO on Linn Records Thomas has recorded works by Richard Strauss, Prokofiev, Bacewicz, Lutosławski and Szymanowski.

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 Her Majesty Margrethe II, Queen of Denmark.

Stephen Doughty

Director, RSNO Chorus

Stephen Doughty has been Chorus Director of the RSNO Chorus since the start of the 2022:23 Season. Since his arrival the Chorus has seen an influx of new members, and an abundance of varied and critically acclaimed performances, including Verdi's *Requiem*, Britten's *War Requiem*, Bruckner's *E Minor Mass* and the Scottish premiere of Sir James MacMillan's *Christmas Oratorio*. He has also directed the Chorus in new and imaginative programmes in their own right, including Rheinberger's *Mass in E flat* for double choir, and concerts with percussion and organ featuring Bernstein's *Chichester Psalms*, the European premiere of McIntyre's *Missa Brevis* and Ives' final major choral work, *Psalms* 90.

Stephen's previous 12-year tenure as Chorus Master of Belfast Philharmonic Choir included a number of world premieres, most significantly James Whitbourn's *The Seven Heavens* and Philip Hammond's *Requiem for the Lost Souls of the Titanic*, performed exactly 100 years since the liner went down, and further European premieres of both Stuart Scott's *Requiem Brevis*, which saw the 100-strong choir separated into eight choirs spaced around the audience, and Christopher Marshall's *Earthsong*.

Stephen particularly enjoys working with amateur singers, not least leading regular singing days frequently involving up to 800 amateur singers. He was Musical Director of Edinburgh Bach Choir for seven years and has enjoyed directing the Garleton Singers for over 30 years, performing with them recently at the Lammermuir Festival.

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

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

Clara Schumann (1819-1896)

Three Mixed Choruses

Op19

FIRST PERFORMANCE

Dresden, 8 June 1848

DURATION 10 minutes

Abendfeier in Venedig

Vorwärts

Gondoliera

In 1844 Clara Schumann and her husband Robert moved to Dresden, where they would spend the next six years. They had moved ostensibly for Robert's health, after he had suffered a nervous breakdown. Robert entered a period of prolific creativity; Clara, too, in between giving birth to four of their eight children, supporting Robert's career and maintaining her own as a celebrated concert pianist and teacher, managed to compose – if, unsurprisingly, far less than before her marriage.

Trauma lingered. In 1847 the Schumanns' son Emil died aged just 16 months. Robert, newly interested in choral singing, decided to set up a chorus of mixed voices – soprano, alto, tenor, bass – the Chorgesangverein (Choral

Singing Society). Growing quickly to 60–70 members, it was an immediate success. Robert conducted and composed for the chorus. Clara accompanied at the piano – much to the awe of the singers – and also performed as soloist in their concerts. 'We often get together outside of town ... and walk back beneath the starry sky singing Mendelssohn songs,' wrote Robert. 'Everyone is so cheerful that you can't help feeling the same way.'

Clara's compositions, after marriage, were largely piano works and songs, often as gifts for Robert. The *Drei gemischte Chöre* (Three Mixed Choruses), her only choral pieces, were written in 1848 for her husband's birthday on 8 June.

Spring 1848 was full of upheaval, both personal and societal. Revolution was spreading across Europe – coming to Dresden the following year – and agitating society. Clara had given birth to her fifth child, Ludwig, in January.

The three songs – *Abendfeier in Venedig*, *Vorwärts* and *Gondoliera* – which make up the *Drei gemischte Chöre* are set to poems by Emanuel von Geibel, a contemporary whose poetry was popular among composers, both for its subject matter and the musicality of his verse. The first is a shimmering meditation, with harmonic distortions and repetitions, on hearing the evening bells of St Mark's Basilica in Venice. The second is a brief uplifting march, driven and skilfully varied. The final setting returns to Venice and dreamy nighttime meetings of lovers, the vocal parts breaking into brief duets above the swaying gondolas of the four vocal parts. These character pieces show Clara's supreme skill in song-setting and her inventive response to words in music.

Clara rehearsed the *Drei gemischte Chöre* in secret with a few members of the Chorgesangverein, and they surprised her

husband with a performance on the morning of his birthday. Robert was immediately taken with the set, rehearsing and performing it with the full chorus the following month on a boat trip down

the Elbe, and in an evening concert for Clara on her birthday in September. They remained unpublished until 1989.

© Sarah Urwin Jones

Abendfeier in Venedig

Ave Maria! Meer und Himmel ruh'n,
Von allen Türmen hallt der Glocken Ton.
Ave Maria! Laßt vom ird'schen Tun,
Zur Jungfrau betet, zu der Jungfrau Sohn!
Des Himmels Scharen selber knieen nun
Mit Lilienstäben vor des Vaters Thron,
Und durch die Rosenwolken wehn die Lieder
Der sel'gen Geister feierlich hernieder.

O heil'ge Andacht, welche jedes Herz
Mit leisen Schauern wunderbar durchdringt!
O sel'ger Glaube, der sich himmelwärts
Auf des Gebetes weißem Fittig schwingt!
In milde Tränen löst sich da der Schmerz,
Indes der Freude Jubel sanfter klingt.
Ave Maria! Wenn die Glocke tönet,
So lächeln Erd' und Himmel mild versöhnet.

Vorwärts

Lass das Träumen, lass das Zagen,
Unermüdet wandre fort!
Will die Kraft dir schier versagen,
'Vorwärts' ist das rechte Wort.

Darfst nicht weilen, wenn die Stunde
Rosen dir entgegenbringt,
Wenn dir aus des Meeres Grunde
Die Sirene lockend singt.

Vorwärts, vorwärts! Im Gesange
Ringe mit dem Schmerz der Welt,
Bis auf deine heisse Wange
Goldner Strahl von oben fällt,

Ave Maria!

Ave Maria! Sea and heaven are resting,
From every tower echoes the sound of bells,
Ave Maria! Leave off your earthly endeavours,
Pray to the Virgin, to the Virgin's son,
The hosts of Heaven themselves are now
kneeling
With staves of lilies before the Father's throne,
And through the rosy clouds the songs
Of the blessed spirits waft solemnly down
[towards earth].

Oh holy devotion, which marvellously penetrates
Every heart with a quiet shiver!
Oh holy faith that soars towards heaven
On the white wings of prayer!
There pain dissolves into mild tears,
While the rejoicing of happiness rings out more
gently.
Ave Maria! When the bell sounds,
Earth and heaven smile, reconciled.

Onward

Leave off dreaming, leave off hesitating.
Wander on tirelessly!
When your strength is nearly failing,
'Onward' is the right word.

You must not tarry when the hour
Brings you roses;
When from the depths of the sea
The siren tempts you.

Onward, onward! In song
Wrestle with the pain of the world,
Until upon your burning cheek
Falls a golden beam from above.

Bis der Kranz, der dichtbelaubte,
Schattig deine Stirn umwebt,
Bis verklärend überm Haupte
Dir des Geistes Flamme schwebt.

Vorwärts drum durch Feindes Zinnen,
Vorwärts durch des Todes Pein,
Wer den Himmel will gewinnen,
Muss ein rechter Kämpfer sein!

Gondoliera

O komm zu mir, wenn durch die Nacht
Wandelt das Sternenheer,
Dann schwebt mit uns in Mondespracht
Die Gondel übers Meer.
Die Luft ist weich wie Liebesscherz,
Sanft spielt der goldne Schein,
Die Zither klingt und zieht dein Herz
Mit in die Lust hinein.
O komm zu mir, wenn durch die Nacht
Wandelt das Sternenheer,
Dann schwebt mit uns in Mondespracht
Die Gondel übers Meer.

Dies ist für sel'ge Lieb' die Stund,
Liebchen, o komm und schau,
So friedlich strahlt des Himmels Rund,
Es schläft des Meeres Blau.
Und wie es schläft, so sagt der Blick,
Was nie die Zunge spricht,
Das Auge zieht sich nicht zurück,
zurück die Seele nicht
O komm zu mir, wenn durch die Nacht
Wandelt das Sternenheer,
Dann schwebt mit uns in Mondespracht
Die Gondel übers Meer.

Until the wreath, thick with leaves,
Weaves about and shadows your brow.
Until your head is transfigured
By the flame of the spirit hovering above it.

Onward then through the foe's battlements,
Onward through the pain of death,
Those who wish to win [entrance to] Heaven
Must be true warriors!

Gondola Song

Oh come to me, when the legion of stars
wanders through the night!
Then, in the glory of moonlight,
the gondola will gently float with us over the sea!
The air is as soft as love's teasing,
the golden glow is playing gently.
The zither sounds and draws your heart
along with it into joy.
Oh come to me, when the legion of stars
wanders through the night!
Then, in the glory of moonlight,
the gondola will gently float with us over the sea!

This is the hour of blissful love!
My darling, oh come and see!
The heavenly vault is glowing so peacefully,
the blueness of the sea is sleeping!
And as it sleeps, [our] glances speak
what [our] lips never dare to say.
[Our] eyes do not retreat,
our souls do not shrink back.
Oh come to me, when the legion of stars
wanders through the night!
Then, in the glory of moonlight,
the gondola will gently float with us over the sea!

*Translations © by Sharon Krebs, reprinted with
permission from the LiederNet Archive*

Joseph Haydn (1732-1809)

Trumpet Concerto

in E flat Major

FIRST PERFORMANCE

Vienna, 28 March 1800

DURATION 13 minutes

- 1. Allegro**
- 2. Andante cantabile**
- 3. Allegro**

The closing years of Haydn's long and highly productive composing career reached their climax in the two great choral works *The Creation* and *The Seasons*. Having spent much of his working life in Eisenstadt, in the service of the Esterházy family, Haydn now lived for most of the year in Vienna, moving to Eisenstadt only for a short period each summer. It was while writing *The Creation* that Haydn composed both his last work for the stage, the incidental music for *The Patriot King, or Alfred and Elvida* by the English playwright Alexander Bicknell, and his last major orchestral work, the Trumpet Concerto in E flat Major.

The inspiration for the Trumpet Concerto was a newly modified instrument, the keyed trumpet, created by Anton Weidinger, a friend of Haydn and trumpeter of the Imperial Court Orchestra in Vienna. Before 1800, a trumpet was simply a coiled tube of brass about eight feet long (about twice as long as the standard modern instrument), starting with a mouthpiece at one end and flaring into a bell at the other, with none of the valve machinery in the middle that characterises the modern instrument. It was capable of playing the 'natural' notes of the overtone series, which has large intervals at the low end and progressively smaller ones as pitch gets higher, so that the trumpeter could play scales, instead of just bugle-call notes, only by cultivating the trumpet's very highest notes. (In the early 18th century, composers such as Bach wrote fabulous, florid trumpet parts in the extreme high register of the instrument, but by Haydn's day this art of 'clarino' playing was largely confined to royal courts and monasteries.)

The orchestral trumpeter of the Classical period principally cultivated only about ten notes – the notes of a major chord at the bottom and half of a major scale at the top. The parts they played were simple, if not dull, consisting of fanfare

figures and notes thrown in for added emphasis and volume. It is remarkable, in retrospect, how little dissatisfaction there was with this state of affairs. It was generally accepted that the trumpet had only ten notes, just as it was accepted that the timpani had only two, and no one expected either instrument to be melodic. Weidinger's modifications to the natural trumpet (in which keys, operated by the player's left hand, were added, covering holes which could each raise the pitch a semitone) allowed the instrument to be played chromatically throughout its entire register.

Haydn responded to the capability of the instrument like a gleeful child with a new toy. At the outset of the Concerto he indulges in a little teasing, letting the trumpet join the orchestra in the opening tutti for a few notes, all of them playable on the natural trumpet. Only with the first solo entrance does he break new ground, with the trumpet running up the scale from its written middle C, playing notes not possible on the natural trumpet. From then on the trumpet sings, slides around chromatically, skips and jumps, and every now and then plays a fanfare figure, as if Haydn wants to remind us that this newfangled thing really is a trumpet. A short fanfare serves as a coda, but Haydn left no cadenza – doubtless that was Weidinger's privilege.

The slow movement is in A flat Major, a pastoral movement as amiable as the stag in *The Creation*, and very much reflects the

lyrical abilities of the trumpet. The music pulls towards the remote key of C flat Major, surely for Weidinger's benefit and for those members of the audience who realised that they were hearing the impossible – notes that could not previously have been played on a trumpet. The Concerto ends with a brilliant rondo, witness both to Haydn's unfailing powers of invention and to the technical prowess of Weidinger.

Although the Concerto was written in 1796, it was not performed until 1800, and one might well infer that Weidinger needed the four years to work out how to negotiate the more difficult passages.

For a number of reasons, the keyed trumpet never became an orchestral instrument. Trumpets with valves instead of keys were invented a few years after Haydn's death in 1809, but did not start to make headway into orchestras for nearly a generation. They did not become standard in orchestras until about 1840. In that interval the whole idea of a trumpet concerto, so common in the Baroque era, was much neglected. Haydn's Trumpet Concerto lay forgotten until the 20th century, when it was heard again in a broadcast made in 1928 by the virtuoso trumpeter George Eskdale and the New Queen's Hall Orchestra.

© Mark Fielding

Christopher Hart

Trumpet

RSNO Principal Trumpet Christopher Hart studied at the Royal Welsh College of Music and Drama and at the Royal Academy of Music in London before joining the RSNO in 2016.

He has since performed all over the world as Guest Principal Trumpet with the London Symphony Orchestra, Philharmonia Orchestra, London Philharmonic Orchestra, Orchestra of the Royal Opera House and BBC Symphony Orchestra under such esteemed conductors as Sir Simon Rattle, Sir Antonio Pappano, Sir Mark Elder, Vladimir Ashkenazy, Vladimir Jurowski, Sakari Oramo and Gianandrea Noseda.

Christopher Hart is supported by the **Ms Chris Grace Hartness Chair**.

Wolfgang Amadeus Mozart (1756-1791)
Great Mass in C Minor
K427/417a

FIRST PERFORMANCE

Salzburg, 26 October 1783

DURATION 60 minutes

Mozart married Constanze Weber at St Stephen's Cathedral in Vienna on 4 August 1782. Back in Salzburg, his father Leopold, who did not approve of the match, sent a belated blessing.

On 3 January 1783 Mozart mentioned in a letter to his father a vow he had taken to compose a Mass setting in gratitude for his marriage, which he was halfway through.

That August, following a delay partly caused by the birth of the Mozarts' first child, the young married couple travelled to Salzburg to visit Leopold and Mozart's sister Nannerl. They took with them the Mass, which even though still not complete was performed at St Peter's Abbey in Salzburg on 26 October, with Constanze as one of the soprano soloists – indeed, the most prominent and virtuosic, presumably (as much as anything else) to show off her vocal skills to her husband's family.

In fact, for whatever reason, Mozart did not go on to complete the Mass in C Minor, though it remains a very substantial torso. As such, it has attracted musicologists to, as it were, fill in the blanks.

The first edition was prepared in 1840 by the composer and publisher Johann Anton André, who had purchased a substantial quantity of Mozart's scores (including the autograph manuscript of the Mass) from Constanze in 1799.

When the first edition of Mozart's entire works was published between 1883 and 1910, a completion of the Mass was undertaken by Alois Schmitt and Ernst Lewicki; this became the standard performing edition until relatively recently.

Starting with a new edition by the distinguished scholar H C Robbins Landon in 1956, various subsequent attempts have been made to

1. Kyrie

2. Gloria

Gloria in excelsis

Laudamus te

Gratias agimus tibi

Domine Deus

Qui tollis

Quoniam tu solus

Jesu Christe

Cum Sancto Spiritu

3. Credo

Credo in unum Deum

Et incarnatus est

4. Sanctus

Sanctus Dominus

Hosanna in excelsis

5. Benedictus

Benedictus qui venit

correct earlier errors and to incorporate the small amounts of newly discovered material emanating from Mozart himself (sketches, formerly missing orchestral parts and so on).

The edition (1988) by the mathematician and musicologist Richard Maunder (1937-2018) performed tonight has been one of the most successful, as in the case of his similar work on another incomplete Mozart masterpiece, the Requiem K626.

Mozart himself made further use of some of the material from the Kyrie and Gloria of the Mass in his biblical cantata *Davide Penitente* (The Penitent David) K469, first performed in the Burgtheater in Vienna in 1785.

Those movements in the sources either entirely or in part missing are the remaining sections of the Credo following the first two, whose orchestration is in itself incomplete, and all of the Agnus Dei. Reconstruction of some missing elements in the Sanctus and Benedictus is also necessary.

Maunder's approach (as with those of several of his colleagues) was to flesh out missing choral parts or orchestration within the movements that

Mozart himself wrote. Other musicologists have sought speculatively to create entire missing movements by borrowing material from the composer's other Mass settings, or from sketches for other pieces, necessarily involving a certain amount of new composition in Mozartian style.

Notable features of the Maunder edition include additional parts for trombones, trumpets and timpani in the Gloria; additional parts for horns and viola in the Et incarnatus est, to which he adds the tempo marking *Andante ma sostenuto*; additional choral parts in the Sanctus; and again a viola part and additional choral parts in the Hosanna in excelsis. Maunder argues cogently for all of these in the introduction to his full score.

The Mass is scored on a substantial scale, with four soloists, double SATB choir, flute (only used in the Et incarnatus est), two each of oboes, bassoons, horns and trumpets, three trombones, timpani, organ continuo and strings. Even in incomplete form, the piece is the longest and most magnificent of Mozart's Mass settings, showing in many places the impact of works by Baroque masters such as Handel and Bach that Mozart had been studying.

© George Hall

Kyrie

Kyrie eleison,
Christe eleison,
Kyrie eleison.

Gloria

Gloria in excelsis Deo.
Et in terra pax hominibus bonae voluntatis.
Laudamus te. Benedicimus te.
Adoramus te. Glorificamus te.
Gratias agimus tibi propter magnam gloriam tuam.
Domine Deus, Rex coelestis, Deus Pater omnipotens.

Kyrie

Lord, have mercy.
Christ, have mercy.
Lord, have mercy.

Gloria

Glory to God in the highest.
And on Earth peace to people of good will.
We praise You. We bless You.
We worship You. We glorify You.
We give You thanks for Your great glory.
Lord God, heavenly king, God the Father almighty,

Domine Fili unigenite, Jesu Christe.
Domine Deus, Agnus Dei, Filius Patris.
Qui tollis peccata mundi,
miserere nobis.
Qui tollis peccata mundi,
suscipe deprecationem nostram.
Qui sedes ad dexteram Patris,
miserere nobis.
Quoniam tu solus sanctus. Tu solus Dominus.
Tu solus Altissimus, Jesu Christe.
Cum Sancto Spiritu
in gloria Dei Patris. Amen.

Credo

Credo in unum Deum,
Patrem omnipotentem,
factorem coeli et terrae,
visibilium omnium, et invisibilium.
Et in unum Dominum Jesum Christum,
Filium Dei unigenitum.
Et ex Patre natum ante omni saecula.
Deum de Deo, lumen de lumine,
Deum verum de Deo vero.
Genitum, non factum,
consubstantialem patri:
per quem omnia facta sunt.
Qui propter nos homines,
et propter nostram salutem
descendit de caelis.
Et incarnatus est de Spiritu Sancto
ex Maria Virgine: Et homo factus est.

Sanctus

Sanctus, Sanctus, Sanctus,
Dominus Deus Sabaoth.
Pleni sunt coeli et terra gloria tua.
Hosanna in excelsis.

Benedictus

Benedictus qui venit in nomine Domini.
Hosanna in excelsis.

Lord Jesus Christ, the only begotten Son.
Lord God, Lamb of God, Son of the Father.
You, Who take away the sins of the world,
have mercy on us.
You, Who take away the sins of the world,
receive our prayer.
You, Who sit at the right hand of the Father,
have mercy upon us.
For You alone are holy. You alone are the Lord.
You alone, O Jesus Christ, are most high.
With the Holy Spirit,
in the glory of God the Father. Amen.

Credo

I believe in one God,
The Father almighty,
maker of heaven and earth, and
of all things visible and invisible.
And I believe in one Lord, Jesus Christ,
the only begotten Son of God.
Born of the Father before all ages.
God of God, Light of Light,
true God of true God.
Begotten, not made,
of one being with the Father:
By whom all things were made.
Who for us and
for our salvation
came down from heaven.
And He became flesh by the Holy Spirit
of the Virgin Mary: And was made man.

Sanctus

Holy, Holy, Holy
Lord God of hosts.
Heaven and earth are filled with Your glory.
Hosanna in the highest.

Benedictus

Blessed is He who comes in the name of the
Lord.
Hosanna in the highest.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Recommended by
CLASSIC *f*M

Handel's Messiah

FRI 2 JAN: 3pm
GLASGOW ROYAL
CONCERT HALL

Laurence Cummings Conductor

Anna Devin Soprano

Claudia Huckle Alto

Nick Pritchard Tenor

George Humphreys Baritone

RSNO Chorus

Stephen Doughty Director, RSNO Chorus

Paul Whittaker BSL Performer

Book online at

rsno.org.uk

Scottish Government
Riaghaltas na h-Alba

Brenda Rae

Soprano

American soprano Brenda Rae's recent European highlights include a long-awaited return to Oper Frankfurt as Lulu – a role she debuted in William Kentridge's production at English National Opera – in Nadja Loschky's new production, under Thomas Guggeis, as well as Aminta in Jan Philipp Gloger's new production of *Die schweigsame Frau* for Staatsoper Unter den Linden under Christian Thielemann. She returned to the role of Gilda *Rigoletto* both for Deutsche Oper Berlin under Michele Spotti and Opernhaus Zürich, and returned to the title role in Claus Guth's new production of *Semele* conducted by Gianluca Capuano at the Bayerische Staatsoper. At Opéra Bastille she most recently performed the title role *Lucia di Lammermoor* under Aziz Shokhakimov and Ophelia *Hamlet* conducted by Thomas Hengelbrock, and at the Wiener Staatsoper she continued her reign as the Queen of the Night *Die Zauberflöte* and latterly as Amina *La Sonnambula* under Giacomo Sagripanti. Brenda debuted at the Glyndebourne Festival as Armida *Rinaldo*, which was part of the BBC Proms and released on DVD by Opus Arte. More

recent seasons have brought debuts for the Royal Ballet & Opera and Salzburg Festival as the Queen of the Night, as well as her return to the Teatro Real Madrid in the title role in Christopher Alden's new production of *Partenope* under Ivor Bolton.

Brenda made her US operatic stage debut at the 2013 Santa Fe Opera Festival as Violetta *La traviata* and has since returned as Norina *Don Pasquale*, both Mme Vladimirescu and Mme Herz *The Impresario*, Cunegonde *Candide* and Lucia *Lucia di Lammermoor*. Her continued collaboration with Harry Bicket brought her house debut at the Lyric Opera of Chicago as Ginevra *Ariodante*, and performances as Semele *Semele* on tour with The English Concert to London, Paris and New York. At the Metropolitan Opera, Brenda has returned as both Zerbinetta *Ariadne auf Naxos*, conducted by Marek Janowski, and Ophelia (Brett Dean's *Hamlet*) under Nicholas Carter.

An experienced recitalist, Brenda is a regular guest at the celebrated Schubertiade in Schwarzenberg and at Wigmore Hall in London.

This season at the Teatro Real and Palau de la Música Catalana, Brenda sings the role of Petra in the world premiere of Francisco Coll's setting of Ibsen's *An Enemy of the People*. At the Grand Théâtre de Genève she embraces the surreal world of Frank Zappa's *200 Motels*, making its Swiss premiere.

Unfortunately Mojca Erdmann, the advertised soprano for these concerts, is unwell. The RSNO is extremely grateful to Barbara Rae for stepping in at short notice.

Katie Coventry

Mezzo-soprano

Scottish mezzo-soprano Katie Coventry returned to the Salzburg Landestheater for the 2024/25 season, where her roles included Hänsel *Hänsel und Gretel* and Marchesa Melibea *Il viaggio a Reims*. She had started the 2023/24 season there with her role debut as Rosina in *The Barber of Seville*. Other roles included Orlofsky *Die Fledermaus*, Cecilio *Lucio Silla* and Daisy in Stuart MacRae's *Anthropocene*.

In 2022/23 Katie made her debut at the Royal Danish Opera covering the role of Offred in Paul Ruder's *The Handmaid's Tale*. Katie also made her debut with the Royal Liverpool Philharmonic Orchestra singing the solo line in *Scott of the Antarctic* under Andrew Manze, as well as her debut with English Touring Opera as Orsini *Lucrezia Borgia* and covering Sesto *Giulio Cesare*.

In 2021/22 Katie made her debut at Nederlandse Reisopera as Sesto in a production which transferred to the Handelfestspiele Göttingen. Later that season, she made her delayed debut with the Hallé Orchestra as Kate Pinkerton *Madama Butterfly* before returning to the Glyndebourne Festival to cover Ruggiero Alcina, stepping in for three performances and marking her Glyndebourne stage debut. She also appeared with the RSNO in Vaughan Williams' *Sinfonia Antartica*.

As a previous Harewood Artist, Katie has a close relationship with English National Opera. She made her ENO debut as Edith *The Pirates of Penzance* and in 2017 made her role debut there as Cherubino *The Marriage of Figaro*.

On the concert platform, Katie has performed in the Mozart Requiem at the Royal Albert Hall and Cadogan Hall, Duruflé Requiem at Southwark Cathedral, Haydn *Nelson Mass* at Riga Dom and numerous oratorios at St James' Piccadilly and St Martin-in-the-Fields.

A participant in the Salzburg Festival's Young Singer Project in 2018, Katie is a graduate of the Royal College of Music International Opera School, where she studied with Tim Evans-Jones as an Independent Opera Voice Scholar. She was a finalist in the inaugural Grange Festival International Singing Competition, the winner of the 2017 Joaninha Award and is an Independent Opera Voice Fellow.

Edgardo Rocha

Tenor

Two roles have become cornerstones of Rocha's repertoire: Don Ramiro in *La Cenerentola* and Almaviva in *Il barbiere di Siviglia*. Rocha has sung Don Ramiro notably at the Grand Théâtre de Genève, Vienna State Opera, Seattle Opera, Opéra de Monte-Carlo and Elbphilharmonie Hamburg. A career highlight was a world tour of *La Cenerentola* with mezzo-soprano Cecilia Bartoli celebrating the 200th anniversary of Rossini's masterpiece. As Almaviva, Rocha has appeared at the Vienna State Opera, Los Angeles Opera, Opéra National de Paris, Teatro Real Madrid, Palau de les Arts Reina Sofía, Bayerische Staatsoper, Semperoper Dresden, Opernhaus Zürich, Teatro San Carlo di Napoli, Salzburg Festival and on tour through Switzerland with Opéra de Monte-Carlo.

Edgardo Rocha is one of today's foremost interpreters of the bel canto repertoire, praised for his warm timbre, lively coloratura and brilliant high notes. Since making his European debut in the title role of *Gianni di Parigi* by Donizetti at the Festival della Valle d'Itria di Martina Franca, he has been a frequent guest at the world's leading opera houses and festivals, including the Opernhaus Zürich, Grand Théâtre de Genève, Bayerische Staatsoper, Vienna State Opera and Salzburg Festival.

In the 2025/26 season, he makes his role debut as Nemorino, first at Stadttheater Gießen and later at the Vienna State Opera, in Otto Schenk's celebrated production of *L'elisir d'amore*. The performances this weekend mark Rocha's RSNO debut.

Recent highlights include his debut as Florestano in Paër's rarely performed *Leonora* at the Chicago Opera Theater, as well as the title role in *La clemenza di Tito*, first at Salzburg's Mozartwoche in a staging by Rolando Villazón and later with the Washington Concert Opera under Antony Walker.

A frequent guest at the Vienna State Opera, Rocha has performed Don Ottavio *Don Giovanni*, Ferrando *Così fan tutte*, Ernesto *Don Pasquale* and Lindoro *L'italiana in Algeri* as well as Almaviva and Don Ramiro. At the Grand Théâtre de Genève, Rocha has been a central figure in Donizetti's Tudor Trilogy, debuting the title role in *Roberto Devereux* and reprising Percy Anna Bolena and Robert Dudley *Maria Stuarda*.

Rocha's versatility has also led him into French repertoire, with roles including Nadir *Les pêcheurs de perles* at Opéra de Nancy, Gérard *Lakmé* at Opernhaus Zürich, Lyonel in Halévy's *Léclair* at the Grand Théâtre de Genève and Léopold in Halévy's *La Juive* at the Bayerische Staatsoper.

Born in Rivera, Uruguay and educated in piano, choral and orchestra conducting at the Montevideo University School of Music, Rocha studied singing with Alba Tonelli, Beatriz Pazos and Raquel Pierotti. After moving to Italy in 2008, he continued his studies with the tenor Salvatore Fisichella and the Rossini tenor Rockwell Blake.

Andreas Landin

Baritone

Andreas Landin was born in Sweden and educated in Stockholm and at the Opera Academy at the Royal Opera in Copenhagen. In his early career he specialised in contemporary music and has sung more than 30 contemporary opera roles, many of them composed directly for him. He has also performed numerous oratorios and art songs by contemporary composers. Church music has always been a large part of his repertoire, and he has sung most of the Classical and Baroque oratorios.

In recent years he has begun to perform the mainstream opera repertoire, and has sung roles including Scarpia in Puccini's *Tosca*, Harlequin in Richard Strauss' *Ariadne auf Naxos* and the title role in Verdi's *Macbeth*. Future projects include the title role in Mozart's *Don Giovanni* and Don Pizarro in Beethoven's *Fidelio*.

He made his RSNO debut earlier this month in Vaughan Williams' *Songs of Travel*.

INSPIRED BY SCOTLAND. ENGINEERED FOR INNOVATION.

Where creativity, community, and technology converge
to shape a future driven by imagination and innovation.

cirrus.com

 [cirrusrocks](https://www.instagram.com/cirrusrocks)

PROUD SPONSOR OF **RSNO**

SCOTLAND'S NATIONAL
ORCHESTRA

THE INSTITUT FRANÇAIS D'ÉCOSSE
PRESENTS

BAROQUE MUSIC FESTIVAL

IN SCOTLAND

APRIL 2026

IFECOSSE.ORG.UK

St Cecilia's Hall
CONCERT ROOM & MUSIC MUSEUM

THE UNIVERSITY
of EDINBURGH

EDINBURGH
ROYAL
CHORAL
UNION

Usher Hall
Concerts

2025-26
SEASON

MESSIAH

A highlight of the festive season: ERCU's 138th
new year performance of Handel's celebrated oratorio

Friday 2 January 2026 at 12 noon

David Bates Conductor

Edinburgh Pro Musica Orchestra

Gloria!

with Brussels Choral Society

Dynamic, dramatic and uplifting music

Poulenc Gloria

Bruckner Mass in D minor

Sunday 15 March 2026 at 3pm

Michael Bawtree Conductor

The Orchestra of Scottish Opera

TICKETS: [CULTUREEDINBURGH.COM](https://cultureedinburgh.com)

FIND OUT
MORE:

@ERCUCHOIR
[ERCU.ORG.UK](https://ercu.org.uk)

Company no: sc267148
Charity no: sc012050

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

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

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 Clevett
 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

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
Dunclay 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

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

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

Too hot to *Handel*

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

RADIO

globalPLAYER

“PLAY CLASSIC FM”