

A close-up portrait of conductor Søren Sørensgaard, a man with curly grey hair and a beard, wearing a light-colored suit jacket over a white shirt. He is holding a baton in his right hand, which is raised and slightly blurred, suggesting movement. The background is dark and out of focus.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Søndergård Conducts **THE FIREBIRD**

Usher Hall, Edinburgh
Fri 22 Oct 7.30pm

Glasgow Royal Concert Hall
Sat 23 Oct 7.30pm

Dedicated to the
RSNO Conductors' Circle

RECOMMENDED BY
CLASSIC *f*M

**This concert is dedicated to the RSNO Conductors' Circle,
in recognition of this exceptional group of supporters:**

Ardgowan Charitable Trust
Geoff and Mary Ball
Sir Ewan and Lady Brown
Stina Bruce Jones
Ian and Evelyn Crombie
Carol Grigor and the Trustees of Dunard Fund
Gavin and Kate Gemmell
Kenneth and Julia Greig
Ms Chris Grace Hartness
Kat Heathcote and Iain Macneil
Bruce and Caroline Minto
David and Alix Stevenson
Eric and Karen Young

Thank you also to those generous donors who wish to remain anonymous.

For more information on Individual Giving and joining the Conductors' Circle, please see page 21.

Søndergård Conducts THE FIREBIRD

A flash of light, a cascade of sparks, and *The Firebird* explodes into dazzling life. Well, Stravinsky liked to create a sensation, and we couldn't think of a more fitting way to open our new Season with Music Director Thomas Søndergård. But first, Shostakovich raises the roof, cellist Bruno Delepelaire plays Tchaikovsky's delightful *Rococo Variations* and Matthew Rooke, one of Scotland's most original composers, gives a salute to the sheer joy of music.

MATTHEW ROOKE The Isle is Full of Noises! [2']
WORLD PREMIERE

SCOTCH
SNAPS

SHOSTAKOVICH Festive Overture Op96 [7']

TCHAIKOVSKY Variations on a Rococo Theme Op33 [18']

INTERVAL

STRAVINSKY The Firebird [44']

Thomas Søndergård Conductor

Bruno Delepelaire Cello

Royal Scottish National Orchestra

USHER HALL, EDINBURGH

Fri 22 Oct 2021 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 23 Oct 7.30pm

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 ensure your mobile device is on silent mode throughout.

Dedicated to the
RSNO Conductors' Circle

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

THE MUSIC OF BOND

FRI 29 OCT

USHER HALL, EDINBURGH

SAT 30 OCT

GLASGOW ROYAL CONCERT HALL

Sponsored by

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

WELCOME

It is wonderful to welcome you back for the start of the RSNO's 2021 Autumn Season. While digital concerts have enabled us to keep playing through the pandemic, there's nothing quite like hearing live the power and energy generated by a huge symphony orchestra.

We are also delighted to be reunited with our Music Director, Thomas Søndergård, and it is fitting that this concert is dedicated to the RSNO's Conductors' Circle, in recognition of their inspiring generosity. I know how much Thomas has enjoyed getting to know the members of the Conductors' Circle over the years and their extraordinary support means a great deal to all at the RSNO.

It has been such a long time since we've been able to play large symphonic repertoire to a live audience and I can't imagine a better way to start back than with Stravinsky's *Firebird* – one of the most dazzling, colourful and melodic ballet scores ever written. While the suites taken from the ballet are regularly played, the full score is a much less frequent visitor to the concert platform.

The RSNO has always had a bit of a reputation for playing Russian music, so alongside the Stravinsky we're delighted to be playing pieces by Tchaikovsky – his *Rococo Variations* with the Berlin Philharmonic's Principal Cello Bruno Delepelaire – and Shostakovich too. The Orchestra and Alexander Gibson gave what we believe was the UK premiere of the *Festive Overture* at the 1964 Edinburgh Festival. With its composer Shostakovich in the audience, it must have been an amazing evening. There's old newsreel footage of the Festival that features the concert, which is well worth watching: <https://movingimage.nls.uk/film/0459>

The Isle is Full of Noises!, a new piece by Matthew Rooke, launches this evening's programme. A fanfare felt like an appropriate way to herald a return to what we very much hope is a year filled with the glorious noise of the RSNO!

Alistair Mackie
CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Elim Chan	2
PRINCIPAL GUEST CONDUCTOR	
Neeme Järvi	3
CONDUCTOR LAUREATE	
Alexander Lazarev	4
CONDUCTOR EMERITUS	
Kellen Gray	5
ASSISTANT CONDUCTOR	
Gregory Batsleer	6
CHORUS DIRECTOR, RSNO CHORUS	
Patrick Barrett	7
CHORUS DIRECTOR, RSNO JUNIOR CHORUS	

FIRST VIOLIN

Maya Iwabuchi	8
LEADER	
Sharon Roffman	9
LEADER	
Lena Zeliszewska	10
ASSOCIATE LEADER	
Emily Davis	11
ASSOCIATE LEADER	
Tamás Fejes	12
ASSISTANT LEADER	
Patrick Curlett	13
ASSISTANT PRINCIPAL	
Jane Reid	14
Caroline Parry	15
Ursula Heidecker Allen	16
Lorna Rough	17
Susannah Lowdon	18
Alan Manson	19
Elizabeth Bamping	20

SECOND VIOLIN

Xander van Vliet	21
PRINCIPAL	
Jacqueline Speirs	22
ASSOCIATE PRINCIPAL	
Marion Wilson	23
ASSOCIATE PRINCIPAL	
Harriet Wilson	24
SUB PRINCIPAL	
Nigel Mason	25
Wanda Wojtasinska	26
Paul Medd	27
Anne Bünemann	28
Sophie Lang	29
Robin Wilson	30
Emily Nenniger	31

VIOLA

Tom Dunn	32
PRINCIPAL	
Asher Zaccardelli	33
ASSISTANT PRINCIPAL	
Susan Buchan	34
SUB PRINCIPAL	
Lisa Rourke	35
SUB PRINCIPAL	
David Martin	36
Nicola McWhirter	37
Claire Dunn	38
Katherine Wren	39
Maria Trittinger	40
Francesca Hunt	41

CELLO

Aleksei Kiseliov	42
PRINCIPAL	
Betsy Taylor	43
ASSOCIATE PRINCIPAL	
Kennedy Leitch	44
ASSISTANT PRINCIPAL	
William Paterson	45
Rachael Lee	46
Sarah Digger	47

DOUBLE BASS

Ana Cordova	48
PRINCIPAL	
Margarida Castro	49
ASSOCIATE PRINCIPAL	
Michael Rae	50
ASSISTANT PRINCIPAL	
Paul Sutherland	51
SUB PRINCIPAL	
John Clark	52
Sally Davis	53

FLUTE

Katherine Bryan	54
PRINCIPAL	
Helen Brew	55
ASSOCIATE PRINCIPAL	
Janet Richardson	56
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	57
PRINCIPAL	
Peter Dykes	58
ASSOCIATE PRINCIPAL	
Henry Clay	59
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	60
PRINCIPAL CLARINET	
Duncan Swindells	61
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	62
PRINCIPAL	
Luis Eisen	63
ASSOCIATE PRINCIPAL	
Paolo Dutto	64
PRINCIPAL CONTRABASSOON	

HORN

Christopher Gough	65
PRINCIPAL	
Alison Murray	66
ASSISTANT PRINCIPAL	
Andrew McLean	67
ASSOCIATE PRINCIPAL	
David McClenaghan	68
Martin Murphy	69
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	70
PRINCIPAL	
Marcus Pope	71
SUB PRINCIPAL	
Jason Lewis	72
ASSOCIATE PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	73
PRINCIPAL	
Lance Green	74
ASSOCIATE PRINCIPAL	
Alastair Sinclair	75
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	76
PRINCIPAL	

TIMPANI

Paul Philbert	77
PRINCIPAL	

PERCUSSION

Simon Lowdon	78
PRINCIPAL	
John Poulter	79
ASSOCIATE PRINCIPAL	

Matthew Rooke (Born 1963)

THE ISLE IS FULL OF NOISES!

WORLD PREMIERE

DURATION 2 minutes

The Isle is Full of Noises! is a 'welcome home!' after these long months of silence and restrictions for the RSNO and you, the audience. It is a joyous celebration of the power of a symphony orchestra at play, and in particular the brass section, who welcome us back to the concert hall with a pulsating, swaggering, soaring, perhaps even joyously bombastic wee firecracker of a symphonic fanfare.

This brand-new piece sees me returning to my very first love – the symphony orchestra. I remember my first big public concert as a bassist in my county youth orchestra, where we performed Stravinsky's *Firebird* at the Royal Festival Hall. It was an amazing experience. I couldn't help it: the tears just flowed down my cheeks all through the closing section. It is therefore so exciting to be able to share my work on the same programme as *The Firebird*, being performed by our great national symphony orchestra all these years later.

© Matthew Rooke

MATTHEW ROOKE Composer

Born in 1963 to a Scottish mother and a Gabonese father, Matthew's approach to music-making echoes his diverse background, with a kaleidoscopic career including working with artists as varied as Sir John Tavener, Nitin Sawhney and Miriam Karlin, and as a composer in the theatre producing work for many leading theatre companies including the Royal National Theatre.

Matthew's career has spanned both creation and administration, including a period as Music Director of the Scottish Arts Council. Since his appointment as composer-in-residence at Horsecross Arts/Perth Concert Hall in 2010, culminating in his first opera, *Flying*, Matthew has focused on opera as a composer, as well as specialising in producing chamber re-orchestrations of a wide range of operas. His second opera, *An Cadal Trom*, commissioned by Lammermuir Festival, which embraced some 150 performers and participants, was warmly received at its premiere in 2018. He is currently completing a chamber re-orchestration of *Pelléas et Mélisande* in a new translation by Janice Galloway and is looking forward to its premiere in 2022, along with premieres of other works in London and America over the coming year.

Matthew Rooke is published by UMP.

The RSNO Scotch Snaps series
is supported by the

John Ellerman
Foundation

Dmitri Shostakovich (1906-1975)

FESTIVE OVERTURE Op96

FIRST PERFORMANCE

Moscow, 6 November 1954

DURATION 7 minutes

The overriding image of Shostakovich is of a man depressed and worn down by the erratic dictates of Soviet cultural policy. Yet he loved life and had a wonderfully dry sense of humour (after all, he needed it). In his own words, he enjoyed 'all kinds of spontaneous cheerful gatherings', and dancing, trips to the cinema and particularly football matches (he loved the sport) were some of his greatest pleasures.

The sunnier aspect of Shostakovich's personality found expression in his joyous *Festive Overture*, a work commissioned to celebrate the 37th anniversary of the October Revolution in 1954. Stalin's 'reign of terror' had just ended and in this piece Shostakovich's rejoicing was no longer forced and 'created under threat' (as he admitted it had been in the finale of his earlier Fifth Symphony). As a result, this is one of the composer's happiest works and, with its rousing fanfares and sheer exuberance, it's tempting to conclude that it celebrated Stalin's demise.

© Anthony Bateman

Pyotr Ilyich Tchaikovsky (1840-1893)

VARIATIONS ON A ROCOCO THEME Op33

FIRST PERFORMANCE

Moscow, 30 November 1877

DURATION 18 minutes

Among the myriad controversies of music history, a Pandora's box of ripped-up contracts and bitter rivalries, sits the creation of Tchaikovsky's *Variations on a Rococo Theme*, one of the best-loved works in the cello repertoire. Scored in the first instance for cello and piano from Tchaikovsky's initial sketches for a full orchestral work, the orchestral version was premiered to much acclaim by the German cellist Wilhelm Fitzenhagen in Moscow in 1877 under the conductor Nicolai Rubinstein.

Tchaikovsky had written the *Variations* over the Christmas of 1876, weighed down with commissions and stymied by a constant stream of visitors that, as he complained to his brother Anatoly, made it seem as though 'everyone in Petersburg is holding me back'. Suffering from depression and one of his intermittent bouts of lack of confidence, Tchaikovsky sent the cello and piano score

for checking to his friend Fitzenhagen (for whom the piece was written), a not uncommon practice when the solo instrument was not one which the composer played.

But when the score was returned, Tchaikovsky found substantial revisions full of grandstanding virtuosity in the solo cello part, written in Fitzenhagen's neat hand and pasted in. The piano score, and basis for Tchaikovsky's subsequent orchestration, remained unchanged.

The devil lay in the detail, for Tchaikovsky's original vision had been a set of variations developing subtly along Classical lines, partly in homage to his great inspiration, Mozart, whereas Fitzenhagen had a soloist's ear towards rather more wilfully Romantic pyrotechnic glories. Tchaikovsky nonetheless accepted the changes.

More was to come. When Tchaikovsky sent the work to his editor Jurgenson in 1878 to be made up for publication for piano and cello, Fitzenhagen, apparently without Tchaikovsky's knowledge although claiming his blessing, began to make wholesale changes, revising not just the cello part, but Tchaikovsky's overall score. He changed the order of the variations to maximise effect, jettisoning the eighth almost entirely and using only its final bars, which he then tacked on to Tchaikovsky's vibrant fourth variation (the *Allegro Vivo*), which was reworked as the finale. Musically, it subverted Tchaikovsky's subtle Classical progression, yet it undoubtedly made for exciting listening. Jurgenson was outraged. 'That loathsome Fitzenhagen!' he thundered, in a letter to Tchaikovsky. '... Heavens! Tchaikovsky *revu et corrigé par* [reviewed and corrected by] Fitzenhagen!!'

Tchaikovsky's reaction is unknown, although a single personal account of contested date (perhaps in response to the publication of the orchestral score some 10 years later) is frequently alluded to: he is said to have railed, then announced, 'The Devil take it!', and so Fitzenhagen's alterations, much loved by subsequent generations of cellists and audiences, stood.

And yet the distance of history undoubtedly hides a much more complex picture, for the fact remains that Tchaikovsky appeared delighted with the reception of his *Variations*, and remained friends with Fitzenhagen. The 'original' version was not heard until 1941, when Russian cellist Viktor Kubatsky painstakingly removed the pasted-on sections with the help of a forensic specialist, revealing the work in one of its earliest incarnations, but bearing in parts, nonetheless, the ever-present ghost of Fitzenhagen.

© Sarah Urwin Jones

What was happening in 1877?

1 Jan Queen Victoria was proclaimed Empress of India

15 Mar In Australia, the first cricket Test match was held between England and the host country

19 Jun Charles Coburn, the American actor, was born

20 Jun Alexander Graham Bell installed the first commercial telephone service, in Hamilton, Ontario

9 Jul The All England Lawn Tennis and Croquet Club hosted its first lawn tennis tournament at Wimbledon

5 Sep The Oglala Sioux chief Crazy Horse was bayoneted by a US soldier after resisting confinement in Fort Robinson, Nebraska

24 Sep The Imperial Japanese Army defeated rebel samurai, ending the Satsuma Rebellion

22 Oct A mining disaster at Blantyre, Scotland, killed 207

21 Nov Thomas Edison announced his invention of the phonograph, a machine that could record sound

30 Dec Johannes Brahms' Second Symphony premiered in Vienna

31 Dec Gustave Courbet, the French painter, died

BRUNO DELEPELAIRE Cello

Bruno was born in France in 1989. He owes the fact that he became a cellist to his grandmother, an enthusiastic amateur cellist. As a 5-year-old, he also wanted to learn the instrument. The cello lessons with his first cello teacher, Erwan Fauré, were formative experiences for him. He later studied at the Paris Conservatoire under Philippe Muller. In 2012 he went to Berlin to continue his training under Jens Peter Maintz at the University of the Arts and under Ludwig Quandt at the Orchestra Academy of the Berlin Philharmonic.

Bruno gained orchestral experience with the Verbier Festival Orchestra and Gustav Mahler Youth Orchestra, and as a student of the Orchestra Academy of the Berlin Philharmonic. As a soloist, he has performed with the Munich Radio Orchestra and the Württemberg Philharmonic of Reutlingen. He has won several awards, including first prize at the 2012 Karl Davidoff International Cello Competition and the 2013 Markneukirchen International Instrumental Competition.

Bruno has been principal cellist with the Berlin Philharmonic since 2013. He plays a cello made by Matteo Goffriller, on loan from the Karolina Blaberg Foundation.

Igor Stravinsky (1882-1971)

THE FIREBIRD

FIRST PERFORMANCE

Paris, 25 June 1910

DURATION 44 minutes

I Introduction

II The Enchanted Garden of Kashchei

III Appearance of the Firebird, pursued by Prince Ivan

IV Dance of the Firebird

V Capture of the Firebird by Prince Ivan

VI Supplication of the Firebird – Appearance of the 13 Enchanted Princesses

VII The Princesses' Game with the Golden Apples

VIII Sudden Appearance of Prince Ivan

IX Khorovod (Round Dance) of the Princesses

X Daybreak – Prince Ivan penetrates Kashchei's Palace

XI Magic Carillon, Appearance of Kashchei's Monster Guardians, and Capture of Prince Ivan – Arrival of Kashchei the Immortal – Dialogue of Kashchei and Prince Ivan – Intercession of the Princesses – Appearance of the Firebird

XII Dance of Kashchei's Retinue, enchanted by the Firebird

XIII Infernal Dance of all Kashchei's Subjects – Berceuse (Lullaby) – Kashchei's Awakening – Kashchei's Death – Profound Darkness

XIV Disappearance of Kashchei's Palace and Magical Creations, Return to Life of the Petrified Knights, General Rejoicing

In the summer of 1910, Sergei Diaghilev's Paris-based Ballets Russes premiered a new work with music by a precocious yet barely known composer – Igor Stravinsky. *The Firebird*, a setting of a popular Russian fairy tale entitled *Kashchei the Immortal*, proved an immediate and enduring success. Glowingly orchestrated and full of Stravinsky's now familiar rhythmic drive and sense of colour, *The Firebird* established the composer as the major new voice in 20th-century music – not bad for someone who had been Diaghilev's third choice. 'This goes further than Rimsky-Korsakov,' wrote composer Maurice Ravel to a colleague after hearing *The Firebird*. 'Come quickly.' The rest, as they say, is history. Stravinsky went on to produce a string of ballet scores for Diaghilev, including *Petrushka* (1911) and the momentous *The Rite of Spring* (1913), and the musical, choreographic and design influences of the Ballets Russes swept across Europe.

The Firebird's source is the sort of exotic tale much favoured by Stravinsky's teacher Rimsky-Korsakov, whose influence can also be heard in the work, not least in its vivid and vibrant orchestration (in 1902 Rimsky-Korsakov himself had composed an opera based on the same fairy tale).

In the Introduction there are dark rumblings in the lower strings, ominous trombone lines and strange nocturnal sounds in the woodwinds. The mysterious noise of the wind in the trees is heard (the violins, violas and cellos slide up and down the strings with the lightest of pressure to create the effect) before the Firebird makes its luminous entrance, its dance and variation flickering intensely.

Prince Ivan chases the Firebird in breathless music that runs helter-skelter across the full

orchestra, finally catching it, and keeping tight hold despite its fading cries for help. The Firebird begs Ivan to spare its life in a melody for solo viola that develops into a lush, oriental-sounding tune in the strings. He relents and releases the magical creature, and it offers him an enchanted feather that he can use to summon it should he find himself in dire need – a gift sung in a folk-like horn solo.

Thirteen princesses enchanted into subservience by Kashchei appear to sweetly rising harmonies in the strings, and Ivan hides and watches as they play a game with golden apples from one of the palace's trees, in a quicksilver passage full of rushing strings and woodwind. There's a sudden silence as Ivan reveals himself, announcing his presence with a slow, noble horn melody, and the princesses dance a graceful Khorovod (Round Dance) for him, with long folksong-like solos for oboe and cello. Captivated by the spectacle, Ivan falls in love with one of them, the music at this point becoming noticeably more amorous. Overall, however, charm and innocence prevail. The music dies away as Ivan falls into a languorous sleep.

Cockerel-like crows in the trumpets herald the arrival of the new day, and Ivan surreptitiously finds an entrance into Kashchei's palace, where, with a clash of cymbals and a roar from the tam-tam, he finds himself face to face with the ogre's monstrous guardians, who capture him in music that grows ever more intense. Foghorn-like noises from trombones and tuba announce the coming of Kashchei himself, who arrives with a crude slide from the trombones and an unmistakable thump on timpani and bass drum.

Ivan and Kashchei face off, and the ogre sends his guardians to grab the Prince. With some

rising figures in solo violin and woodwind, the 13 princesses plead for Ivan, but Kashchei dismisses them.

The music brightens considerably, however, as Ivan waves the Firebird's feather and summons the magical creature, with rushing gestures in harp and woodwind. The Firebird first makes Kashchei's retinue dance in music led by a prominent xylophone, before taking things even further.

A sudden explosion of sound shatters the atmosphere. The Firebird casts a spell on Kashchei and all of his monstrous retinue who, with the Firebird as choreographer, dance the frenzied Infernal Dance. With its feverish energy and grotesque swells of sound, this is a foretaste of Stravinsky in *Rite of Spring* mode. The monsters eventually collapse from exhaustion, and the Firebird lulls them into a deep sleep with the beautifully soporific Berceuse, its mysterious melody introduced by a solo bassoon.

To the growling accompaniment of two contrabassoons, Kashchei briefly awakens. But the Firebird has shown Ivan a hidden egg that conceals the ogre's soul, and Ivan destroys it, killing Kashchei to a tumble of noise from drums and brass.

Out of the darkness and stillness that follows, a noble horn melody emerges, heralding a new era. Kashchei's palace and all his magical creations vanish, petrified knights return to life (a particularly nasty habit of Kashchei was to turn his foes to stone) and the princesses are released. The music gets ever louder and more majestic and, with evil banished and Ivan united with his princess, the work ends in a mood of triumph and brassy jubilation.

What was happening in 1910?

13 Jan The first public radio broadcast took place, of *Cavalleria rusticana* and *Pagliacci*, from the Metropolitan Opera, New York

8 Mar In France, Raymonde de Laroche became the first woman authorised to fly an aeroplane

18 Mar The first filmed version of Mary Shelley's *Frankenstein* was premiered, with Charles Ogle as the monster

6 May George V became king on the death of his father, Edward VII

18 May Earth passed through the tail of Halley's Comet

3 Jun Without fanfare, Roald Amundsen set sail from Norway with the intention of reaching the South Pole

15 Jun The British Antarctic Expedition, led by Robert Falcon Scott, left Cardiff for the South Pole

22 Jun The Zeppelin *Deutschland* made the first commercial passenger flight, from Friedrichshafen to Düsseldorf

22 Jul A wireless telegraph sent from the *SS Montrose* resulted in the arrest of murderer Dr Hawley Crippen

5 Oct The First Portuguese Republic was proclaimed in Lisbon, and King Manuel II fled to England

3 Oct Modern neon lighting was first demonstrated, by Georges Claude at the Paris Motor Show

THOMAS SØNDERGÅRD Conductor

Danish conductor Thomas Søndergård is Music Director of the RSNO, following six seasons as Principal Guest Conductor. 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 (including the Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Mahler Chamber Orchestra), Leipzig (Gewandhausorchester), Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony and Philharmonia Orchestra), 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 include the symphony orchestras of Chicago, Toronto, Atlanta, Vancouver, Houston and Seattle.

This season he makes first visits to the Montreal Symphony Orchestra, Minnesota Orchestra and Bergen Philharmonic, and returns to many orchestras, among them the NDR Radiophilharmonie Hannover, Royal Danish Opera (*Die Walküre* and New Year concerts), London Philharmonic Orchestra and Danish National Symphony Orchestra.

Following his acclaimed debut for the Royal Danish Opera (*Kafka's Trial*), Thomas has returned regularly to conduct a broad repertoire, ranging from contemporary to *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 the 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 Andrea Lorenzo Scartazzini's *Edward II* and returned for Berlioz's *Romeo and Juliet*.

Thomas' discography includes violinist Vilde Frang's celebrated debut recording (WDR Köln for EMI); Poul Ruders (Aarhus Symphony, Norwegian Radio, Royal Danish Opera (*Kafka's Trial*) for Da Capo and Bridge Records); Lutosławski and Dutilleux concertos with cellist Johannes Moser and the Rundfunk-Sinfonieorchester Berlin for Pentatone; and for Linn Records, Sibelius symphonies and tone poems with the BBC NOW and Prokofiev symphonies and Richard Strauss (*Ein Heldenleben*) with the RSNO.

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. The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed RSNO Music Director in October 2018, having previously held the position of Principal Guest Conductor. Hong Kong-born conductor Elim Chan succeeds Søndergård as Principal Guest Conductor.

The RSNO performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness. The Orchestra appears regularly at the Edinburgh International Festival and the BBC Proms, and has made recent tours to the USA, China and Europe.

The Orchestra is joined for choral performances by the RSNO Chorus, directed by Gregory Batsleer. The RSNO Chorus evolved from a choir formed in 1843 to sing the first full performance of Handel's *Messiah* in Scotland. Today, the RSNO Chorus is one of the most distinguished large symphonic choruses in Britain. The Chorus has performed nearly every work in the standard choral repertoire, along with contemporary works by composers including John Adams, Howard Shore and James MacMillan.

Formed in 1978 by Jean Kidd, the acclaimed RSNO Junior Chorus, under its director Patrick

Barrett, also performs regularly alongside the Orchestra. Boasting a membership of over 400 members aged from 7 to 18, it has built up a considerable reputation singing under some of the world's most distinguished conductors and appearing on radio and television.

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 for Symphonic Music (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Awards nominations. Over 200 releases are available, including the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Glazunov (Serebrier), Nielsen and Martinů (Thomson) and Roussel (Denève) and the major orchestra works of Debussy (Denève). Thomas Søndergård's debut recording with the RSNO, of Strauss' *Ein Heldenleben*, was released in 2019.

The RSNO's pioneering learning and engagement programme, Music for Life, aims to engage the people of Scotland with music across key stages of life: Early Years, Nurseries and Schools, Teenagers and Students, Families, Accessing Lives, Working Lives and Retired and Later Life. The team is committed to placing the Orchestra at the centre of Scottish communities via workshops and annual residencies.

ON STAGE

FIRST VIOLIN

Maya Iwabuchi
LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Jane Reid
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Gillian Risi
Wen Wang
Liam Lynch

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Harriet Wilson
Wanda Wojtasinska
Paul Medd
Anne Bünemann
Robin Wilson
Kirstin Drew
Fiona Stephen
Jane Lemoine
Colin McKee
Joe Hodson

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Lisa Rourke
David Martin
Nicola McWhirter
Claire Dunn
Maria Trittinger
Francesca Hunt
David McCreadie
Elaine Koene

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Barbara Misiewicz
Miranda Phythian-Adams
Laura Sergeant

DOUBLE BASS

Roberto Carrillo-Garcia
GUEST PRINCIPAL
Paul Sutherland
Sally Davis
Ben Burnley
Kirsty Matheson
Chris Sergeant

FLUTE

Katherine Bryan
PRINCIPAL
Lee Holland
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Emma Burgess
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Christopher Gough
PRINCIPAL
Alison Murray
Andrew McLean
Stephanie Jones
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Marcus Pope
Brian McGinley

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Stuart Semple
Colin Hyson

HARP

Pippa Tunnell

PIANO

Lynda Cochrane

CELESTE

Judith Keaney

OFF-STAGE TRUMPET

Andrew Connell-Smith
Rebecca Smith
Mark James

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Play *your* Part *appeal*

**Help us return to the stage and bring support and
inspiration to those who need it most**

Your donation will ensure we can continue our vital work in the community
and provide a lifetime of musical inspiration

£50

could help us cover
the cost of empty
seats due to social
distancing in our
concert halls

£100

could help us
provide more Digital
Care Packages to
Scottish care homes
and hospices

£500

could help us deliver
more outdoor pop-up
concerts in Primary
School playgrounds
across Scotland

£1000

could help us bring
more digital and
live music concerts
to children across
Scotland

Donate now at rsno.org.uk/playyourpart

SUPPORTING THE RSNO

I am honoured and extremely proud to be Music Director of the RSNO. It is through the continued generosity of you, our friends, donors and supporters, that we can continue to achieve and realise the most ambitious goals of the Orchestra.

The absence of live performance and the separation of musicians from the stage make these difficult times for all. It has reinforced for us all how vital music is in helping us overcome hardship, fear and loneliness. The creativity and dedication shown by RSNO musicians in recent months has been incredible. This is despite the pattern of our working lives being dramatically

interrupted and being separated, not just from one another, but also from our audiences and communities. I hope you will choose to support us now as we adapt and embark upon this next chapter in RSNO history.

Thank you for your support

Thomas Søndergård
MUSIC DIRECTOR, RSNO

RSNO CONDUCTORS' CIRCLE

The RSNO Conductors' Circle is an inspirational group of individual supporters at the heart of the RSNO's Individual Giving programme. Our members' annual philanthropic gifts enable us to realise the Orchestra's most ambitious goals. Conductors' Circle members support inspirational concert performances for our audiences alongside transformational education programmes in communities across Scotland, via our ground-breaking initiative Music for Life.

The relationship between the RSNO and Conductors' Circle members involves exceptional levels of access to all aspects of Orchestra life. We design bespoke private events tailored to individual interests and passions, providing insight into the artistic process and bringing our supporters further into the RSNO family. Members of the Conductors' Circle benefit from an intimate and long-lasting connection with the RSNO Artistic Team and particularly with RSNO Music Director Thomas Søndergård, Principal Guest Conductor Elim Chan and the many

renowned guest Conductors we are privileged to welcome to the RSNO each year.

The RSNO is very grateful for the continued support of its Conductors' Circle:

Ardgowan Charitable Trust
Geoff and Mary Ball
Sir Ewan and Lady Brown
Stina Bruce Jones
Ian and Evelyn Crombie
Carol Grigor and the Trustees of Dunard Fund
Gavin and Kate Gemmell
Kenneth and Julia Greig
Ms Chris Grace Hartness
Kat Heathcote and Iain Macneil
Bruce and Caroline Minto
David and Alix Stevenson
Eric and Karen Young

We would also like to thank those generous donors who wish to remain anonymous.

For more information on Individual Giving and becoming part of the Conductors' Circle please contact Jenny McNeely at jenny.mcneely@rsno.org.uk

PATRON PROGRAMME

CHAIR PATRON

From musical activities in schools with the musicians of the future to working in community venues across Scotland, as a Chair Patron you are enabling RSNO musicians to explore the many facets of their art and the positive impact it has on people's lives. Supporting an individual musician puts you at the heart of the RSNO family. You're connected directly to the musicians on stage and get to enjoy privileged behind-the-scenes access. RSNO musicians truly appreciate our Chair Patrons and enjoy developing personal relationships with our supporters.

Assistant Conductor

Kellen Gray
The Solti Foundation Chair

First Violin

Maya Iwabuchi *LEADER*
Sharon Roffman *LEADER*
Dunard Fund Chair

Tamás Fejes Assistant *LEADER*
The Bill and Rosalind Gregson Chair

Patrick Curlett
ASSISTANT *PRINCIPAL*
The RSNO Circle Chair

Jane Reid
The James Wood Bequest Fund
Chair

Alan Manson
The Hugh and Linda Bruce-Watt
Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Second Violin

Xander van Vliet *PRINCIPAL*
The Hilda Munro Chair

Sophie Lang
The Ian and Evelyn Crombie Chair

Viola

Lisa Rourke *SUB PRINCIPAL*
The Meta Ramsay Chair

David Martin
The Miss Grace MM Mitchell
Bequest Chair

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

Aleksei Kiseliiov *PRINCIPAL*
The James Browning Chair

Kennedy Leitch
ASSISTANT *PRINCIPAL*
The David and Anne Smith Chair

Arthur Boutiller
The Ardgowan Charitable
Trust Chair

Rachael Lee
The Christine and Arthur Hamilton
Chair

Double Bass

Ana Cordova *PRINCIPAL*
The Kate and Gavin Gemmell Chair

John Clark
The Gregor Forbes Chair

Flute

Katherine Bryan *PRINCIPAL*
The David and Anne Smith Chair

Helen Brew *ASSISTANT PRINCIPAL*
The Gordon Fraser Charitable
Trust 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

Bassoon

David Hubbard *PRINCIPAL*
The James and Morag Anderson
Chair

Horn

Christopher Gough *PRINCIPAL*
The Springbank Distillers Chair

Alison Murray
ASSISTANT *PRINCIPAL*
Mr & Mrs Pierre and Alison Girard

David McClenaghan
The J & A Mitchell Chair

Trumpet

Christopher Hart *PRINCIPAL*
Ms Chris Grace Hartness

Marcus Pope *SUB PRINCIPAL*
The Nigel and Margot Russell Chair

Trombone

Dávur Juul Magnussen
PRINCIPAL
The Mitchell's Glengyle Chair

Lance Green
ASSOCIATE *PRINCIPAL*
The William Cadenhead Chair

Timpani

Paul Philbert
Ms Chris Grace Hartness

Percussion

John Poulter
ASSOCIATE *PRINCIPAL*
The Dot and Syd Taft Chair

Director of Concerts and Engagement

Bill Chandler
The James and Iris Miller Chair

We would like to acknowledge the generous contribution of Mr Hedley Wright in supporting the RSNO Chair Patron Programme.

LEARNING AND ENGAGEMENT PATRON

Our Learning and Engagement activity is structured around our Music for Life programme. From apps for babies to concerts and workshops for school children, and lunchtime concerts for older adults, the range of projects is vast. As a Patron, you will have access to our projects to bring you closer to the communities we serve across Scotland.

Learning and Engagement Patrons

Neil and Nicola Gordon
 Professor Gillian Mead
 Mr Maurice Taylor CBE
 RSNO Principal Oboe, Adrian Wilson
 Witherby Publishing Group Charitable Trust

NEW WORKS PATRON

The RSNO is dedicated to bringing new works and outstanding new talent to audiences across Scotland. Our New Works Patrons contribute a significant legacy to orchestral music that extends beyond the RSNO, providing new music for orchestras and audiences around the world – for generations to come.

New Works Patron

Susie Thomson

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

If you would like more information or would like to discuss how you can become part of the RSNO Family of Supporters, please contact Jenny McNeely, Head of Individual Giving and Partnerships, at jenny.mcneely@rsno.org.uk

We would like to thank all those who have donated to our new Play Your Part Appeal.
 The generosity of our supporters at this time is deeply appreciated.

Musical Memories

Leave a gift to the RSNO and ensure future generations can create their own Musical Memories of the Royal Scottish National Orchestra.

We all have special Musical Memories. It could be learning to play an instrument when you were a child, or a special piece of music that just left you breathless the first time you heard the Orchestra play it. Maybe it was seeing a soloist you had always wanted to hear, or just a great concert shared with friends. Memories such as these make music such an important part of our lives.

Leaving a gift to the RSNO in your will is the single most important way you can help us to make music and to create memories. Your legacy will support the work of the Orchestra for years to come, ensuring that we can continue to bring great music to a new generation of children, young people and adults right across Scotland.

It is easy to leave a gift. After you have made provisions for family and friends, please think of the Orchestra.

Your gift is important to us and to everyone in Scotland who enjoys music. Contact your solicitor to draft a will or add a codicil to your current will.

If your estate is subject to inheritance tax, a gift to a charity, such as the RSNO, is tax-free and will reduce the amount of tax payable to the Government. Please ask your solicitor for details.

For more information please visit rsno.org.uk/memories

If you would like to discuss this further, please contact Kirsten Reid, Individual Giving and Partnerships Officer, in the strictest confidence at kirsten.reid@rsno.org.uk

To the many among you who have pledged to leave a gift already – thank you.

CHARITABLE TRUSTS AND FOUNDATIONS

Charitable trusts and foundations have a long and illustrious history of supporting the RSNO, both on the concert platform and through our Learning and Engagement programmes in the community. Grants and awards of all sizes are greatly appreciated, and range from one-off donations for specific projects through to large-scale support over a number of years, including support of the acclaimed RSNO Junior Chorus and our flagship educational project, the National Schools Concert Programme. Our 2021:22 Season of concerts and Learning and Engagement programmes is generously supported by the following trusts and foundations:

Aberbrothock Skea Charitable Trust
 Aberdeen Endowments Trust
 ABO Sirens Fund
 Alexander Moncur Trust
 Arnold Clark Community Fund
 Balgay Children's Society
 Cruden Foundation
 David and June Gordon Memorial Trust
 D'Oyly Carte Charitable Trust
 Dunclay Charitable Trust
 Educational Institute of Scotland
 Ettrick Charitable Trust
 Fenton Arts Trust
 Fidelio Charitable Trust
 Forteviot Charitable Trust
 Gannochy Trust
 Garrick Charitable Trust
 Gordon Fraser Charitable Trust
 Hugh Fraser Foundation
 Idlewild Trust
 James Wood Bequest Fund
 Jean & Roger Miller's Charitable Trust
 Jennie S. Gordon Memorial Foundation
 John Ellerman Foundation
 John Mather Charitable Trust
 John Scott Trust Fund
 J T H Charitable Trust
 Leche Trust
 Leng Charitable Trust
 McGlashan Charitable Trust
 MEB Charitable Trust
 Meikle Foundation
 Michael Tippett Musical Foundation
 Mickel Fund
 Nancie Massey Charitable Trust
 Noël Coward Foundation
 Northwood Charitable Trust
 PF Charitable Trust
 Pump House Trust
 Privy Purse Charitable Trust
 PRS Foundation
 Robertson Trust
 Ronald Miller Foundation
 R J Larg Family Trust
 Russell Trust

RVW Trust
 Scott-Davidson Charitable Trust
 Solti Foundation
 Souter Charitable Trust
 Stevenston Trust
 Swinton Paterson Trust
 Tay Charitable Trust
 Thistle Trust
 Thriplow Charitable Trust
 Tillyloss Trust
 Trades House of Glasgow
 W A Cargill Fund
 Walter Scott Giving Group
 Wavendon Foundation
 William Grant Foundation
 William Syson Foundation
 Witherby Publishing Group 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 Ajda Šubelj, Head of Trusts and Projects, at ajda.subelj@rsno.org.uk

RSNO CIRCLE

The Circle is a vital part of the RSNO family. Our community of music-lovers inspire and support us. Supporting us by joining the Circle will help us to bring music to so many people, from our Learning and Engagement programmes to our brand-new digital performances. As part of our community and family, we will keep in touch with our exclusive magazine *Inner Circle*, our Circle member webpage and invitations to special events throughout the year.

To find out more about joining the Circle please visit rsno.org.uk/circle or get in touch with our Individual Giving and Partnerships Officer, Kirsten Reid, RSNO, 19 Killermont Street, Glasgow G2 3NX Email: kirsten.reid@rsno.org.uk

To all our existing Circle members, thank you. Thank you for your unwavering support that allows us to continue sharing the joy of music.

Virtuoso

Ms Catherine Y Alexander
Mrs A M Bennett
Dame Susan and Mr John Bruce
Mrs Stina Bruce-Jones
Stephen and Morny Carter
Francesca and Eoghan Contini Mackie
Sir Sandy and Lady Crombie
Gavin and Kate Gemmell
Dr M I and Mrs C R Gordon
Scott and Frieda Grier
Iain MacNeil and Kat Heathcote
Miss A McGrory
Miss M Michie
Mr James Miller CBE
Meta Ramsay
Mr George Ritchie
Mr P Rollinson
Mr and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Mr Hedley G Wright

Symphony

Mr Anderson
Mr Alan and Mrs Carolyn Bonnyman
Mr John Brownlie
Miss L Buist
Mr and Mrs J K Burleigh
Mr I Gow
Mr J D Home
Mrs J Kennedy
Mrs A Lamont
Mr I C MacNicol
Professor J and Mrs S Mavor
Mrs McQueen
Mrs A McQueen
Morag Millar
Mr Miller
Graham and Elizabeth Morton
Mr and Mrs David Robinson
Mr D Rogerson
Mrs Ann M Stephen
Mr Alistair M and Mrs Mandy Struthers
Mr and Mrs M Whelan

Concerto

Dr K Chapman and Ms S Adam
Mr A Alstead
Mr N Barton
Miss D Blackie
Mr L Borwick
Neil and Karin Bowman
Dr C M Bronte-Stewart
Dr F L Brown
Mr and Mrs Burnside
Ms H Calvert
Mr A Campbell
Sir Graeme and Lady Catto
Mr R Cavanagh
Myk Cichla
Dr J Coleiro
Ms R Cormack
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Mr J Diamond
Mr S Dunn
Mr C Ffoulkes
Mrs E Gibb
Mr and Mrs M Gilbert
Professor J R and Mrs C M Gray
Mr W Gray
Mrs S Hawthorn
Richard and Linda Holden
Mr N Jack
Mr and Mrs S G Kay
Mr and Mrs W Kean
Mrs M King
Norman and Christine Lessels
Mr D MacPherson
Mr R G Madden
Mr and Mrs Marwick
Mr S Marwick
Mr and Mrs G McAllister
Ms M McDougall
Mr Rod McLoughlin
Mrs B Morinaud
Mr A Morrison
Mrs A C Morrison
Dr and Mrs D Mowle
Mr and Mrs D Pirie
Ms A and Miss I Reeve

Miss L E Robertson
Mr D Rogerson
Ross family
Dr and Mrs G K Simpson
Mr and Mrs A Stewart
Mrs M Stirling
Mr G Stronach
Dr G R Sutherland
Mr I Szymanski
Mr and Dr Tom Thomson
Mr J B and Mrs M B Watson
Mr and Mrs D Weetman
Mrs Wigglesworth
Mr and Mrs Zuckert

Sonata

Ms S Ace
Mr K Allen
Mrs P Anderson
Ms D Baines
Mr O Balfour
Mr N Barton
Dr A D Beattie
Mrs H Benzie
Mr R Billingham
Dr and Mrs Blake
Lord and Lady Borthwick
Rev P Boylan
John Bradshaw and Shiona Mackie
Mr and Mrs Bryan
Lady J Bute
Miss S M Carlyon
Mr J Claxon
Lady Coulsfield
Adam and Lesley Cumming
Ms K Cunningham
Mr F Dalziel and Mrs S Walsh
Dr J K and Mrs E E Davidson
Mr and Mrs K B Dietz
Mrs C Donald
Jane Donald and Lee Knifton
Ms P Dow
Mrs P du Feu
Mr John Duffy
Mr and Mrs M Dunbar
Mr R M Duncan

Brigadier and Mrs C C Dunphie
 Mrs E Egan
 Mr R Ellis
 Miss L Emslie
 Mr R B Erskine
 Dr E Evans
 Mr D Fraser
 Mr D and Mrs A Fraser
 Mr D Frew
 Ms J Gardner
 Dr P and Dr K Gaskell
 Mr W G Geddes
 Mrs M Gibson
 Mr D Gibson
 Mrs M Gillan
 Mr R M Godfrey
 Dr J A Graham and Mrs H M Graham
 Professor and Mrs A R Grieve
 Mr and Mrs G Y Haig
 Lord and Lady Hamilton
 Dr P J Harper
 Dr N Harrison
 Mr and Mrs R J Hart
 Mr D Hartman
 Ms V Harvey
 P Hayes
 Dr and Mrs P Heywood
 Bobby and Rhona Hogg
 Mr R Horne
 Mr and Mrs F Howell
 Mr A Hunter
 Mrs A S Hunter
 Professor R N Ibbett
 Ms J Incecik
 Mr A Kilpatrick
 Professor and Mrs E W Laing
 Mr J P Lawson
 Mr and Mrs J Lawson
 G E Lewis
 Mr R M Love
 Dr D A Lunt
 Mrs Lesley P Lyon
 Mr and Mrs R McCormick
 Mr D MacDonald
 Mr and Mrs MacGillivray
 Lady Lucinda L Mackay
 Dr A K and Mrs J C Martin

Mr and Mrs J Martin
 Mr and Mrs D H Marwick
 Ms S McArthur
 Mr G McCormack
 Mrs L McCormick
 Mrs M McDonald
 Mr M McGarvie
 Mrs C McGowan-Smyth
 Dr Colin McHardy
 Dr A H McKee
 Mr Patrick McKeever
 Mr G McKeown
 Ms H L McLaren
 Mrs E McLean
 Professor Mead
 Mr and Mrs B Mellon
 Mr G Millar
 Mrs P Molyneux
 Mr R Morley
 Mr B and Mrs C Nelson
 Mr and Mrs K O'Hare
 Professor Stephen Osborne and
 Frank Osborne
 Mr and Mrs K Osborne
 Dr G Osbourne
 Mr R Parry
 Misses J and M Penman
 Mr I Percival
 Dr M Porteous
 Mr J W Pottinger
 Miss J A Raiker
 Mr W Ramage
 Mr M Rattray
 Ms F Reith
 Mrs D A Riley
 Dr and Mrs D Robb
 Mrs E Robertson
 Mr I Robertson
 Mr H and Mrs J Robson
 Ms A Robson
 Mrs E K Ross
 F Scott
 Mrs S Scott
 Mrs J Shanks
 Mr J A Shipley
 Dr M J and Mrs J A Shirreffs
 Dr Colin and Mrs Kathleen Sinclair

Mr M J Smith
 Mrs E Smith
 Mr M A Snider
 Dr and Mrs B Stack
 Mrs Lorna Statham
 Mrs T Stevenson
 Rev N and Mr R Stewart
 Mrs R F Stewart
 Mr and Mrs Struthers
 Mr and Mrs B Tait
 Dr and Mrs T Thomson
 Mr C Turnbull
 Dr S Tweedie
 Dr Morag Ward
 Mr W Watters
 Dr and Mrs T Weakley
 Mrs V Wells
 Mr G West
 Miss M Whitelaw
 Dr and Mrs D T Williams
 Mr D Woolgar
 Mr R Young

Thank you to all our members
 of the Circle, including
 those who wish to remain
 anonymous. Every one of you
 makes a real difference.

A BIG THANK YOU TO OUR SUPPORTERS

FUNDERS

Scottish Government
Riaghaltas na h-Alba
gov.scot

Scottish Government
Riaghaltas na h-Alba
gov.scot

PRS
Foundation

CORPORATE SUPPORTERS

made in Scotland since 1984

PRINCIPAL MEDIA PARTNER

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

PARTNERS

Glasgow Chamber of Commerce • Institute of Directors • Scots Magazine
The Scottish Council for Development & Industry • Smart Graphics

PROJECT PARTNERS

Abertay University • Alzheimer Scotland • Balhousie Care Group • Children's Classic Concerts • Children's Hospices Across Scotland
Council of Nordic Composers • Dundee University • Edinburgh International Film Festival • Gig Buddies
Glasgow Association for Mental Health (GAMH) • Glasgow Life • Goethe-Institut • Horsecross Arts • National Youth Orchestras of Scotland
Prescribe Culture (University of Edinburgh) • Royal Conservatoire of Scotland • Scottish Book Trust • Starcatchers
Tayside Healthcare Arts Trust • Usher Hall • Visible Fictions • Young Scot

CHAIR SPONSORS

If you would like more information about sponsorships, corporate partnerships or fundraising events with the RSNO, please contact Kirsten Reid, Individual Giving and Partnerships Officer, at kirsten.reid@rsno.org.uk

ROYAL SCOTTISH NATIONAL ORCHESTRA

PATRON

Her Majesty The Queen

RSNO BOARD OF DIRECTORS

Elected Directors

Dame Susan Bruce DBE
CHAIR

John Heasley
HONORARY TREASURER
Hugh Bruce-Watt
Kat Heathcote
Linda Holden
Neil McLennan
Costa Pilavachi
David Robinson
Gurjit Singh Lalli
Jane Wood

Player Directors

Helen Brew
David Hubbard
Dávur Juul Magnussen
Sophie Lang
Paul Philbert
Lorna Rough

Nominated Directors

Clr Frank Docherty
GLASGOW CITY COUNCIL
Clr Lesley Marion Cameron
THE CITY OF EDINBURGH COUNCIL

Company Secretary

Gordon Murray

RSNO COUNCIL

Baroness Ramsay of Cartvale
CHAIR
Lady Gibson
Ms Ruth Wishart

CHIEF EXECUTIVE

Alistair Mackie
Nicola Shephard
EXECUTIVE ASSISTANT

CONCERTS

Michael Cameron
DRIVER AND DEPUTY STAGE MANAGER
Bekah Cork
ARTISTIC PLANNING AND TOURS MANAGER
Lauren Hamilton
LIBRARY ASSISTANT
Emma Hunter
DEPUTY ORCHESTRA MANAGER
Ewen McKay
HEAD OF ORCHESTRA MANAGEMENT
Richard Payne
LIBRARIAN
Tammo Schuelke
ARTISTIC PLANNING MANAGER
Brodie Smith
CONCERTS ADMINISTRATOR
Craig Swindells
STAGE AND PRODUCTION MANAGER
Christine Walker
CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson
DIRECTOR OF LEARNING AND ENGAGEMENT
Brianna Berman
PROJECT ASSISTANT
Samantha Campbell
HEAD OF LEARNING AND ENGAGEMENT
Rosie Kenneally
LEARNING AND ENGAGEMENT OFFICER

EXTERNAL RELATIONS

Dr Jane Donald
DIRECTOR OF EXTERNAL RELATIONS
Ian Brooke
PROGRAMMES EDITOR
Jessica Cowley
MARKETING MANAGER
Carol Fleming
HEAD OF MARKETING
Constance Fraser
COMMUNICATIONS AND MARKETING OFFICER

Alice Gibson
EXTERNAL RELATIONS ADMINISTRATOR
Lorimer Macandrew
DIGITAL CONTENT PRODUCER
Catriona Mackenzie
COMMUNICATIONS MANAGER
(MATERNITY LEAVE)
Jenny McNeely
HEAD OF INDIVIDUAL GIVING AND PARTNERSHIPS
Graham Ramage
GRAPHICS AND NEW MEDIA DESIGNER
Kirsten Reid
INDIVIDUAL GIVING AND PARTNERSHIPS OFFICER
Naomi Stewart
TRUSTS AND PROJECTS COORDINATOR
Sam Stone
INFORMATION SERVICES MANAGER
Ajda Šubelj
HEAD OF TRUSTS AND PROJECTS

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER
Eli Dolliver
VIDEO PRODUCTION INTERN
Ted Howie
FACILITIES COORDINATOR
Jack Hunter
VIDEO PRODUCER
Sam McErlean
SOUND ENGINEERING INTERN
Irene McPhail
ACCOUNTS AND PAYROLL ASSISTANT
Hedd Morfett-Jones
DIGITAL MANAGER
Susan Rennie
FINANCE MANAGER
Abby Trainor
ADMINISTRATOR
Jade Wilson
FINANCE ASSISTANT

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

Scottish Company No. 27809
Scottish Charity No. SC010702

[/royalscottishnationalorchestra](https://www.royalscottishnationalorchestra.org.uk)

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

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

[Youtube.com/thersno](https://www.youtube.com/thersno)

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

Scottish Government
Riaghaltas na h-Alba
gov.scot

From Quiz Show *to Concerto*

Alexander Armstrong
Weekdays from 9am

CLASSIC *f*M

RADIO

globalPLAYER

“PLAY CLASSIC FM”