

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Schönwandt Conducts **SCHEHERAZADE**

Usher Hall, Edinburgh
Fri 12 Nov 2021 7.30pm

Glasgow Royal Concert Hall
Sat 13 Nov 7.30pm

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Søndergård Conducts **SIBELIUS TWO**

EDN Fri 19 Nov
GLA Sat 20 Nov

Bent Sørensen Evening Land

Berlioz Les nuits d'été

Sibelius Symphony No2

Thomas Søndergård Conductor

Catriona Morison Mezzo-soprano

In memory of **Tom Bruce Jones**
and in recognition of the generosity of
Stina Bruce Jones

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

Schönwandt Conducts SCHEHERAZADE

A ruthless sultan, his beautiful young wife and 1001 nights of stories from beyond the imagination. That was the inspiration behind Rimsky-Korsakov's *Scheherazade*: a glittering, widescreen orchestral epic, drenched in full symphonic colour, and the climax of a concert that starts with Richard Strauss' vision of the infinite, and features the ear-dazzling concerto that Ravel wrote for a pianist who'd lost an arm. Our soloist Kirill Gerstein can play it with one hand behind his back!

RICHARD STRAUSS Tod und Verklärung [Death and Transfiguration]
Op24 [24']

RAVEL Piano Concerto in D Major for the Left Hand [19']

INTERVAL

RIMSKY-KORSAKOV Scheherazade Op35 [47']

Michael Schönwandt Conductor

Kirill Gerstein Piano

Royal Scottish National Orchestra

USHER HALL, EDINBURGH

Fri 12 Nov 2021 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 13 Nov 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.

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Kim Plays

BRAHMS PIANO CONCERTO No1

EDN Fri 26 Nov
GLA Sat 27 Nov

RECOMMENDED BY
CLASSIC *f*M

Wagner Prelude to Act I from *Lohengrin*
Anna Thorvaldsdottir Metacosmos
Sibelius Tapiola
Brahms Piano Concerto No1

Eva Ollikainen Conductor
Sunwook Kim Piano

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

WELCOME

Music can be one of the most powerful ways to tell a story and tonight we have three pieces rich in history and powerful narratives for you to enjoy.

Richard Strauss was a master at telling musical stories, whether through his operas or his tone poems. *Tod und Verklärung* (Death and Transfiguration) was one of his earlier tone poems and through this powerful music he depicts the life, memories and death of an artist.

An uplifting tale of triumph emerging from tragedy, the catalogue of piano music for just the left hand owes its greatest debt to Paul Wittgenstein. The Austrian had already embarked on a career as a concert pianist when the First World War broke out, and was shot in his right elbow while serving in the military. He went on to commission music from the cream of early 20th-century composers, including Maurice Ravel's Concerto for the Left Hand. We're delighted to welcome Kirill Gerstein to perform this dazzling concerto for you tonight.

And finally, *Scheherazade*. Rimsky-Korsakov was the master of orchestration, with the unique talent to explore all the colours of the orchestra. Inspired by the tale of *The Thousand and One Nights*, I hope you enjoy this 'kaleidoscopic succession of images from fairy tales of oriental character' under the baton of our special guest conductor Michael Schönwandt.

Alistair Mackie
CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

1-9									
10-18									
19-27									
28-36									
37-45									
46-54									
55-63									
64-72									
73-79									

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 Trittlinger	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	

Richard Strauss (1864-1949)

TOD UND VERKLÄRUNG Op24

FIRST PERFORMANCE

Eisenach Festival, 21 June 1890

DURATION 24 minutes

Like David Copperfield, Richard Strauss was dead set on being the 'hero of his own life' – and, even more emphatically, of his own music. Much of his orchestral work is brazenly autobiographical, and this subjective mania was there right from the start, in *Aus Italien* and *Don Juan*, both written in his early 20s: there's no doubt whose holiday snaps these are, whose love life.

But what about *Tod und Verklärung* (Death and Transfiguration)? The composer was only 24 when he started to write this 'tone poem' (his preferred description) picturing the struggles and dreams of a dying man; clearly there is nothing literally autobiographical in it. Nonetheless, the protagonist – an artist looking back over a life of strife and unfulfilled aims – certainly echoes the young composer's feelings of frustration, the musician of the future held back by the trammels of a deadening conservative musical world.

But we must really beware of literalism. Though the piece is accompanied by a detailed scenario (actually written after it, by the poet Alexander Ritter, but certainly at Strauss' behest), it is still the purest music, a continuation of *Don Juan*'s stunning explosion of orchestral sound, a genuine breakthrough in the history of sonority – and Strauss himself wrote later that 'a poetic programme is nothing but a pretext for purely musical expression ... Those who really know how to listen to music doubtless have no need of it.'

The musical atmosphere is heavily influenced by Wagner's *Tristan und Isolde*, which was obsessing the young Strauss at the time: and it's worth noting that the finale of that opera was originally called *Isolde's Love-Death*

and Transfiguration. From the misty, shifting harmonies and hesitant drumbeats of Strauss' beginning to its transcendent drawn-out final cadences, there is a musical logic which hardly needs words to convey its meaning. The mysterious atmospherics of the opening (the dying man, the fading heartbeat) are pierced by shafts of light by the high woodwinds before the oboe and solo violin begin to soar into melody – a happy reverie. A timpani *tremolo* heralds the sudden onslaught of tormenting death-pains, and Strauss brings the orchestra to a tumultuous, massive climax – the young composer filling his boots with the exhilarating possibilities of sound.

The pain recedes, and the orchestra subsides into the rippling background for Strauss' familiar vaulting strings to start their work, building into a theme of characteristically exuberant romanticism. The man dreams over his youth of love and struggle, the ideals he strove for begin to emerge in the 'Transfiguration' theme which gradually takes over, before the violins vanish upwards into the ether and a gong heralds the moment of death.

From the solemnity of death, the theme begins to emerge again, now sensual, untrammelled: the ideals of a lifetime finally realised in eternal space as 'the heavens open to show him what the world denied him'.

© Robert Thicknesse

What was happening in 1890?

15 Jan Tchaikovsky's ballet *The Sleeping Beauty* premiered at the Mariinsky Theatre in St Petersburg

25 Jan American journalist Nellie Bly completed her round-the-world journey, in emulation of Jules Verne's Phileas Fogg, in just 72 days

4 Mar The Forth Bridge, designed by engineers John Fowler and Benjamin Baker, opened to rail traffic

16 Jun Stan Laurel, one half of comedy duo Laurel and Hardy, was born in Ulverston

20 Jun Oscar Wilde's *The Picture of Dorian Gray* was published in Philadelphia

27 Jul The Dutch painter Vincent van Gogh shot himself, and died two days later

15 Sep The world's bestselling writer of fiction, Agatha Christie, was born in Torquay

8 Nov Belgian composer and organist César Franck died

22 Nov Charles de Gaulle, President of France 1959-69, was born

29 Dec At Wounded Knee in South Dakota, the US 7th Cavalry killed more than 250 Lakota Sioux in a botched attempt to disarm their camp

Maurice Ravel (1875-1937)

PIANO CONCERTO in D Major for the Left Hand

FIRST PERFORMANCE

Vienna, 5 January 1932

DURATION 19 minutes

Lento – Allegro – Lento

While working on his Piano Concerto in G Major (to be performed by the RSNO on 3/4 December), Ravel received a commission from the Austrian pianist Paul Wittgenstein for a piano concerto for the left hand. He readily accepted, and from the spring of 1930 through to the autumn of 1931 he worked on the two concertos simultaneously.

Born in Vienna in 1887, Paul Wittgenstein was the son of the industrialist Karl Wittgenstein, a leading figure in the iron and steel industry and one of the wealthiest men in Europe. It was a highly cultured family, and the young Paul came into contact with composers such as Brahms, Mahler and Richard Strauss – with whom he played piano duets. Paul's younger brother was Ludwig Wittgenstein, the famed

philosopher known for such quotes as 'I don't know why we are here, but I'm pretty sure that it is not in order to enjoy ourselves.'

Paul had just embarked on a career as a concert pianist when the First World War broke out, and he was called up for military service. Tragically, he was shot in the elbow during the German assault on Ukraine, captured by the Russians, and his right arm amputated. While recovering in a prisoner-of-war camp in Siberia, he resolved to continue his career in spite of his injury. His determination resulted in many of the most celebrated piano pieces composed for the left hand alone. Fortunately to have substantial funds at his disposal, he commissioned works from Britten, Hindemith, Korngold, Prokofiev, Richard Strauss and Ravel.

Fiercely opinionated and somewhat conservative, Wittgenstein was not initially enthusiastic about Ravel's concerto and suggested a number of changes. Regarding the long solo *cadenza* near the beginning of the work, he told the composer, 'If I wanted to play without the orchestra, I wouldn't have commissioned a concerto.' Ravel refused to change a note and Wittgenstein, somewhat reluctantly, performed it as written.

The Concerto is in one movement, although in three distinct sections, and alongside Ravel's innate French gentility, one can clearly detect the influence of jazz, especially in many of the bluesy piano figurations. As Ravel himself explained: 'After an introductory section, there comes an episode like an improvisation, which is succeeded by a jazz section. Only later is one aware that the jazz episode actually is built up from the themes of the first section.'

© Mark Fielding

KIRILL GERSTEIN

Piano

Born in 1979 in Voronezh, Russia, Kirill attended one of the country's special music schools for gifted children and taught himself to play jazz at home by listening to his parents' record collection. Following a chance encounter with jazz legend Gary Burton in St Petersburg when he was 14, he was invited as the youngest student to attend the Berklee College of Music in Boston, where he studied jazz piano in tandem with his classical piano studies. At the age of 16, he decided to focus on classical music, completing his undergraduate and graduate degrees with Solomon Mikowsky at New York's Manhattan School of Music, followed by further studies with Dmitri Bashkirov in Madrid and Ferenc Rados in Budapest.

Highlights of the 2021/22 season include performances of Kurtág, Beethoven, Strauss and Rachmaninov with the Royal Concertgebouw and NDR Elbphilharmonie under Alan Gilbert; Mozart with the Camerata Salzburg/Andrew Manze; Schumann with the Chicago Symphony/Karina Canellakis; Ravel

and Schönberg with the Bayerischer Rundfunk Symphonieorchester/François-Xavier Roth; Tchaikovsky's First Piano Concerto in the urtext version with the Yomiuri Nippon Symphony Orchestra/Sebastian Weigle; both of Ravel's Piano Concertos with the City of Birmingham Symphony Orchestra; Brahms' First and Second Piano Concertos with the Helsinki Philharmonic; and all five Beethoven Piano Concertos over two nights with the Grand Rapids Symphony. In recital, he will be heard at London's Wigmore Hall; with his student Mao Fujita on tour in Japan; with Garrick Ohlsson on tour across America; and at Budapest's Liszt Ferenc Academy of Music and the Kölner Philharmonie with his close colleagues the Hagen Quartet.

Over the last year, Kirill's decade-long relationship with Thomas Adès came to fruition with the release of two recordings: the world premiere of Adès' Concerto for Piano and Orchestra, written for Kirill and released by Deutsche Grammophon; and a compendium of Adès' works for piano on myrios classics. Both discs garnered an impressive series of accolades, which included a 2021 International Classical Music Award, a 2020 Gramophone Award and three GRAMMY Award nominations.

A co-commission from the Berlin, Czech and Netherlands Radio Philharmonic orchestras and the Vienna Konzerthaus, Kirill gave the world premiere of Thomas Larcher's Piano Concerto in May 2021 with the Netherlands Radio Philharmonic under Karina Canellakis.

A long-time believer in the role of teaching in the life of a musician, Kirill is currently on the faculty of Kronberg Academy and Professor of Piano at Berlin's Hanns Eisler Hochschule.

Kirill's latest release is a recording of Mozart Four-Hand Piano Sonatas with his mentor of 17-years, Ferenc Rados, on myrios classics.

Nikolai Rimsky-Korsakov (1844-1908)

SCHEHERAZADE Op35

FIRST PERFORMANCE

St Petersburg, 28 October 1888

DURATION 47 minutes

The Sea and Sinbad's Ship

The Kalender Prince

The Young Prince and the Young Princess

Festival at Baghdad – The Sea – Shipwreck

Nikolai Rimsky-Korsakov was born in 1844 into a wealthy landowning family with a distinguished military and naval history. Continuing the tradition, in 1856 he entered the St Petersburg Naval College. His interest in music continued to develop, however, and in 1861 he met Balakirev, Cui and Mussorgsky. Along with Borodin they formed a group of composers known as the Mighty Handful, committed to creating a distinctively Russian musical style.

After a three-year tour of duty as a naval petty officer, Rimsky-Korsakov returned to composition and in 1871 accepted the

position of professor of composition at the St Petersburg Conservatoire. As a teacher, he influenced not only Liadov, Arensky and Glazunov, but also a later generation of Russian composers including Prokofiev and Stravinsky. He composed 15 operas, though outside his native Russia he is better known for his vibrantly scored orchestral pieces, particularly *Capriccio espagnol*, the *Russian Easter Festival Overture* and *Scheherazade*, all three of which date from 1887 and 1888.

Significantly, no fewer than nine of Rimsky-Korsakov's operas were derived from the world of fairy tales. In adapting and setting such material he found opportunities for indulging his love of fantasy and for the creation of lavish, colourful orchestral effects. Not surprisingly, he was particularly drawn to one of the most colourful and exotic collections of stories ever written, *The Thousand and One Nights*. Framing this collection of more than 300 stories (which includes Sinbad the Sailor, Aladdin and the Magic Lamp and Ali Baba and the 40 Thieves) is the story of Sultan Shahryar of Samarkand and his wife Scheherazade. Having earlier discovered his first wife *in flagrante* with a slave, the Sultan becomes something of a misogynistic psychopath: he takes a new wife every night and, after consummating the marriage, has them executed the following morning to pre-empt what he believes will be their inevitable infidelity. But on her wedding night, the canny Scheherazade begins to narrate a series of enthralling stories. By leaving the Sultan in suspense every night, she is able to draw the sequence out for 1,001 nights. At the end of this protracted stay of execution, the Sultan is placated and grants Scheherazade, whom he now loves, her life.

The stories of *The Thousand and One Nights* certainly inspired Rimsky-Korsakov, but he was at pains to deny that Scheherazade is

a straightforwardly descriptive work. In his autobiography, *My Musical Life*, he wrote the following:

I wanted to compose a four-movement orchestral suite based on the completely free treatment of musical material; a suite that, on the one hand, would have an inner consistency because of its common themes and motifs, but at the same time would present a kaleidoscopic succession of images from fairy tales of oriental character.

Although there are correspondences between the music and elements of the original storylines, Rimsky-Korsakov was anxious not to be too explicit:

In composing *Scheherazade* I meant these hints [the titles of the four movements] to direct but slightly the hearers' fancy on the path that my own fancy had travelled, and to leave more minute and particular conceptions to the will and mood of each.

But there are other details and clues of Rimsky-Korsakov's 'fancy' other than the titles. At the opening of the first movement, *The Sea and Sinbad's Ship*, an unyielding unison phrase marked *fortissimo* (very loud) sounds out menacingly. This was explicitly described by Rimsky-Korsakov as 'depicting Scheherazade's stern spouse', the Sultan. The first appearance of our narrator Scheherazade comes in the form of a voluptuous violin solo over a gentle harp accompaniment (this theme remains associated with Scheherazade throughout the work). As the first story proper begins, undulating patterns suggest the waves over which the ebb and flow of melody evokes Sinbad's ship in full sail (no composer understood seafaring better than Rimsky-Korsakov). At one point, the Scheherazade theme is skilfully woven into this orchestral

tapestry. As the wind gets up, the music builds to a great climax before dying peacefully away.

The title of the second movement, *The Kalender Prince*, refers to a soldier-prince who disguised himself as a member of a tribe of dervishes known as the *Kalenders*. First we hear Scheherazade's storytelling theme, after which a bassoon and then an oboe take centre stage, the music in this section often having the quality of Middle Eastern-style improvisation. Suddenly fanfares break the spell and the music gradually assumes a martial aspect, though the momentum is interrupted by exotic *cadenzas* for various wind instruments that whirl like dervishes.

Whoever the Young Prince and the Young Princess are, the third movement is simply a delightful portrayal of the innocence, playfulness and eventual ardour of young love. Once again, Scheherazade draws attention to her role as storyteller.

At the opening of the fourth movement, the Sultan and Scheherazade's themes are heard before giving way to all the exotic attractions of the festival in Baghdad. Suddenly the festival is gone and the imperilled ship is heading towards the rocks. With great surges of sound, it dashes against a mighty cliff. Eventually, with both storm and Sultan now becalmed, our tireless storyteller and mistress of ceremonies fittingly has the final say.

© Anthony Bateman

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**

MICHAEL SCHØNWANDT Conductor

Michael, born in Copenhagen, was Music Director of the Royal Orchestra and the Royal Opera in Copenhagen from 2000 to 2011. He was Chief Conductor of the Netherlands Radio Chamber Philharmonic Orchestra (2010-13), Chief Conductor of the Berliner Sinfonie-Orchester (1992-8), Principal Guest Conductor of La Monnaie in Brussels (1984-7), Principal Guest Conductor of the Danish National Radio Symphony Orchestra (1987-2000) and Principal Guest Conductor of the Royal Flanders Philharmonic Orchestra and Staatstheater Stuttgart. He became Principal Conductor of the Opéra Orchestre National de Montpellier in 2015, and will become Associate Conductor of the Belgian National Orchestra in 2022.

As well as his close association with the Royal Opera in Copenhagen (where projects have included a new Ring Cycle in the newly opened opera house in 2006), Michael has conducted at leading opera houses around the world.

Recent and future operatic engagements include *Lulu*, *Wozzeck*, *Così fan tutte* and *Ariadne auf Naxos* at the Opéra National de Paris, *Elektra*, *Simon Boccanegra* and *Tristan und Isolde* at the Opéra de Montpellier, *Wozzeck* and *Ariadne auf Naxos* in Stuttgart, *Falstaff* at the Royal Opera House, *La traviata* for the Wiener Staatsoper and Nielsen's *Saul and David* for the Royal Theatre in Copenhagen.

Michael has a special interest in Danish music. He is regarded as one of the leading exponents of Nielsen's music and has recorded all his symphonies and concertos. He has also recorded the complete symphonies of Gade, and his interest in contemporary music has led him to conduct many world premieres by Danish composers.

Michael has made many notable recordings with the Danish National Radio Symphony Orchestra for Chandos, including Strauss' *Salome*, released in 1999 and hailed by *Gramophone* magazine as the best recording ever of the work. His most recent recording is *Maskarade*, released in 2015 to mark the 150th anniversary of the birth of Nielsen.

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 Zeliszevska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Alan Manson
Elizabeth Bamping
Jane Reid
Ursula Heidecker Allen
Caroline Parry
Lorna Rough
Susannah Lowdon
Gillian Risi
Liam Lynch
Fiona Stephen

SECOND VIOLIN

Justine Watts
GUEST PRINCIPAL
Marion Wilson
Jacqueline Speirs
Harriet Wilson
Wanda Wojtasinska
Paul Medd
Robin Wilson
Nigel Mason
Kirstin Drew
Colin McKee
Eve Kennedy
Joe Hodson

VIOLA

Tom Hankey
GUEST PRINCIPAL
Susan Buchan
Lisa Rourke
David Martin
Claire Dunn
Katherine Wren
Maria Trittinger
Francesca Hunt
David McCreadie
Emma Connell-Smith

CELLO

Caroline Dale
GUEST PRINCIPAL
Betsy Taylor
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Miranda Phythian-Adams
Naomi Pavri

DOUBLE BASS

Enno Senft
GUEST PRINCIPAL
Margarida Castro
Paul Sutherland
Aaron Barrera Reyes
Sally Davis
Lynette Eaton

FLUTE

Katherine Bryan
PRINCIPAL
Helen Brew
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Reiner Gibbons
GUEST PRINCIPAL
Kirstie Logan
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Richard Russell
Elliot Gresty
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
PRINCIPAL
Alison Murray
Martin Murphy
David McClenaghan
Neil Mitchell

TRUMPET

Christopher Hart
PRINCIPAL
Marcus Pope
Jason Lewis

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

John Poulter
ASSOCIATE PRINCIPAL
David Lyons
Julian Wolstencroft
Joanne McDowall
Jonathan Chapman

HARP

Pippa Tunnell
Sharron Griffiths

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 Kiseliyov *PRINCIPAL*
The James Browning Chair

Betsy Taylor
ASSOCIATE PRINCIPAL
The Maxwell Armstrong 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
Mrs A Morrison
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
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 MacCormick
 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 Molyneaux
 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 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

DINE

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

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

