

A close-up portrait of a woman with dark hair pulled back, looking directly at the camera with a slight smile. She is holding a baton in her right hand, resting her chin on it. The background is dark and out of focus.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Tchaikovsky's **THE NUTCRACKER**

Usher Hall, Edinburgh
Fri 3 Dec 2021 7.30pm

Glasgow Royal Concert Hall
Sat 4 Dec 7.30pm

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Choral Classics

MESSIAH

Glasgow Royal
Concert Hall
Sat 11 Dec 7.30pm

Handel Messiah

Christian Curnyn Conductor

Jeni Bern Soprano

Tim Mead Countertenor

Benjamin Hulett Tenor

Matthew Brook Bass-baritone

RSNO Chorus

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

Tchaikovsky's THE NUTCRACKER

You already know the story, and you definitely know the tunes! But there's much more to Tchaikovsky's *Nutcracker* than the Dance of the Sugar Plum Fairy, and tonight conductor Eva Ollikainen presents a whole musical selection box full of fantasy, wonder and mouth-watering sounds. It's a wonderful way to launch your festive season, but the magic begins even before the interval, as the phenomenal pianist Javier Perianes plays Ravel's witty, jazz-inspired Concerto in G Major.

RAVEL Une barque sur l'océan [7']

RAVEL Piano Concerto in G Major [21']

INTERVAL

TCHAIKOVSKY Selection from *The Nutcracker* Op71 [33']

Eva Ollikainen Conductor

Javier Perianes Piano

RSNO Junior Chorus

Royal Scottish National Orchestra

USHER HALL, EDINBURGH

Fri 3 Dec 2021 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 4 Dec 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 silence all mobile telephones and alerts,
and refrain from taking photographs, without
flash, until the end of each piece.**

RECOMMENDED BY
CLASSIC *fm*

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

© Snowman Enterprises Ltd

RSNO Christmas Concert featuring **THE SNOWMAN**

ABD Thu 16 Dec: 7.30pm
DND Fri 17 Dec: 7.30pm
GLW Sat 18 Dec: 2.00pm
EDN Sun 19 Dec: 3.00pm

Presented by
Hugh Dennis

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

WELCOME

Welcome to this final concert in the RSNO's Autumn Season.

I'm delighted that we have been able to perform all our Autumn Season concerts in the presence of live audiences. There is nothing quite like live music and it has given so much joy to be able to perform once again to audiences throughout Scotland. Thank you for your ongoing support of the Orchestra.

I was sorry to hear that our Principal Guest Conductor, Elim Chan, has had to cancel her trip to Scotland this week due to illness, but I'm delighted that the conductor booked for last week, Eva Ollikainen, is now able to travel and will step in to take Elim's place. We're very grateful to Eva for amending her schedule and taking on these concerts at such short notice.

The pandemic has obviously increased the number of last-minute changes we have to make, but I hope you agree with me that last week's concerts with Jonathan Stockhammer

and Sunwook Kim (now available to view at home as part of the RSNO's Digital Season) still delivered some wonderful music-making despite the late change of conductor.

I'm really looking forward to this week's concerts. It's always great fun when the RSNO Junior Chorus joins the Orchestra, and Tchaikovsky's score for *The Nutcracker* is packed full of joyous, uplifting music. In December 2019 we presented a unique version narrated by Alan Cumming entitled *The Nutcracker and the Mouse King*. A film of that concert will be broadcast across the USA on the PBS channel later this month, so please share the news with any friends and relatives you might have over there.

This evening's first half is dedicated to Ravel's piano music. We are delighted to welcome, at exceptionally short notice, Javier Perianes to play the jazz-inspired Concerto in G, and open the concert with a piece originally written for solo piano. Ravel was a master orchestrator, so I'm looking forward to hearing his rarely played orchestration of *Une barque sur l'océan* live for the first time.

I hope you are all able to enjoy a restful festive period and look forward to welcoming you back to the RSNO next year.

Alistair Mackie
CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

1-9									
10-18									
19-27									
28-36									
37-45									
46-54									
55-63									
64-72									
73-77									

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	
Caroline Parry	14
Ursula Heidecker Allen	15
Lorna Rough	16
Susannah Lowdon	17
Alan Manson	18
Elizabeth Bamping	19

SECOND VIOLIN

Xander van Vliet	20
PRINCIPAL	
Jacqueline Speirs	21
ASSOCIATE PRINCIPAL	
Marion Wilson	22
ASSOCIATE PRINCIPAL	
Harriet Wilson	23
SUB PRINCIPAL	
Nigel Mason	24
Wanda Wojtasinska	25
Paul Medd	26
Anne Bünemann	27
Sophie Lang	28
Robin Wilson	29
Emily Nenniger	30

VIOLA

Tom Dunn	31
PRINCIPAL	
Asher Zaccardelli	32
ASSISTANT PRINCIPAL	
Susan Buchan	33
SUB PRINCIPAL	
Lisa Rourke	34
SUB PRINCIPAL	
David Martin	35
Nicola McWhirter	36
Claire Dunn	37
Katherine Wren	38
Maria Trittinger	39
Francesca Hunt	40

CELLO

Aleksei Kiseliov	41
PRINCIPAL	
Betsy Taylor	42
ASSOCIATE PRINCIPAL	
Kennedy Leitch	43
ASSISTANT PRINCIPAL	
Rachael Lee	44
Sarah Digger	45

DOUBLE BASS

Ana Cordova	46
PRINCIPAL	
Margarida Castro	47
ASSOCIATE PRINCIPAL	
Michael Rae	48
ASSISTANT PRINCIPAL	
Paul Sutherland	49
SUB PRINCIPAL	
John Clark	50
Sally Davis	51

FLUTE

Katherine Bryan	52
PRINCIPAL	
Helen Brew	53
ASSOCIATE PRINCIPAL	
Janet Richardson	54
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	55
PRINCIPAL	
Peter Dykes	56
ASSOCIATE PRINCIPAL	
Henry Clay	57
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	58
PRINCIPAL CLARINET	
Duncan Swindells	59
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	60
PRINCIPAL	
Luis Eisen	61
ASSOCIATE PRINCIPAL	
Paolo Dutto	62
PRINCIPAL CONTRABASSOON	

HORN

Christopher Gough	63
PRINCIPAL	
Alison Murray	64
ASSISTANT PRINCIPAL	
Andrew McLean	65
ASSOCIATE PRINCIPAL	
David McClenaghan	66
Martin Murphy	67
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	68
PRINCIPAL	
Marcus Pope	69
SUB PRINCIPAL	
Jason Lewis	70
ASSOCIATE PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	71
PRINCIPAL	
Lance Green	72
ASSOCIATE PRINCIPAL	
Alastair Sinclair	73
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	74
PRINCIPAL	

TIMPANI

Paul Philbert	75
PRINCIPAL	

PERCUSSION

Simon Lowdon	76
PRINCIPAL	
John Poulter	77
ASSOCIATE PRINCIPAL	

Maurice Ravel (1875-1937)

UNE BARQUE SUR L'OcéAN

FIRST PERFORMANCE

Miroirs: Ricardo Viñes (piano), Paris, 6 January 1906; *Une barque sur l'océan* orchestrated 1906

DURATION 7 minutes

At the turn of the 20th century, the most prestigious award for budding French composers was the Prix de Rome, which rewarded the winner with a year's study in the 'Eternal City'. Between 1900 and 1905, Maurice Ravel entered the competition on five separate occasions and failed to win despite having a burgeoning catalogue of exquisite masterworks to his name, including the *Pavane pour une infante défunte* (1899), *Jeux d'eau* (1901), the String Quartet (1902-3) and the song collection *Shéhérazade* (1903). When in 1905, the year Ravel composed his trailblazing piano suite *Miroirs*, the Paris Conservatoire's director Théodore Dubois refused to allow him to progress beyond the preliminary round, the resulting public outcry made headline news as the 'Ravel Affair' and Dubois had little choice but to resign.

The title *Miroirs* suggests reflections of images in music, in this case a set of five startlingly individual pieces, each one dedicated to a member of Les Apaches (literally 'hooligans'), an *ad hoc* group of self-styled maverick artist-musicians that Ravel had helped initiate. The third of the set, *Une barque sur l'océan* (A Boat on the Ocean), dedicated to painter Paul Sordes, is a tone poem in miniature, whose tidal washes of sound brilliantly encapsulate the water's rolling power under the iridescent light of the midday sun. Ravel immediately saw the music's multi-instrumental potential and made an orchestration so radiantly alluring that it all but banished memories of the original.

© Julian Haylock

Maurice Ravel (1875-1937)

PIANO CONCERTO in G Major

FIRST PERFORMANCE

Paris, 14 January 1932

DURATION 21 minutes

Allegramente

Adagio assai

Presto

Having written nothing for piano since *Le tombeau de Couperin* (completed in 1917), Ravel embarked on his projected Piano Concerto with great zest, while on holiday in the Basque country during the summer and autumn of 1929, interrupting it only when he received a commission from Paul Wittgenstein for a Concerto for the Left Hand. On completing this, Ravel returned to the G Major Concerto, but it took him another full year to finish. During its painful gestation, Ravel wrote to a friend: 'I can't manage to finish my Concerto, so I am resolved not to sleep for more than a second. When my work is finished I shall rest in this world ... or in the next.'

Ravel originally told his pupil Marguerite Long that he was writing the Concerto for her. However, he changed his mind and decided that he wanted to appear as soloist himself, practising furiously and working on the studies of Chopin and Liszt, until his friends gently persuaded him that his time of life (his mid-50s) was hardly a suitable one to be embarking on a virtuoso career. So it was indeed Long who gave the first performance in January 1932, with the *Orchestre Lamoureux* conducted by the composer.

In her book, Long recalled her misgivings about the premiere:

I was not very proud of the performance of that, alas!, for his conducting from a piano

score was very uncertain. Happily all went well, and the performance was judged a success. The third movement was encored, and I do not remember having played this work since – whether in France or abroad – without having to encore it.

To his friend, the critic Michel Calvocoressi, Ravel explained:

Planning the two piano concertos simultaneously was an interesting experience. The one in which I shall appear as the interpreter is a concerto in the truest sense of the word. I mean that it is written very much in the same spirit as those of Mozart and Saint-Saëns. The music of a concerto should, in my opinion, be light-hearted and brilliant, and not aim at profundity or at dramatic effects.

The Concerto is conceived in a clear-cut classical style, and it was probably the first major piano concerto since those of Mozart to make consistent soloistic use of wind instruments, with the strings largely reduced to an accompanying role. Some of the wind solos are notorious, such as those for horn and oboe in the middle of the first movement and the brilliant passagework for bassoons in the finale. The most famous solo is that for the cor anglais in the slow movement. Apart from Mozart and Saint-Saëns, Ravel also acknowledged the influence of Gershwin, whom he had met while visiting the United States several years before. In the Concerto there is a conspicuous use of jazz 'blue' notes and syncopated rhythms, as well as cheeky touches like the trombone slides in the finale. Not surprisingly, the work remains one of the most popular piano concertos of the 20th century.

© Mark Fielding

Pyotr Ilyich Tchaikovsky (1840-1893)

Selection from **THE NUTCRACKER** Op71

FIRST PERFORMANCE

Full ballet: St Petersburg, 18 December 1892

DURATION Selection: 33 minutes

- 1 Miniature Overture**
- 2 March**
- 3 Variation 2 (Dance of the Sugar Plum Fairy)**
- 4 Divertissement: Le Chocolat (Spanish Dance)**
- 5 Divertissement: Le Café (Arabian Dance)**
- 6 Divertissement: Le Thé (Chinese Dance)**
- 7 Divertissement: Dance of the Toy Flutes (Mirlitons)**
- 8 Divertissement: Trepak (Russian Dance)**
- 9 Pas de deux: The Prince and the Sugar Plum Fairy**
- 10 The Battle and Transformation Scene**
- 11 Scene in the Pine Forest – Journey through the Snow**
- 12 Waltz of the Snowflakes**
(with RSNO Junior Chorus)

Tchaikovsky's second full-length ballet, *The Sleeping Beauty* (premiered in St Petersburg in 1890), proved such a triumphant success that he was swiftly invited to compose the music for a new double bill. This consisted of a one-act opera, *Iolanta*, and a ballet in two acts entitled *The Nutcracker*, based on one of Ernst Hoffmann's tales, *The Nutcracker and the Mouse King*, in the French adaptation by Alexandre Dumas the elder.

At the time, there was a race on between Tchaikovsky (who won) and Alexander Glazunov to compose a work featuring the newly invented celeste. While working on *The Nutcracker*, and having incorporated the celeste into the Dance of the Sugar Plum Fairy, Tchaikovsky took the unprecedented step of highlighting it as part of an orchestral suite from the forthcoming ballet, and had it performed publicly to great acclaim some nine months before the premiere of the complete work. It was through the suite that *The Nutcracker* enjoyed its initial success in the West, until Sadler's Wells mounted two celebrated productions during the 1930s starring Alicia Markova (1934) and Margot Fonteyn (1937), which finally established the full-length ballet as a repertoire favourite.

No other composer has succeeded in capturing the fairy-tale world of childhood innocence as inimitably as Tchaikovsky does here. Yet remarkably, this most popular of all his works received a bewilderingly mixed reaction following the premiere, ranging from one critic who dismissed the first act as 'heavy and wooden', to another who excitedly reported that 'there are so many brilliant passages in the score, it would take far too long to list them'. Remarkably, *The Nutcracker* had to wait until 1919 for its first performance in Moscow, some 26 years after the composer's death.

It is Christmas Eve at the Stahlbaum family's house. The light-as-air *Miniature Overture* [1] encapsulates the scene of excited anticipation to perfection, complemented by a sparkling March for the toy soldiers [2], played as the party swings into action. The mysterious Councillor Drosselmayer then arrives with three boxes, out of which emerge automaton dolls, all uncannily human in appearance. To his goddaughter, Clara, he gives the unusual present of a wooden nutcracker, shaped like a toy soldier. Her jealous brothers and sisters snatch it and ultimately break the new toy, leaving Clara to comfort it. The party ends, and after everyone goes to bed, Clara sneaks downstairs, whereupon all the toys come magically to life. A battle ensues between an army of mice and the gingerbread soldiers, led by the nutcracker, who then transforms into a handsome prince as the mice retreat [10] – Clara having won the battle when a well-aimed slipper hits the Mouse King. The first act moves to its magical conclusion as the prince/nutcracker leads Clara through a magnificent pine forest [11], where the snowflakes begin to dance around them [12].

For the opening of Act II, we are welcomed into the Kingdom of Sweets, where the Sugar Plum Fairy [3] has been ruling in the Prince's absence. Clara is subsequently treated to a magnificent feast, where she is entertained by a series of popular dances encapsulating the rare treats on offer, including chocolate from Spain [4], coffee from Arabia [5], tea from China [6], Danish shepherdesses playing their flutes [7] and sweets from Russia [8], climaxing in an enchanting dance for the Prince and the Sugar Plum Fairy [9]. As the festivities come to an end, the Prince and Clara sail away into the distance and share a warm embrace.

© Julian Haylock

What was happening in 1892?

3 Jan J R R Tolkien, author of *The Lord of the Rings*, was born in Bloemfontein, Orange Free State

27 Feb Rudolf Diesel applied for a patent for his compression ignition engine

11 Mar The first public basketball match, between the students and faculty of Springfield YMCA, was played – the students won 5-1

15 Mar Liverpool Football Club was founded by John Houlding, the owner of Anfield

31 Mar The world's first fingerprinting bureau was formally opened in Buenos Aires

20 May The last broad gauge (7ft) train ran on Brunel's Great Western Railway

18 Aug The Liberal Party's William Ewart Gladstone became the British Prime Minister, for the fourth time and at the age of 82, with Irish Nationalist Party support

6 Oct Alfred, Lord Tennyson, appointed Poet Laureate in 1850, died

31 Oct Arthur Conan Doyle's first collection of Sherlock Holmes stories, *The Adventures of Sherlock Holmes*, was published in London

8 Nov Democrat Grover Cleveland became US President for a second – non-consecutive – term

17 Dec The fashion magazine *Vogue* was published for the first time in the USA

JAVIER PERIANES Piano

The international career of Javier Perianes has led him to perform in the most prestigious concert halls, with the world's foremost orchestras, collaborating with conductors such as Daniel Barenboim, Charles Dutoit, Zubin Mehta, Gustavo Dudamel, Sakari Oramo, Yuri Temirkanov, Gianandrea Noseda, Simone Young, Ivan Fischer, Vladimir Jurowski and Daniel Harding, and appearing at festivals such as the BBC Proms, Lucerne, La Roque-d'Anthéron, Grafenegg, Prague Spring, Ravello, Stresa, San Sebastián, Santander, Granada, Vail, Blossom and Ravinia. He was awarded the National Music Prize in 2012 by the Ministry of Culture of Spain and named Artist of the Year at the International Classical Music Awards (ICMA) in 2019.

During the 2021/22 season Javier appears with the Orchestre Philharmonique du Luxembourg, Aurora Orchestra, Sydney Symphony Orchestra (where he begins a multi-year complete Beethoven Piano

Concerto cycle) and Kristiansand Symphony Orchestra. He gives the world premiere of the new piano concerto by Jimmy López at London's Royal Festival Hall with the London Philharmonic Orchestra conducted by Klaus Mäkelä, and his first recital at the Pierre Boulez Saal in Berlin. He also returns to the San Francisco Symphony and Toronto Symphony Orchestra.

Perianes appears in recital across the globe and is also a natural and keen chamber musician, regularly collaborating with violist Tabea Zimmermann and the Quiroga Quartet. This season he takes on tour a programme titled *Love and Death*, featuring works by Chopin, Granados, Liszt and Beethoven.

Javier records exclusively for Harmonia Mundi. The 20/21 season saw the release of *Jeux de Miroirs* and *Cantilena*. *Jeux de Miroirs* centres around Ravel's Concerto in G, recorded with the Orchestre de Paris and Josep Pons, and includes the piano and orchestral versions of *Le Tombeau de Couperin* and *Alborada del gracioso*. Together with Tabea Zimmermann, he released *Cantilena* in April 2020, a celebration of music from Spanish and Latin America. His other recent albums pay tribute to Claude Debussy on the centenary of his death with a recording of the first book of his *Préludes* and *Estampes*, and *Les Trois Sonates: The Late Works*, which won a Gramophone Award in 2019. In July 2021 Javier released his latest album, featuring Chopin's Sonatas Nos 2 and 3 interspersed with the three Mazurkas from Op 63.

The RSNO is extremely grateful to Javier, who has stepped in at very short notice to replace Bertrand Chamayou.

EVA OLLIKAINEN Conductor

Eva Ollikainen is the Artistic Leader and Chief Conductor of the Iceland Symphony Orchestra.

Her recent guest appearances include concerts and performances with the Staatskapelle Dresden, Vienna Symphony Orchestra, BBC Symphony Orchestra, Tokyo Metropolitan Symphony Orchestra, Deutsches Symphonie-Orchester Berlin, Royal Danish Orchestra, Kennedy Center Opera House Orchestra in Washington, DC and Brussels Philharmonic. She was Chief Conductor of the Nordic Chamber Orchestra between 2018 and 2021.

Highlights this season include a semi-staged production of *Die Walküre* in a co-production between Iceland Opera and the Iceland Symphony Orchestra, and concert appearances with the BBC Symphony Orchestra, Helsinki Philharmonic Orchestra and Bern Symphony Orchestra.

Eva is a frequent guest teacher at the Sibelius Academy Conducting Class, and in her first season as Artistic Leader of the Iceland Symphony Orchestra she founded the Conducting Academy for young musicians in Iceland.

The RSNO is extremely grateful to Eva, who has stepped in at very short notice to replace Elim Chan.

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.

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

Sharon Roffman
LEADER
Emily Davis
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Elizabeth Bamping
Lorna Rough
Ursula Heidecker Allen
Liam Lynch
Fiona Stephen
Michelle Dierx
Maria Oguren
Tessel Hersbach
Helena Quispe
Eve Kennedy

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Harriet Wilson
Sophie Lang
Paul Medd
Nigel Mason
Anne Bünemann
Wanda Wojtasinska
Robin Wilson
John Robinson
Sharon Haslam
Julie Reynolds

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Lisa Rourke
David Martin
Nicola McWhirter
Claire Dunn
Katherine Wren
Francesca Hunt
Aoife Magee
Rachel Davis

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Rachael Lee
Sarah Digger
Alicja Kozak
Sonia Cromarty
Niamh Molloy
Balazs Renczes

DOUBLE BASS

Margarida Castro
ASSOCIATE PRINCIPAL
Michael Rae
Paul Sutherland
Kirsty Matheson
Gabriel Rodrigues
Sophie Butler

FLUTE

Claire Wickes
GUEST PRINCIPAL
Helen Brew
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Rebecca Whitener
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Christopher Gough
PRINCIPAL
Peter McNeill
Andrew McLean
David McClenaghan
Lauren Reeve-Rawlings

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

Scott Lumsdaire
GUEST PRINCIPAL
Colin Hyson
Joanne McDowall

HARP

Pippa Tunnell
Sharron Griffiths

CELESTE

Lynda Cochrane

RSNO JUNIOR CHORUS

The RSNO Junior Chorus is one of the leading children and youth choirs in the UK. Formed in 1978 by Jean Kidd, the Junior Chorus is currently led by director Patrick Barrett and boasts over 400 members aged 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.

RSNO Junior Chorus members sing regularly with Scotland's national orchestra in major

concert halls and festivals throughout the country and most recently performed at COP26. The Junior Chorus has also sung at BBC concerts and regularly appears at the Edinburgh International Festival.

The RSNO Junior Chorus is kindly supported by **The D'Oyly Carte Charitable Trust**, **The Meikle Foundation** and the **W. A. Cargill Fund**.

JUNIOR CHORUS

Aarianna Akram
Aicha Thiam
Aimee Morton
Alannah Clancy
Alma Correal-Jarrett
Amelia Mashwani
Amelia Wilson
Amelie Caldwell
Amy Campbell
Amy Sanderson
Ana Ryburn-Thomson
Andrew Irvine
Anshi Sai Vanga
Anna Phillips
Anna Ross
Aoife Canning
Ashwin Dykes
Bea Courtial
Beth Hunt
Brodie Webster
Calum Perry
Cara Ewing-Mackie
Chloe Graham
Charlotte Leathem
Charlotte Lewsey
Charlotte Savage
Daniel Šolić-Ansari
David Liu
Diana Lizer
Eilidh Houston
Eilidh Hughes
Ekavira Singh

Eleanor Carrie
Elizabeth Hamilton
Ellen Phillips
Ellie Digger
Emilia Ewer
Emily Johnston
Emily Ogilvie
Emma Little
Emma McKinstry
Erin Blyth
Eve Whitton
Evelyn Kelly
Evonna Leung
Fiona Bruton
Fiona Climie
Freya Cattanach
Gemma Gowans
Georgia McLaren
Grace Currie
Grace Ferry
Hannah Ayers
Hannah Ferry
Hanne Gadegaard
Iona Conaghan
Isabella Knight
Izzy Hughes
Jack Ellen
Janvi Ghattamaneni
Jennifer Friels
Jessica Craig
Jessica Ewer
Jessica Marsh

Jodie Sumpter
Jöely Gardiner-Clark
Josie Allardyce
Jude Tait
Kate Anderson
Katherine Ross
Katie McKinstry
Kayla Hunter
Kjartan Magnusson
Leila Osmond
Leila Rowe
Lia McCulloch
Lily Overton
Lily Weir
Logan Adam
Louisa Greenhill
Louisa Sheridan
Lucy Arbuckle
Lucy Ashley
Marianna Smith
Martha Johnson
Martha Maffia
Matthew Clarkson
Max Biankin
Mia Brown
Molly Wallbanks
Nellie Heinrich
Nerea Winchester
Nicholas Milne
Noemi Thompson
Nuala-Maria McKnight
Odunayo Orimoloye

Oliver Smith
Olivia Coccozza
Olivia Eccles
Olivia Osborne
Ollie Muir
Orlaith Tennant-Tosh
Prisha Khare
Rachel Furnish
Rachael Gow
Rachel Morrison
Rebecca Greig
Reuben Griffiths
Rowie Bryce
Ruadhan Townsley
Rosie Wallbanks
Ruth Miculaicuic
Sarah Campbell
Sarah Oliver
Scarlet Penman
Scott Ali
Siyanna Ali
Sofia Ortiz
Sophia Mashwani
Susie Wu
Thea Morag Heinrich
Tessa Quaile
William Philip
Yi Han Dong
Zoe Drysdale

RSNO JUNIOR CHORUS STAFF

**RSNO JUNIOR
CHORUS DIRECTOR**
Patrick Barrett

ASSISTANT DIRECTOR
Anne Murphy

**HEAD OF
MUSICIANSHIP
TRAINING**
Morag Kean

MUSICIANSHIP STAFF

Heather Drysdale
Claire McCue
Moilidh NicGriogair
Laura Smith
Frikki Walker
Shae Weir

VOCAL COACHES
Alison McNeill
Daniela Hathaway

PIANISTS
Judith Keaney
Ed Cohen

RSNO JUNIOR CHORUS CHANGED VOICES STAFF

DIRECTOR
Frikki Walker

VOCAL COACH
Phil Gault

PIANIST
Tim Mills

STAFF ASSISTANTS

Claire Bryan
Katie Bryan
Conor Feeney
Rennie MacKechnie

CREATIVE ASSISTANTS

Eve Whitton
Rachel Morrison
Hannah Ferry
Katie McKinstry
Noemi Thompson
Alexander Wallace

CREATIVE ASSISTANT VOLUNTEERS

Grace Ferry
Hanne Gadegaard
Daniel Cook

JOIN US THIS FESTIVE SEASON

View our digital brochure here...

SCAN ME

To book, call 0141 352 8300 or
e-mail events@higlasgow.com

La Bonne Auberge,
161 West Nile Street, Glasgow, G1 2RL

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 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 Jenny McNeely, Head of Individual Giving and Partnerships, in the strictest confidence at jenny.mcneely@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:

Aberdeen Endowments Trust
ABO Sirens Fund
Alexander Moncur Trust
Ambache Charitable Trust
Arnold Clark Community Fund
Balgay Children's Society
Castansa Trust
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
Inchrye 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
Marchus Trust
McGlashan Charitable Trust
MEB Charitable Trust
Meikle 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
Samuel Gardner Memorial Trust
Scott-Davidson Charitable Trust
Solti Foundation
Souter Charitable Trust
Stevenston Charitable Trust
Swinton Paterson Trust
Tay Charitable Trust
Thistle Trust
Thriplow Charitable Trust
Tillyloss Trust
Trades House of Glasgow
Vaughan Williams Charitable Trust
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 Milne, Head of Trusts and Projects, at ajda.milne@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 Jenny McNeely, Head of Individual Giving and Partnerships, at jenny.mcneely@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

PRINCIPAL MEDIA PARTNER

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

CHARITY PARTNER

PARTNERS

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

PROJECT PARTNERS

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 Jenny McNeely, Head of Individual Giving and Partnerships, at jenny.mcneely@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

Cllr Frank Docherty

GLASGOW CITY COUNCIL

Cllr 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

Ajda Milne

HEAD OF TRUSTS AND PROJECTS

Graham Ramage

GRAPHICS AND NEW MEDIA DESIGNER

Naomi Stewart

TRUSTS AND PROJECTS COORDINATOR

Sam Stone

INFORMATION SERVICES MANAGER

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

@RSNO

@rsnoofficial

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

