

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

BBC
*Scottish
Symphony
Orchestra*

ABO
ASSOCIATION OF BRITISH ORCHESTRAS

BBC SSO & RSNO

Glasgow Royal Concert Hall
Wed 9 Feb 2022 7.30pm

BBC
RADIO

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Søndergård Conducts **RACHMANINOV TWO**

EDN Fri 18 Feb
GLA Sat 19 Feb

Carlijn Metselaar Into The Living Mountain
(RSNO Composers' Hub Winner 2019:20)

Stravinsky Violin Concerto

Rachmaninov Symphony No2

Thomas Søndergård Conductor

Patricia Kopatchinskaja Violin

Supported by the **Ambache Charitable Trust** and
RSNO New Works Patron, **Susie Thomson**.

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

BBC SSO & RSNO

Orchestras assemble! The BBC Scottish Symphony Orchestra and Royal Scottish National Orchestra combine forces to mark the 2022 Association of British Orchestras Conference in Glasgow. María Dueñas is the youthful soloist in Shostakovich's Soviet thriller of a Violin Concerto, and there's a UK premiere too from Canadian composer Samy Moussa. Then get ready for blast-off as our double-orchestra brings John Adams' high-octane masterpiece *Harmonielehre* to vivid life, inspired by his dream of an oil tanker sailing into the San Francisco sky.

SAMY MOUSSA Elysium [12'] UK PREMIERE

SHOSTAKOVICH Violin Concerto No1 in A Minor Op77 [39']

INTERVAL

JOHN ADAMS Harmonielehre [41']

Kevin John Edusei Conductor

María Dueñas Violin

**Members of the BBC Scottish Symphony
and Royal Scottish National orchestras**

GLASGOW ROYAL CONCERT HALL

Wed 9 Feb 2022 7.30pm

The 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.**

ASSOCIATION OF BRITISH ORCHESTRAS

The concert is presented in
association with the Association
of British Orchestras.

The concert will be broadcast live
on BBC Radio 3 and BBC Sounds.

City Halls, Glasgow
Jan – May 2022

BBC
**Scottish
Symphony
Orchestra**

Spring Season

Including:

Bruckner Four 24 February

Brahms Piano Concerto No.1 3 March

The Lark Ascending 10 March

Mahler Four 24 March

Ein Heldenleben with Sir Mark Elder 14 April

Marin Alsop Conducts Dvořák 21 April

**£6 tickets
for students &
Under 26s**

**[bbc.co.uk/
bbcsso](http://bbc.co.uk/bbcsso)**

**BBC
RADIO**

WELCOME

Welcome to the Glasgow Royal Concert Hall for this concert featuring the combined forces of the BBC Scottish Symphony Orchestra and the Royal Scottish National Orchestra, presented as part of the annual conference of the Association of British Orchestras. The performance is being broadcast live by BBC Radio 3.

It has been an incredibly difficult couple of years for the performing arts, so we are delighted that colleagues from around the UK are once again able to gather in person to discuss the many challenges that will face orchestras and musicians in the years ahead.

This evening's concert begins with the UK premiere of Samy Moussa's *Elysium*, co-commissioned by the BBC SSO and RSNO, along with other partners, and first performed in September 2021 by Christian Thielemann and the Vienna Philharmonic. Moussa is one of the most dynamic and exciting musicians in classical music, with a growing reputation as both conductor and composer.

The brilliant young violinist María Dueñas, a BBC Young Generation Artist, joins the orchestras for Shostakovich's first Violin Concerto, before Kevin John Edusei leads a performance of John Adams' epic musical dream *Harmonielehre*.

It has been a long time since so many musicians shared a Scottish stage and we hope this evening will be a welcome reminder of the power and excitement that large-scale orchestral music can generate. Digital platforms have been invaluable in staying connected to audiences during the pandemic but there's nothing quite like hearing a huge symphony orchestra live!

Alistair Mackie

CHIEF EXECUTIVE
ROYAL SCOTTISH NATIONAL ORCHESTRA

Dominic Parker

DIRECTOR
BBC SCOTTISH SYMPHONY ORCHESTRA

ASSOCIATION OF BRITISH ORCHESTRAS

The BBC SSO and RSNO are proud to be members of the Association of British Orchestras, the national body representing the collective interests of professional orchestras, youth ensembles and the wider classical music industry throughout the UK.

Each year, British orchestras

- Play to over 4 million people in over 3,600 concerts in the UK
- Tour to 40 countries across the world
- Support a workforce of 2,100 musicians and over 2,000 administrative staff and technical crew
- Create nearly 12,000 engagements for freelance musicians
- Reach 700,000 children and young people each year through music education and community work

Connecting • Championing • Developing

The ABO's mission is to enable and support an innovative, collaborative and sustainable orchestral sector by providing advice, support, intelligence and information to the people who make British orchestras a global success.

Visit www.abo.org.uk Follow us [@aborchestras](https://twitter.com/aborchestras)

WEST WING, SOMERSET HOUSE, STRAND, LONDON WC2R 1LA

T. 020 7759 1060 E. info@abo.org.uk W. www.abo.org.uk

FROM THE ARCHIVES

Scottish orchestras are familiar with the idea of combining forces with other groups, notable examples including the BBC SSO's pioneering work with the young people of Big Noise – Sistema Scotland and the RSNO's innovative Young Creatives programme. It is a special occasion, however, when the professional musicians themselves team up, the most recent being in 2014 as part of Glasgow's Commonwealth Games cultural programme, in a concert conducted by Martyn Brabbins featuring violinist Nicola Benedetti with the combined forces of the BBC SSO and RSNO.

The two organisations in tonight's performance have been joining forces every now and then since their earliest days, and archived programme collections reveal joint BBC and RSNO (or SNO/Scottish Orchestra) concerts in 1941 and 1952, the former conducted by (then) Musical Director of the British Broadcasting Corporation Sir Adrian Boult, with a fascinating selection of works which might be considered somewhat unusual by today's artistic planners!

Samy Moussa (Born 1984)

ELYSIUM

FIRST PERFORMANCE

Vienna, 18 September 2021

UK PREMIERE

DURATION 12 minutes

Elysium; the everlasting paradise where heroes dwell. The pre-Hellenic Elysian Fields feature many of the tropes we have grown to associate with a paradisiacal afterlife, including the absence of time, an endlessly bountiful and peaceful land in which to reside and the presence of divine beings. Its earliest reference can be found in Homer's *Odyssey*, itself the earliest work of Western literature whose origins as an epic poem date back to the 8th century BCE. While Homer's Elysium is restricted to heroes and demigods, by the 5th century BCE and the time of the pre-Socratic philosopher Empedocles the entry requirements had relaxed somewhat to include the virtuous. This evolution reflects the changing attitudes and increasing upward mobility within the Greek city state as well as the teachings of Empedocles himself, whose philosophy exerts a significant influence on Samy Moussa. Rather than remaining the sole preserve of the elite, immortal Elysium becomes the ultimate ethical aspiration for the common man in conjunction with a new quality of earthly life. This societal change is mirrored in the evolution of thought, ideas and the spoken word that becomes evident throughout what would become known as the Golden Age of classical Hellenic society.

Samy Moussa's vision of Elysium carries Brucknerian undertones and begins with slowly shifting *glissando* chords leading to a leaping accompaniment motif from which a melody emerges. The accompaniment figure accelerates and the harmonic structure from the opening section returns. The music grows in waves and leads to the first climax of the piece.

Following a short transition, the initial melody-accompaniment material reappears in different orchestral colouring. A new pulse enters, growing in speed and volume until we reach the full, *grandioso* climax of the piece, with the *glissandi* from the opening ecstatically transformed. The coda makes use of the scurrying trumpet figuration from the climactic section before the accompaniment figure gradually returns, this time in a much more lyrical guise, to lead us to the conclusion of the piece.

Elysium is dedicated to its commissioner, the Vienna Philharmonic. It is co-commissioned by the BBC Scottish Symphony Orchestra, Festival de Lanaudière, Royal Scottish National Orchestra and Vancouver Symphony Orchestra.

© Samy Moussa

SAMY MOUSSA Composer

Samy Moussa, Canadian composer and conductor, was born in Montréal in 1984. Based in Germany for over a decade, he maintains close connections with his North American roots, particularly with the Orchestre Symphonique de Montréal, Toronto Symphony Orchestra (with which he is Artist in Residence) and Orchestre Symphonique de Québec. In Europe, orchestras he has conducted include the Bayerisches Staatsorchester (Haydn's *Nelson Mass* at Munich's Opernfestspiele), Radio-Symphonieorchester Wien, MDR-Sinfonieorchester Leipzig, Staatskapelle Halle and Zürcher Kammerorchester, in repertoire ranging from the classical period to the 21st century.

His works have been commissioned and performed by the Dallas Symphony Orchestra, Brussels Philharmonic, Deutsches Symphonie-Orchester Berlin, Toronto Symphony Orchestra, Orchestre Symphonique de Montréal and Symphonieorchester des Bayerischen Rundfunks. Conductors who particularly champion his work include Stéphane Denève, Christoph Eschenbach, Hannu Lintu and Kent Nagano. In 2010 he was named Music Director of Ensemble INDEX in Munich.

Current and upcoming conducting engagements include the Toronto and Vancouver Symphony orchestras, Calgary Opera, Haydn Orchestra of Bolzano and Trento and Les Violons du Roy. His composition diary holds works for the Wiener Philharmoniker and Dutch National Opera and Ballet.

He was awarded the Villa Massimo Fellowship at the German Academy in Rome (2018-19), the Hindemith Prize from the Schleswig-Holstein Musik Festspiele (2017), the Composer's Prize from the Ernst von Siemens Music Foundation (2013) and is a laureate of the Fondation Banque Populaire Awards (2020).

Dmitri Shostakovich (1906-1975)

VIOLIN CONCERTO No1 in A Minor Op77

FIRST PERFORMANCE

Leningrad (St Petersburg), 29 October 1955

DURATION 39 minutes

Nocturne: Moderato

Scherzo: Allegro

Passacaglia: Andante

Burlesca: Allegro con brio

After decades not knowing where he stood with the Soviet authorities, Dmitri Shostakovich at last got some clarity from Stalin in February 1948. Unfortunately, it was a wholesale denunciation. Shostakovich was accused of failing to fulfil the party requirements of writing straightforward, uplifting music that glorified the regime. His music was too decadent and too tied-up in developing European trends, a committee decreed.

As that conclusion thundered down, Shostakovich quietly placed the score he'd been working on in a drawer, and locked it. The score was for a new Violin Concerto, a work whose probing and sometimes sarcastic mood would surely have sealed the composer's fate.

When Stalin died in 1953, Shostakovich delved back into that drawer. With violinist David Oistrakh, conductor Evgeny Mravinsky and the Leningrad Philharmonic, he unveiled his Violin Concerto on 29 October 1955.

Coming between the Ninth and Tenth symphonies, the Concerto seemed to inherit some of the former's fun and exuberance and the latter's spiritual depth and profundity.

The Concerto opens slowly, with a meditative Nocturne that hauls itself up from the depths with more than a hint of sorrow, a recurring two-note figure stalking the music. Next comes the Scherzo, which introduces two themes with the character of a Jewish folk dance but which also thrusts out, on the soloist's violin, the four notes of Shostakovich's initials (D, E flat, C, B, according to German notation).

A second slow movement follows in the form of a remarkable Passacaglia – a set of continuous variations over the ominous looping bass line, here introduced by cellos, double basses and timpani right at the start (as horns play a countermelody above). When the soloist enters, the Passacaglia theme has moved back to strings. At the end comes a mammoth *cadenza* – the soloist's monologue. Oistrakh begged Shostakovich to begin the final movement for orchestra alone, so that he could 'at least wipe the sweat from off my brow'.

Shostakovich agreed. The Burlesca opens as the orchestra introduces the wild folk dance that Oistrakh believed wholly Russian. Either way, the movement's unstoppable gallop appears largely uninhibited. But not entirely so: listen out for the ominous Passacaglia theme from the movement before, mockingly thrown into the mix by clarinet, horn and xylophone.

©Andrew Mellor

MARÍA DUEÑAS Violin

With her musical expressiveness and technical perfection, at the age of only 18 María Dueñas has quickly established herself as one of the most sought-after artists of her generation. Since winning the 2021 Yehudi Menuhin International Violin Competition and the Audience Prize, the Spanish violinist has been in demand worldwide as a soloist and chamber musician.

In the 2021/22 season, she will make her debuts with the Pittsburgh Symphony Orchestra, Staatskapelle Berlin, Dresdner Philharmonie, Mozarteumorchester Salzburg, Danish National Symphony Orchestra, Oslo Philharmonic, Royal Liverpool Philharmonic Orchestra and NHK Symphony Orchestra, as well as at the Grafenegg Festival, Vienna Konzerthaus and Zankel Hall (Carnegie Hall, New York). As a BBC New Generation Artist 2021-23, she will be introduced to audiences across the UK. A further highlight is the world premiere of a new violin concerto by Gabriela Ortíz with the Los Angeles Philharmonic and Gustavo Dudamel.

María has previously performed with the San Francisco Symphony, Los Angeles Philharmonic, NDR Elbphilharmonie Orchester, Deutsche Radio Philharmonie, Schleswig-Holstein Festival Orchestra, Orchestre Philharmonique du Luxembourg, Spanish National Orchestra, Orquesta Sinfónica de RTVE, National Philharmonic Orchestra of Russia and Lucerne Symphony Orchestra.

María is also passionately active as a composer and chamber musician. She has collaborated with Matthias Goerne, Itamar Golan and Robert Kulek at the Rheingau Music Festival, Festspiele Mecklenburg-Vorpommern, Schubertiade in Vilabertran, Schleswig-Holstein, Granada International Festival, Colmar International Festival, Arts Square Festival St Petersburg and Verbier Festival. Jordi Cervelló (born 1935) has dedicated several solo works to her, which she has premiered in Barcelona, most recently his piece *Milstein Caprice*.

Born in Granada, María Dueñas was admitted at 11 to the Carl Maria von Weber Academy of Music in Dresden before joining the class of Professor Boris Kuschnir at the Music and Arts Private University of Vienna and the University of Music and Performing Arts of Graz in 2016.

María plays the Niccolò Gagliano violin 1774, kindly on loan from Deutsche Stiftung Musikleben, and the Guarneri del Gesù 'Muntz' 1736, on generous loan from the Nippon Music Foundation. As the winner of the Menuhin Competition 2021, she also enjoys a two-year-loan of a Stradivarius violin from the private collection of Jonathan Moulds.

John Adams (Born 1947)

HARMONIELEHRE

FIRST PERFORMANCE

San Francisco, 21 March 1985

DURATION 41 minutes

First Movement

The Anfortas Wound

Meister Eckhardt and Quackie

Dreams have reputedly inspired several classical pieces: take Stravinsky's *The Rite of Spring*, for a start, or Stockhausen's sky-high *Helicopter String Quartet* as a more outlandish example. US composer John Adams, however, has the rare distinction of capturing not one but two dreams in his 1985 *Harmonielehre*.

Adams was living and teaching in San Francisco at the time. In his first dream, he imagined himself driving across the city's Bay Bridge and witnessing a huge oil tanker upend itself in the Bay and blast skywards like a Saturn rocket. Adams' musical translation of this image formed one of the most memorable openings in all music: the 39 brutal hammer-blows of an E Minor chord that launch *Harmonielehre*. And those mighty, pummelling harmonies also offered the composer an exit from 18 months of creative block.

In the late 1970s, Adams had seemingly signed up to the mantra of minimalism with the rippling repetitions of early works such as *Shaker Loops* and *Phrygian Gates*. By the time he came to write *Harmonium* for the San Francisco Symphony and Chorus in 1981, however, he was already describing himself as 'a minimalist who is bored with minimalism'.

What fascinated him, though, were the lush harmonies and lavish orchestrations of composers such as Wagner and Mahler – a decidedly dangerous (and definitely uncool) thing to admit as a cutting-edge Californian composer in the early 1980s. Another composer who held Adams spellbound was Arnold Schoenberg – though it was a love-hate relationship. 'Despite my respect for and even intimidation by the persona of Schoenberg,' Adams wrote in his own notes to *Harmonielehre*, 'I felt it only honest to acknowledge that I profoundly disliked

the sound of 12-tone music. His aesthetic was to me an over-ripening of 19th-century individualism.'

Nonetheless, after his hammer-blow opening had kickstarted the work, Adams stole the title for his new piece from Schoenberg's 1911 treatise on tonal harmony, itself dedicated to Mahler. Across its 40-minute, symphonic-scale duration and its three extensive movements, what Adams created could almost be described as musical surrealism. *Harmonielehre*'s music slides imperceptibly from the propulsive repetitions and open harmonies of Adams' minimalist style to far richer, darker sounds drawn more directly from late-Romantic music – and plundered entirely unironically (in Adams' words, 'without the intent to ridicule').

There was a danger of upsetting both traditionalists and hard-line modernists with this new piece, Adams accepted: he might be accused of 'stepping on the toes of past masters, while inviting charges of corruption and showboating from those of my contemporaries who were still trying to follow the straight and narrow of minimalism'. Nonetheless, *Harmonielehre* was an astounding success at its premiere in San Francisco on 21 March 1985 (a recording was made just three days later), and it set the tone for much of Adams' more recent music.

Following its ferocious opening, *Harmonielehre*'s untitled first movement gradually winds down from Adams' propulsive minimalism to a slower, more heavily perfumed central section, kicked off by a long, yearning melody on horn and cellos, before bright figurations on piano and woodwind mark a return to the undulating repetitions of the opening.

Adams' slow, sombre second movement is entitled *The Anfortas Wound*, in a reference to the incurably injured King of the Grail Knights in Wagner's *Parsifal*. It begins in a bleak, brooding soundscape that Adams based on the austere opening of Sibelius' Fourth Symphony, before a long, elegiac trumpet melody leads the music towards two shattering climaxes, the second quoting directly from the painful opening movement of Mahler's Tenth Symphony.

We discover Adams' second dream in the magical, gossamer music of *Harmonielehre*'s third movement, *Meister Eckhardt and Quackie*, in which the composer imagines his then four-month-old daughter Emily (whom the family had nicknamed Quackie) riding around the cosmos on the back of the medieval theologian. Though it begins blithely and brightly, the music progressively picks up speed and heft, before braying trumpets and horns herald the work's triumphant minimalist conclusion – reworked, incidentally, from Adams' earlier electronic score *Light Over Water*.

© David Kettle

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

JOHN WILLIAMS

90

BIRTHDAY CELEBRATION

Featuring music from
STAR WARS • JAWS • SUPERMAN
E.T. THE EXTRA-TERRESTRIAL
& MORE!

Anthony Weeden Conductor
Tommy Pearson Presenter

USHER HALL, EDINBURGH Fri 11 Feb
GLASGOW ROYAL CONCERT HALL Sat 12 Feb

rsno.org.uk

KEVIN JOHN EDUSEI Conductor

German conductor Kevin John Edusei is praised repeatedly for the drama and tension that he brings to his music-making and for his clear sense of architecture and attention to detail. He conducts widely across Europe and North America, dividing his time equally between the concert hall and opera house. He is deeply committed to the creative elements of performance, presenting classical music in new formats, cultivating audiences, introducing music by under-represented composers and conducting an eclectic range of repertoire from the baroque to the contemporary.

His 2021/22 season features many debuts: in North America these include the Dallas, Baltimore, Indianapolis Symphony and Minnesota orchestras and at Alice Tully Hall (New York) with the Juilliard Orchestra, and in Europe with the Royal Philharmonic, City of Birmingham Symphony and Royal Liverpool Philharmonic orchestras, Essen Philharmonic and Berlin Radio Symphony Orchestra. The 21/22 season marks his eighth and final season as Chief Conductor of the Munich

Symphony Orchestra. Following his debut with the Fort Worth Symphony in September 2021, he takes up the position of the orchestra's Principal Guest Conductor from the 22/23 season.

In 2019 he concluded his tenure as Chief Conductor of Bern Opera House, where he led many new productions, including Britten's *Peter Grimes*, Strauss' *Salome*, Bartók's *Duke Bluebeard's Castle*, Wagner's *Tannhäuser* and *Tristan und Isolde*, Janáček's *Káťa Kabanová* and a cycle of the Mozart-Da Ponte operas. Elsewhere, he has conducted at the Semperoper Dresden, Hamburg State Opera, Hannover State Opera, Volksoper Wien and Komische Oper Berlin. Most recently, he made his debut at English National Opera in a new production of Mozart's *The Marriage of Figaro*.

In 2014 he was awarded the fellowship of the American Academy of Conducting at the Aspen Music Festival by David Zinman; in 2007 he was a prize-winner at the Lucerne Festival conducting competition under the artistic direction of Pierre Boulez and Peter Eötvös; and in 2008 he won first prize at the International Dimitri Mitropoulos Competition.

BBC SCOTTISH SYMPHONY ORCHESTRA

The BBC Scottish Symphony Orchestra is one of Britain's most versatile orchestras, with a huge repertoire ranging from contemporary and experimental scores to the great classics, from music by Scottish composers to film scores and music for television. Founded in December 1935 (and based at City Halls in Glasgow since 2006), the orchestra appears at the UK's most prestigious events like the BBC Proms and Edinburgh International Festival, and tours all over Scotland and the UK. It has appeared in many of the great musical centres of Europe and has visited the USA, South America, China, India, and most recently Japan with Chief Conductor Thomas Dausgaard.

During the current global pandemic it streamed and broadcast regular live and recorded concerts from City Halls; staged a digital version of its annual new music festival, Tectonics; and created an online version of *Tunes for Tots* for very young children, with its Associate Artist, Lucy Drever.

The majority of its performances are broadcast on BBC Radio 3 and BBC Sounds, and its innovative programming and acclaimed recordings have made it the recipient of numerous awards, including four Gramophone Awards.

bbc.co.uk/bbcso

ON STAGE

FIRST VIOLIN

Laura Samuel
LEADER
Kanako Ito-Storey
ASSOCIATE LEADER
David Routledge
PRINCIPAL
Elita Poulter
Alastair Savage
Oliver Lemoine
Mireia Ferrer Yabar
Kobus Frick

SECOND VIOLIN

Lise Aferiat
SECTION PRINCIPAL
Julia Norton
Ben Norris
Ana do Vale
Barbara Downie
Alice Rickards
Julia Carpenter

VIOLA

Scott Dickinson
SECTION PRINCIPAL
Rik Evans
Fiona Robertson
Rhoslyn Lawton
Martin Wiggins
David McCreadie

CELLO

Rudi de Groote
SECTION PRINCIPAL
Siân Bell
PRINCIPAL
Sarah Oliver
Anne Brincourt
Harrold Harris

DOUBLE BASS

Graham Mitchell
GUEST PRINCIPAL
Ian Crawford
PRINCIPAL
Jeremy Ward
Paul Speirs

FLUTE

Tom Hancox
GUEST PRINCIPAL
Luke Russell
PRINCIPAL PICCOLO

OBOE

Stella McCracken
SECTION PRINCIPAL
Alexandra Hilton
PRINCIPAL
James Horan
PRINCIPAL COR ANGLAIS

CLARINET

Yann Ghiri
SECTION PRINCIPAL
Simon Butterworth
PRINCIPAL BASS CLARINET

BASSOON

Graeme Brown
PRINCIPAL
Peter Wesley
PRINCIPAL CONTRABASSOON

HORN

Héctor Salgueiro
Stephanie Jones

TRUMPET

Mark O'Keeffe
SECTION PRINCIPAL
Alistair Douglas
Hedley Benson
PRINCIPAL

TROMBONE

Simon Johnson
SECTION PRINCIPAL
Jonathan Hollick
PRINCIPAL

TUBA

Andrew Duncan
SECTION PRINCIPAL

PERCUSSION

David Lyons

PIANO

Lynda Cochrane

HARP

Eluned Pierce

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
Lena Zeliszevska
ASSOCIATE LEADER
Patrick Curlett
Ursula Heidecker Allen
Liam Lynch
Caroline Parry
Susannah Lowdon
Lorna Rough

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Harriet Wilson
Nigel Mason
Wanda Wojtasinska
Anne Bünemann
Robin Wilson
Paul Medd

VIOLA

Asher Zaccardelli
ASSISTANT PRINCIPAL
David Martin
Claire Dunn
Nicola McWhirter
Maria Trittinger
Francesca Hunt

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Sarah Digger
Robert Anderson
Rachael Lee

DOUBLE BASS

Roberto Carrillo-Garcia
GUEST PRINCIPAL
Margarida Castro
Paul Sutherland
Piotr Hetman
Sally Davis

FLUTE

Katherine Bryan
PRINCIPAL
Helen Brew
Hannah Foster

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Tim Orpen
PRINCIPAL
Cathal Killeen
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Martin Murphy
Peter McNeill

TRUMPET

Jason Lewis
ASSOCIATE PRINCIPAL
Andrew Connell-Smith

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Alasdair Kelly
GUEST PRINCIPAL
John Poulter
Stuart Semple
Joanne McDowall

CELESTE

Judith Keaney

HARP

Pippa Tunnell

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 Torran McEwan, Individual Giving and Partnerships Administrator, in the strictest confidence, at torran.mcewan@rsno.or.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
Creative Scotland
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
Gaelic Language Promotion Trust
Gannochy Trust
Garrick Charitable Trust
Glasgow Educational and Marshall 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
Jimmie Cairncross Charitable Trust
John Ellerman Foundation
John Mather Charitable Trust
John Scott Trust Fund
JTH Charitable Trust
Leach Family Charitable Trust
Leche Trust
Leng Charitable Trust
Maoin nan Ealan Gàidhlig
Marchus Trust
McGlashan Charitable Trust
MEB Charitable Trust
Meikle Foundation
Mickel Fund
Nancie Massey Charitable Trust
Noël Coward Foundation

Northwood Charitable Trust
P F Charitable Trust
Pump House Trust
Privy Purse Charitable Trust
PRS Foundation
Radcliffe Trust
Robertson Ness Trust
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
Thomson Charitable Trust
Thriplow Charitable Trust
Tillyloss Trust
Trades House of Glasgow
Vaughan Williams Charitable Trust
WA Cargill Fund
Walter Craig Charitable Trust
Walter Scott Giving Group
Wavendon Foundation
William Grant Foundation – Bellshill Local Giving Committee
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 Torran McEwan, Individual Giving and Partnerships Administrator, at torran.mcewan@rsno.or.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
Judith and David Halkerston
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 M A Snider
 Dr and Mrs B Stack
 Mrs Lorna Statham
 Mrs T Stevenson

Rev N and Mr R Stewart
 Mrs R F Stewart
 Mr and Mrs Struthers
 Mr and Mrs B Tait
 Dr and Mrs T Thomson
 Mr C Turnbull
 Dr S Tweedie
 Dr Morag Ward
 Mr W Watters
 Dr and Mrs T Weakley
 Mrs V Wells
 Mr G West
 Miss M Whitelaw
 Dr and Mrs D T Williams
 Mr D Woolgar
 Mr R Young

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

A BIG THANK YOU TO OUR SUPPORTERS

FUNDERS

Scottish Government
Riaghaltas na h-Alba
gov.scot

leisure & culture
DUNDEE

glasgow
unesco
city of music

eis
The Educational
Institute of Scotland

Scottish Government
Riaghaltas na h-Alba
gov.scot

TIME TO
SHINE

PRS
Foundation

Sirens
acoustic writing studio

CORPORATE SUPPORTERS

ANTA
made in Scotland since 1984

Capital
document
Solutions

Victor & Carina
CONTINI
EDINBURGH
WWW.CONTINI.COM

DINE

Gallagher
Insurance | Risk Management | Consulting

Hampden & Co.
BANKERS

INSTITUT
FRANÇAIS
ÉCOSSE

Investec

isio.

PRESTONFIELD
PRESTONFIELD HOUSE EDINBURGH

Resource telecom group

VALVONA & CROLLA
Caffè Bar & Ristorante
valvonacrolla.com

PRINCIPAL MEDIA PARTNER

CLASSIC fm

PRINCIPAL TRANSPORT PARTNER

BROADCAST PARTNER

CHARITY PARTNER

Trees for Life

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

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

Ms Ruth Wishart

CHIEF EXECUTIVE

Alistair Mackie

Nicola Shephard

EXECUTIVE ASSISTANT

CONCERTS

Ingrid Bols

PLANNING OFFICER

Michael Cameron

DRIVER AND DEPUTY STAGE 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

(MATERNITY LEAVE)

Rachel Naylor

LEARNING AND ENGAGEMENT OFFICER

(MATERNITY COVER)

EXTERNAL RELATIONS

Dr Jane Donald

DIRECTOR OF EXTERNAL RELATIONS

Lisa Ballantyne

EXTERNAL RELATIONS OFFICER

Ian Brooke

PROGRAMMES EDITOR

Jessica Cowley

MARKETING MANAGER

Carol Fleming

HEAD OF MARKETING

Constance Fraser

COMMUNICATIONS AND MARKETING OFFICER

Alice Gibson

EXTERNAL RELATIONS ADMINISTRATOR

Catriona Mackenzie

COMMUNICATIONS MANAGER

(MATERNITY LEAVE)

Torran McEwan

INDIVIDUAL GIVING & PARTNERSHIPS

ADMINISTRATOR

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

Lorimer Macandrew

VIDEO PRODUCER

Sam McErlean

SOUND ENGINEERING INTERN

Irene McPhail

ACCOUNTS AND PAYROLL ASSISTANT

Calum Mitchell

VIDEO PRODUCTION INTERN

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

[/royal.scottishnationalorchestra](https://www.royal.scottishnationalorchestra.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