

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

JOHN WILLIAMS

90

BIRTHDAY CELEBRATION

Usher Hall, Edinburgh

Fri 11 Feb 2022 7.30pm

Glasgow Royal Concert Hall

Sat 12 Feb 7.30pm

Anthony Weeden Conductor

Tommy Pearson Presenter

Royal Scottish National Orchestra

JOHN WILLIAMS

BIRTHDAY CELEBRATION

With over 50 nominations and five awards, no movie composer has conquered the Oscars as completely as John Williams. And with scores like *Star Wars*, *Superman*, *E.T. the Extra-Terrestrial*, *Jaws*, *Schindler's List* and *Saving Private Ryan*, that's no surprise! All those favourites – and many more – are played live by the Royal Scottish National Orchestra as we celebrate this amazing composer's 90th birthday in style, with a full-scale symphonic tribute.

Star Wars Suite: I. Main Title [5']

**Close Encounters of the Third Kind:
Concert Suite** [10']

Sayuri's Theme from ***Memoirs of a Geisha*** [4']

Scherzo for Motorcycle and Orchestra from
Indiana Jones and the Last Crusade [4']

Hymn to the Fallen from ***Saving Private Ryan*** [6']

Hedwig's Theme from
Harry Potter and the Sorcerer's Stone [5']

Theme from ***Jurassic Park*** [5']

INTERVAL

Superman March from
Superman: The Movie [5']

Theme from ***Jaws*** [3']

With Malice Toward None
from ***Lincoln*** [3']

Flight to Neverland
from ***Hook*** [5']

Main Theme from
Schindler's List [4']

Adventures on Earth from
E.T. the Extra-Terrestrial [10']

Raiders March from
Raiders of the Lost Ark [5']

Anthony Weeden Conductor
Tommy Pearson Presenter
Royal Scottish National Orchestra

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.

HAPPY BIRTHDAY, JOHN WILLIAMS!

There's no question that John Williams is the greatest composer of feature film soundtracks of our time. For over five decades he has been – not only among the Hollywood elite but with the public at large – the composer who has served up musical, lyrical and cultural gratification in films over and over again, from the panic-inducing theme from *Jaws*, to the mystical and magical themes from *Harry Potter*, to the heroic march from *Superman: The Movie*.

John Williams was born in New York on 8 February 1932. A talented pianist, composer and orchestrator who studied at the city's Juilliard School, he relocated to Los Angeles in the early 1950s on the crest of a creative wave caused by a renaissance in film production, the transition of musicians from touring big bands to permanent studio orchestras, and the development of the newfangled medium of television.

Williams is a fine jazz pianist, and occupied the piano chair in Henry Mancini's Studio Orchestra. But while still much in demand as a session pianist, he found himself turning more and more to composing. Cutting his teeth in TV, Williams then moved full time into feature films, for which he produced some of the most famous and memorable music of our time.

In the early 1970s many film studios had given up on the idea of full-scale original scores, so it came as a surprise to many young filmgoers

to hear the music for full symphony orchestra that Williams created for George Lucas' *Star Wars* (1977). The score draws on the rich romantic sounds of the 19th century, and the *leitmotif* techniques Richard Wagner had deployed in his operas, Williams also creating specific themes for characters and events. Williams won the Academy Award for Best Original Score. Lucas refers to Williams as the 'Secret Sauce of *Star Wars*', and the film's Main Title is surely one of the most instantly recognisable and stirring pieces of orchestral music of all time.

Williams' orchestrations are a veritable masterclass in the art of writing for orchestra, and his florid writing for strings and woodwinds is often fiendishly difficult. But many of his melodic motifs are incredibly simple, such as the iconic five-note phrase in *Close Encounters of the Third Kind*. Williams composed around 350 five-note phrases before he and director

Steven Spielberg settled on the famous one heard in the soundtrack to the 1977 film. Well, you can't expect a superior alien race to use any old musical phrase to communicate with humans! Unnerving and evocative, it's a fitting soundtrack for a film exploring the life-changing encounter between an ordinary man, played by Richard Dreyfuss, and visitors from outer space.

Memoirs of a Geisha (2005) is another triumphant collaboration with Spielberg. Based on Arthur Golden's best-selling novel, the film tells the story of a young Japanese girl, Chiyo Sakamoto, who is sold by her impoverished family to a geisha house and ultimately becomes one of the most celebrated geisha of her time. It features solo violin and cello

accompanied by full orchestra and traditional Japanese instruments.

We continue with the first appearance tonight of Indiana Jones (the charming but roughish archaeologist played vividly by Harrison Ford) in 1989's *Indiana Jones and the Last Crusade* (directed by Spielberg and written by Lucas). While Indiana is rescuing his father, Professor Henry Jones (played by Sean Connery), from Nazi imprisonment on the border between Austria and Germany, they make their daring escape by motorcycle and sidecar, careering through the forest pursued by the Germans. The Scherzo for Motorcycle and Orchestra is energetic and propulsive and every bit as thrilling as the action on-screen.

The years shortly before and during the Second World War are a rich vein of inspiration for

Spielberg. In 1998's *Saving Private Ryan* he pays tribute to the heroes of the Normandy landings of 6 June 1944 in an intensely moving and often violently graphic film. Williams was nominated by the

Academy for Best Original

Score (Spielberg won Best Director)

and Hymn to the Fallen is a noble and elegant theme evoking a solemn air of tribute to those who, in the words of Vice President Wallace, 'spoke for the common man in terms of blood on the battlefield'.

Unlike *Star Wars*, with its fanfare and Imperial March, 2001's *Harry Potter and the Sorcerer's Stone* – *Philosopher's Stone* in the UK – had a more subtle theme but perhaps the grandest ever written to portray a postal delivery service! Hedwig's Theme, performed on the celeste, was written to accompany the travels of Harry's pet owl.

Williams' score for *Jurassic Park* (1993) may have been somewhat overshadowed by that for *Schindler's List* (from the same year) and its own outstanding special effects. However, this groundbreaking and hugely successful dinosaur movie has a score that has real majesty, befitting the wonderful, enormous creatures Spielberg brought to life on-screen.

The Main Title from *Superman: The Movie* (1978) is surely one of the most instantly recognisable pieces of orchestral music of all time. The score that accompanied the film revived, along with Williams' work on *Star Wars* and *Close Encounters*, an approach that was crucial to adventure films from the late 1930s to the mid-1960s with such success that there can be few listeners anywhere who do not know this music, and few fans who aren't immediately stirred by it. The film and its effects may now be a little dated but listen to Williams' main theme and you'll believe a man can fly!

Williams' real breakthrough came in 1975 with Spielberg's take on Peter Benchley's blockbuster novel about a small American seaside resort terrorised by a great white shark: *Jaws*. Try to imagine the film without Williams' incessant two-note bass *ostinato* ... doesn't quite pack the same punch, does it? Like Bernard Herrmann's famous stabbing motif in Alfred Hitchcock's *Psycho*, it almost becomes a character itself.

As is so often the case, where Spielberg goes, John Williams is also to be found. Spielberg's 2012 historical drama *Lincoln* starred Daniel Day-Lewis as the US President and Sally Field as the First Lady, Mary Todd Lincoln. As one would expect when dealing with sensitive historical subjects, Williams knows precisely

when to keep the mood sombre and reflective, as he does in *With Malice Toward None*, an impassioned piece for strings and solo trumpet capturing Lincoln's optimistic spirit.

Williams' ability to conjure up seascapes is on a par with his great musical hero Erich Korngold (1897-1957), and after *Jaws* we (quite appropriately) continue with 1991's *Hook*, one of the most magical of all Williams' scores, in which a now grown-up and respectable Peter Pan rescues his own children from the clutches of the wicked Captain Hook. As collaborations between Spielberg and Williams go, its complexity and majesty have earned it a spot next to the scores to *Star Wars* and *Jaws*.

When his friend and long-time collaborator Spielberg showed him the script to *Schindler's List* (1993), Williams felt it would be too challenging to score. When he said to Spielberg, 'You need a better composer than I am for this film', Spielberg responded, 'I know. But they're all dead!' The great violinist Itzhak Perlman was brought in to play the heart-breaking main theme, and was startled at the authenticity of Williams' sound, evoking the traditional Jewish music of central Europe. The film won seven Academy Awards, including Best Picture and Best Original Score.

In 1982, following the intergalactic adventures of Lucas' *Star Wars* and *The Empire Strikes Back* (*Return of the Jedi* was not to come until 1983), Spielberg's *E.T. the Extra-Terrestrial*, with a score by Williams, came as a bit of a surprise. Despite the title's promise of a 'creature from outer space', the story took place not in the distant future but in contemporary Los Angeles and dealt with a sad little boy with a troubled home life who finds the courage to help the very non-scary extra-terrestrial to 'phone home'. This score is one of Williams' finest, and one of the finest in the history of film, especially *E.T.'s* Adventures on Earth and the exciting finish, in which *E.T.* helps the boys to fly their bikes as

they race to meet a spaceship which has come to rescue the little alien.

Perhaps Spielberg's greatest ability is his knack for producing rip-roaring adventures, and this was certainly the case with the first film in the Indiana Jones franchise, *Raiders of the Lost Ark* (1981). Pits full of snakes, nasty Nazis and the wrath of the Almighty lead to one astonishing cliffhanger after another, and the iconic Raiders March has come to symbolise Indiana Jones – so it makes a suitably rousing finale to our celebration of the music of John Williams. Happy Birthday, Maestro!

© Stephen Duffy

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Sponsored by

THE MUSIC OF STAR WARS

USHER HALL, EDINBURGH Fri 6 May
GLASGOW ROYAL CONCERT HALL Sat 7 May
CAIRD HALL, DUNDEE Sun 8 May

Stephen Bell Conductor
Tom Redmond Presenter

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

TOMMY PEARSON Presenter

Tommy Pearson has been a familiar figure in the UK music world for nearly 25 years. After an early career as a percussionist and composer, he became one of the busiest voices on BBC Radio, presenting most of Radio 3's main strands and regularly appearing on Radio 4, and as the host of the BBC4 TV Proms coverage.

Film music has dominated much of his career, as concert producer, host and broadcaster. He has produced and hosted major concerts around the world, including the World Soundtrack Awards in Ghent; concerts with actor Sir Anthony Hopkins, which resulted in a No1 album; and *A Night Out with Sir Michael Caine*, a gala charity event at the Royal Albert Hall in 2014 featuring the iconic actor interviewed by Jonathan Ross, with the London Symphony Orchestra and special guests including Quincy Jones, Joss Stone, Steve Coogan and Rob Brydon. In 2015 Tommy produced *Interstellar Live*, a sold-out screening of the sci-fi epic at the RAH with composer Hans Zimmer and orchestra playing the live score, plus a pre-concert talk with Professor Stephen Hawking, Kip Thorne, Brian Cox and director Christopher Nolan.

Other live film events Tommy has produced include *Independence Day Live* and *Brassed Off* at the RAH, *North by Northwest* at the London Coliseum, *Planet of the Apes* at the Royal Festival Hall and *Touching the Void* at The Barbican, all featuring the scores played live.

As a filmmaker, Tommy has made promos and online content for clients such as the BBC, EMI, Universal Music Group, Boosey & Hawkes, LSO, Los Angeles Philharmonic and many individual artists. Sky Arts has broadcast a number of his programmes, including *King's Singers Christmas* and *Live from Wigmore Hall*.

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

ANTHONY WEEDEN Conductor

Anthony Weeden has established an outstanding career as an orchestral conductor and orchestrator with a keen desire to step beyond traditional musical boundaries. His vast repertoire, ability to work in diverse musical styles and genres, and friendly character make him in demand with orchestras and ensembles around the world. His award-winning work for the film and TV industry, such as orchestrating and conducting Jóhann Jóhannsson's film scores to *The Theory of Everything* (Golden Globe winner for Best Original Score/Oscar nominated) *Sicario* (Oscar/BAFTA nominated) and *Arrival* (Oscar/Golden Globe/BAFTA nominated) and Rael Jones' film score to *My Cousin Rachel*, and orchestrating David Arnold and Michael Price's score to BBC TV series *Sherlock* (Emmy-winning music in 2014), demonstrates why leading composers and orchestras, both in the film and classical music industries, consistently choose to work with him.

Anthony has made several recordings for BBC Radio 3, Lyric FM, WDR3 (West German Radio), RTV Utrecht (Netherlands), Metropole Orkest and Weave Records as well as numerous film and TV soundtracks at world-renowned recording facilities Abbey Road Studio and AIR Studios. He is co-founder of the Avenue A Ensemble.

A dedicated music educator, Anthony conducted and coached at the Royal Academy of Music, Junior Academy in London for 16 years until 2016; he is regularly involved with the Royal Philharmonic Orchestra's community and education programme – RPO Resound – as a conductor and arranger; and is a frequent guest conductor and teacher at many of the UK's conservatoires and universities.

Growing up on the northeast coast of England, Anthony was quickly immersed in the brass band traditions of the region as a cornet player, before studying trumpet and composition at the Royal Academy of Music, Junior Academy until he was 18. He graduated from the University of Durham with a BA Hons degree in Music, specialising in composition, and continued his studies in orchestral conducting at the Royal College of Music. After winning the August Manns prize for conducting two years consecutively at the RCM, he also became the first-ever winner of the Norman Del Mar Conducting Prize in 1999 and was a Western European finalist in the Maazel/Vilar International Conducting Competition in 2002. In 2014 he was awarded an Honorary Associate of the RAM.

ROYAL SCOTTISH NATIONAL ORCHESTRA

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950, and was awarded Royal Patronage in 1977. The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed RSNO Music Director in October 2018, having previously held the position of Principal Guest Conductor. Hong Kong-born conductor Elim Chan succeeds Søndergård as Principal Guest Conductor.

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

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

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

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

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan; two Diapason d'Or awards for Symphonic Music (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Awards nominations. Over 200 releases are available, including the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Glazunov (Serebrier), Nielsen and Martinů (Thomson) and Roussel (Denève) and the major orchestra works of Debussy (Denève). Thomas Søndergård's debut recording with the RSNO, of Strauss' *Ein Heldenleben*, was released in 2019.

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

ON STAGE

FIRST VIOLIN

Sharon Roffman
LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Patrick Curlett
Lorna Rough
Ursula Heidecker Allen
Caroline Parry
Susannah Lowdon
Alan Manson
Laura Ghiro
Shulah Oliver
Jane Reid
Alison McIntyre
Catriona Price
Helena Rose

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Harriet Wilson
Nigel Mason
Wanda Wojtasinska
Paul Medd
Anne Bünemann
Sophie Lang
John Robinson
Kirsty MacLeod
Eve Kennedy
Liz Reeves

VIOLA

Tom Dunn
PRINCIPAL
Jessica Beeston
Susan Buchan
Lisa Rourke
Claire Dunn
Maria Trittinger
Francesca Hunt
Chrissie Slater
Nicola Boag
Jasmine Ong

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Sarah Digger
Robert Anderson
Julia Sompolinska
Miranda Phythian-Adams
Niamh Molloy
Lowri Preston

DOUBLE BASS

Nicholas Bayley
GUEST PRINCIPAL
Margarida Castro
Michael Rae
Paul Sutherland
Piotr Hetman
Sally Davis

FLUTE

Marie Zupancic
GUEST PRINCIPAL
Helen Brew
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Maria Gomes
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

Luis Eisen
ASSOCIATE PRINCIPAL
Emma Simpson
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Alison Murray
Martin Murphy
David McClenaghan
Alexander Stead

TRUMPET

Jason Lewis
ASSOCIATE PRINCIPAL
Andrew Connell-Smith
Rebecca Wilson
Alistair Douglas
Emily Stokes

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Jordan Fairley
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Stuart Semple
Philip Hague
Glynn Forrest
Peter Murch

HARP

Pippa Tunnell

PIANO/CELESTE

Lynda Cochrane

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

SAVE THE DATE

**Join us at Prestonfield House on Saturday 11 June
2022 for some Midsummer magic with the RSNO.**

The Midsummer Gala Ball offers you and your guests
a fabulous evening of music, dining and dancing with
Scotland's National Orchestra.

For information or to reserve tickets please contact
Jenny McNeely at jenny.mcneely@rsno.org.uk

GALA BALL

Saturday 11 June 2022

PRESTONFIELD

PRESTONFIELD HOUSE EDINBURGH

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

CLASSIC *f* M

Music that takes you there

Supporting The Royal Scottish National Orchestra

RADIO

globalPLAYER

“PLAY CLASSIC FM”