

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

MATINEE CONCERT

SCHMIDT
SYMPHONY
No4

New Auditorium,
Glasgow Royal Concert Hall
Wed 21 Sep 2022 2pm

Kindly supported by the
Music Reprieval Trust

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

REVOLUTIONARY THE RITE OF SPRING

EDN Fri 30 Sep
GLW Sat 1 Oct

Supported by the
RSNO Conductors' Circle

Stravinsky Fireworks
Britten Violin Concerto

David Fennessy **SCOTCH
SNAPS** |

The Riot Act

Stravinsky The Rite of Spring

Thomas Søndergård Conductor

Stefan Jackiw Violin

Mark Le Brocq Tenor

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

SCHMIDT SYMPHONY No4

A lonely trumpet calls in the twilight and the Austrian composer Franz Schmidt begins his Fourth Symphony – music of joy and sorrow, Alpine grandeur and deep, tender poetry. If you enjoy the music of Mahler and Richard Strauss, this might just be the greatest symphony you've never heard. Guest conductor Jonathan Berman simply loves it, and he's got another surprise up his sleeve too: Elgar's majestic, multicoloured homage to Johann Sebastian Bach.

JS BACH orch. **ELGAR** Fantasia and Fugue in C minor BWV537 [8']
VAUGHAN WILLIAMS Death of Tintagiles [15']

INTERVAL

SCHMIDT Symphony No4 in C major [42']

Jonathan Berman Conductor
Royal Scottish National Orchestra

NEW AUDITORIUM,
GLASGOW ROYAL CONCERT HALL
Wed 21 Sep 2022 2pm

This 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.

Kindly supported by the
Music Reprieve Trust

ROYAL SCOTTISH NATIONAL ORCHESTRA

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Elim Chan	2
PRINCIPAL GUEST CONDUCTOR	
Neeme Järvi	3
CONDUCTOR LAUREATE	
Alexander Lazarev	4
CONDUCTOR EMERITUS	
Kellen Gray	5
ASSISTANT CONDUCTOR	
Stephen Doughty	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	
Tamás Fejes	11
ASSISTANT LEADER	
Patrick Curlett	12
ASSISTANT PRINCIPAL	
Caroline Parry	13
Ursula Heidecker Allen	14
Lorna Rough	15
Susannah Lowdon	16
Alan Manson	17
Elizabeth Bamping	18

SECOND VIOLIN

Jacqueline Speirs	19
ASSOCIATE PRINCIPAL	
Marion Wilson	20
ASSOCIATE PRINCIPAL	
Harriet Wilson	21
SUB PRINCIPAL	
Nigel Mason	22
Wanda Wojtasinska	23
Paul Medd	24
Anne Bünemann	25
Sophie Lang	26
Robin Wilson	27
Emily Nenniger	28

VIOLA

Tom Dunn	29
PRINCIPAL	
Felix Tanner	30
ASSOCIATE PRINCIPAL VIOLA	
Asher Zaccardelli	31
ASSISTANT PRINCIPAL	
Susan Buchan	32
SUB PRINCIPAL	
Lisa Rourke	33
SUB PRINCIPAL	
Nicola McWhirter	34
Claire Dunn	35
Katherine Wren	36
Maria Trittiger	37
Francesca Hunt	38

CELLO

Betsy Taylor	39
ASSOCIATE PRINCIPAL	
Kennedy Leitch	40
ASSISTANT PRINCIPAL	
Rachael Lee	41
Sarah Digger	42
Robert Anderson	43

DOUBLE BASS

Margarida Castro	44
ASSOCIATE PRINCIPAL	
Michael Rae	45
ASSISTANT PRINCIPAL	
Sally Davis	46
Aaron Berrera Reyes	47

FLUTE

Katherine Bryan	48
PRINCIPAL	
Helen Brew	49
ASSOCIATE PRINCIPAL	
Janet Richardson	50
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	51
PRINCIPAL	
Peter Dykes	52
ASSOCIATE PRINCIPAL	
Henry Clay	53
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	54
PRINCIPAL CLARINET	
Duncan Swindells	55
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	56
PRINCIPAL	
Luis Eisen	57
ASSOCIATE PRINCIPAL	
Paolo Dutto	58
PRINCIPAL CONTRABASSOON	

HORN

Christopher Gough	59
PRINCIPAL	
Alison Murray	60
ASSISTANT PRINCIPAL	
Andrew McLean	61
ASSOCIATE PRINCIPAL	
David McClenaghan	62
Martin Murphy	63
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	64
PRINCIPAL	
Marcus Pope	65
SUB PRINCIPAL	
Jason Lewis	66
ASSOCIATE PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	67
PRINCIPAL	
Lance Green	68
ASSOCIATE PRINCIPAL	
Alastair Sinclair	69
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	70
PRINCIPAL	

TIMPANI

Paul Philbert	71
PRINCIPAL	

PERCUSSION

Simon Lowdon	72
PRINCIPAL	
John Poulter	73
ASSOCIATE PRINCIPAL	

Johann Sebastian Bach (1685-1750)

FANTASIA AND FUGUE in C minor BWV537

(orch. Edward Elgar)

FIRST PERFORMANCE

Orchestration: Gloucester, 7 September 1922

DURATION 8 minutes

It was in the dark days of 1920, hard hit by the death of his wife Alice and creatively at a low ebb, that Elgar embarked on a transcription of one of Bach's organ works. Written during or shortly after Bach's years as organist and Director of Music to the Duke of Weimar, 1708-17, the Fantasia and Fugue in C minor, despite its short length, was a lavish work, composed during a period in which Bach, at a relatively early stage in his career, wrote much of his organ repertoire.

The idea to embark on a transcription of the work had been sparked in the aftermath of World War I, when Elgar lunched with his old friend Richard Strauss, whom he had first met in 1901 when his *Dream of Gerontius* had its German premiere. The two composers struck on the idea of orchestrating one of Bach's organ works as a way of perhaps symbolically healing some of the wounds of the war. Elgar would transcribe the Fugue, and Strauss the opening Fantasia.

Elgar, who himself composed relatively little for the organ despite being steeped in its traditions – his father was an organist – was struck by what Bach might sound like had he had modern forces at his disposal. He embarked on the transcription with enthusiasm, completing the Fugue in 1921, more than aware that his approach to orchestrating Bach was somewhat more lavish than some might expect.

'I have orchestrated a Bach fugue in a modern way – largish orchestra – you may not approve,' he wrote to his friend, the organist Ivor Atkins, on 5 June 1921. 'Many [arrangements] have been made of Bach on the "pretty" scale and I wanted to show how gorgeous and great and brilliant he would have made himself sound if he had had our means.' Atkins came along to the rehearsal on 26 October, the day before the Fugue's premiere at London's Queen's Hall under conductor Eugene Goossens, and pronounced it 'magnificent'.

By 1921, Elgar had still heard nothing from Strauss, and so under request from Herbert Brewer for a work for the following year's Three Choirs Festival, of which Brewer was Director, he decided to orchestrate the Fantasia himself. He conducted the premiere in Gloucester Cathedral on 7 September 1922 to much acclaim. It is a full-bodied and apposite transcription, very much Elgar and yet also recognisably Bach, the orchestral parts interleaving, the harp, brass, strings woven in fugally, the sonorities lush and generous, the whole a voluminous magnification of the organ's *raison d'être*, as if the polyphonic orchestral sound which had first been magically crammed into those ingenious stops and pipes and pedals had suddenly found its exuberant escape.

© Sarah Urwin Jones

Ralph Vaughan Williams (1872-1958)

DEATH OF TINTAGILES

FIRST PERFORMANCE

London, June 1913

DURATION 15 minutes

In 1912, Vaughan Williams, with a couple of diverse theatrical commissions already under his belt, was asked by actor and theatre manager Frank Benson to compose the incidental music for his next prestigious series of Shakespeare plays at Stratford. Williams was delighted, and embarked enthusiastically on a flurry of theatrical incidental music both for Benson and others, which included, in 1913, music for a one-off private performance of Maurice Maeterlinck's *The Death of Tintagiles*, which was to take place in London.

The play is a sombre five-acter, the plot lines only evoked, as per Maeterlinck's Symbolist style, and never directly explained. The story revolves around Tintagiles, a young boy and future king of an unnamed kingdom who is

captured and brought to a castle where unseen dark forces are at work. His grandmother, the Queen, is the architect, having already killed most of Tintagiles' family in a jealous attempt to retain total control over the kingdom. Stolen from the arms of his sleeping sisters, Ygraine and Bellangère, Tintagiles pleads with them to open the iron door behind which he is held as they hammer on the castle gates. The horrors of the castle and the ordeals he undergoes make themselves known, opaquely. Ygraine and Bellangère make desperate attempts to save him, as their old master Aglovale speaks fatalistically of the bitter taste of men's 'useless lives'. Ygraine's emotive pleas are ignored by the unseen forces, and Tintagiles is murdered.

Vaughan Williams, who had some four years earlier composed the rather wittier music to a Cambridge University production of Aristophanes' *The Wasps*, cast dark magic over the gloom of Maeterlinck's castle in atmospheric and at times highly original music. And yet the project was doomed to failure, for while Maeterlinck's stage works were popular, not least with artists and composers (both Martinů and Loeffler had previously written music for productions of *Tintagiles*), the sombre nature of the drama was not quite the upbeat crowd-pleaser the private performance's after-dinner crowd might have preferred. And while Vaughan Williams' music was skilfully crafted, understated and tense, it is, like Maeterlinck's drama, nowadays only rarely heard.

© Sarah Urwin Jones

Franz Schmidt (1874-1939)

SYMPHONY No4 in C major

FIRST PERFORMANCE

Vienna, 10 January 1934

DURATION 42 minutes

- 1. *Allegro molto moderato–Passionato –***
- 2. *Adagio–Più lento–Adagio –***
- 3. *Molto vivace –***
- 4. *Tempo primo un poco sostenuto–
Passionato–Tempo primo: Allegro molto
moderato***

It is widely asserted, with plenty of justification, that Franz Schmidt's Fourth Symphony is one of the finest symphonic works written in the 20th century. Yet it is also one of the least well known, indeed one of the most overlooked. Why is that?

There are probably two main reasons. First, the symphony simply doesn't fit into the neat narrative we've constructed about what happened in music in the early 20th century. It was premiered to great acclaim in Vienna in 1934, by the Vienna Symphony Orchestra under Oswald Kabasta, but if we imagine the Austrian capital around that time, we might more naturally think of the rigorously controlled pitches and highly dissonant harmonies of composers such as Schoenberg or Webern. The lush, opulent music that Schmidt was writing concurrently – far closer in style to that of Gustav Mahler or early Richard Strauss – sounds like it might have strayed in from the earlier age.

Secondly, and more seriously, Schmidt has been tarnished by accusations of collaboration with the Nazi regime – and not, it has to be said, without foundation. He'd been born in what is now Bratislava, Slovakia (in 1874 still part of Austria-Hungary), but studied cello, piano and composition in Vienna, where he became a cellist in the Vienna Philharmonic Orchestra and Court Opera Orchestra (often playing under Mahler), and later taught at the Vienna Conservatoire, becoming director there in 1925.

The deeply melodic, lyrical music he wrote was considered conservative even at the time, and once Austria had been brought under Nazi rule in the 1938 Anschluss, Schmidt was widely celebrated as one of the Reich's greatest living composers. Indeed, he was commissioned to

write a Nazi cantata – *The German Resurrection* (complete with closing cries of ‘Sieg Heil!’) – which he agreed to compose, though he never finished the piece. Perhaps significantly, he instead worked on two pieces for the Jewish pianist Paul Wittgenstein, who had lost his right arm in World War I. Friends claimed he was simply very naive in political terms, and he never went as far as joining the Party.

In any case, his Symphony No4 dates from several years earlier than these controversial incidents. And rather than a grand political statement, it’s a deeply personal piece that draws heavily on Schmidt’s family life. His first wife, Karoline Perssin, had been confined to a Vienna psychiatric hospital in 1919 (and was later murdered as part of a Nazi extermination programme), and their daughter, Emma Schmidt Holzschuh, died suddenly in 1932 following the birth of her first child. Emma’s death prompted something of an emotional and mental breakdown in the composer, a crisis that was only resolved by the writing of his Fourth Symphony, which he described as ‘a requiem for my daughter’.

There is indeed a lot of sadness in the symphony, but it’s a work of rich and contrasting emotions, and one that compresses a symphony’s traditional four movements into a single arching span of music.

Schmidt begins, very unusually, with a long, unaccompanied trumpet solo that is generally quiet and introspective – and perhaps represents a personal reference in itself. Schmidt had played the trumpet as a student, but reportedly struggled to master the instrument, such that he’d take long walks into the Viennese countryside in order to practise in isolation, away from the judgement of others. The pensive opening mood continues when

the strings come in, and it is only broken by the opening section’s second main theme, a soaring, sweeping but troubled melody for the first violins.

A substantial development section combines and reworks elements of both themes, but just when we’d expect a return to the opening material, Schmidt instead moves on to his second ‘movement’, led by a long, pensive cello solo. A funeral march interrupts the cello’s melancholy, but it makes a return before the symphony’s skittering, dancing ‘scherzo’ section, introduced by the violas. Just as the symphony reaches its massive climax – an almost Mahlerian cry of pain – Schmidt returns to the opening material, now the symphony’s finale. The solo trumpet comes back to lead the work to its quiet close, playing the same melody with which it opened the piece, but now transfigured by everything that has gone between.

© David Kettle

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

THRILLING SAINT-SAËNS' ORGAN SYMPHONY

DND Thu 6 Oct

EDN Fri 7 Oct

GLW Sat 8 Oct

Supported by
Jennie S. Gordon Memorial Foundation

Stravinsky Jeu de cartes
Poul Ruders Concerto for Harpsichord
Saint-Saëns Symphony No3 Organ

Thomas Søndergård Conductor
Mahan Esfahani Harpsichord

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

JONATHAN BERMAN Conductor

Jonathan Berman started conducting as a teenager and has since established a reputation as a conductor of great insight, a polymath whose wide-ranging achievements both on and off the stage reveal a thoughtful, imaginative artist much sought after in repertoire ranging from classical to contemporary.

Berman's upcoming and recent debuts include the Philharmonia, BBC Scottish Symphony Orchestra, Orchestre de Picardie, Orchestra di Padova e del Veneto, City of Birmingham Symphony Orchestra, BBC Symphony Orchestra, Britten Sinfonia, Hagen Philharmonic Orchestra, Bilkent Symphony Orchestra, Turku Philharmonic Orchestra, London Mozart Players, City of London Sinfonia and the Nash Ensemble.

During the pandemic Berman's deeply innovative and imaginative approach to music has led to him creating nine award-winning films of, or about, classical music for Greengage Productions, combining stop motion animation, art, poetry and choreographic cinematography in repertoire as diverse as Bach, Messiaen, Stravinsky and Satie.

At the start of the 2020 lockdown, he founded Stand Together Music, an initiative to help musicians in both the classical and non-classical worlds. He charted every cancelled concert in the UK for 100 days and compiled 12,149 tracks created by over 1,000 artists and composers whose work was impacted by lockdown.

In 2020 Berman launched The Franz Schmidt Project to record all Schmidt's symphonies with the BBC National Orchestra of Wales in the lead-up to his 150th anniversary in 2024.

As a champion of new music, Berman has conducted many premieres and regularly works with the London Sinfonietta, Ensemble Modern, Birmingham Contemporary Music Group, New European Ensemble, Crash Ensemble Dublin and the Britten Pears Ensemble.

As an opera conductor he has a repertoire of over 40 operas, conducting productions for the Dutch Touring Opera, English Touring Opera, Aldeburgh Festival, Grachten Festival, Anghiari Festival, Dartington International Festival, Jerwood Opera Course, Opera Studio Netherlands, Dutch National Opera Academy, Mahogany Opera and the Centre for Opera Studies in Italy, and acting as cover conductor at the Royal Opera House, Barbican Centre and Holland Festival.

From his teenage years, Berman was mentored by and became close friends with composer Oliver Knussen and conductor Stanisław Skrowaczewski. He studied with Jac van Steen at the Royal Conservatoire in The Hague. He was the first Brit and first conductor to win the Kempinski Young Artist Prize, which enabled him to study with Franz Welser-Möst and the Cleveland Orchestra, and Michael Tilson Thomas and the New World Symphony.

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 Stephen Doughty. 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 Sir 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

Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Elizabeth Bamping
Susannah Lowdon
Ursula Heidecker Allen
Lorna Rough
Alan Manson
Laura Ghiro
Colin McKee
Liz Reeves
Seona Glen

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Paul Medd
Nigel Mason
Harriet Wilson
Sophie Lang
Emily Nenniger
Anne Bünemann
Sharon Haslam
John Robinson

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Asher Zaccardelli
Lisa Rourke
Claire Dunn
Katherine Wren
Maria Trittinger
Francesca Hunt

CELLO

Jonathan Weigle
GUEST PRINCIPAL
Kennedy Leitch
Gunda Baranauskaite
Rachael Lee
Sarah Digger
Robert Anderson

DOUBLE BASS

Roberto Carrillo-Garcia
GUEST PRINCIPAL
Michael Rae
Aaron Barrera-Reyes
Joe Standley

FLUTE

Katherine Bryan
PRINCIPAL
Anthony Robb
Daniel Shao

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
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Jason Lewis
ASSOCIATE PRINCIPAL
Andrew Connell-Smith
Robert Baxter
Rebecca Goodwin

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

John Poulter
ASSOCIATE PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Tom Hunter
Stuart Semple
Philip Hague
Colin Hyson

HARP

Pippa Tunnell
Aimee Clark

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.

One of the wonders of the RSNO is how it brings high-quality music not only to concert halls, but to the wider community. From hospital settings to care homes, from our Astar app for families with newborns to our National Schools Concert Programme, our music touches so many lives in Scotland and beyond.

Your support is the cornerstone of all that we do, as it allows us to continually build and develop.

Thank you for being part of this wonderful Orchestra's journey, as we adapt and grow towards a bright future.

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

Alan Manson
The Hugh and Linda Bruce-Watt
Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Ursula Heidecker Allen
The James and Iris Miller Chair

Lorna Rough
The Hilda Munro Chair

Second Violin

Sophie Lang
The Ian and Evelyn Crombie Chair

Viola

Tom Dunn *PRINCIPAL*
The Cathy & Keith MacGillivray
Chair

Lisa Rourke *SUB PRINCIPAL*
The Meta Ramsay Chair

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

Betsy Taylor
ASSOCIATE PRINCIPAL
The Maxwell Armstrong Chair

Kennedy Leitch
ASSISTANT PRINCIPAL
The David and Anne Smith Chair

Rachael Lee
The Christine and Arthur Hamilton
Chair

Double Bass

Michael Rae
James Wood Bequest Fund Chair

*With thanks to the Gregor Forbes
Chair for their support of the RSNO
Double Bass section*

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

Martin Murphy
ASSISTANT PRINCIPAL
The John Mather Trust's Rising Star
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

Library and Orchestra Assistant

Xander van Vliet
The Hilda Munro 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, FRSE
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 Officer, in the strictest confidence, at torran.mcewan@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 distinguished history of supporting the RSNO, both on and off stage. From one-off donations for specific projects to multi-year funding for our flagship outreach initiatives, including the National Schools Concert Programme and Young Creatives, every grant in support of our work is truly appreciated. We are grateful to the following trusts and foundations for their generosity:

Aberdeen Endowments Trust
Alexander Moncur Trust
Alma & Leslie Wolfson Charitable Trust
Balgay Children's Society
Barrack Charitable Trust
Bòrd na Gàidhlig
Boris Karloff Charitable Foundation
Castansa Trust
CMS Charitable Trust
Cookie Matheson Charitable 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
Fortevidot Charitable Trust
Foundation Scotland
Gannochy Trust
Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hugh Fraser Foundation
Iris Initiative
James Wood Bequest Fund
Jean & Roger Miller's Charitable Trust
Jennie S Gordon Memorial Foundation
Jimmie Cairncross Charitable Trust
John Mather Charitable Trust
John Scott Trust Fund
JTH Charitable Trust
Leach Family Charitable Trust
Leng Charitable Trust
Mary Janet King Fund
McGlashan Charitable Trust
MEB Charitable Trust
Meikle Foundation
Mickel Fund
Miss Jean R Stirrat's Charitable Trust
Mrs M A Lascelles Charitable Trust
Music Reprieval Trust
Nancie Massey Charitable Trust
Northwood Charitable Trust
P F Charitable Trust
Pump House Trust
Radcliffe Trust
Ronald Miller Foundation
R J Larg Family Trust
Russell Trust

RVW Trust
Samuel Gardner Memorial Trust
Scops Arts Trust
Scott Davidson Charitable Trust
Solti Foundation
Souter Charitable Trust
Stevenston Charitable Trust
Tay Charitable Trust
Thistle Trust
Thomson Charitable Trust
Thriplow Charitable Trust
Tillyloss Trust
Verden Sykes Trust
WA Cargill Fund
Walter Craig Charitable Trust
Walter Scott Giving Group
Walton Foundation
Wavendon Foundation
William Syson Foundation
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 Naomi Stewart, Trusts and Projects Coordinator, at naomi.stewart@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 Officer, at torran.mcewan@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
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
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
Dr C C and Mr K R Parish
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

CORPORATE SUPPORTERS

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

RSNO BOARD OF DIRECTORS

Elected Directors

Dame Susan Bruce DBE
CHAIR

John Heasley
HONORARY TREASURER
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 Edward Thornley
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
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
Xander van Vliet
LIBRARY AND ORCHESTRA ASSISTANT
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
Hannah Gardner Seavey
COMMUNITY AND WELLBEING COORDINATOR
Rosie Kenneally
LEARNING AND ENGAGEMENT OFFICER
(MATERNITY LEAVE)
Rachel O'Connor
CREATIVE ASSISTANT

EXTERNAL RELATIONS

Dr Jane Donald
DIRECTOR OF EXTERNAL RELATIONS
Lisa Ballantyne
PARTNERSHIPS OFFICER
Ian Brooke
PROGRAMMES EDITOR
Rosie Clark
EXTERNAL RELATIONS ADMINISTRATOR

Jessica Cowley
MARKETING MANAGER
Carol Fleming
HEAD OF MARKETING
Constance Fraser
COMMUNICATIONS AND MARKETING OFFICER
Torran McEwan
INDIVIDUAL GIVING AND PARTNERSHIPS OFFICER
Jenny McNeely
HEAD OF INDIVIDUAL GIVING AND PARTNERSHIPS
Mirienne McMillan
SALES OFFICER
James Montgomery
DIGITAL CONTENT PRODUCER
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
Alice Gibson
FINANCE ADMINISTRATOR
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

[/royalscottishnationalorchestra](https://www.facebook.com/royalscottishnationalorchestra)

[@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

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

DRAMATIC
DVOŘÁK
SEVEN

EDN Fri 14 Oct
GLW Sat 15 Oct

Julia Perry A Short Piece for Orchestra
Korngold Violin Concerto
Dvořák Symphony No7

Christian Reif Conductor
Philippe Quint Violin

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot