

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

DRAMATIC
DVOŘÁK
SEVEN

Music Hall, Aberdeen
Thu 13 Oct 2022 7.30pm

Working in harmony to deliver music, sustainably

ScotRail is proud to support the RSNO
with sustainable travel options for their
musicians, staff and audiences.

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

 ScotRail
SCOTLAND'S RAILWAY

DVOŘÁK SEVEN

You never quite know where music is going to take you. Erich Korngold was born in old Vienna but ended up in Hollywood, and his gorgeous Violin Concerto embraces both worlds. Dvořák got the idea for his Seventh Symphony at a Prague railway station, but it grew into one of his most personal – and dramatic – masterpieces. And the young musicians of Big Noise Torry take a trip to Mexico as they join the RSNO for a very special performance of Arturo Márquez's Danzón No2.

ARTURO MÁRQUEZ Danzón No2 [10']

KORNGOLD Violin Concerto in D major Op35 [24']

INTERVAL

DVOŘÁK Symphony No7 in D minor Op70 [38']

Christian Reif Conductor

Philippe Quint Violin

Big Noise Torry

Royal Scottish National Orchestra

MUSIC HALL, ABERDEEN

Thu 13 Oct 2022 7.30pm

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.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

SPONSORED BY

© Snowman Enterprises 2022

RSNO CHRISTMAS CONCERT FEATURING **THE SNOWMAN**

Thu 15 Dec 7.30pm
Music Hall, Aberdeen

Neil Ferris Conductor

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

THE BRUNTON
THE PLACE TO B

AUTUMN CONCERT SERIES

FRIDAY 14 OCTOBER

RYAN CORBETT *accordion*

DIDA CONDRIA *piano*

Join us for a delicious two course dinner, followed by a concert with our favourite accordionist, Ryan Corbett, and pianist Dida Condria. This evening will bring classical Bach, romantic Franck and a fantastic concerto interspersed with sparkling piano solos.

6PM SUPPER, 7.30PM CONCERT

SUPPER & CONCERT £37 (£35), CONCERT ONLY £16 (£14)

LUNCHTIME CLASSICAL

TUESDAY 15 NOVEMBER

JONATHAN LEIBOWITZ *clarinet*

ERAN SULKIN *piano*

TUESDAY 6 DECEMBER

ADLIBITUM

Andrea Gajic *violin*

Djordje Gajic *accordion*

12 NOON LUNCH, 1PM CONCERT

LUNCH & CONCERT £16.75 / CONCERT ONLY £10

FRIDAY 9 DECEMBER

**ROYAL NORTHERN SINFONIA:
CONCERT BY CANDLELIGHT**

**7.30PM / £22 (£20) / NORTH ESK
CHURCH, MUSSELBURGH**

thebrunton.co.uk / 0131 653 5245

Plus £1.50 transaction fee

The Brunton, Musselburgh

WELCOME

This evening the RSNO welcomes back conductor Christian Reif, who last performed with us in 2019 in a memorable concert alongside Nicola Benedetti. Tonight he is joined by another fantastic soloist, Philippe Quint, making his RSNO debut. Philippe was nominated for a GRAMMY Award for his recording of Korngold's Violin Concerto, and I can't wait to hear him perform the piece live.

Tonight we are joined by young musicians from Big Noise Torry for a special performance of Arturo Márquez's Danzón No2, in partnership with Sistema Scotland. The performance provides an opportunity for students from Aberdeen to share the stage with professional musicians in front of our Season audience. I am so pleased to bring this collaboration to Aberdeen following recent side-by-side performances in Dundee and Edinburgh. I will never forget the first time I sat in the middle of a full symphony orchestra trying to perform the near-impossible task of playing a trumpet while smiling at the same time! I hope that tonight's concert will be an experience the keen young musicians will never forget.

I hope that some of you had the chance to see the RSNO perform at the Haddo Arts Festival last weekend. If you missed the performance and screening of *Yoyo & The Little Auk* you can find the film on our website at rsno.org.uk/yoyo-the-little-auk

I hope you enjoy this evening's concert.

Alistair Mackie

CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

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

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 Hunter	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	

Arturo Márquez ((Born 1950)

DANZÓN No2

FIRST PERFORMANCE

Mexico City, 5 March 1994

DURATION 10 minutes

With its infectious rhythms, its sultry melodies and the brilliant colours of its inventive scoring – which puts several of the orchestra's musicians firmly in the spotlight – Danzón No2 by Mexican composer Arturo Márquez might well feel as though it's transporting all of the get-up-and-go excitement of Latin music into the concert hall. Which is, more or less, exactly what its composer intended: in his own programme note, he describes Danzón No2 as his 'very personal way of paying my respects and expressing my emotions towards truly popular music'. It's hardly surprising that the piece has become the unofficial anthem of El Sistema music projects right across the globe, kicked off when the flagship Venezuelan Simón Bolívar Youth Orchestra showcased it during its European and American tours under Gustavo Dudamel in 2007.

Though it's spun through the elegant workings of a symphony orchestra, and also imports certain classical sensibilities into its melodies and harmonies, Danzón No2 is popular music through and through. Its title refers to a form of dance music that began in Cuba, but grew to overwhelming popularity across the water in Mexico, swallowing urban grittiness in Mexico City to evolve into a seductive, sophisticated dance for couples to show off their choreographic prowess (and, it should be said, steamy passion too).

Márquez – probably Mexico's most prominent contemporary composer – is the son of a mariachi player and the grandson of a folk musician, but knew relatively little about

danzón until he was immersed in the form in 1993 by two friends, both experts in salon dances. He soaked up the form further in Mexico City's dance halls and through classic 1940s recordings, and grew to adore it, describing danzón as 'a type of music full of sensuality and seriousness, a genre which old Mexican people continue to dance with a touch of nostalgia and a jubilant escape towards their own emotional world'. He went on to write no fewer than eight pieces using the title. No2 was commissioned by the National Autonomous University of Mexico, and premiered by the institution's Philharmonic Orchestra in 1994. Since then, it's become so widely loved in Mexico that it's been dubbed the country's second national anthem.

And you can understand why. After a slow, somewhat melancholy introduction – first for just clarinet and piano, then more richly for strings, all accompanied by the danzón form's unforgettable 3+2 rhythm on clicking claves or rasping guiro – the piece erupts into a stomping, strutting melody, initially on strings, but soon thrown around between woodwind and brass. The quieter, more elegant opening music makes a brief return before the more confident material reasserts itself, now with the addition of a blazing, jazzy trumpet solo, driving the music relentlessly towards its euphoric conclusion.

© David Kettle

BIG NOISE TORRY

VIOLIN

Chloe Stirton
Maria Drelich
Sandra Janiszewska
Victoria Tuckerson
Krista Varganova
Matthew Duthie
Rosita Vitkauskite
Vasilisa Karmanova
Adele Tarvet

VIOLA

Logan Gerrard
Lena Nadratowska
Max MacKenzie
Gabriella Sturo
Sintija Matuzaite

CELLO

Kayla Kufre Nsiran Udo
Jack Thomson
Lauren Bowman
Adrian O'Brien-Gilbert

DOUBLE BASS

Michael Tuckerson
Szymon Dziegielewsk
Veronica Skulska

Erich Wolfgang Korngold (1897-1957)

VIOLIN CONCERTO in D major Op35

FIRST PERFORMANCE

St Louis, 15 February 1947

DURATION 24 minutes

1. Moderato nobile

2. Romanze

3. Allegro assai vivace

Erich Korngold may have been one of the finest and most influential Hollywood film composers of his day, but his musical career began as a child prodigy in the post-Wagner Vienna of Gustav Mahler and Richard Strauss. Aged just 19, a full decade after Mahler had declared him a genius and sent him to study with Alexander von Zemlinsky, he was already an acclaimed composer whose works had been premiered by some of the era's greatest musical figures, including pianist Artur Schnabel, violinist Carl Flesch, and conductors Bruno Walter and Arthur Nikisch.

The ticket to Hollywood came in 1934, when Korngold was approached by the Austrian Hollywood director, Max Reinhardt. Reinhardt had admired Korngold's 1920 opera, *Die tote Stadt*, and wanted the same lushly scored orchestral textures for a new film score arrangement of Mendelssohn's incidental music to *A Midsummer Night's Dream*. Korngold accepted the commission, the 1935 film was a great success, and the following year he signed an exclusive contract with Warner Bros and left for America – a timely move in light of the steady rise of the Nazi regime at home, and Korngold being Jewish.

The next decade saw Korngold focus his musical attentions entirely on film scores such as *The Adventures of Robin Hood* (1938). However, in 1945 he felt the concert platform calling him back, and wrote the Violin Concerto – the perfect vehicle through which to make such a comeback statement, concerto form being both indisputably rooted in the classical tradition, and completely incompatible with film. And to really hammer his 'serious classical' intentions home, Korngold not only cleaved faithfully to the form's traditional three-movement quick-slow-quick shape (when plenty of composers didn't), but also cast

his work in D major – the same key as used in violin concertos by Beethoven, Brahms, Tchaikovsky, Prokofiev and Paganini. As a final stamp of classical authenticity, the concerto was dedicated to Mahler's widow, Alma Mahler, and premiered by the great Jascha Heifetz.

A violinist of Heifetz's stature was very much necessary too, because what is striking about the writing for the soloist is how unrelentingly virtuosic it is throughout, while the orchestra largely plays second fiddle. What's more, the lion's share is in the violin's very highest registers, where the finger acrobatics are even harder, but where the instrument's voice is most pure and silvery. It's almost as if, having spent the past decade producing musical backdrops, to lift a single instrument prominently and triumphantly above an orchestra was exactly what Korngold's composing muscles had been craving.

All that said, there's no question that the concerto also sweeps a low bow of gratitude to Korngold's Hollywood years; remotely so through the music's emotional directness and unrelenting dramatic tension, and in the inclusion of the magical-sounding voices of vibraphone, xylophone, harp and celeste. Then also overtly, via all three movements containing material drawn from Korngold's 1930s film scores. Although the great violinist Bronisław Huberman suggested that it was actually the other way around, and certainly it's not implausible to imagine Korngold, drowning in Warner commissions but a Viennese composer at heart, gradually sketching out classical themes in his free moments, before giving them test runs in his film scores.

It's Hollywood that hits the ear from the opening of the *Moderato nobile*, its theme borrowed from Korngold's score to the

1937 film *Another Dawn*, but with the original forward-thrusting muscularity now transformed into something more expansive, lyrical and floating. The second theme is likewise a borrowing, this one the love theme from the 1939 film *Juarez*.

The *Romanze* second movement, with its shimmering, harp-rich textures, draws on a theme from Korngold's Oscar-winning score to *Anthony Adverse* (1936), but in more masked fashion, simply following the original's rising contours.

If Korngold puts the violinist through their paces in the first two movements, the finale takes virtuosic wizardry to the Nth degree. Based on material from the 1937 adventure film *The Prince and the Pauper*, this delicious sprite's-party-meets-peasant-stomp is technically a traditional theme and variations, but Korngold's handling of it is anything but traditional, because rather than initially presenting the theme straight and unadorned, here the violin delivers it first as a massively embellished, high-octane fireworks show. Eventually a heroic statement from the horns ushers in a markedly softer passage. This culminates in a few truly magical bars of peaceful, soft floating, before exuberantly explosive chords set off a final fleet-footed dance to the finish line.

© Charlotte Gardner

Antonín Dvořák (1841-1904)

SYMPHONY No7 in D minor Op70

FIRST PERFORMANCE

London, 22 April 1885

DURATION 38 minutes

1. Allegro maestoso

2. Poco adagio

3. Scherzo: Vivace

4. Finale: Allegro

If Bedřich Smetana (1824-1884) created Bohemian musical nationalism, Antonín Dvořák made it internationally popular. In England particularly, the Slavic exuberance and melodic charm of his music made him something of a celebrity. After a London performance of his Sixth Symphony in the summer of 1884, Dvořák wrote to his father:

Yesterday I had my second concert in St James' Hall where I again achieved the most splendid success! I cannot tell you how great is the honour and respect the English people here show me. Everywhere they write and talk about me and say that I am the lion of this year's musical season in London!

Later that year, in response to a commission from London's Royal Philharmonic Society – who had just nominated him as an honorary member – Dvořák began working on his Seventh Symphony with great enthusiasm. In December he told a friend,

Now I am occupied with my new symphony [for London], and wherever I go I have nothing else on my mind but my work, which must be such as will make a stir in the world and God grant that it may!

And indeed it did. Dvořák himself conducted the premiere at St James' Hall in April 1885 and was once more delighted with its reception. He told a friend that English audiences had again welcomed him 'heartily and demonstratively', concluding that the symphony was 'immensely successful'.

On the surface at least, the seventh is the least obviously Bohemian of Dvořák's symphonies and it demonstrates the composer's attempt to write a less overtly nationalistic work. It is undoubtedly influenced by the Third Symphony of his friend and mentor, Johannes

Brahms, a work Dvořák regarded as a towering masterpiece, and it shares with this symphony an overall darkness of mood. At the same time, not a line of it could have been written by anyone but Dvořák. Brahms provides a model for its structure and ambience, and the influence of Wagner can also at times be heard, but its character remains essentially Czech. Furthermore, it is a turbulent work that reflects both personal and patriotic struggle: Dvořák had recently lost his mother, as well as his eldest daughter some time before, and, like Smetana, was profoundly committed to the cause of Czech nationalism. As he told a friend during the composition of the work, 'What is in my mind is Love, God, and my Fatherland.'

Over ominous murmurs in the depths of the orchestra, the first movement's dark main theme gradually unfolds. The storminess intensifies, but a gently lilting woodwind melody, graceful and Brahms-like, provides richly lyrical contrast. The material is developed by Dvořák to great dramatic effect and, after the music builds to a powerful climax, there is a refrain of the opening themes, the first now played *fff* (very, very loud). There is another majestic climax but eventually the principal theme, again over dark rumblings, ebbs away into nothing.

After completing the exquisite *Poco adagio* (which he unaccountably referred to as an '*andante*'), Dvořák described his satisfaction to a friend:

Just today I have finished the *andante* of my new symphony and I was as blissful and happy in this work as I have ever been ...

Accordingly, its opening is peaceful and prayer-like, a gently flowing clarinet melody creating a mood of cloudless calm. Gradually, however, tension builds and a stormy sequence

recalls the more anguished mood of the first movement. A glowing horn melody provides a degree of consolation, though it is only at the very end of the movement that the serenity of the opening is fully recaptured.

The cross-rhythms and passionate counter-melodies of the Scherzo evoke a spirited Bohemian folk dance called the furiant. By contrast, the middle section (the so-called trio) is lighter and breezier, with snatches of Dvořák's trademark birdsong. The sky darkens again for a reprise of the Scherzo, the violas sing out a sorrowful, Wagner-like melody and the last bars bring the movement to a vigorous, emphatic close.

Dvořák described the finale as reflecting the ability of the Czech people to resist oppression. It is, like the first movement, a tempestuous affair; however, whereas the opening movement fades into silence, the *Finale*'s conflict leads to a triumphant resolution. Introduced by cellos, horns and clarinet, the principal theme has nervous, yearning qualities, while the more positive second theme hints at the possibility of a joyful outcome. Nevertheless, the bulk of the movement is so stormy and oppressive that the unrestrained exuberance of its ending is doubly striking. Here, in imagination at least, the Czech nation proudly and defiantly asserts itself.

© Anthony Bateman

PHILIPPE QUINT Violin

One of the most versatile and imaginative artists on the concert stage today, multiple GRAMMY Award-nominated American violinist Philippe Quint is internationally recognised for his unique approach to classical core repertoire, championing new music, rediscovering neglected works and creating a new format of docu-concert experience; multimedia journeys about the lives of Argentinean tango composer Astor Piazzolla and Charlie Chaplin. 'Truly phenomenal' is how *BBC Music Magazine* recently described him, adding, 'Quint's tonal opulence, generously inflected with subtle portamentos, sounds like a throwback to the glory days of Fritz Kreisler.'

With an award-winning discography of 17 commercial releases on Warner Classics, Naxos and Avanti Classics, Quint regularly appears with major orchestras and conductors worldwide at venues ranging from the Gewandhaus in Leipzig to Carnegie Hall in New York, while making frequent guest appearances

at the most prestigious festivals, including Verbier, Aspen, Colmar, Hollywood Bowl and Dresden Musikfestspiele.

Quint's appearances in recent seasons have taken him to the London Philharmonic, Los Angeles Philharmonic, Chicago Symphony, Baltimore Symphony, Seattle Symphony, Detroit Symphony, Indianapolis Symphony, Houston Symphony, New Jersey Symphony, Minnesota Orchestra, Bournemouth Symphony, Staatskapelle Weimar, Orchestre National du Capitole de Toulouse, Royal Liverpool Philharmonic, Bilbao Orkestra Sinfonikoa, China National Symphony, Orpheus Chamber Orchestra, Komische Oper Berlin Orchestra and Leipzig's MDR-Sinfonieorchester, performing under the batons of such renowned conductors as the late Kurt Masur and Bramwell Tovey, Edo de Waart, Andrew Litton, Tugan Sokhiev, Ludovic Morlot, James Gaffigan, Carl St Clair, Michael Stern, Vladimir Spivakov, Cristian Măcelaru, Kristjan Järvi, Krzysztof Urbański, Jorge Mester, Jahja Ling, Carlos Miguel Prieto, Tito Muñoz and Steven Sloane.

Philippe Quint plays the 1708 'Ruby' Antonio Stradivari violin on loan to him through the generous efforts of The Stradivari Society.

CHRISTIAN REIF Conductor

German conductor Christian Reif has quickly established a reputation for his natural musicality, technical command and leadership as an engaging communicator and outstanding orchestra builder.

Since the 2019-20 season, Reif has conducted the RSNO, Dallas Symphony, Ulster Orchestra, Romanian Radio Symphony, Aalborg Symphony, Fundación Excelentia in Madrid, North Carolina Symphony, San Antonio Symphony, Santa Barbara Symphony, Toledo Symphony, Colorado Springs Philharmonic, Orchestre National de Belgique, Orquestra Sinfónica Portuguesa in Lisbon, Stavanger Symphony, Orchestre National d'île de France, Hallé Orchestra, Gävle Symphony, Orchestre National de Lyon, Odense Symphony, Munich Radio Orchestra, Brno Philharmonic, New World Symphony and Kansas City Symphony.

During the pandemic, he took part in several live-streamed events, including conducting the Music Academy of the West's Instrumental Fellows in their 2020 Remote Summer Learning Institute on a socially distanced performance of Haydn's *London* Symphony No.104. He also

appeared in live-streamed events presented by the San Francisco Symphony, New World Symphony, Lakes Area Music Festival, Long Beach Opera, New York Festival of Song and Musical America.

Reif was active on the piano throughout the pandemic, recording a series of at-home virtual 'Songs of Comfort' with his wife, soprano Julia Bullock, ranging from Carole King's *Up on the Roof* to Schubert's *Wandernachtlied*.

From 2016 to 2019, Reif served as Resident Conductor of the San Francisco Symphony and Music Director of the San Francisco Symphony Youth Orchestra (SFSYO). His tenure culminated in a six-city European tour with the SFSYO, including performances at Vienna's Musikverein, Berlin Philharmonie and Hamburg Elbphilharmonie. He was a Conducting Fellow with the New World Symphony from 2014 to 2016, and a Conducting Fellow at the Tanglewood Music Center in 2015 and 2016.

Reif's enthusiasm for performing contemporary music has led to several world premieres, including Anahita Abbasi's ... *within the shifting grounds* ... (a work commissioned by Reif and the SFSYO in collaboration with the International Contemporary Ensemble), Michael Gordon's *El Sol Caliente* (a city symphony in honour of Miami Beach's centennial), and concertos for DJ and orchestra performed at New World Symphony PULSE events where the concert hall was transformed into a nightclub.

Christian Reif studied with Alan Gilbert at the Juilliard School, where he completed his Master of Music in Conducting in 2014 and received the Charles Schiff Conducting Award. Prior to that, he studied with Dennis Russell Davies at the Mozarteum Salzburg, where he received a diploma in 2012. He was the winner of the 2015 German Operetta Prize, awarded by the German Music Council.

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 Thomas Søndergård conducting Strauss (*Ein Heldenleben*, *Der Rosenkavalier Suite*) and Prokofiev (Symphonies Nos 1 and 5), the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Bruckner (Tintner) and Roussel (Denève), as well as further discs championing the music of William Grant Still (Eisenberg), Xiaogang Ye (Serebrier) and Thomas Wilson (Macdonald).

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

Emily Davis
GUEST LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Evgeny Makhtin
Wen Wang
Elizabeth Bamping
Joonas Pekonen
Lorna Rough
Tania Passendji
Alan Manson
Caroline Parry
Eleanor Wilkinson
Laura Ghiro
Fiona Stephen

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Robin Wilson
Paul Medd
Nigel Mason
Harriet Hunter
Sophie Lang
Kirstin Drew
John Robinson
Daniel Stroud
Seona Glen
Eddy Betancourt

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Liam Brolly
Claire Dunn
Francesca Hunt
Matthew Johnstone
Nicola McWhirter
David Martin
David McCreadie
Elaine Koene

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Rachael Lee
Sarah Digger
Robert Anderson
Susan Dance
Miranda Phythian-Adams
Niamh Molloy

DOUBLE BASS

Roberto Carrillo-Garcia
GUEST PRINCIPAL
Margarida Castro
Michael Rae
Tom Berry
Christopher Sergeant
Brendan Norris

FLUTE

Katherine Bryan
PRINCIPAL
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Harry Penny
Gareth Brady

BASSOON

Guylaine Eckersley
GUEST PRINCIPAL
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Christopher Gough
PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Jason Lewis
ASSOCIATE PRINCIPAL
Ruby Orlowska

TROMBONE

Paul Stone
GUEST PRINCIPAL
Lewis Bettles
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

Jack Cullen
GUEST PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Colin Hyson

HARP

Pippa Tunnell

PIANO/CELESTE

Lynda Cochrane

SISTEMA SCOTLAND

Sistema Scotland is the charity that delivers the Big Noise model, running Big Noise programmes across Scotland. Its work is underpinned by the belief that all children and young people in Scotland have great potential, skills and talents. The charity also recognises that poverty and inequality in Scotland have a significant impact on the support and opportunities some children have to build their self-esteem, confidence and social networks. Sistema Scotland believes that music and nurturing relationships have a critical role to play in inspiring individuals, families and communities.

Big Noise Torry in Aberdeen began in 2015 and works with around 750 participants from babies to S3s. The programme is delivered in partnership with, and is primarily supported by, Aberdeen City Council.

Big Noise Torry works in partnership with Tullos and Walker Road primary schools in Torry and with Lochside Academy in Aberdeen. The programme delivers:

- in-school teaching and activities for nursery and early years pupils
- an after-school club for Primary 4s and up which now has four distinct orchestra groups
- weekly Little Noise sessions for babies, young infants and their carers; and
- a community orchestra for adults.

In addition to Big Noise Torry, Sistema Scotland runs programmes in Raploch & Fallin (Stirling), Govanhill (Glasgow) and Douglas (Dundee). A brand-new Big Noise programme started in Wester Hailes (Edinburgh) in spring 2022.

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
Wetherby 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
Forteviot 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, Head of Trusts and Projects, 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
Nicholas and Alison Muntz
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 W Berry
Mr Alan and Mrs Carolyn Bonnyman
Mr John Brownlie
Miss L Buist
Mr and Mrs J K Burleigh
Mrs E Gibb
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
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
Mrs K Mair
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
Mrs E Robertson
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
Mrs C Campbell
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
 Mr and Mrs A Gilchrist
 Mrs M Gillan
 Mr R M Godfrey
 Mrs J K Gowans
 Dr J and Mrs H Graham
 Professor and Mrs A R Grieve
 Mr and Mrs G Y Haig
 Lord and Lady Hamilton
 Dr P J Harper
 Mrs I Harris
 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
 Ms J Hope
 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
 Ms K Lang
 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
 Dr Colin McHardy
 Dr A H McKee
 Mr Patrick McKeever
 Mr G McKeown
 Ms H L McLaren
 Mrs E McLean
 Mr D McNaughton
 Professor Mead
 Mr and Mrs B Mellon
 Mr G Millar
 Mr I Mills
 Mrs P Molyneaux
 Mr B Moon
 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
 Ms S Park
 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 A 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
 Mr E Simmons
 Dr Colin and Mrs Kathleen Sinclair
 Mr M Smith
 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
 Mr C and Mrs L Yule

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

Alzheimer Scotland • Balhousie Care Group • Black Lives in Music • Child and Adolescent Mental Health Services • Children's Classic Concerts
Children's Hospices Across Scotland • Dunedin Consort • Edinburgh International Film Festival • Education Scotland • Gig Buddies
Glasgow Association for Mental Health • Glasgow Life • Hebrides Ensemble • Horsecross Arts • Kibble • Music Education Partnership Group
National Youth Orchestras of Scotland • One Parent Families Scotland • Ping Creates • Refuweegee • Royal Conservatoire of Scotland
Scottish Book Trust • Scottish Refugee Council • Scottish Wildlife Trust • Sense Scotland • Sistema Scotland • Starcatchers
St Columba's Hospice Care • Tayside Healthcare Arts Trust • University of Dundee • University of Glasgow • V&A Dundee • Visible Fictions

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
Phoebe Connolly
EXECUTIVE ASSISTANT
Nicola Shephard
EXECUTIVE ASSISTANT (MATERNITY LEAVE)

CONCERTS

Dr 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
Matthias Van Der Swaaghe
CONCERTS ASSISTANT
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
(MATERNITY LEAVE)

Hannah Gardner Seavey
COMMUNITY AND WELLBEING COORDINATOR
Chrissie Johnson
PROJECT MANAGER
Rosie Kenneally
LEARNING AND ENGAGEMENT OFFICER
(MATERNITY LEAVE)
Rachel O'Connor
CREATIVE ASSISTANT
Rachel Pyke
PROJECT MANAGER

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
Graham Ramage
GRAPHICS AND NEW MEDIA DESIGNER
Dr Naomi Stewart
HEAD OF TRUSTS AND PROJECTS
Sam Stone
INFORMATION SERVICES MANAGER

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER
Abby Dennison
FINANCE ADMINISTRATOR
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
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://royal.scottishnationalorchestra)

[@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

Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M

 RADIO

 globalPLAYER

 "PLAY CLASSIC FM"