

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

MATINEE CONCERT

AFRICAN AMERICAN VOICES

New Auditorium,
Glasgow Royal Concert Hall
Wed 23 Nov 2022 2pm

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

PASSIONATE

TCHAIKOVSKY

PIANO

CONCERTO

EDN Fri 2 Dec
GLW Sat 3 Dec

In memory of
Isabel Miller Edwards

Wagner Prelude and Liebestod
from *Tristan and Isolde*
Tchaikovsky Piano Concerto No1
Prokofiev Selection from *Romeo*
and *Juliet*

Ludovic Morlot Conductor
Roman Rabinovich Piano

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba

AFRICAN AMERICAN VOICES

‘O, Le’ Me Shine, Shine Like a Morning Star!’ In the 20th century, music spoke with many voices, but it’s only recently that we’ve truly started to recognise the originality and ambition of the African American classical tradition. The RSNO’s inspirational Assistant Conductor Kellen Gray was born in South Carolina and he’s passionate about the music of pioneers like William Grant Still and William Levi Dawson – as well as modern masters like the Pulitzer Prize-winning George Walker. Expect intense emotions and melodies to spare.

WALKER Lyric for Strings [7’]

STILL Symphony No1 in A flat major *Afro-American* [23’]

INTERVAL

DAWSON Negro Folk Symphony [36’]

Kellen Gray Conductor

Royal Scottish National Orchestra

NEW AUDITORIUM,
GLASGOW ROYAL CONCERT HALL
Wed 23 Nov 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.

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 Trittlinger	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	

AFRICAN AMERICAN VOICES

William Grant Still, William Levi Dawson and George Walker – among the first African American composers whose classical works were performed by major orchestras worldwide – expressed the beauty of Black culture and engaged with African American cultural, political and social movements of their time through music. They fused Black vernacular idioms with Western classical elements. Still's *Afro-American Symphony* (1931), Dawson's *Negro Folk Symphony* (1934) and Walker's *Lyric for Strings* (1946; revised 1990) reflect African American history and culture, both musically and culturally.

Born in the final years of the 19th century, Still and Dawson together comprise the first generation of 20th-century African American composers. Their works were directly shaped aesthetically and musically by slavery. The children and grandchildren of formerly enslaved individuals, they had direct ties to 19th-century Black music and folk traditions. They were born after the Reconstruction period following the American Civil War and close to the landmark US Supreme Court decision in *Plessy v. Ferguson* (1896), years that saw the legislation of racial segregation (Jim Crow laws), increasing racial violence and the disenfranchisement of Black people. Yet these years also saw the founding of Black educational institutions and other organisations which opposed racism and sought to improve the lives and conditions of African Americans.

Often called the Dean of Afro-American composers, Still was born in Woodville, Mississippi. He was influenced by his grandmother Anne Fambro, who sang spirituals and conveyed what she had witnessed in slavery, and by his stepfather Charles B Shepperson, who introduced him to opera

(via sound recordings). Born in Anniston, Alabama, to Eliza Starkey and George Dawson, Dawson also had direct ties to slavery through his formerly enslaved father.

Still's and Dawson's aesthetic and style were also shaped by their early professional experience performing Black vernacular music. After leaving Wilberforce University in the summer of 1916 and shortly before graduating, Still worked briefly with W C Handy in Memphis, Tennessee, where he encountered the blues. In New York in the 1920s and early 1930s, he worked in popular music, musical theatre and radio. In 1934 he moved to Los Angeles, where he composed and arranged for film and television. Dawson worked as a jazz trombonist and music educator (1921-7) while studying classical music in Kansas City and later Chicago. He played with Louis Armstrong and others, and with the Civic Orchestra of Chicago. He later studied at Eastman School of Music. A choral conductor, Dawson returned to Tuskegee in his home state of Alabama, becoming director of its School of Music in 1931. A former chorister and church music director, he focused on teaching, choral conducting and arranging spirituals.

Still and Dawson are best understood in the context of the Harlem Renaissance of the 1920s and 1930s. As Alain Locke wrote in *The New Negro* (1925), a new generation of Black artists was using vernacular culture to create new art forms. In 1903 W E B Du Bois referred to the Talented Tenth, formally educated and artistic African Americans. In his and Locke's philosophy, the arts and culture of the Talented Tenth could educate White Americans about African Americans, thereby promoting racial understanding and the end of racism. Du Bois believed African American composers should draw upon the spirituals, or 'sorrow

songs', which, he wrote, expressed the hopes, emotions and inner lives of the enslaved. Yet the Black music of Still's and Dawson's early adulthood included the new 1920s urban jazz and blues. All three idioms can be heard in their symphonies.

The archetypal Harlem Renaissance composer, Still collaborated with its leading figures and arranged and wrote music for its musicians. He worked in Black musical theatre, and with George Gershwin and Paul Whiteman. He collaborated with Countee Cullen, Locke and Langston Hughes, who provided libretti, scenarios and poetry for his operas, ballets and art songs. Like other Harlem Renaissance artists and intellectuals, Still saw himself as fighting racism by educating White Americans about African Americans and their history and culture through his music.

George Walker belongs to the second generation of 20th-century African American composers. He was the first African American to win the Pulitzer Prize for Music (for *Lilacs* in 1996). Originally a pianist, he graduated from Oberlin Conservatory of Music and later studied piano and composition at the Curtis Institute of Music, graduating in 1945 (Curtis' first African American graduate). Concentrating on composition, he completed his doctorate at Eastman School of Music (1956). A 1957 Fulbright scholarship enabled him to study with Nadia Boulanger and Robert Casadesus at Fontainebleau in France.

Musically and aesthetically, Still, Dawson and Walker accomplished several things. These pioneering composers found success in a music world that had previously excluded Black composers and denigrated Black vernacular music. They surmounted barriers African American composers faced in getting their

works performed and recorded. They gained acceptance for Black composers and Black classical music among audiences and critics. Thus they paved the way for later Black classical composers. As educators, Dawson and Walker trained future generations of Black classical composers and performers. Foremost, they each created a large and enduring body of orchestral music and provided models for how the spirituals, blues, jazz and other Black idioms – historical and contemporary – could be used in classical music compositions. In keeping with various artistic and cultural movements, they showed how African American music could both surmount racial divides and convey Black history and culture to audiences worldwide.

Introduction and all programme notes:

© Gayle Murchison, Associate Professor, Department of Music, William & Mary, Williamsburg, VA

**New album
just released**

African American Voices

Conductor Kellen Gray

More information

see page 14 or visit
rsno.org.uk/recordings

George Walker (1922-2018)

LYRIC FOR STRINGS

DURATION 7 minutes

Walker's *Lyric for Strings* contrasts with Still's and Dawson's works. Composed in 1946, a decade later than theirs, the African American idioms are less overt. Yet they can be heard in the way Walker fuses modernist techniques with the African American vernacular. He developed a post-1945 modernist style that combines chromaticism, dissonance, 12-tone and serial technique and counterpoint with blues melody, jazz ostinato and the spirituals.

The piece began as the second movement of Walker's First String Quartet, composed in 1946 while in graduate school at Curtis. Like both Dawson and Still, Walker was close to a family member who had formerly been enslaved, his grandmother. She died shortly after he began composing his string quartet movement. Walker wrote a version of the movement for string orchestra, *Lament*, dedicated to her. He revised and expanded it as *Lyric for Strings* (1990), the version now performed today.

Melodic and contrapuntal, the piece opens with a two-note descending motif played by violins and later violas. After the cadence, the motif expands into a mournful descending melody, against which a brighter, ascending contrapuntal melody can be heard. This phrase repeats and expands to close in rich harmonies. As the second section begins, we hear slow-moving counterpoint, which increases in tempo and emotional urgency. Dramatic dissonant chords close this section. The original melody, once again varied, returns in the third section; harmonies bring the work to an end.

William Grant Still (1895-1978)

SYMPHONY No1 in A flat major *Afro-American*

DURATION 23 minutes

1. Longing: Moderato assai

2. Sorrow: Adagio

3. Humor: Animato

4. Aspiration: Lento

In his canonical *Afro-American* Symphony, Still sought to show the beauty, depth and richness of the blues by incorporating it within the symphony. He also drew upon spirituals and 19th-century Black folk dance. The work is in four movements. The first, Longing: Moderato assai, displays modified sonata form. The first theme is a blues, with the blues scale, call and response, and in a 12-bar blues form (the standard form in jazz and blues). The second theme is a spiritual. In the development, Still uses procedures borrowed from jazz and blues, including the chorus structure. The theme of the second movement, Sorrow: Adagio, resembles a spiritual. Still draws upon the 19th-century juba dance in the

scherzo, Humor: Animato (Gershwin later used its opening motif in *I Got Rhythm*). The final movement departs from the classical-Romantic symphonic tradition: rather than an up-tempo rondo, it is sombre and resolute.

A poem by African American poet Paul Laurence Dunbar (1872-1906), known for his dialect poetry, prefaces each movement in the score to create a programme that traces the history of African Americans.

Beginning of Longing: Moderato assai

All de night long twell de moon goes down,
Lovin' I set at huh feet,
Den fu' de long jou'ney back f'om de town,
Ha'd, but de dreams mek it sweet.

End of Longing: Moderato assai

All my life long twell de night has pas'
Let de wo'k come ez it will,
So dat I fin' you, my honey, at last,
Somewhaih des ovah de hill.

Sorrow: Adagio

It's moughty tiahsome layin' 'roun'
Dis sorer-laden erfly groun',
An' oftentimes I thinks, thinks I,
'T would be a sweet t'ing des to die,
An go 'long home.

Humor: Animato

An' we'll shout ouag halleluyahs,
On dat mighty reck'nin' day.

Aspiration: Lento

Be proud, my Race, in mind and soul,
Thy name is writ on Glory's scroll
In characters of fire.
High 'mid the clouds of Fame's bright sky,
Thy banner's blazoned folds now fly,
And truth shall lift them higher.

William Levi Dawson (1899-1990)

NEGRO FOLK SYMPHONY

DURATION 36 minutes

1. The Bond of Africa

2. Hope in the Night

3. O, Le' Me Shine, Shine Like a Morning Star!

Dawson's work premiered three years after Still's, first in Philadelphia in November 1934, by the Philadelphia Symphony Orchestra with Leopold Stokowski conducting, and at New York's Carnegie Hall days later. It also reflects the Harlem Renaissance. Like Still, Dawson adapts conventional forms and uses African American techniques. And the symphony's programme also constructs a history of African Americans. As John Andrew Johnson remarks (*Black Music Research Journal*, 1999), the first movement, *The Bond of Africa*, is in modified sonata form. Its plaintive and pervasive motif, what Dawson calls the 'missing link' motif, represents the break in the human chain that occurred when the first African was enslaved in the transatlantic trade. Towards its close, Dawson introduces a juba-like theme. He expands the motif into spirituals, quoting 'My Little Soul's Gwine a Shine' in the second theme. The second movement, *Hope in the Night*, elides a slow, lyrical second section (a short juba dance). The third movement, *O, Le' Me Shine, Shine Like a Morning Star!*, as in Still's *First Symphony*, departs from the classical-Romantic closing movement. Also a modified sonata-form movement, it alternates between the spiritual's sombreness and the kinesis, emotional intensity and catharsis of the religious dance, the ring shout.

KELLEN GRAY Conductor

Kellen Gray commenced his two-year tenure as Assistant Conductor of the RSNO in April 2021. An enthusiastic communicator both on and off the podium, he is equally passionate about traditional concerts as he is about experimental and integrative multimedia programming. Acknowledged as a skilled relationship-builder and a champion of music education, Kellen's RSNO activities also include work with the Orchestra's learning and engagement programme.

Kellen is also Assistant Conductor of South Carolina's Charleston Symphony Orchestra and Music Director of the Charleston Symphony Youth Orchestra, a position he has held since 2018. Recent and upcoming engagements include the Boston Symphony Orchestra, Philadelphia Orchestra, Virginia Symphony Orchestra, Charlotte Ballet, Chicago Sinfonietta, Chicago Philharmonic, Northwest Florida Symphony Orchestra and Hilton Head Symphony Orchestra. At a 2017 festival

celebrating the 100th birthday of Georgia-born Carson McCullers, Kellen guest-conducted a collaboration of the music of David Diamond and the premiere of award-winning New York actor/director Karen Allen's directorial debut film, *A Tree, A Rock, A Cloud*.

Offstage Kellen has served on several panels, including as a discussion panellist for the 2018 League of American Orchestras conference on the value of leadership in classical music based on diversity, inclusion and equity.

A native of Rock Hill, South Carolina, Kellen gained a Bachelor's degree in violin performance and an Artist's Diploma in orchestral conducting from the Schwob School of Music at Columbus State University, and a Master's degree in orchestral conducting from Valdosta State University in Georgia. Prior to his Charleston Symphony Orchestra appointment, Kellen was Project Inclusion Freeman Conducting Fellow and later Assistant Conductor at the Chicago Sinfonietta under Music Director Mei-Ann Chen. Other posts include Assistant Conductor at the Valdosta Symphony Youth Orchestra from 2014 to 2016, and as one of eight Conducting Fellows at North Carolina's Eastern Music Festival under the tutelage of Gerard Schwarz, Grant Cooper and José-Luis Novo.

The RSNO Assistant Conductorship is a two-year post and benefits from the support of the Solti Foundation.

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

Sharon Roffman
LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Lorna Rough
Elizabeth Bamping
Susannah Lowdon
Alan Manson
Ursula Heidecker Allen
Caroline Parry
Alison McIntyre
Daniel Stroud
Sian Holding

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Harriet Hunter
Sophie Lang
Paul Medd
Anne Bünemann
Emily Nenniger
Robin Wilson
Wanda Wojtasinska
John Robinson

VIOLA

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

CELLO

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

DOUBLE BASS

Margarida Castro
ASSOCIATE PRINCIPAL
Michael Rae
Aaron Barrera-Reyes
Adrian Bornet

FLUTE

Helen Brew
ASSOCIATE PRINCIPAL
Janet Larsson
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
William White
Rebecca Whitener
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

Julian Roberts
GUEST PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Alison Murray
Martin Murphy
David McClenaghan
Hayley Tonner

TRUMPET

Christopher Hart
PRINCIPAL
Simon Bird
Robert Baxter

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Tom Hunter
GUEST PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Stuart Semple
Philip Hague

HARP

Pippa Tunnell

PIANO

Lynda Cochrane

BANJO

Nigel Woodhouse

NEW RECORDING

All the music played in today's concert features on RSNO Assistant Conductor Kellen Gray's debut recording with the Orchestra, which was released at the end of October and is available as a CD and download from Linn Records.

Buy online at: linnrecords.com

The recording of *African American Voices* was made possible with funding from the **Jennie S. Gordon Memorial Foundation**.

For an interview with Kellen Gray on his career to date, and his thoughts on the importance of the music of African American composers, visit News & Blog at rsno.org.uk

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
Cruach 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 R M Love
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
 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 Nelson and Mrs Barbara Waters
 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

PATRON

Her Late Majesty The Queen

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 Swaagh

CONCERTS ASSISTANT

Xander van Vliet

LIBRARY AND ORCHESTRA ASSISTANT

Christine Walker

CHORUS MANAGER

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

LEARNING AND ENGAGEMENT

Andrew Stevenson

DIRECTOR OF LEARNING AND ENGAGEMENT

Brianna Berman

PROJECT ASSISTANT

Samantha Campbell

HEAD OF LEARNING AND ENGAGEMENT
(MATERNITY LEAVE)

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

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

UPLIFTING BEETHOVEN'S EROICA

PTH Thu 8 Dec
EDN Fri 9 Dec
GLW Sat 10 Dec

Rossini Overture to *William Tell*
Elgar Cello Concerto
Beethoven Symphony No3 *Eroica*

Han-Na Chang Conductor
Bruno Deleplaire Cello

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba