


RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

In collaboration with


BRITTEN'S WAR REQUIEM

Usher Hall, Edinburgh
Fri 11 Nov 2022 7.30pm

Glasgow Royal Concert Hall
Sat 12 Nov 7.30pm

Sir Alexander &
Lady Veronica Gibson
Memorial Concert

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

BRITTEN'S WAR REQUIEM

'My subject is War, and the pity of War.' Benjamin Britten took sacred words and poetry of the First World War and combined them into a masterpiece that echoes down the decades – a timeless and profoundly moving exploration of man's inhumanity to man, and an enduring symbol of reconciliation through art. True to Britten's intentions, Thomas Søndergård has drawn world-class soloists from both Britain and Germany, joining the RSNO, its Chorus and Youth Chorus in a piece that has never felt more relevant.

BRITTEN War Requiem Op66 [77']

Thomas Søndergård Conductor

Susanne Bernhard Soprano

Stuart Jackson Tenor

Benjamin Appl Baritone

RSNO Youth Chorus

Patrick Barrett Director, RSNO Youth Choruses

RSNO Chorus

Stephen Doughty Director, RSNO Chorus

Royal Scottish National Orchestra

Sir Alexander & Lady Veronica Gibson Memorial Concert

USHER HALL, EDINBURGH

Fri 11 Nov 2022 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 12 Nov 7.30pm

The Glasgow 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.

In collaboration with


RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *fm*

RAVISHING GRIEG PIANO CONCERTO

EDN Fri 18 Nov
GLW Sat 19 Nov

James MacMillan
Larghetto for Orchestra
Grieg Piano Concerto
Beethoven Symphony No7

SCOTCH
SNAPS


Jonathon Heyward Conductor
Joyce Yang Piano

rsno.org.uk


The RSNO is supported by the
Scottish Government


Scottish Government
Riaghaltas na h-Alba

WELCOME


Welcome to this very special concert. The RSNO is proud to be working with Poppyscotland this evening and is privileged to be joined in the audience by a number of serving members and veterans of the armed forces.

Benjamin Britten's *War Requiem* was the first piece I performed with the RSNO, as a member of the Junior Chorus back in 1981. The experience had a profound impact on my early musical life, such that one of the first records I ever bought was of Britten's work. I am heartened to see the young singers of our Youth Chorus performing today and hope they share the same lifelong fondness for this piece that I have.

My personal story is just part of the RSNO's great history performing this work. We last played the *War Requiem* in 2018 at the BBC Proms under the then Music Director Peter Oundjian, who himself had sung in the boys' chorus for the 1962 world premiere. I have

commented before on how enjoyable it is to revisit celebrated music with different conductors, artists and in new settings. Tonight will be our first performance of the *War Requiem* under Music Director Thomas Søndergård, and I can't wait to hear what he will bring.

It is fitting too that tonight's concert is held in memory of Sir Alexander Gibson, who conducted the Scottish premiere of the piece in 1964, and his wife Lady Veronica Gibson. The Gibsons gave so much to Scottish cultural and musical life and I'm glad we can celebrate their great legacy today.


This weekend's performances are the RSNO Chorus' first Season concerts under Chorus Director Stephen Doughty. Stephen joined the RSNO in September and has already had a big impact, working with long-standing members as well as focusing on recruitment. I'm sure you will join me in welcoming him for these first of what will undoubtedly be many great concerts.

I want to pass on my thanks to author and war photographer David Pratt for his pre-concert talk and the exhibition of his work. Thinking of his photographs, and the haunting words of Wilfred Owen that we will hear tonight, I am reminded of what dangers lie in this world. As we sit together, let us think of those who are still caught in unrest and conflict, and hope for the peace yet to come.

Alistair Mackie

CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA


ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Elim Chan	2
PRINCIPAL GUEST CONDUCTOR	
Neeme Järvi	3
CONDUCTOR LAUREATE	
Alexander Lazarev	4
CONDUCTOR EMERITUS	
Kellen Gray	5
ASSISTANT CONDUCTOR	
Stephen Doughty	6
CHORUS DIRECTOR, RSNO CHORUS	
Patrick Barrett	7
CHORUS DIRECTOR, RSNO JUNIOR CHORUS	

FIRST VIOLIN

Maya Iwabuchi	8
LEADER	
Sharon Roffman	9
LEADER	
Lena Zeliszewska	10
ASSOCIATE LEADER	
Tamás Fejes	11
ASSISTANT LEADER	
Patrick Curlett	12
ASSISTANT PRINCIPAL	
Caroline Parry	13
Ursula Heidecker Allen	14
Lorna Rough	15
Susannah Lowdon	16
Alan Manson	17
Elizabeth Bamping	18

SECOND VIOLIN

Jacqueline Speirs	19
ASSOCIATE PRINCIPAL	
Marion Wilson	20
ASSOCIATE PRINCIPAL	
Harriet 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	

Benjamin Britten (1913-1976)

WAR REQUIEM Op66


FIRST PERFORMANCE

Coventry, 30 May 1962

DURATION 77 minutes

I. Requiem aeternam

II. Dies irae

III. Offertorium

IV. Sanctus

V. Agnus dei

VI. Libera me

Benjamin Britten's most constant principle throughout his life was his pacifism. And for any pacifist, the Second World War posed a terrible moral challenge. However unbending your commitment to non-violence, how can you justify it in the face of such apocalyptic horror as that presented by Nazi Germany? Britten never resolved this conflict in his heart – really, who could? On top of that, his initial self-exempting from the war – emigrating to the

USA with his companion Peter Pears in 1939 – added another equivocal layer only partly expiated by returning in 1942 and plunging into the wholehearted ‘usefulness’ that was another of his lodestones.

If the *War Requiem* is a piece born and made of conflicts, this is surely a central one of them – and Britten's own inner strife was increased by his 1945 visit to Bergen-Belsen concentration camp with Yehudi Menuhin, something he could never really talk about afterwards. Was this one reason why Britten turned, in the *War Requiem*, to words from a First, not Second World War poet? Easier, perhaps, to write an ‘anti-war’ piece about that older, generation-extminating conflict.

In fact, the commission Britten received was very broad: a large-scale choral piece, sacred or secular, to celebrate the consecration of Coventry's new Cathedral, built to replace the old church of St Michael largely destroyed along with the rest of the city centre in a terrible German air raid on the night of 14 November 1940. Britten was hardly likely to pass up this highest-profile of chances to convey his message – particularly as the Cold War was entering one of its coldest phases. And so his bold and highly original plan of interspersing the old Latin *Missa pro defunctis* (Mass for the Dead) with nine bitterly powerful poems by Wilfred Owen (killed a week before the end of the war in 1918, at the age of 25) took shape.

The consecration of the Cathedral in May 1962 was also an affirmation of contemporary British arts, from Basil Spence's striking building itself, which incorporated the ruins of St Michael's as a permanent war memorial, to the huge tapestry of Christ designed by Graham

Sutherland, sculptures by John Bridgeman and Jacob Epstein, a stained-glass window by John Piper, and more. Modernism was the watchword: when Britten was rehearsing the boys' choir for the premiere, he said, 'Don't try to sound *nice* – it's *modern music*.'

The instant impact of the *War Requiem*, and its immediate elevation to classic status, has in a way obscured its disturbing power: Britten himself was unsettled by the fact that the 1963 recording sold 200,000 copies within five months. But it is a challenging piece, even if that challenge is conveyed in music that (in a very expert Britten-ish way) conceals its own conflicts and torment, and clothes its message in brilliantly managed sound that does allow some measure of comfort to the listener. Some would go further: Stravinsky (but then he always mocked) said, 'Kleenex at the ready.'

However, the *War Requiem* is not a comforting piece – that isn't its aim – nor is it a traditional Mass for the Dead with a consoling message of peace at last for the departed. It has been described as 'almost at war with itself', and in fact the juxtaposition of the words of the Requiem with the poems of Owen is designed for maximum discomfort. Take the very first poem, *Anthem for Doomed Youth*, following the prayers and bells of the opening movement. 'No mockeries for them from prayers or bells,' says Owen: and you remember that the churches were as keen as everyone else to send these boys off to fight. Is Britten denouncing his own Requiem as a 'mockery'? These are strong words.

Britten built tension and contrast into the fabric of the *War Requiem*, starting with the fundamental dissonance of the tritone (augmented fourth) played by the bells at the

very start: an awkward interval, the 'devil in music', which Britten resolves at the end in a cadence into the major key that manages to sound numinous and disturbing at the same time. He arranged his musical forces to exploit the acoustics of the new building in a kind of 'surround-sound', as well as to highlight the contrasts. The Requiem proper is sung mostly by soprano soloist, full chorus and orchestra, the poems by tenor and baritone soloists accompanied by chamber orchestra; a distant boys' choir sings ethereal hymns of innocence and praise, perhaps the closest to comfort the *War Requiem* offers. Britten wrote the solo parts for the tenor Pears, German baritone Dietrich Fischer-Dieskau and Russian soprano Galina Vishnevskaya, in another symbolic reconciliation stymied by the Soviet refusal to let Vishnevskaya participate (though she came to record the piece in 1963). At the very end, these musical forces finally come together in a kind of truce.

Unlike many late 20th-century composers, Britten felt strongly connected to the great stream of musical composition through the centuries, and confronted the same question they had all faced: how to describe hideous things in the inherently beautiful medium of music. Certainly he used modernist techniques of dissonance and violence to convey the horror of war, but beauty is never far away, in every layer of the *War Requiem*. Perhaps this is the most fundamental tension in the whole piece – and the main reason we still hurry to hear this great, vexed edifice in performance.

© Robert Thicknesse

I. REQUIEM AETERNAM

Chorus

Requiem aeternam dona eis, Domine;
et lux perpetua luceat eis.

*Lord, grant them eternal rest;
and let the perpetual light shine upon them.*

Youth Chorus

Te decet hymnus, Deus in Sion:
et tibi reddetur votum in Jerusalem;
exaudi orationem meam,
ad te omnis caro veniet.

*Thou shalt have praise in Zion, of God:
and homage shall be paid to thee in Jerusalem;
hear my prayer,
all flesh shall come before Thee.*

Chorus

Requiem aeternam dona eis, Domine;
et lux perpetua luceat eis.

*Lord, grant them eternal rest;
and let the perpetual light shine upon them.*

Tenor

Anthem for Doomed Youth

What passing bells for these who die as cattle?
Only the monstrous anger of the guns.
Only the stuttering rifles' rapid rattle
Can patter out their hasty orisons.
No mockeries for them from prayers or bells,
Nor any voice of mourning save the choirs, –
The shrill, demented choirs of wailing shells;
And bugles calling for them from sad shires.

What candles may be held to speed them at
all?

Not in the hands of boys, but in their eyes
Shall shine the holy glimmers of good-byes.
The pallor of girls' brows shall be their pall;
Their flowers the tenderness of silent minds,
And each slow dusk a drawing-down of blinds.

Chorus

Kyrie eleison
Christe eleison
Kyrie eleison

*Lord, have mercy upon them
Christ, have mercy upon them
Lord, have mercy upon them*

II. DIES IRAE

Chorus

Dies irae, dies illa,
Solvat saeculum in favilla:
Teste David cum Sibylla.
Quantus tremor est futurus,
Quando Judex est venturus,
Cuncta stricte discussurus!
Tuba mirum spargens sonum
Per sepulchra regionum
Coget omnes ante thronum.
Mors stupebit et natura,
Cum resurget creatura,
Judicanti responsura.

*This day, this day of wrath
Shall consume the world in ashes,
As foretold by David and Sibyl.
What trembling there shall be
When the judge shall come
To weigh everything strictly.
The trumpet, scattering its awful sound
Across the graves of all lands,
Summons all before the throne.
Death and nature shall be stunned
When mankind arises
To render account before the judge.*

Baritone

From: But I Was Looking at the Permanent Stars

Bugles sang, saddening the evening air;
And bugles answered, sorrowful to hear.

Voices of boys were by the river-side.
Sleep mothered them; and left the twilight sad.
The shadow of the morrow weighed on men.

Voices of old despondency resigned,
Bowed by the shadow of the morrow, slept.

Soprano

Liber scriptus proferetur,
In quo totum continetur,
Unde mundus judicetur.
Judex ergo cum sedebit
Quidquid latet, apparebit:
Nil inultum remanebit.

*The written book shall be brought
In which all is contained
Whereby the world shall be judged.
When the judge takes his seat
All that is hidden shall appear:
Nothing will remain unavenged.*

Chorus

Quid sum miser tunc dicturus?
Quem patronem rogaturus,
Cum vix justus sit securus?

*What shall I, a wretch, say then?
To which protector shall I appeal
When even the just man is barely safe?*

Soprano and Chorus

Rex tremendae majestatis,
Qui salvandos salvas gratis,
Salva me, fons pietatis.

*King of awful majesty,
Who freely savest those worthy of salvation,
Save me, fount of pity.*

Tenor and Baritone

The Next War

Out there, we've walked quite friendly up to
Death:

Sat down and eaten with him, cool and bland, –
Pardoned his spilling mess-tins in our hand.
We've sniffed the green thick odour of his
breath, –

Our eyes wept, but our courage didn't writhe.
He's spat at us with bullets and he's coughed
Shrapnel. We chorused when he sang aloft;
We whistled while he shaved us with his
scythe.

Oh, Death was never enemy of ours!
We laughed at him, we leagued with him, old
chum.

No soldier's paid to kick against his powers.
We laughed, knowing that better men would
come,

And greater wars; when each proud fighter
brags

He wars on Death – for Life; not men – for
flags.

Chorus

Recordare Jesu pie,
Quod sum causa tuae viae:
Ne me perdas illa die.
Quarens me, sedisti lassus:
Redemisti crucem passus:
Tantus labor non sit cassus:
Ingemisco, tamquam reus:
Culpa rubet vultus meus:
Supplicanti parce Deus.
Qui Mariam absolvisti,
Et latronem exaudisti,
Mihi quoque spem dedisti.
Inter oves locum praesta,

Et ab haedis me sequestra,
Statuens in parte dextra.
Confutatis maledictis,
Flammis acribus addictis,
Voca me cum benedictis.
Oro supplex et acclinis
Cor contritum quasi cinis
Gere curam mei finis.

*Remember, gentle Jesus,
That I am the reason for Thy time on earth,
Do not cast me out on that day.
Seeking me, Thou didst sink down wearily,
Thou hast saved me by enduring the cross,
Such travail must not be in vain.
I groan, like the sinner that I am,
Guilt reddens my face,
Oh God spare the suppliant.
Thou, who pardoned Mary
And heeded the thief,
Hast given me hope as well.
Give me a place among the sheep
And separate me from the goats,
Let me stand at Thy right hand.
When the damned are cast away
And consigned to the searing flames,
Call me to be with the blessed.
Bowed down in supplication I beg Thee,
My heart as though ground to ashes:
Help me in my last hour.*

Baritone

From: On Seeing a Heavy Piece of Artillery Brought into Action

Be slowly lifted up, thou long black arm,
Great gun towering toward Heaven, about to
curse;
Reach at that arrogance which needs thy harm,
And beat it down before its sins grow worse;
But when thy spell be cast complete and
whole,
May God curse thee, and cut thee from our
soul!

Chorus

Dies irae, dies illa,
Solvat saeculum in favilla:
Teste David cum Sibylla.
Quantus tremor est futurus,
Quando Judex est venturus,
Cuncta stricte discussurus!

*This day, this day of wrath
Shall consume the world in ashes,
As foretold by David and Sibyl.
What trembling there shall be
When the judge shall come
To weigh everything strictly.*

Soprano and Chorus

Lacrimosa dies illa,
Qua resurget ex favilla,
Judicandus homo reus:
Huic ergo parce Deus.

*Oh this day full of tears
When from the ashes arises
Guilty man, to be judges:
Oh Lord, have mercy upon him.*

Tenor

Futility

Move him into the sun –
Gently its touch awoke him once,
At home, whispering of fields unsown.
Always it woke him, even in France,
Until this morning and this snow.
If anything might rouse him now
The kind old sun will know.

Soprano and Chorus

Lacrimosa dies illa ...

Oh this day full of tears ...

Tenor

Think how it wakes the seeds –
 Woke, once, the clays of a cold star.
 Are limbs, so dear-achieved, are sides,
 Full-nerved – still warm – too hard to stir?
 Was it for this the clay grew tall?

Soprano and Chorus

... Qua resurget ex favilla ...

... *When from the ashes arises ...*

Tenor

Was it for this the clay grew tall?

Soprano and Chorus

... Judicandus homo reus.

... *Guilty man, to be judged.*

Tenor

– O what made fatuous sunbeams toil
 To break earth's sleep at all?

Chorus

Pie Jesu Domine, dona eis requiem.
 Amen.

Gentle Lord Jesus, grant them rest.
Amen.

III. OFFERTORIUM**Youth Chorus**

Domine Jesu Christe, Rex gloriae,
 libera animas omnium fidelium
 defunctorum de poenis inferni,
 et de profundo lacu:
 libera eas de ore leonis, ne absorbeat eas
 tartarus, ne cadant in obscurum.

*Lord Jesus Christ, King of glory,
 deliver the souls of the faithful
 departed from the pains of hell,
 and the bottomless pit:
 deliver them from the jaw of the lion, lest hell
 engulf them, lest they be plunged into darkness.*

Chorus

Sed signifer sanctus Michael
 repraesentet eas in lucem sanctam:
 Quam olim Abrahae promissisti,
 et semini ejus.

*But let the holy standard-bearer Michael
 lead them into the holy light
 as Thou didst promise Abraham
 and his seed.*

Tenor and Baritone**The Parable of the Old Man and the Young**

So Abram rose, and clave the wood, and went,
 And took the fire with him, and a knife.
 And as they sojourned both of them together,
 Isaac the first-born spake and said, My Father,
 Behold the preparations, fire and iron,
 But where the lamb for this burnt-offering?
 Then Abram bound the youth with belts and
 straps,
 And builded parapets and trenched there,
 And stretched forth the knife to slay his son.
 When lo! an angel called him out of heaven,
 Saying, Lay not thy hand upon the lad,
 Neither do anything to him. Behold,
 A ram, caught in a thicket by its horns;
 Offer the Ram of Pride instead of him.

But the old man would not so, but slew his
 son, –
 And half the seed of Europe, one by one.

Youth Chorus

Hostias et preced tibi Domine
laudis offerimus; tu suscipe pro
animabus illis, quarum hodie
memoriam facimus: fac eas, Domine,
de morte transire ad vitam.
Quam olim Abrahae promisisti
en semini ejus.

*Lord, in praise we offer to Thee
sacrifices and prayers, do Thou receive them
for the souls of those whom we remember
this day: Lord, make them pass
from death to life.
As Thou didst promise Abraham
and his seed.*

Chorus

... Quam olim Abrahae promisisti
et semini ejus.

*... As Thou didst promise Abraham
and his seed.*

IV. SANCTUS

Soprano and Chorus

Sanctus, sanctus, sanctus
Dominus Deus Sabaoth.
Pleni sunt coeli et terra gloria tua,
Hosanna in excelsis.
Benedictus qui venit in nomine Domini.
Hosanna in excelsis.

*Holy, holy, holy
Lord God of hosts.
Heaven and earth are full of Thy glory.
Hosanna in the highest.
Blessed is he who cometh in the name of the
Lord.
Hosanna in the highest.*

Baritone

The End

After the blast of lightning from the East,
The flourish of loud clouds, the Chariot Throne;
After the drums of time have rolled and ceased,
And by the bronze west long retreat is blown,

Shall life renew these bodies? Of a truth
All death will He annul, all tears assuage? –
Fill the void veins of Life again with youth,
And wash, with an immortal water, Age?

When I do ask white Age he saith not so:
'My head hangs weighed with snow.'
And when I hearken to the Earth, she saith:
'My fiery heart shrinks, aching. It is death.
Mine ancient scars shall not be glorified,
Nor my titanic tears, the sea, be dried.'

V. AGNUS DEI

Tenor

At a Calvary near the Ancre

One ever hangs where shelled roads part.
In this war He too lost a limb,
But His disciples hide apart;
And now the Soldiers bear with Him.

Chorus

Agnus Dei, qui tollis peccata mundi,
dona eis requiem.

*Lamb of God, that takest away the sins of the
world,
grant them rest.*

Tenor

Near Golgatha strolls many a priest,
And in their faces there is pride
That they were flesh-marked by the Beast
By whom the gentle Christ's denied.

Chorus

Agnus Dei, qui tollis peccata mundi,
dona eis requiem.

*Lamb of God, that takest away the sins of the
world,
grant them rest.*

Tenor

The scribes on all the people shove
and bawl allegiance to the state,

Chorus

Agnus Dei, qui tollis peccata mundi ...

*Lamb of God, that takest away the sins of the
world ...*

Tenor

But they who love the greater love
Lay down their life; they do not hate.

Chorus

... Dona eis requiem.

... *Grant them rest.*

Tenor

Dona nobis pacem.

VI. LIBERA ME

Chorus

Libera me, Domine, de morte aeterna,
in die illa tremenda:
Quando coeli movendi sunt et terra:
Dum veneris judicare saeculum per ignem.

*Deliver me, O Lord, from eternal death
in that awful day
when the heavens and earth shall be shaken
when Thou shalt come to judge the world by fire.*

Soprano and Chorus

Tremens factus sum ego, et timeo
dum discussio venerit, atque ventura ira.
Libera me, Domine, de morte aeterna.
Quando coeli movendi sunt i terra.
Dies illa, dies irae, calamitatis
et miseriae, dies magna et amara valde.
Libera me, Domine.

*I am seized with fear and trembling,
until the trial shall be at hand and the wrath to
come.*

*Deliver me, O Lord, from eternal death.
When the heavens and earth shall be shaken.
That day, that day of wrath, of calamity
and misery, a great day and exceeding bitter.
Deliver me, O Lord.*

Tenor

From: Strange Meeting

It seems that out of battle I escaped
Down some profound dull tunnel, long since
scooped
Through granites which titanic wars had
groined.

Yet also there encumbered sleepers groaned,
Too fast in thought or death to be bestirred.
Then, as I probed them, one sprang up, and
stared
With piteous recognition in fixed eyes,
Lifting distressful hands as if to bless.
And no guns thumped, or down the flues made
moan.
'Strange friend,' I said, 'here is no cause to
mourn.'

Baritone

'None', said the other, 'save the undone years,
The hopelessness. Whatever hope is yours,
Was my life also; I went hunting wild
After the wildest beauty in the world,
For by my glee might many men have laughed,
And of my weeping something had been left,
Which must die now. I mean the truth untold,
The pity of war, the pity war distilled.
Now men will go content with what we spoiled.
Or, discontent, boil boldly, and be spilled.
They will be swift with swiftness of the tigress,
None will break ranks, though nations trek from
progress.
Miss we the march of this retreating world
Into vain citadels that are not walled.
Then, when much blood had clogged their
chariot-wheels
I would go up and wash them from sweet wells,
Even from wells we sunk too deep for war,
Even from the sweetest wells that ever were.
I am the enemy you killed, my friend.
I knew you in this dark; for so you frowned
Yesterday through me as you jabbed and killed.
I parried; but my hands were loath and cold.
Let us sleep now ...'

Youth Chorus, then Chorus, then Soprano

In paradisum deducant te Angeli;
in tuo adventu suscipiant te Martyres,
et perducant te in civitatem sanctam
Jerusalem. Chorus Angelorum te suscipiat,
et cum Lazaro quondam paupere aeternam
habeas requiem.

*Into Paradise may the Angels lead thee:
at thy coming may the Martyrs receive thee,
and bring thee into the holy city
Jerusalem. May the Choir of Angels receive thee
and with Lazarus, once poor,
may thou have eternal rest.*

Youth Chorus

Requiem aeternam dona eis, Domine:
et lux perpetua luceat eis.

*Lord, grant them eternal rest,
and let the perpetual light shine upon them.*

Chorus

In paradisum deducant, etc.

Into Paradise, etc.

Soprano

Chorus Angelorum, te suscipiat, etc.

May the Choir of Angels, etc.

Tenor and Baritone

Let us sleep now.

Chorus

Requiescant in pace. Amen.

Let them rest in peace. Amen.

SUSANNE BERNHARD Soprano


Susanne Bernhard started studying voice in 1995 at the University of Music and Performing Arts Munich. In 1997 she made her debut as Susanna in Mozart's *Le nozze di Figaro* at Munich's Prinzregententheater. In 2000, at the age of 23, she became a member of the ensemble at the Opernhaus Kiel and performed numerous roles, including Lisa in Schreker's *Christophorus* and Violetta in Verdi's *La traviata*. In 2008 she made her debut at Oper Frankfurt as Violetta, and at the Semperoper Dresden sang Isotta in Richard Strauss' *Die schweigsame Frau*.

Susanne also appears on the concert platform in Lieder, oratorios and concerts. She has appeared with, among others, the Georgian Chamber Orchestra, Internationale Bachakademie Stuttgart, St Petersburg Philharmonic Orchestra, Russian National Orchestra, Bamberg Symphony, Tonhalle-Orchester Zürich, Bremen Philharmonic Orchestra, Dresden Philharmonic Orchestra, Camerata Salzburg, Orchestra Sinfonica di Milano Giuseppe Verdi, NHK Symphony Orchestra Tokyo and Bavarian Radio Symphony Orchestra and Chorus, as well as at the Ludwigsburger Schlossfestspiele, Rheingau Musik Festival, Menuhin Festival Gstaad and Beethovenfest Bonn. She has appeared regularly with the WDR Symphony Orchestra Cologne under Semyon Bychkov and Jukka-Pekka Saraste and on tour to Japan with the orchestra under Yutaka Sado.

Susanne's CD recordings include sacred songs and arias on the Oehms label, Beethoven's *Missa Solemnis* under Enoch zu Guttenberg on Farao, Mysliveček's *Medonte* on Deutsche Harmonia Mundi/Sony and Britten's *Folksongs* with Rondeau, Maria Graf and the Regensburger Domspatzen Boys' Choir.

STUART JACKSON Tenor


Stuart Jackson was a choral scholar at Christ Church, Oxford, studying biological sciences, before completing his training at the Royal Academy of Music in 2013, where he studied with Ryland Davies. He won prizes at both the Wigmore Hall/Kohn Foundation International Song Competition and at the International Hugo Wolf Lied Competition in Stuttgart, and has since given recitals for the BBC, at Wigmore Hall, the Oxford Lieder Festival and at the Albertina Musensaal in Vienna.

Recent and future engagements include Jupiter in Handel *Semele* for Opéra de Lille with Emmanuelle Haïm, Komische Oper Berlin and Glyndebourne; a revival of a new production from the Aix-en-Provence Festival of Monteverdi *L'incoronazione di Poppea* at the Palais de Versailles; *Messiah* at the Barbican with the Academy of Ancient Music and Laurence Cummings; and Mozart *Requiem* with the Royal Liverpool Philharmonic Orchestra, as well as Handel *Alcina* with Les Violons du Roy and Jonathan Cohen, and concerts and a

recording of Handel *Theodora* with Arcangelo. In recital he makes his debut at the Hohenems Schubertiade in Austria and returns to the Wigmore Hall and Oxford Lieder Festival.

Recent highlights include his first Evangelist in Bach *St Matthew Passion* with Arcangelo and Jonathan Cohen at the 2021 BBC Proms, and in the same year Mozart *Mitridate, re di Ponto* at the Royal Danish Opera; Prologue and Quint in Britten *The Turn of the Screw* for Opéra national de Lorraine; singing Handel with The English Concert and Harry Bicket; and Bach with the Orchestra dell'Accademia di Santa Cecilia, Rome with Trevor Pinnock.

Other past concerts include Mendelssohn *Lobgesang* with Royal Northern Sinfonia; Martin *Le Vin herbé* with the São Paulo Symphony Orchestra; and Bruckner *Te Deum* with the Stavanger Symphony Orchestra; and past opera highlights include Narraboth in Richard Strauss *Salome* for his debut at English National Opera; Handel *Saul* for Glyndebourne Tour; and High Priest/Abner/Amalekite/Doeg in *Saul* for both Glyndebourne Festival and the Châtelet, Paris.

BENJAMIN APPL Baritone


Benjamin Appl is a former Gramophone Award Young Artist of the Year, a BBC New Generation Artist 2014-16, a Wigmore Hall Emerging Artist and ECHO Rising Star in 2015-16.

An established recitalist, he has performed at the Ravinia, Rheingau, Schleswig-Holstein and Edinburgh International festivals, at the Schubertiade Schwarzenberg and the Klavier-Festival Ruhr. He has performed at major concert venues including the Festspielhaus Baden-Baden, Concertgebouw Amsterdam, Konzerthaus Berlin, Wiener Konzerthaus, Elbphilharmonie Hamburg and Musée du Louvre Paris, in addition to which he is a regular recitalist at the Wigmore Hall and at Heidelberger Frühling. In equal demand as a soloist on the world's most prestigious stages, he collaborates with the NHK Symphony Orchestra Tokyo, Philadelphia Orchestra, Staatskapelle Dresden, Philharmonia, Seattle Symphony, Vienna Symphony and many others.

Appl's 2022/23 season includes orchestral concerts with the Royal Concertgebouw Orchestra conducted by Klaus Mäkelä and Royal Liverpool Philharmonic in Mozart's *Requiem*; NDR Radiophilharmonie Hannover with Andrew Manze and Orchestre national des Pays de la Loire in Brahms' *Requiem*; Orchestra Sinfonica di Milano Giuseppe Verdi in Mahler's *Kindertotenlieder*; and Zurich Chamber Orchestra's prestigious New Year Gala.

A revered interpreter of period music, Appl looks forward to collaborations with Les Talens Lyriques on a solo Mozart tour and in Bach's *St Matthew Passion* with Christophe Rousset; a recital with Ensemble Masques at BOZAR Brussels; further Bach programmes with the Berliner Barock Solisten; and his debut appearance with the Gabetta Ensemble in Budapest.

This season, Appl is Artist in Residence at London's St Martin-in-the-Fields. In addition, he looks forward to revisiting successful collaborations with lutenist Thomas Dunford, pianist Alice Sara Ott and accordionist Martynas Levickis. He also returns to the US for a series of prestigious recitals with pianist James Baillieu, making his Carnegie Hall debut, as well as concerts for San Francisco Performances, Vancouver, Portland and others.

Appl signed to Sony Classical 2016-21 and his first solo album, *Heimat*, was Gramophone Award nominated and won the prestigious Prix Dietrich Fischer-Dieskau (Best Lieder Singer) at the 2017-18 Académie du Disque Lyrique Orphées d'Or. In 2021 he began a multi-album deal with Alpha Classics and his debut album for the label, *Winterreise*, was released in February 2022.

STEPHEN DOUGHTY

Director, RSNO Chorus


Stephen Doughty enjoys a varied career as a freelance musician. During his 12-year tenure as Chorus Master of Belfast Philharmonic Choir the choir gave a number of world premieres, including James Whitbourn's *The Seven Heavens* and Philip Hammond's *Requiem for the Lost Souls of the Titanic* (performed exactly 100 years since the liner went down), and the European premieres of both Stuart Scott's *Requiem Brevis*, which saw the 100-strong choir separated into eight choirs spaced around the audience, and Christopher Marshall's *Earthsong*. Stephen particularly enjoys working with amateur singers and is Musical Director of Edinburgh Bach Choir (since 2017) and the Garleton Singers (since 1994). He was appointed Chorus Director of the RSNO Chorus from the start of the 2022:23 Season.

Stephen was Director of Music of St John's Episcopal Church, Edinburgh for 18 years, directing the 30-voice choir through the full range of sung services, which also included large-scale, orchestrally-accompanied services during the Edinburgh Festival.

Stephen also plays harpsichord/organ continuo and orchestral piano with all the Scottish orchestras, as well as the Ulster Orchestra, and has given frequent organ recitals, including several on the grand Mulholland Organ in the Ulster Hall, Belfast.

Stephen has compiled a large portfolio of arrangements and orchestrations, particularly for young voices, and has received commissions from Children's Classic Concerts, the Ulster Orchestra and the RSNO. In addition, the BBC has commissioned a number of arrangements which have been performed on BBC Alba and at the Last Night of the Proms, and his pieces feature on several recordings. More information about his arrangements, including commissions, can be found at stephendoughty.co.uk.

Stephen is an Examiner for the Associated Board of the Royal Schools of Music.

PATRICK BARRETT

Director, RSNO Youth Choruses


Patrick Barrett is a conductor specialising in choral music and opera. He is Chorus Director of the RSNO's Youth Choruses, University of Reading Chamber Choir, Irish Youth Training Choir and the award-winning Farnham Youth Choirs. He works with the Royal Opera House Youth Opera Company and conducted the world premiere of Lewis Murphy's *A Different Story* in the Linbury Theatre. He recently prepared the company for main-stage performances of Verdi's *Otello* under the baton of Sir Antonio Pappano.

Other roles include preparing children's choruses for the City of Birmingham Symphony Orchestra under Mirga Gražinytė-Tyla, English National Opera's new production of Janáček's *The Cunning Little Vixen* under Martyn Brabbins, and Garsington Opera's latest commission, *Dalia*, composed by Roxanna Panufnik. Patrick was previously the conductor of the University of Birmingham's Upper Voices Choir and Brockham Choral Society.


Love to sing? **Join the RSNO Chorus!**

**Become a member of our over 130-strong community
and perform with Scotland's National Orchestra.**

With weekly rehearsals at the RSNO Centre in Glasgow and regular performances throughout the Season, the RSNO Chorus enjoys a wide range of repertoire, from large-scale choral works to well-known film scores. With new Chorus Director Stephen Doughty having joined us in September, now is the perfect time to apply for one of the most respected choruses in the UK.

Experience the RSNO Chorus for yourself at our next Open Rehearsal featuring Verdi's Requiem, on Wednesday 8 February 2023 at the RSNO Centre, Glasgow.

If you would like to attend the Open Rehearsal, please email Christine at chorus@rsno.org.uk

rsno.org.uk/project/rsno-chorus

THOMAS SØNDERGÅRD Conductor


Danish conductor Thomas Søndergård has been Music Director of the RSNO since the 2018:19 Season, following six seasons as Principal Guest Conductor. From 2012 to 2018 he was Principal Conductor of the BBC National Orchestra of Wales (BBC NOW), after stepping down as Principal Conductor and Musical Advisor of the Norwegian Radio Orchestra. He becomes Music Director of the Minnesota Orchestra in September 2023.

Thomas has appeared with many notable orchestras in leading European centres, such as Berlin (including the Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Mahler Chamber Orchestra), Leipzig (Gewandhausorchester), Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony and Philharmonia), Amsterdam and Rotterdam (Royal Concertgebouw, Netherlands Philharmonic, Rotterdam Philharmonic), and throughout Scandinavia. North American appearances have included the orchestras of Chicago, Toronto, Atlanta, Vancouver, Houston and Seattle.

In November 2021 Thomas conducted the RSNO in the world premiere of Detlev Glanert's Violin Concerto No2 *To the Immortal Beloved* (with Midori) during the 2021 United Nations Climate Change Conference (COP26) held in Glasgow. Recent highlights with the RSNO have included tours to China and the US, the premiere of Wynton Marsalis' Violin Concerto with Nicola Benedetti (also at the 2022 BBC Proms) and much-praised performances at the Edinburgh Festival.

Following his acclaimed debut for Royal Danish Opera with Poul Ruders' *Kafka's Trial*, Thomas has returned regularly to conduct repertoire ranging from contemporary to *Le nozze di Figaro*, *Il barbiere di Siviglia*, *La bohème*, *The Cunning Little Vixen* and *Il viaggio a Reims*, and has made short concert tours with the Royal Danish Orchestra. He has also enjoyed successful collaborations with Norwegian Opera and Royal Swedish Opera. His Stockholm productions of *Tosca* and *Turandot* (both with Nina Stemme) led to his Bayerische Staatsoper debut, conducting main season and Opera Festival performances of *Turandot* with Stemme. He made his Deutsche Oper Berlin debut with the world premiere of Andrea Lorenzo Scartazzini's *Edward II* and has since returned for Berlioz's *Romeo and Juliet*.

Thomas has recorded with violinist Vilde Frang and the WDR Köln and cellist Johannes Moser and the Rundfunk-Sinfonieorchester Berlin, and the music of Poul Ruders with the Aarhus Symphony, Norwegian Radio Orchestra and Royal Danish Opera. For Linn Records he has recorded Sibelius symphonies and tone poems with the BBC NOW, and Prokofiev symphonies 1 and 5 and Richard Strauss' *Ein Heldenleben* with the RSNO.

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 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

Lena Zeliszevska
ASSOCIATE LEADER
Emily Davis
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Ursula Heidecker Allen
Caroline Parry
Lorna Rough
Elizabeth Bamping
Susannah Lowdon
Alan Manson
Stewart Webster
Helena Rose
Nia Bevan
Catriona Price

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Harriet Hunter
Anne Bünemann
Paul Medd
Emily Nenniger
Sophie Lang
Nigel Mason
Robin Wilson
Kirstin Drew
Fiona Stephen
Eddy Betancourt

VIOLA

Felix Tanner
ASSOCIATE PRINCIPAL
Asher Zaccardelli
Lisa Rourke
Beth Woodford
Claire Dunn
Katherine Wren
Francesca Hunt
Marsailidh Groat
Nicola Boag
David Martin

CELLO

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

DOUBLE BASS

Michael Rae
ASSISTANT PRINCIPAL
Christopher Sergeant
Olaya Garcia Alvarez
Gerda Kocsis
Sophie Butler
Brendan Norris

FLUTE

Mark Taylor
GUEST PRINCIPAL
Robert Looman
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Peter Dykes
ASSOCIATE PRINCIPAL
Kirstie Logan
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Massimo di Trolio
GUEST PRINCIPAL
Maria Gomes
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

Charlotte Cox
GUEST PRINCIPAL
Emma Simpson
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Andrew McLean
ASSOCIATE PRINCIPAL
Alison Murray
Martin Murphy
David McClenaghan
Diana Sheach
Jamie Shield
Mark Howlings

TRUMPET

Christopher Hart
PRINCIPAL
Andrew Connell-Smith
Jason Lewis
Robert Baxter

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

John Abendstern
GUEST PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Tom Hunter
Colin Hyson
Julian Wolstencroft

PIANO

Lynda Cochrane

ORGAN

Michael Bawtree

CHAMBER ORGAN

Mark Hindley

CHAMBER ORCHESTRA

FIRST VIOLIN

Maya Iwabuchi
LEADER

SECOND VIOLIN

Helena Buckie
GUEST PRINCIPAL

VIOLA

Tom Dunn
PRINCIPAL

CELLO

Jonathan Weigle
GUEST PRINCIPAL

DOUBLE BASS

Lynda Houghton
GUEST PRINCIPAL

FLUTE & PICCOLO

Katherine Bryan
PRINCIPAL

OBOE & COR ANGLAIS

Adrian Wilson
PRINCIPAL

CLARINET

Timothy Orpen
PRINCIPAL

BASSOON

David Hubbard
PRINCIPAL

HORN

Christopher Gough
PRINCIPAL

TIMPANI & PERCUSSION

John Poulter
ASSOCIATE PRINCIPAL

HARP

Pippa Tunnell

RSNO CHORUS


The RSNO Chorus performs in around six different programmes in up to 20 concerts across Scotland with the Royal Scottish National Orchestra each year. The RSNO Chorus has also had great success in recording with the Orchestra. Its recordings, among others, of Prokofiev's *Alexander Nevsky*, conducted by Neeme Järvi, and Holst's *The Planets*, conducted by David Lloyd-Jones, have both attracted high critical acclaim.

In addition to its commitment to the Orchestra, the RSNO Chorus performs independently and has been invited to perform with orchestras in many parts of the world, establishing an international status and touring to Copenhagen, Hong Kong, Israel, Germany, Belfast, Australia, Trondheim and, most recently, Amsterdam

and Prague. In 2018 it performed Britten's *War Requiem* with the RSNO at the BBC Proms.

The RSNO Chorus evolved from a choir formed in 1843 to sing the first full performance of Handel's *Messiah* in Scotland. Today it is one of the most successful choruses in the UK. In recent years it has performed practically every work in the standard choral repertoire along with contemporary works by renowned composers, including John Adams, Magnus Lindberg, Howard Shore and James MacMillan.

The RSNO Chorus is directed by Stephen Doughty, who is particularly delighted to have been appointed to the role at the start of this Season.

SOPRANO 1

Alison Blair
Joanna Beaton
Mairi Therese Cleary
Seonaid Eadie
Aileen Fraser
Theresa Hoare
Helen Hyland
Elizabeth Jack
Morag Kean
Heather Keating
Joan Lacy
Fiona McLeod
Judith Pexton
Carole Sym Sayce*
Kotryna Starkutė
Catherine Taylor
Elspeth Waugh
Joanna Webster
Kirstie Wilson
Julia Young

SOPRANO 2

Laura Banks*
Lynsey Brook
Shena Brown
Catriona Eadie
Ruby Ginoris
Beth Kean
Frances Kennedy
Christine Hendry
Leila Inglis
Rebekah McGinlay
Charlotte McKechnie
Carol McLean
Margaret Mills
Fiona Murray
Marrian Murray
Anne Murphy
Fiona Ramage
Lynsey Scott

ALTO 1

Valerie Bryan
Alison Bryce
Julia Haddow
Julia King
Carol Leddy
Ailie MacDougall
Laura MacDonald
Cathy McCallum
Maureen McCroskie
Linda McLauchlan
Esther McMillan
Marita McMillan
Katharine Oyler
Louise Reid
Catalina Rodríguez
Harriet Skipworth
Elizabeth Stevenson
Fiona Taylor
June Thomas
Ruth Townsend
Rachel Tribble

ALTO 2

Moirá Allingham
Alice Bennett
Susan Caldwell
Sonja Crossan
Gillian Downie
Shona Elliot
Ann Firth
Steve Halfyard
Jan Livesley
Hilde McKenna
Janette Morrison
Catharine Perrin
Elizabeth Scobie
Jane Stansfield
Mary Taylor
Susan Walker
Brenda Williamson

TENOR 1

Andrew Clifford
Nathan Dunsmore
Grant Haddow*
John Lamb*
Andrew Pollock*
Alex Rankine
Michael Scanlon*
Neil Simpson*
Alistair Thom

TENOR 2

Alan Caig Wilson
Cosma Gottardi
Simon Freebairn-Smith
John Kirk*
Calum Lowe
David Miller
Kerr Noble
Graham Parsonage
Steve Torrie*
Donald Weetman

BASS 1

Fraser Dalziel
Fergus Hughes
Alistair Laird
George Lloyd
Ian MacKay
Andrew Matheson
Ian Mills
Stephen Penman
Graham Robertson*
Kuba Sanak
Chris Spencer
Martin Waddell
Brian Watt

BASS 2

Kenneth Allen
Melvyn Davies
Richard Hassall
Stephen Lipton
John MacLellan
Hamish Miller*
Chris Morris
Tim Reilly

RSNO CHORUS DIRECTOR

Stephen Doughty

RSNO CHORUS VOCAL COACH

Polly Beck

RSNO CHORUS REHEARSAL PIANIST

Edward Cohen

*Thank you to all the
augmenters who have joined
the RSNO Chorus for these
performances.

RSNO YOUTH CHORUS


The RSNO Youth Chorus is one of the leading children and youth choirs in the UK. Formed in 1978 by Jean Kidd, the Youth Chorus is currently led by director Patrick Barrett and boasts over 400 members aged 7 to 18. It has built up a considerable reputation singing under some of the world's most distinguished conductors and appearing on radio and television.

RSNO Youth Chorus members sing regularly with Scotland's National Orchestra in major

concert halls and festivals throughout the country and most recently performed at COP26. The Youth Chorus has also sung at BBC concerts and regularly appears at the Edinburgh International Festival.

The RSNO Youth Chorus is kindly supported by **Dunclay Charitable Trust, Meikle Foundation, W A Cargill Fund** and **Walton Foundation**.

RSNO YOUTH CHORUS

Aaryanna Akram
Aicha Thiam
Alannah Clancy
Alma Correal-Jarrett
Amelia Wilson
Amelie Caldwell
Ana Ryburn-Thomson
Andrew Irvine
Anna Phillips
Anna Ross
Aoife Canning
Ashwin Dykes
Bea Courtial
Charlotte Leatham
Charlotte Lewsey
Charlotte Savage
Daniyal Sölić-Ansari
David Liu
Diana Lizer
Eilidh Hughes
Ekavira Singh
Eleanor Carrie
Ellen Phillips
Ellie Digger

Emily Ogilvie
Emma Little
Emma McKinstry
Erin Blyth
Eve Whitton
Evelyn Kelly
Evonna Leung
Fiona Bruton
Fiona Climie
Freya Cattanach
Gemma Gowans
Georgia McLaren
Grace Currie
Grace Ferry
Hanne Gadegaard
Isabella Knight
Izzy Hughes
Jack Ellen
Jennifer Friels
Jessica Ewer
Jessica Marsh
Jodie Sumpter
Joe Thunder
Joely Gardiner-Clark

Josie Allardyce
Jude Tait
Katherine Ross
Katie McKinstry
Leila Osmond
Lia McCulloch
Lily Overton
Logan Adam
Louisa Greenhill
Louisa Sheridan
Lucy Arbuckle
Lucy Ashley
Martha Johnson
Martha Maffia
Max Biankin
Mia Brown
Nellie Heinrich
Nerea Winchester
Nicholas Milne
Olivia Eccles
Ollie Muir
Rachael Gow
Rachel Cook
Rachel Furnish

Rebecca Greig
Rosie Wallbanks
Ruadhan Townsley
Sarah Campbell
Sarah Oliver
Scarlet Penman
Scott Ali
Sophia Mashwani
Tessa Quaile
William Philip
Zoe Drysdale

RSNO YOUTH CHORUS STAFF

RSNO YOUTH CHORUS DIRECTOR

Patrick Barrett

ASSOCIATE DIRECTORS

Anne Murphy
Alison McNeill

HEAD OF MUSICIANSHIP TRAINING

Morag Kean

MUSICIANSHIP STAFF

Heather Drysdale
Claire McCue
Móilídh Nic Griogair
Aimee Toshney
Laura Smith
Frikki Walker
Shae Weir

VOCAL COACH

Alison McNeill
Daniela Hathaway
Laura Smith

PIANISTS

Judith Keaney
Edward Cohen

RSNO CHANGED VOICES

DIRECTOR

Frikki Walker

VOCAL COACH

Phil Gault

PIANIST

Tim Mills

STAFF ASSISTANTS

Claire Bryan
Katie Bryan
Jack Cullen
Rennie MacKechnie
Rachel Morrison

CREATIVE ASSISTANTS

Daniel Cook
Hannah Ferry
Hanne Gadegaard
Katie McKinstry
Eve Whitton


CREATIVE ASSISTANT VOLUNTEER

Grace Ferry


• POPPY CLUB •

POPPYSCOTLAND
— EST 1921 —


SHOW YOU ARE PROUD TO REMEMBER 365 DAYS A YEAR.

We proudly come together as a nation to remember once a year but veterans need us to remember them each and every day. That's why you are invited to join Poppyscotland's brand new Poppy Club.

Poppy Club is a way you can give veterans your support 365 days a year. Membership starts at only £8 a month. Your gifts will help to offer veterans vital support as they face real challenges in their lives such as finding a job, facing homelessness or living with post-traumatic stress disorder (PTSD).

In return, you will enjoy many Poppy Club benefits, including exclusive Poppy Pin badges, so you can show you are proud to remember 365 days a year.

AS A POPPY CLUB MEMBER YOU WILL ENJOY:

- Exclusive Poppy pin badges each remembrance and at key milestones.
- Poppy Club member's certificate.
- Updates on how your support is helping.
- 'Friend of the Factory' tour of Lady Haig's Poppy Factory.


To join Poppy Club today, simply scan the code
or visit poppyscotland.org.uk/poppy-club

poppy 
scotland


Poppyscotland is a member of The Royal British Legion group of charities, and is a trading name of The Earl Haig Fund Scotland. Scottish Charity No. SC014096. A company limited by guarantee. Scottish Company No. 194893. Registered in Scotland at New Haig House, Logie Green Road, Edinburgh EH7 4HQ. The Royal British Legion, Haig House, 199 Borough High Street, London SE1 1AA. Charity Registration No. 219279.


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 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 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

The late Her 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


Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M


 RADIO

 globalPLAYER

 "PLAY CLASSIC FM"