

PERTH CONCERT SERIES 2022/23

CONCERT PROGRAMME

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

BBC
*Scottish
Symphony
Orchestra*

SCOTTISH
CHAMBER
ORCHESTRA

X **PERTH**
concert hall

.....

The Gannochy Trust has supported the Perth Concert Series annually since 1995. In recent years the Trust's major grant has enabled the four partners to develop opportunities for young people to engage with live orchestral music, encouraging a lifetime connection while at the same time developing a range of important transferable skills.

.....

.....

We are very grateful for the continuing support of The Gannochy Trust in making the Perth Concert Series possible and we look forward to sharing many wonderful concerts with you in the coming months.

.....

Further information about the Trust is available at gannochytrust.org.uk

.....

VIENNESE GALA

Vienna – the city of dreams, where melodies are as sweet as Sachertorte and dance rhythms sparkle like champagne! It simply wouldn't be New Year without Vienna's most famous musical son, Johann Strauss, and his friends. Let the RSNO whirl you away to a world of elegant waltzes, playful polkas and good old-fashioned operetta romance in the company of Scottish tenor Jamie MacDougall and conductor David Niemann.

David Niemann Conductor

Jamie MacDougall Tenor and Presenter

Royal Scottish National Orchestra

PERTH CONCERT HALL

Fri 6 Jan 2023 7.30pm

If viewing these notes at the concert, please do so considerately and not during performances.

Please silence all mobile telephones and alerts, and refrain from taking photographs, without flash, until the end of each piece.

The RSNO's performance in
Perth is kindly supported by
The Gannochy Trust

ROYAL SCOTTISH NATIONAL ORCHESTRA

ARTISTIC TEAM

Thomas Søndergård
MUSIC DIRECTOR
Elim Chan
PRINCIPAL GUEST CONDUCTOR
Neeme Järvi
CONDUCTOR LAUREATE
Alexander Lazarev
CONDUCTOR EMERITUS
Kellen Gray
ASSISTANT CONDUCTOR
Stephen Doughty
DIRECTOR, RSNO CHORUS
Patrick Barrett
DIRECTOR, RSNO YOUTH CHORUS

FIRST VIOLIN

Maya Iwabuchi LEADER
Sharon Roffman LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes ASSISTANT LEADER
Patrick Curlett ASSISTANT PRINCIPAL
Caroline Parry
Ursula Heidecker Allen
Lorna Rough
Susannah Lowdon
Alan Manson
Elizabeth Bamping
Liam Lynch

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson ASSOCIATE PRINCIPAL
Nigel Mason
Paul Medd
Harriet Hunter
Anne Bünemann
Sophie Lang
Robin Wilson
Emily Nenniger

VIOLA

Tom Dunn PRINCIPAL
Felix Tanner
ASSOCIATE PRINCIPAL VIOLA
Asher Zaccardelli
ASSISTANT PRINCIPAL
Susan Buchan SUB PRINCIPAL
Lisa Rourke SUB PRINCIPAL
Nicola McWhirter
Claire Dunn
Katherine Wren
Maria Trittinger
Francesca Hunt

CELLO

Betsy Taylor ASSOCIATE PRINCIPAL
Kennedy Leitch ASSISTANT PRINCIPAL
Rachael Lee
Sarah Digger
Robert Anderson
Gunda Baranauskaitė

DOUBLE BASS

Margarida Castro
ASSOCIATE PRINCIPAL
Michael Rae ASSISTANT PRINCIPAL
Sally Davis
Aaron Berrera Reyes

FLUTE

Katherine Bryan PRINCIPAL
Helen Brew ASSOCIATE PRINCIPAL
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson PRINCIPAL
Peter Dykes ASSOCIATE PRINCIPAL
Henry Clay PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL CLARINET
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard PRINCIPAL
Luis Eisen ASSOCIATE PRINCIPAL
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Christopher Gough PRINCIPAL
Alison Murray ASSISTANT PRINCIPAL
Andrew McLean
ASSOCIATE PRINCIPAL
David McClenaghan
Martin Murphy ASSISTANT PRINCIPAL

TRUMPET

Christopher Hart PRINCIPAL

TROMBONE

Dávor Juul Magnussen PRINCIPAL
Lance Green ASSOCIATE PRINCIPAL
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener PRINCIPAL

TIMPANI

Paul Philbert PRINCIPAL

PERCUSSION

Simon Lowdon PRINCIPAL
John Poulter ASSOCIATE PRINCIPAL

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Play your Part this Christmas

So far this year over **81,000** children have attended a live RSNO concert or signed up for digital music resources.

We want to reach even more.

Give to the RSNO Christmas Appeal and together we can reach and inspire every child in Scotland and beyond.

£1000

enables
children to
attend schools
concerts for
FREE

£500

hires a sign
language
interpreter
for our early
years concert
audiences

£100

supports a young
person from
a low-income
household to sing
with the RSNO
Youth Chorus

£50

buys sheet
music for
a nursery
pop-up
concert

Donate now at **rsno.org.uk/playyourpart**

VIENNESE GALA

JOHANN STRAUSS II (1825-1899)

Overture to *Die Fledermaus*

JOSEF STRAUSS (1827-1870)

Ohne Sorgen! Polka Schnell Op271

WERNER R HEYMANN (1896-1961)

Irgendwo auf der Welt from *Ein Blonder Traum*

JOHANN STRAUSS II

Unter Donner und Blitz [Thunder and Lightning], Polka Schnell Op324

RUDOLF SIECZYŃSKI (1879-1952)

Wien, du Stadt meiner Träume

JOHANN STRAUSS II

Emperor Waltz Op437

INTERVAL

JOHANN STRAUSS II

Künstler-Quadrille Op201

CHARLES MARSHALL (1857-1927)

I Hear You Calling Me

JOHANNES BRAHMS (1833-1897)

Hungarian Dance No10 in F major

LÉO DELIBES (1836-1891)

Suite from *Sylvia*: III. Pizzicati

JUVENTINO ROSAS (1868-1894)

The Loveliest Night of the Year from
The Great Caruso

JOHANN STRAUSS II

Auf der Jagd, Polka Schnell Op373

PAOLO TOSTI (1846-1916)

L'ultima Canzone

JOHANN STRAUSS II

On the Beautiful Blue Danube Op314

JOHANN STRAUSS I (1804-1849)

Radetzky March Op228

VIENNESE GALA

Johann Strauss II, the most famous of 19th-century popular composers, was born in Vienna in 1825. Building on the firm musical foundations laid by his father, Johann Strauss I, the younger Johann, along with his brother Josef, elevated the classical Viennese waltz to the point that it became as much a feature of the concert hall as of the ballroom, and for more than half a century Johann Strauss II captivated not only Vienna but the whole of Europe. The universally acknowledged 'Waltz King' also turned his attention to the world of operetta. *Die Fledermaus* (The Bat), premiered in 1874, is the high point of Vienna's Golden Age of Operetta, and has remained a perpetual reminder of a seemingly carefree world of waltzing and romantic intrigue. The ever-popular Overture is largely made up of music from the show itself; a veritable cascade of mouth-watering melodies.

JOHANN
STRAUSS II

For several years, Johann and Josef spent part of each summer working at the Pavlovsk summer concert season near St Petersburg. Happily recovered from a recent illness, Josef celebrated by writing a particularly exuberant and fast-paced polka titled *Ohne Sorgen!*

(Without Worries), which was premiered in Pavlovsk in 1869. So carefree is the mood that even the musicians laugh – ha, ha, ha, ha!

Werner Richard Heymann was a film composer in pre-World War II Germany, and his catchy tunes could be heard in cinemas, concert halls and cafes as he wrote one hit song after another for the silver screen. *Irgendwo auf der Welt gibt's ein kleines bisschen Glück* (Somewhere in the World there is a Little Bit of Happiness) comes from the 1932 musical comedy *Ein blonder Traum* (A Blond Dream).

POSTER FOR
THE 1932 FILM EIN
BLONDER TRAUM

From the 1840s onwards, Johann Strauss II produced a succession of lustrous waltzes, polkas and marches, many of which remain concert hall favourites to this day. Atmospheric sparkle was undoubtedly on his mind in the dashing *Thunder and Lightning Polka*, written for Vienna's Hesperus Ball of 1868, complete with rumbling drums and crashing cymbals.

Rudolf Siczzyński was something of a one-hit wonder, but what a hit! He wrote both lyrics and music to his nostalgic showstopper *Wien, du Stadt meiner Träume* (Vienna, City

of My Dreams) in 1914. It enjoyed worldwide popularity when sung by the legendary Richard Tauber in the 1935 film *Heart's Desire*.

In the autumn of 1889, prior to conducting a series of concerts in Berlin, Strauss sent his publisher a new waltz, entitled *Hand in Hand*, to celebrate a toast made earlier that year by the Austrian Emperor, Franz Joseph I, on the occasion of his visit to the German Kaiser, Wilhelm II, in which Austria had extended 'the hand of friendship' to Germany. Fritz Simrock, Strauss' ever-astute publisher, suggested that *Kaiser-Walzer* (Emperor Waltz) might prove a more suitable title, since by not dedicating the work to either monarch, the vanity of both would be satisfied.

For the Hesperus Ball of 1849, the annual ball given by the Vienna Artists' Association, Strauss wrote his *Künstler-Quadrille* (The Artists' Quadrille) 'On motifs by the celebrated masters'. As the writer for the *Blätter für Musik* noted, Strauss' choice of music provided 'a backward glance at this year's concert season', including snatches of Mendelssohn's *Wedding March* and well-known quotes from Mozart, Weber, Paganini, Meyerbeer, Schubert and Beethoven.

I Hear You Calling Me was a popular song published in London in 1908 with lyrics by Harold Lake and music by Charles Marshall. The song became a bestseller for the great Irish tenor John McCormack, who not only recorded it numerous times but also sang it in the 1930 film *Song of My Heart*.

Gypsy music, or an approximation of it, had long been popular in Vienna. Johann Strauss II used Gypsy themes in his operetta *The Gypsy Baron* in 1885, but Johannes Brahms' *Hungarian Dances* are also appropriations of the style popularised by the Gypsy orchestras

A GYPSY CONCERT IN VIENNA

that played in many of the Austrian capital's coffee houses. Brahms originally wrote his 21 *Hungarian Dances* for piano duet, and since then many composers and arrangers have made orchestral transcriptions of the dances. No. 10 is filled with the fiery melodies, quick shifts of mood and tempo and irregular rhythms that Brahms loved.

LÉO
DELIBES

Delibes' ballet *Sylvia* may not be as well known as his earlier ballet *Coppélia*, but the delightful Pizzicati movement from its third act has achieved a popularity all of its own. In the ballet, it accompanies the dance of a

veiled slave-girl, who at the bidding of Eros (disguised as a pirate) is attempting to console the shepherd Aminta (recently brought back from the dead). It also appears in the 1995 film *Babe*.

In 1888, Juventino Rosas wrote a waltz, *Sobre las olas* (Over the Waves). Over 60 years later, in 1950, it was adapted for the film *The Great Caruso* as *The Loveliest Night of the Year*. Later recorded by Mario Lanza, it became one of the most popular songs of the 1950s.

Auf der Jagd (On the Hunt) takes its music from Strauss' operetta *Cagliostro in Wien* (Cagliostro in Vienna), based on the true story of the exploits of one Count Alessandro Cagliostro, an 18th-century occultist, alchemist and all-round charlatan. There is no reference to hunting in the operetta itself, so Strauss added brass fanfares and a gunshot to his polka for the sake of some hunting *verismo*.

In 1875 Paolo Tosti travelled to London, where he made several influential friends who introduced him to the highest levels of English society. His music quickly became a staple in fashionable drawing rooms and salons, and in 1880 he was appointed singing master to the Royal Family. Tosti is remembered for his light, expressive songs, which are characterised by natural, singable melodies and sweet

sentimentality. One of his most enduring favourites is *L'ultima Canzone*.

Beloved of the Viennese and fans of Stanley Kubrick's 1968 film *2001: A Space Odyssey* alike, *On the Beautiful Blue Danube* is surely the archetypal Viennese waltz. It is the unofficial Austrian national anthem, and a mandatory element of all traditional Viennese New Year concerts. The original version was a choral work with words by the Vienna Men's Choral Association resident poet, Joseph Weyl. In ten verses it sings of the wondrous river, 'giving your blessing to everything. A picture of peace for all time.'

The *Radetzky March* was written in 1848 by Johann Strauss I to celebrate the venerable Austrian Field Marshal Count Radetzky's many victories, primarily the Battle of Custoza. When it was first played, the Austrian army officers spontaneously clapped and stamped their feet during the chorus. This tradition, with a light rhythmic clapping during the first iteration of the melody followed by thunderous clapping during the second, continues to this day.

© Mark Fielding

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

JAMIE MACDOUGALL Tenor and Presenter

Born in Glasgow, Jamie MacDougall is one of Scotland's leading artists.

He has worked at Scottish Opera, Opera Holland Park, English National Opera and Opera North, as well as companies in Europe and Canada, and is passionate about new opera, collaborating closely with New Opera in Scotland Events (NOISE). His recent roles for Scottish Opera include Bardolfo in Sir David McVicar's new production of Verdi's *Falstaff*, Snout in Dominic Hill's new production of Britten's *A Midsummer Night's Dream*, and a host of unsavoury characters in Jack Furness' recent promenade production of Bernstein's *Candide*.

On the concert platform he has worked with some of the world's top baroque, chamber and symphony orchestras. He has worked with Nicholas McGegan in Israel, and on a recording of Arne's *Alfred* with the Philharmonia Baroque Orchestra.

In 2017 Jamie was Artist in Residence at the St Andrews Voices Festival. In October he

performed the *St Andrews Scottish Songbook*, a collection of 22 new arrangements of traditional songs from throughout Scotland by Scottish composers, commissioned by St Andrews Voices in collaboration with the University of St Andrews Music Centre.

As a recitalist, Jamie has performed with pianists Malcolm Martineau, Susan Tomes, Graham Johnson, Roger Vignoles and Julius Drake, appearing at the Edinburgh International, Perth (Australia), Salzburg and Aldeburgh festivals.

Jamie's extensive discography of over 45 titles covers baroque and classical, German, Scottish and English song, and 20th-century music. With Haydn Trio Eisenstadt he released the 20 CD collection of Haydn Folksong arrangements.

Since 2001 Jamie has been 'Scotland's Voice' for classical music on BBC Radio Scotland, presenting *Grace Notes* and *Classics Unwrapped*. His voice can be heard regularly presenting for BBC Radio 3 and for nearly 20 years he has anchored BBC TV's Proms in the Park from Glasgow as part of the Last Night of the Proms.

In a co-production with Scottish Opera, Jamie staged an adaptation of Jimmy Logan's one-man play *Lauder!* that helped mark the 150th anniversary of the Theatre Royal in Glasgow. Sadly, due to the pandemic, all plans to mark Sir Harry's 150th anniversary in 2020 were cancelled. Not wanting this milestone to be missed, Jamie crowdfunded for a film of *Lauder!* to be made at the King's Theatre in Edinburgh. The first production on a Scottish stage since lockdown, it was streamed on 4 August 2021 and is still available on Jamie's dedicated YouTube channel.

DAVID NIEMANN Conductor

German conductor David Niemann is establishing himself as one of the most gifted conductors of his generation. Second-prize winner of the 2015 Malko Conducting Competition, in February 2015 he was appointed Assistant Conductor at the Opéra Orchestre National Montpellier, where he worked alongside chief conductor Michael Schönwandt for the following three seasons. He is developing a broad mainstream repertoire and is equally a persuasive advocate of 20th-century and contemporary repertoire.

Highlights of the 2022/23 season include multiple appearances with the Helsingborg Symphony Orchestra, displaying his ease working across a diverse range of symphonic repertoire, performing works from Haydn to Mahler and Stravinsky. Return engagements include Ensemble Modern, the Slovenian Philharmonic and Malmö Opera, alongside debuts with the RSNO in this series of Viennese Galas and the Aalborg Symfoniorkester.

Recent highlights have included debut appearances with the Deutsches Symphonie-Orchester Berlin and Ensemble Modern (at the Hamburg Elbphilharmonie); a special interdisciplinary project with the Junge Deutsche Philharmonie featuring new commissions with the most renowned artists of the German-speaking poetry slam scene; and Schoenberg's *A Survivor from Warsaw*, paired with Beethoven's Choral Symphony, to open the Barcelona concert season of the Vallès Symphony Orchestra in the Palau de la Música. Other notable engagements have included a series of projects with the Qatar Philharmonic Orchestra, a number of visits to the Orchestre National du Capitole de Toulouse and the Orchestre Philharmonique du Luxembourg; many main season and regional concerts with the Opéra Orchestre National Montpellier; and concerts with the Opéra National de Lorraine and Orchestre Lyrique de Région Avignon Provence.

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

Maya Iwabuchi
LEADER
Lena Zeliszevska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Gemma O'Keeffe

SECOND VIOLIN

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

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
Gunda Baranauskaitė

DOUBLE BASS

Margarida Castro
ASSOCIATE PRINCIPAL
Michael Rae
Aaron Barrera-Reyes
Moray Jones

FLUTE

Katherine Bryan
PRINCIPAL
Helen Brew
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Peter Dykes
ASSOCIATE PRINCIPAL
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Gareth Brady
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen

HORN

Christopher Gough
PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Andrew Connell-Smith
Brian McGinley

TROMBONE

Lance Green
ASSOCIATE PRINCIPAL
Chris Mansfield
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Stuart Semple

HARP

Pippa Tunnell

PIANO/CELESTE

Lynda Cochrane

SUPPORTING THE RSNO

I am honoured and extremely proud to be Music Director of the RSNO. It is through the continued generosity of you, our friends, donors and supporters, that we can continue to achieve and realise the most ambitious goals of the Orchestra.

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

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

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

Thomas Søndergård

MUSIC DIRECTOR, RSNO

RSNO CONDUCTORS' CIRCLE

The RSNO Conductors' Circle is an inspirational group of individual supporters at the heart of the RSNO's Individual Giving programme. Our members' annual philanthropic gifts enable us to realise the Orchestra's most ambitious goals. Conductors' Circle members support inspirational concert performances for our audiences alongside transformational education programmes in communities across Scotland, via our ground-breaking initiative Music for Life.

The relationship between the RSNO and Conductors' Circle members involves exceptional levels of access to all aspects of Orchestra life. We design bespoke private events tailored to individual interests and passions, providing insight into the artistic process and bringing our supporters further into the RSNO family. Members of the Conductors' Circle benefit from an intimate and long-lasting connection with the RSNO Artistic Team and particularly with RSNO Music Director Thomas Søndergård, Principal Guest Conductor Elim Chan and the many

renowned guest Conductors we are privileged to welcome to the RSNO each year.

The RSNO is very grateful for the continued support of its Conductors' Circle:

Ardgowan Charitable Trust
Geoff and Mary Ball
Sir Ewan and Lady Brown
Stina Bruce Jones
Ian and Evelyn Crombie
Carol Grigor and the Trustees of Dunard Fund
Gavin and Kate Gemmell
Kenneth and Julia Greig
Ms Chris Grace Hartness
Kat Heathcote and Iain Macneil
Bruce and Caroline Minto
David and Alix Stevenson
Eric and Karen Young

We would also like to thank those generous donors who wish to remain anonymous.

For more information on Individual Giving and becoming part of the Conductors' Circle please contact Jenny McNeely at jenny.mcneely@rsno.org.uk

PATRON PROGRAMME

CHAIR PATRON

From musical activities in schools with the musicians of the future to working in community venues across Scotland, as a Chair Patron you are enabling RSNO musicians to explore the many facets of their art and the positive impact it has on people's lives. Supporting an individual musician puts you at the heart of the RSNO family. You're connected directly to the musicians on stage and get to enjoy privileged behind-the-scenes access. RSNO musicians truly appreciate our Chair Patrons and enjoy developing personal relationships with our supporters.

Assistant Conductor

Kellen Gray
The Solti Foundation Chair

First Violin

Maya Iwabuchi *LEADER*

Sharon Roffman *LEADER*
Dunard Fund Chair

Tamás Fejes *ASSISTANT LEADER*
The Bill and Rosalind Gregson Chair

Patrick Curlett
ASSISTANT PRINCIPAL
The RSNO Circle Chair

Alan Manson
The Hugh and Linda Bruce-Watt
Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Ursula Heidecker Allen
The James and Iris Miller Chair

Lorna Rough
The Hilda Munro Chair

Second Violin

Sophie Lang
The Ian and Evelyn Crombie Chair

Viola

Tom Dunn *PRINCIPAL*
The Cathy & Keith MacGillivray
Chair

Lisa Rourke *SUB PRINCIPAL*
The Meta Ramsay Chair

Francesca Hunt
The Rolf and Celia Thornqvist Chair

Cello

Betsy Taylor
ASSOCIATE PRINCIPAL
The Maxwell Armstrong Chair

Kennedy Leitch
ASSISTANT PRINCIPAL
The David and Anne Smith Chair

Rachael Lee
The Christine and Arthur Hamilton
Chair

Double Bass

Michael Rae
James Wood Bequest Fund Chair

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

Flute

Katherine Bryan *PRINCIPAL*
The David and Anne Smith Chair

Helen Brew *ASSISTANT PRINCIPAL*
The Gordon Fraser Charitable
Trust Chair

Oboe

Adrian Wilson *PRINCIPAL*
The Hedley Wright Chair

Peter Dykes
ASSOCIATE PRINCIPAL
Wetherby Publishing Group
Charitable Trust Chair

Cor Anglais

Henry Clay *PRINCIPAL*
In memory of a dear friend, Fiona H

Bassoon

David Hubbard *PRINCIPAL*
The James and Morag Anderson Chair

Horn

Christopher Gough *PRINCIPAL*
The Springbank Distillers Chair

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

Alison Murray
ASSISTANT PRINCIPAL
Mr & Mrs Pierre and Alison Girard

David McClenaghan
The J & A Mitchell Chair

Trumpet

Christopher Hart *PRINCIPAL*
Ms Chris Grace Hartness

Marcus Pope *SUB PRINCIPAL*
The Nigel and Margot Russell Chair

Trombone

Dávur Juul Magnussen
PRINCIPAL
The Mitchell's Glengyle Chair

Lance Green
ASSOCIATE PRINCIPAL
The William Cadenhead Chair

Timpani

Paul Philbert
Ms Chris Grace Hartness

Percussion

John Poulter
ASSOCIATE PRINCIPAL
The Dot and Syd Taft Chair

Library and Orchestra Assistant

Xander van Vliet
The Hilda Munro Chair

We would like to acknowledge the generous contribution of Mr Hedley Wright in supporting the RSNO Chair Patron Programme.

LEARNING AND ENGAGEMENT PATRON

Our Learning and Engagement activity is structured around our Music for Life programme. From apps for babies to concerts and workshops for school children, and lunchtime concerts for older adults, the range of projects is vast. As a Patron, you will have access to our projects to bring you closer to the communities we serve across Scotland.

Learning and Engagement Patrons

William Brown, W.S.

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
Cruch 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
Gaelic Language Promotion Trust
Gannochy Trust
Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hugh Fraser Foundation
Idlewild Trust
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
Jones Family Charitable Trust
JTH Charitable Trust
Leach Family Charitable Trust
Leng Charitable Trust
Mary Janet King Fund
McGlashan Charitable Trust
McLay Dementia Trust
MEB Charitable Trust
Meikle Foundation
Mickel Fund
Murdoch Forrest Charitable Trust
Music Reprieve Trust
Nancie Massey Charitable Trust
Northwood Charitable Trust
P F Charitable Trust
Pump House Trust

Ronald Miller Foundation
R J Larg Family Trust
Russell Trust
RVW Trust
Scops Arts Trust
Scott Davidson Charitable Trust
Solti Foundation
Souter Charitable Trust
Stevenston Charitable Trust
Sylvia Aitken Charitable Trust
Tay Charitable 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 I Percival
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
 J Donald and L 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
 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 • 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

Jim O'Brien

DRIVER AND ORCHESTRA TECHNICIAN

Richard Payne

LIBRARIAN

Tammo Schuelke

HEAD OF PLANNING

Craig Swindells

STAGE AND PRODUCTION MANAGER

Matthias Van Der Swaagh

CONCERTS ASSISTANT

Xander van Vliet

LIBRARY ASSISTANT

Christine Walker

CHORUS MANAGER

Samantha Campbell

HEAD OF LEARNING AND ENGAGEMENT

(MATERNITY LEAVE)

Hannah Gardner Seavey

COMMUNITY AND WELLBEING COORDINATOR

Chrissie Johnson

PROJECT MANAGER

Rosie Kenneally

LEARNING AND ENGAGEMENT OFFICER

(MATERNITY LEAVE)

Rachel O'Connor

CREATIVE ASSISTANT

Rachel Pyke

PROJECT MANAGER

EXTERNAL RELATIONS

Dr Jane Donald

DIRECTOR OF EXTERNAL RELATIONS

Lisa Ballantyne

PARTNERSHIPS OFFICER

Ian Brooke

PROGRAMMES EDITOR

Rosie Clark

EXTERNAL RELATIONS ADMINISTRATOR

Jessica Cowley

MARKETING MANAGER

Carol Fleming

HEAD OF MARKETING

Constance Fraser

COMMUNICATIONS AND MARKETING OFFICER

Torran McEwan

INDIVIDUAL GIVING AND PARTNERSHIPS

OFFICER

Jenny McNeely

HEAD OF INDIVIDUAL GIVING AND

PARTNERSHIPS

Mirienne McMillan

SALES OFFICER

Graham Ramage

GRAPHICS AND NEW MEDIA DESIGNER

Dr Naomi Stewart

HEAD OF TRUSTS AND PROJECTS

Sam Stone

INFORMATION SERVICES MANAGER

FINANCE AND CORPORATE SERVICES

Angela Moreland

CHIEF OPERATING OFFICER

Abby Dennison

FINANCE ADMINISTRATOR

Alice Gibson

FINANCE ADMINISTRATOR

Ted Howie

FACILITIES COORDINATOR

Lorimer Macandrew

VIDEO PRODUCER

Sam McErlean

SOUND ENGINEERING INTERN

Irene McPhail

ACCOUNTS AND PAYROLL ASSISTANT

Calum Mitchell

VIDEO PRODUCTION INTERN

Hedd Morfett-Jones

DIGITAL MANAGER

Susan Rennie

FINANCE MANAGER

Jade Wilson

FINANCE ASSISTANT

Royal Scottish National Orchestra

19 Killermont Street

Glasgow G2 3NX

T: +44 (0)141 226 3868

W: rsno.org.uk

Scottish Company No. 27809

Scottish Charity No. SC010702

/royalscottishnationalorchestra

@RSNO

@rsnoofficial

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

POWERFUL A FESTIVAL OF BRAHMS

THU 30 MAR
PERTH CONCERT
HALL

Brahms Academic Festival Overture

Brahms Symphony No3

Brahms Symphony No2

Thomas Søndergård Conductor

This concert is kindly supported
by the Gannochy Trust

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba

2022/23 CONCERT CALENDAR

Wednesday 28 September 2022, 7.30pm

Scottish Chamber Orchestra:

BENEDETTI & EMELYANYCHEV

Friday 28 October 2022, 7.30pm

BBC Scottish Symphony Orchestra:

CHOPIN PIANO CONCERTO NO.1

Monday 28 November 2022, 7.30pm

**MAXIM VENEROV WITH
THE ROMANIAN NATIONAL
PHILHARMONIC ORCHESTRA**

Thursday 8 December 2022, 7.30pm

Royal Scottish National Orchestra:

BEETHOVEN'S 'EROICA'

Friday 6 January 2023, 7.30pm

**VIENNESE GALA WITH THE
ROYAL SCOTTISH NATIONAL
ORCHESTRA**

Friday 27 January, 7.30pm

BBC Scottish Symphony Orchestra:

BACH & STRAVINSKY

Friday 10 February, 1.15pm

Scottish Chamber Orchestra:

**THE CHIMPANZEES OF HAPPY
TOWN (SCHOOLS CONCERT)**

Saturday 18 February, 7.30pm

**ARMENIAN STATE
SYMPHONY ORCHESTRA
WITH JENNIFER PIKE**

Wednesday 1 March, 7.30pm

Scottish Chamber Orchestra:

THE DREAM

Thursday 30 March, 7.30pm

Royal Scottish National Orchestra:

A FESTIVAL OF BRAHMS

Scottish
Government
gov.scot

The information carried in this programme was correct at the time of publishing. The Scottish Orchestras and Horsecross Arts reserve the right to amend artists and programmes for any of the listed concerts if necessary.

RSNO Scottish Charity No SC010702, SCO Scottish Charity No SC015039 and Horsecross Arts Ltd Scottish Charity No SC022400.

The Perth Concert Series has been made possible with generous financial support from The Gannochy Trust. The SCO and RSNO receive funding from the Scottish Government. Concerts by the BBC SSO are scheduled to be recorded for future broadcast on BBC Radio 3.