

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC FM

MAJESTIC

**BEETHOVEN'S
EMPEROR
CONCERTO**

Usher Hall, Edinburgh
Fri 27 Jan 2023 7.30pm

Glasgow Royal Concert Hall
Sat 28 Jan 7.30pm

Working in harmony to deliver music, sustainably

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

RSNO
SCOTLAND'S NATIONAL
ORCHESTRA

 ScotRail
SCOTLAND'S RAILWAY

BEETHOVEN'S EMPEROR CONCERTO

Beethoven never actually called his Fifth Piano Concerto 'The Emperor' – it just seemed perfect for a piece that's so magnificently larger than life. So, who better to play it than Francesco Piemontesi, a pianist who, according to one critic, 'puts the music first'? Thomas Søndergård joins him on an adventure that begins with the fresh sounds of our 2021:22 Composers' Hub winner Lisa Robertson, and ends with the storms, struggles and soaring melodies of Brahms' epic final symphony.

LISA ROBERTSON am fior-eun [8']

RSNO Composers' Hub Winner 2021:22 WORLD PREMIERE

BEETHOVEN Piano Concerto No5 in E flat major Op73 *Emperor* [38']

INTERVAL

BRAHMS Symphony No4 in E minor Op98 [41']

Thomas Søndergård Conductor

Francesco Piemontesi Piano

Royal Scottish National Orchestra

USHER HALL, EDINBURGH

Fri 27 Jan 2023 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 28 Jan 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.

RECOMMENDED BY
CLASSIC *f*M

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

COLOURFUL PICTURES AT AN EXHIBITION

EDN Fri 3 Mar
GLW Sun 5 Mar

Ligeti Two Preludes and Intermezzo
from *Le Grand Macabre*

Gershwin An American in Paris

Glazunov Concerto for Alto Saxophone & Strings

Milhaud Scaramouche

Mussorgsky orch Ravel Pictures at an Exhibition

Gemma New Conductor

Jess Gillam Saxophone

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba

WELCOME

Welcome to this evening's concert. We are thrilled to be back on stage with Music Director Thomas Søndergård for our first Season concert of 2023 and the beginning of the Orchestra's much-anticipated Brahms Symphony cycle. We are also delighted to welcome Francesco Piemontesi, who performs Beethoven's majestic Fifth Piano Concerto, *the Emperor*.

Tonight's performance opens with the premiere of *am fiór-eun*, a new commission by Lisa Robertson, selected from the 2021:22 RSNO Composers' Hub cohort, who worked with composers Stuart MacRae and David Fennessy and RSNO mentors to develop their skills in composition. The piece explores Lisa's connection to Scotland's natural environment, inspired by her rural home in the West Highlands. Her relationship with the environment and the need to protect it resonated with the selection panel. It is encouraging to see emerging composers using music to raise awareness around the important issues of our time.

This month we launched our 2023 National Schools Concert Programme, working with illustrator James Mayhew to introduce children across Scotland to classical music – for free – with repertoire and tales that will be used to support children's education around climate issues. I hope that the Programme will inspire the next generation to continue Lisa's work.

This evening I am reminded of the importance of the partnerships we have formed to deliver our concerts and Engagement programmes. Our three-year partnership with the Dunedin Consort got underway last year – you may have been at the side-by-side performance of Jörg Widmann's *Echo-Fragmente*. On Saturday 11 February we welcome the Consort and guest director Peter Whelan to Glasgow for an evening of Haydn symphonies. I hope to see many of you there and look forward to developing this collaboration further over the coming Seasons.

Tonight we bid farewell to Christopher Gough, who leaves the Orchestra after six years as Principal Horn. We have been fortunate to see Chris develop his talents in composition since he joined the RSNO and have performed his work on tour and at the BBC Proms. I wish Chris the best of luck and will undoubtedly watch his career continue to flourish. Chris has been kindly supported by the Springbank Distillers Chair, and on his behalf I would like to extend our thanks to Hedley Wright for his long-standing encouragement and support.

Alistair Mackie

CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

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

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 Trittiger
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

Lisa Robertson (Born 1993)

AM FÌOR-EUN

WORLD PREMIERE

DURATION 8 minutes

I. The bird of birds

Fìor-eun, a poetic Gaelic word for eagle, meaning 'true bird', i.e. bird of birds, appears in place names near my home, in the heart of Scotland's eagle country, on the Sound of Mull, and in a local song from which some of this piece's material derives. I greatly admire our local eagles, particularly the characteristically introverted golden eagles. They have fantastic 340-degree vision and a telescopic magnifier, seeing five times further than us and in five vivid colours. They are nature in perfect balance; masters of the airspace, with perfectly controlled flight modes, including free-falling, power-climbing, corkscrewing, sky-dancing and 200mph dive-bombing. The piece reflects these, while switching focus with five simultaneous, vibrantly coloured rhythms, imitating a hovering eagle's perception of the landscape.

II. Who is the true bird here now?

Sea eagles, once hunted to extinction in Scotland, were reintroduced locally in the 1970s and will soon outnumber golden eagles. These striking, extroverted birds delight human observers but can't match the golden eagles' flying skills. Now cohabiting, the sea/golden eagle relationship has been described as 'armed neutrality'. The skyscape is changing unnaturally and unpredictably fast.

III. Bird of truth: indicator species

During the last five years, eagles have struggled to breed owing to climate change's seasonal disruption bringing late springs, biodiversity loss and lack of prey. Our peninsula had ten breeding pairs of golden eagles a decade ago and now has only one or two. Their way of life and sheer existence is threatened.

I feel my small rural community reflected in the eagle crisis. A threatened sense of identity, territories under pressure, struggling populations, pressure from outside forces and from a damaged, dangerous environment. With outside forces, human and environmental, impacting the right/ability to belong to this land, who really are the true birds here now?

© Lisa Robertson

Composers' Hub 2021:22 was supported by PRS Foundation's The Open Fund for Organisations, RVW Trust, The Fenton Arts Trust, Thriplow Charitable Trust and RSNO New Works Patron, Susie Thomson.

LISA ROBERTSON Composer

Lisa Robertson is a composer from the West Highlands of Scotland, particularly interested in combining sounds from nature and traditional music, examining relationships between people and the land, and highlighting environmental concerns. She is the RSNO Composers' Hub Winner 2021:22.

Her music has been recorded by The Sixteen and performed by the Czech Philharmonic Orchestra, EXAUDI, The Sixteen, Red Note Ensemble, Psappha Ensemble, Hebrides Ensemble, Lucy Schauer and Heather Roche, among others. Lisa's music has appeared at festivals including Huddersfield Contemporary Music Festival (where she also performed her own solo violin piece in 2019), Cheltenham Music Festival, West Cork Chamber Music Festival, Sound Festival and on BBC Radio 3, BBC World Service and BBC Radio Scotland. She has been shortlisted three times for the Scottish Awards for New Music and featured in *BBC Music Magazine's* 'Rising Stars' column.

Lisa recently completed a PhD at the Royal Conservatoire of Scotland with Emily Doolittle and William Sweeney. She has attended masterclasses with Brian Ferneyhough at the Ferienkurse in Darmstadt and the late Sir Harrison Birtwistle at Dartington International Summer School, and workshops with Royal Northern Sinfonia, the Bozzini Quartet and the Ligeti Quartet. She took part in the National Youth Choirs of Great Britain's Young Composers Scheme 19/20, which led to pieces being published by Stainer & Bell and *Choir & Organ* magazine and a work being released by NMC Recordings.

Ludwig van Beethoven (1770-1827)

PIANO CONCERTO No5 in E flat major Op73 *Emperor*

FIRST PERFORMANCE

Leipzig, 28 November 1811

DURATION 38 minutes

1. *Allegro*

2. *Adagio un poco mosso*—

3. *Rondo: Allegro*

What a destructive, unruly life around me! Nothing but drums, cannons, human misery of every sort!' So wrote Beethoven from war-torn Vienna to his Leipzig publisher Gottfried Christoph Härtel in July 1809.

To say that life was tough for the composer at the time he wrote the *Emperor* Concerto would be an understatement. Napoleon's forces had invaded Vienna in May 1809, and at one stage the fighting grew so frighteningly close that Beethoven was forced to take shelter in a poet friend's basement – where he covered his head with pillows in the hope of protecting what precious hearing he had left. And with the city's finances heavily affected by the conflict, the annual payment he'd been promised by several of the city's noblemen was severely reduced.

It's a wonder that Beethoven was able to write music at all, let alone produce his longest, grandest and most ambitious concerto, whose nobility and virtuosity encapsulates the heroic style of his middle period. It was also the first of his piano concertos that Beethoven didn't premiere himself – the honour went to Friedrich Schneider, with Leipzig's Gewandhaus Orchestra in November 1811, to great acclaim. By that time, Beethoven's deafness had progressed to such an extent that for him to perform as a soloist was out of the question.

Nor does the work's *Emperor* nickname have anything to do with Beethoven. In fact, it's highly unlikely he would have approved: he would have seen the word as an unavoidable reference to the invader Napoleon, who had plummeted from the composer's esteem. Where it came from is unclear: some say it was coined by the work's English publisher, John Cramer, to sell more copies. In any case, the word perfectly encapsulates the piece's grand vision, which looks forward to the virtuosic pianism of later figures such as Franz Liszt.

The broad chords of the expansive first movement's opening would have been strikingly original in Beethoven's time, as would the cascading scales and trills with which the piano answers them. The piano then falls silent as the orchestra reveals the movement's two main themes – the first on violins, the second taken up nobly on horns – before returning with its own visions of the same melodies, which are developed throughout the rest of the movement.

The calm, reflective slow movement is one of Beethoven's most tender creations, with the piano floating filigree song melodies over a serene string chorale. It leads directly into the boisterous final movement, the soloist hesitantly trying out its dance-like main theme before suddenly bursting forth with it loudly and confidently.

© David Kettle

What was happening in 1811?

5 Feb George, Prince of Wales, became Prince Regent as a result of the perceived insanity of his father, George III

22 Mar The Commissioners' Plan for Manhattan's gridded street pattern was presented

25 Mar The Great Comet of 1811, visible to the naked eye for around 260 days, was first discovered by Honoré Flaugergues

14 Jun Harriet Beecher Stowe, abolitionist and author of *Uncle Tom's Cabin*, was born in Litchfield, Connecticut

13 Jul George Gilbert Scott, English Gothic Revival architect of, among others, the St Pancras railway station hotel, was born

14 Jul Italian scientist Amedeo Avogadro published his memoir on the molecular content of gases

22 Oct Hungarian composer and pianist Franz Liszt was born

4 Nov Factory employees destroyed industrial machines in Bulwell near Nottingham, the first of what came to be known as the Luddite uprisings

7 Nov At the Battle of Tippecanoe, American troops under Governor of Indiana territory and later 9th US President William Henry Harrison, defeated the forces of Native American spiritual leader Tenskwatawa

17 Nov José Miguel Carrera, the founding father of Chile, was sworn in as President

Johannes Brahms (1833-97)

SYMPHONY No4 in E minor Op98

FIRST PERFORMANCE

Meiningen, 25 October 1885

DURATION 41 minutes

- 1. *Allegro non troppo***
- 2. *Andante moderato***
- 3. *Allegro giocoso***
- 4. *Allegro energico e passionato***

Beethoven signed off his symphonic cycle with a magnificent, ecstatic 'Ode to Joy'. Brahms' last symphony is magnificent too, but if it ends in exultation, it is exultation of an unmistakably tragic kind. How apt, some might say, for a composer with such a pronounced tendency to melancholy. But Brahms also had a lively, teasing sense of humour, and as he prepared his friends to hear his new Fourth Symphony in 1885, this came to the fore – perhaps with an element of self-protective irony. Writing to the conductor Hans von Bülow from the Austrian Alpine resort of Mürzzuschlag, Brahms suggested that the weather might have had a negative effect on the music: 'I'm afraid it takes after the climate in these parts – the cherries don't get ripe here; you wouldn't eat them!' The sour cherries were evidently a bit of a preoccupation: to another trusted friend, the pianist Elisabeth von Herzogenberg, he confided, 'In the field of work I'm speaking of the cherries don't grow ripe and sweet to the taste – if you don't like the thing, don't hesitate to say so.'

After hearing a preliminary play-through on two pianos, some of Brahms' closest musical friends confirmed his worst fears. Von Bülow's report to his concert agent was tight-lipped: 'Brahms Fourth, E minor, difficult, very.' Even Brahms' staunchest critical ally, Eduard Hanslick, admitted, 'All the way through I felt I was being beaten up by two terribly clever men.' Perhaps part of the problem on this occasion was that the new symphony was so different from Brahms' previous major work, Symphony No3. Warmly expressive, intimate, ultimately calm, the Third Symphony was full of things that were 'ripe and sweet to the taste'. In contrast, the Fourth was often nervously impassioned, unsettlingly ambiguous, at times even harsh in colour (Brahms had a point about those sour cherries). And the last movement

was unlike anything he had created before: a taut, rigorously constructed set of variations on a stark chordal theme blared out at the opening by winds, moving with increasingly grim inevitability towards a dark minor-key conclusion. Despite its many beautiful moments, this was a symphony which seemed to offer, in the old biblical phrase, 'naught for your comfort'.

But sour cherries can be delicious in the right context, and tragedy can be exhilarating, even uplifting – and that, it would seem, is how many people now respond to Brahms' Fourth Symphony. Brahms rarely gave clues as to meanings beyond the music in his symphonies, but some have found hints of a dark saying in the Fourth Symphony, and in this case there are some delicately planted clues. For all its sweeping melodic generosity, the first movement is haunted by eerie pre-echoes of the third of Brahms' *Four Serious Songs*: 'Oh death, oh death, how bitter you are' – in the opening notes of the first theme, for instance. Like many depressives, Brahms was haunted by thoughts of death, and these intensified as he entered his fifties, as they do for many of us. The second movement offers moments of consolation, and there's even the possibility of joy in the vigorous march-like third movement, marked *giocoso*, 'joyous'. But the theme of the finale is adapted from one of J S Bach's most sombre church cantatas, *Nach dir, Herr, verlangst mich* ('My soul longs for Thee, O God'). And yet there is also something thrillingly alive about this music – not resigned, but defiant and full of life. Perhaps the nearest equivalent in words comes in Dylan Thomas' magnificent poem *Fern Hill*: 'Time held me green and dying, Though I sang in my chains like the sea.'

© Stephen Johnson

What was happening in 1885?

26 Jan British commander Charles George Gordon was killed when troops loyal to Mahdi Muhammad Ahmad conquered Khartoum

5 Feb Leopold II of Belgium established the Congo Free State as his own personal possession

16 Feb Charles Dow published the first edition of the Dow Jones Industrial Average, based on the dollar average of 14 stocks

14 Mar Gilbert & Sullivan's comic opera *The Mikado* opened at the Savoy Theatre in London

26 Mar The first legal cremation in England, of Jeannette C Pickersgill, took place at Woking, Surrey

3 Apr Gottlieb Daimler was granted a German patent for his water-cooled engine design

17 Jun The Statue of Liberty arrived in New York harbour from France

6 Jul Louis Pasteur and Émile Roux successfully tested their rabies vaccine on a boy, Joseph Meister

11 Sep D H Lawrence, author of *Sons and Lovers* and *Lady Chatterley's Lover*, was born in Eastwood, Nottinghamshire

8 Dec American businessman and philanthropist William Henry Vanderbilt died

FRANCESCO PIEMONTESE Piano

Francesco Piemontesi is a pianist of exceptional refinement of expression allied to consummate technical skill. Widely renowned for his interpretations of Mozart and the early Romantic repertoire, he also has a close affinity with the later 19th-century and 20th-century repertoire of Brahms, Liszt, Dvořák, Ravel, Debussy and Bartók.

Piemontesi has appeared in many prestigious venues, including the Amsterdam Concertgebouw, Berlin Philharmonie, Vienna Musikverein, London's Wigmore Hall, Carnegie Hall and Avery Fisher Hall in New York and Suntory Hall Tokyo. He has performed at the Salzburg, Lucerne, Edinburgh, Verbier and Aix-en-Provence festivals, La Roque-d'Anthéron, Schleswig-Holstein and Mecklenburg-Vorpommern festivals and at New York's Mostly Mozart Festival.

Recent highlights include engagements with the London Philharmonic Orchestra and Robin Ticciati, Bergen Philharmonic Orchestra,

Deutsches Symphonie-Orchester Berlin, Budapest Festival Orchestra, Finnish Radio Symphony Orchestra, Gürzenich Orchestra Cologne, Philharmonia Zürich, Vienna Symphony Orchestra, Seattle Symphony and Frankfurt Museumsorchester.

Piemontesi also performs chamber music with a variety of partners, including Leif Ove Andsnes, Yuri Bashmet, Renaud and Gautier Capuçon, Leonidas Kavakos, Stephen Kovacevich, Heinrich Schiff, Christian Tetzlaff, Jörg Widmann, Tabea Zimmermann and the Emerson Quartet.

Recital engagements have recently taken him to the Klavier-Festival Ruhr, L'Aquila, Paris, Monte Carlo, Wiener Konzerthaus, Basel, Las Palmas and Schubertiade Schwarzenberg.

In 2019 he released *Schubert Last Piano Sonatas* on the Pentatone label. Previous recordings include Liszt's *Années de pèlerinage*, Mozart Piano Concertos with the Scottish Chamber Orchestra and Andrew Manze on Linn, and Debussy's *Préludes* and Mozart solo piano works for Naïve.

Born in Locarno, Switzerland, Francesco Piemontesi studied with Arie Vardi before working with Alfred Brendel, Murray Perahia, Cécile Ousset and Alexis Weissenberg. He rose to international prominence with prizes at several major competitions, including the 2007 Queen Elisabeth Competition. Since 2012 he has been the Artistic Director of the Settimane Musicali di Ascona.

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 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
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Evgeny Makhtin
Wen Wang
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Laura Embrey
Jane Lemoine

SECOND VIOLIN

Teresa Krahnert
GUEST PRINCIPAL
Jacqueline Speirs
Marion Wilson
Nigel Mason
Paul Medd
Harriet Hunter
Anne Bünemann
Sophie Lang
Robin Wilson
John Robinson
Sharon Haslam
Helena Quispe

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Asher Zaccardelli
Susan Buchan
Lisa Rourke
Claire Dunn
Maria Trittinger
Francesca Hunt
Sarah Green
David McCreadie

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Sarah Digger
Robert Anderson
Gunda Baranuaskaitė
Bill Paterson
Miranda Phythian-Adams
Susan Dance

DOUBLE BASS

Pete Fry
GUEST PRINCIPAL
Michael Rae
Moray Jones
Kirsty Matheson
Sophie Butler
Alan Brown

FLUTE

Katherine Bryan
PRINCIPAL
Oliver Roberts

OBOE

Adrian Wilson
PRINCIPAL
Henry Clay

CLARINET

Timothy Orpen
PRINCIPAL
Matt Larsen

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Christopher Gough
PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Ruby Orlowska

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter

HARP

Pippa Tunnell

Holiday somewhere extraordinary...

The Pineapple, Dunmore

Our charity rescues and restores historic buildings, transforming them into uplifting holiday accommodation. Escape the everyday in castles, forts, towers and cottages across Scotland and beyond.

landmarktrust.org.uk/rsno

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 BENEFACTORS

RSNO Benefactors are beacons of philanthropic inspiration, providing truly transformative financial support to the Orchestra that enables us to build and deliver long-term strategic plans. Benefactors share the RSNO's vision

for orchestral music and work with us to drive the organisation forward, helping us to realise our future plans and ambitions.

Sir Ewan and Lady Brown

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

Ardgowan Charitable Trust
Geoff and Mary Ball
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 becoming a Benefactor or part of the Conductors' Circle, please contact Jenny McNeely at jenny.mcneely@rsno.org.uk

RSNO 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
John Clark Chair for its 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

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
Noël Coward Foundation
Northwood Charitable Trust
P F Charitable Trust
Pump House Trust

Q Charitable 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
Mr Alan and Mrs Carolyn Bonnyman
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 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
Ms H 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 Molyneux
 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

Hannah Gardner Seavey

COMMUNITY AND WELLBEING COORDINATOR

Chrissie Johnson

PROJECT MANAGER

Rosie Kenneally

LEARNING AND ENGAGEMENT OFFICER

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

Kirsten Reid

TRUSTS AND PROJECTS COORDINATOR

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

Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M

RADIO

globalPLAYER

“PLAY CLASSIC FM”