

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

MATINEE CONCERT

STRAUSS' AUS ITALIEN

New Auditorium,
Glasgow Royal Concert Hall
Wed 22 Feb 2023 2pm

Supported by

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

James Mayhew Artist

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba

STRAUSS' AUS ITALIEN

Richard Strauss once joked that he could depict even a knife and fork in music! So now imagine the Roman Campagna, a moonlit Mediterranean and a carnival in Naples, all painted in glowing orchestral colours by a youthful genius – off the leash and loving it. For former RSNO Assistant Conductor Junping Qian, Strauss' *Aus Italien* is a passion, and that goes double for today's Shakespeare-inspired first half: Nicolai's comedy overture, plus a modern movie classic from Scotland's own Craig Armstrong.

NICOLAI Overture from *The Merry Wives of Windsor* [8']

CRAIG ARMSTRONG Balcony Scene
from Baz Luhrmann's *Romeo + Juliet* [5']

CRAIG ARMSTRONG Slow Movement for String Orchestra [20']

INTERVAL

R STRAUSS *Aus Italien* Op16 [47']

Junping Qian Conductor
Royal Scottish National Orchestra

NEW AUDITORIUM,
GLASGOW ROYAL CONCERT HALL
Wed 22 Feb 2023 2pm

This performance will be recorded for the RSNO Archive.
Supported by the Iain and Pamela Sinclair Legacy.

If viewing these notes at the concert, please do so considerately and not during performances.
Please silence all mobile telephones and alerts, and refrain from taking photographs, without flash, until the end of each piece.

Supported by

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

1 Tom Dunn PRINCIPAL
Felix Tanner
2 ASSOCIATE PRINCIPAL VIOLA
Asher Zaccardelli
3 ASSISTANT PRINCIPAL
Susan Buchan SUB PRINCIPAL
4 Lisa Rourke SUB PRINCIPAL
Nicola McWhirter
5 Claire Dunn
Katherine Wren
6 Maria Trittinger
Francesca Hunt
7

CELLO

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

DOUBLE BASS

Michael Rae ASSISTANT PRINCIPAL
Sally Davis

FLUTE

Katherine Bryan PRINCIPAL
17 Helen Brew ASSOCIATE PRINCIPAL
18 Janet Richardson
19 PRINCIPAL PICCOLO

OBOE

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

CLARINET

29 Timothy Orpen
PRINCIPAL CLARINET
30 Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

32 David Hubbard PRINCIPAL
33 Luis Eisen ASSOCIATE PRINCIPAL
34 Paolo Dutto
35 PRINCIPAL CONTRABASSOON
36
37
38

HORN

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

TRUMPET

Christopher Hart PRINCIPAL

TROMBONE

45 Dávur Juul Magnussen PRINCIPAL
46 Lance Green ASSOCIATE PRINCIPAL
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

49 John Whitener PRINCIPAL

TIMPANI

Paul Philbert PRINCIPAL

PERCUSSION

Simon Lowdon PRINCIPAL
John Poulter ASSOCIATE PRINCIPAL

Otto Nicolai (1810-1849)

OVERTURE from *The Merry Wives of Windsor*

FIRST PERFORMANCE

Full opera: Berlin, 9 March 1849

DURATION Overture: 8 minutes

The history of music is full of what-ifs, the result of tragedies more or less familiar. Everyone knows about Mozart, Schubert, Chopin, Donizetti dying long before their time, and we wonder (longingly but rather uselessly, to be sure) what might have been. One man who really ought to be on that list is Otto Nicolai, now really remembered only for his 'comic-fantastic' opera based on Shakespeare's *Falstaff*, premiered in 1849 a couple of months before his death following a stroke at the age of 38.

One odd thing about Nicolai was that this thoroughly Prussian gentleman was best known in his life as a composer of Italian operas: *Die lustigen Weiber von Windsor* (The Merry Wives of Windsor) was actually his only German one. He had run away from an unhappy home at the age of 16, and by his

early 20s was living in Rome as a composer in the Prussian Embassy there, writing lyric dramas in the *bel canto* style familiar to us from Bellini, and becoming rather famous in due course – certainly as well known as the young Verdi, for example – as both composer and conductor. His conducting took him to Vienna, where he became music director of the opera, and was instrumental in founding the Vienna Philharmonic.

The Merry Wives is performed too rarely outside Germany but its Overture, familiar as a concert piece, gives a good idea of how Nicolai (who idolised Mozart) blended German schooling with Italian facility, and its grace, generosity, ebullience and lyricism reminds us of the astonishing wealth of European music at this time, with its echoes of Weber, Mendelssohn and many others.

The Overture is made up of themes from the opera, beginning with moonrise over Windsor Great Park, the opera's final scene, where Falstaff (dressed as Herne the Hunter) is tormented in the dark by children and townsfolk whom he takes for sprites and fairies – explaining the gossamer-breathed fast passages that recall Mendelssohn's overture to *A Midsummer Night's Dream*. Next comes the merry swaying tune of the merriest wife, Mistress Page, followed by a plunge into the minor for Falstaff's own theme, galumphing along but not without a certain full-bodied grace of its own. Nicolai weaves the themes together to build up to the Overture's climax, a boisterous, rushing coda that raises the curtain on a hugely likeable and warm-hearted opera.

© Robert Thicknesse

Craig Armstrong (Born 1959)

BALCONY SCENE from Baz Luhrmann's *Romeo + Juliet*

FILM PREMIERE

Los Angeles, 27 October 1996

DURATION Balcony Scene: 5 minutes

The Balcony Scene was written while I was working with the director Baz Luhrmann on his version of William Shakespeare's *Romeo + Juliet*. This was my first time collaborating with Baz; it's been a very creative partnership since then, including scores for *Moulin Rouge!* (2001) and *The Great Gatsby* (2013).

We worked together on the *Romeo and Juliet* score at George Lucas' Skywalker Ranch near San Francisco and spent time working in detail on what became the Balcony Scene. When we recorded it in London in 1995, we had a very large string orchestra of 60 musicians but I asked the orchestra to play very, very softly to create the shimmering effect you hear on the recording.

© Craig Armstrong

Craig Armstrong

Slow Movement for String Orchestra

FIRST PERFORMANCE

1994

DURATION 20 minutes

Slow Movement had its first performance as part of the 1994 BT Scottish Ensemble tour. Armstrong had written it prior to starting work on *Romeo + Juliet*. Director Baz Luhrmann heard it and really liked it, and Armstrong ended up using parts of it for Romeo's theme. The score for the film, produced by Armstrong alongside Nellee Hooper and Marius de Vries, was recognised with both a BAFTA for Achievement in Film Music and an Ivor Novello Award.

Richard Strauss (1864-1949)

AUS ITALIEN Op16

FIRST PERFORMANCE

Munich, 2 March 1887

DURATION 47 minutes

1. Auf der Campagna

2. In Roms Ruinen

3. Am Strande von Sorrent

4. Neapolitanisches Volksleben

Long before Richard Strauss matured as a composer, European theorists had been pitting the contrasting ideologies of 'pure music' and 'programme music' against one another. As a talented young man, Strauss was instructed by his musician father to avoid programme music at all costs – to steer clear, in other words, of music which recounted some sort of narrative without recourse to words or dance.

Strauss' father went so far as to forbid his son from reading any scores other than those of the pure classicists and their successors (in other words, Mozart, Beethoven and Brahms). But it was futile. When Strauss junior eventually discovered Wagner, Liszt and Berlioz, it proved a revelation. He knew which path he was destined to tread. Literally, in the case of the pivotal work that veritably turned Strauss towards programme music – *Aus Italien*. Ironically, the composer's father was indirectly to thank for its genesis. In the spring of 1886, in between resigning his conducting job at the Meiningen Orchestra and starting another at the Munich Court Opera (where his father played the horn), Strauss embarked upon a parent-funded trip around northern and central Italy in the footsteps of Mendelssohn and Liszt.

In Italy, Strauss was inspired by landscape, architecture and artworks. 'I never really believed in inspiration through the beauty of nature,' confessed the composer to his mentor Hans von Bülow, 'but in the Roman ruins ... ideas just came flying to me.'

The result, written back in Germany that summer, was the only work for which Strauss himself published an explanatory programme: a four-movement symphonic fantasy 'From Italy'. It was the composer's first step into programme music and also his first depiction of

landscape in music – a gesture echoed nearly 30 years later by his last, the musical journey up an Alpine mountain, *Eine Alpensinfonie*.

In the sense that it foreshadows the magnificent series of orchestral tone poems that preceded Strauss' immersion in opera, *Aus Italien* is a transitional work. Yet it sits on the structural foundation stones of the classical Romantic symphony. The composer himself referred to it as 'a first step towards independence', including a possible reference to his father's strict dictates on the thorny issue of programme music. Precursors include, most obviously, Hector Berlioz's *Symphonie fantastique*.

But it is Franz Liszt whose influence hangs most heavily over Strauss' opening movement, conceived as an awakening prelude in which a metaphorical musical sunrise prepares us for the journey ahead. It was, according to the composer, inspired by the view of the Roman Campagna – the low-lying plains surrounding Rome – as seen from the Villa d'Este. As well as the sense of a landscape opening up, we hear a faster, thrusting passage brimming with anticipation.

The middle movements present Strauss' impressions of two more landscapes – respectively, the Roman ruins and a beach on the Neapolitan coast at Sorrento. In both, the aim was quite literally an 'impression' – in the composer's words, 'feelings at seeing the majestic natural beauties of Rome and Naples, not descriptions of the same'. The Roman movement betrays the influence of Brahms; the Neapolitan movement, Strauss' first attempts at painting a detailed nature picture, birdsong and the distant sound of the sea included.

Strauss believed the main theme of his final movement to be a Neapolitan folksong. But he was wrong: the tune was, in fact, Luigi Denza's popular song *Funiculì, funiculà*, composed to publicise the new funicular railway at Mount Etna (the words are easily sung over the tune). Denza sued Strauss and won, forcing him to pay royalties on performances. Still, it's unlikely any of Strauss' audience would have known the piece when the Munich Court Orchestra, Strauss' father included, gave the first performance on 2 March 1887.

© Andrew Mellor

**Listen again
to the RSNO**

Aus Italien

Plus **Metamorphosen:**
A Study for 23 Solo Strings

Conductor Neeme Järvi

More information

rsno.org.uk/recordings

CRAIG ARMSTRONG Composer

Craig Armstrong is a Scottish-born composer. Through his orchestral writing and wide-ranging artistic collaborations in classical and film music, his distinct compositional voice has received worldwide acclaim.

Armstrong's concert works include commissions from the RSNO, Hebrides Ensemble, Cappella Nova and Scottish Ensemble, to name a few. *Visconti* was a commission from the London Sinfonietta and the Barbican Centre, premiered at the Stockhausen Festival in 2001, and is an homage to both the film director Luchino Visconti and the composer Gustav Mahler. The violin concerto *Immer*, for Clio Gould, was recorded by Virgin Classics and premiered at the Saint-Denis Festival in Paris in 2008. Armstrong's second Scottish Opera commission, *The Lady From The Sea*, premiered at the Edinburgh International Festival in 2012 and won a Herald Angel Award. For a recent commission for Union Chapel's Organ Reframed festival, Armstrong composed *Painted In White* for Organ and Strings, performed by the London Contemporary Orchestra.

Armstrong has composed scores for both Hollywood and independent films, from Peter Mullan's directorial debut *The Close Trilogy* to the BAFTA, Ivor Novello and Golden Globe award-winning scores for Baz Luhrmann's *Romeo + Juliet* and *Moulin Rouge!* Many films have benefited from Armstrong's music, including *Love Actually*, *World Trade Center*, *Far from the Madding Crowd*, *The Great Gatsby*, *Snowden* and the GRAMMY Award-winning score for *Ray*. In 2018 he completed work on the critically acclaimed *Mrs Lowry and Son*, directed by Adrian Noble. Armstrong has since composed scores for Norman Stone's drama

about C S Lewis, *The Most Reluctant Convert*, as well as for *Dirt Music* and *The Burnt Orange Heresy*, with new films being scored for release in 2023.

Armstrong's releases on Modern Recordings (BMG Germany) include *The Edge Of The Sea*, the culmination of his interest in Gaelic psalm-singing from the West Coast of Scotland. Developed over several years and in close collaboration with the Hebridean composer Calum Martin, the album is a unique recording of this traditional a cappella singing and also features the Scottish Ensemble. Armstrong's second release on Modern Recordings, *Nocturnes: Music For 2 Pianos*, was released in September 2021.

Working primarily from his studio in Glasgow, Armstrong continues to work in composition internationally.

JUNPING QIAN Conductor

Junping Qian served as Assistant Conductor of the RSNO from 2018 to 2020 and was a visiting faculty member at the Royal Conservatoire of Scotland. He won First Prize at the 2017 Bucharest International Conducting Competition, and was also a prize-winner in the 2019 International Competition of Young Conductors Lovro von Matačić in Zagreb, the 2021 Hans von Bülow International Conducting Competition and the 2022 Princess Astrid Competition in Trondheim.

He graduated from the Curtis Institute of Music in Philadelphia and the Hochschule für Musik Hanns Eisler in Berlin. His teachers and mentors include Daniel Harding, Sir Roger Norrington, Thomas Søndergård, Christoph Eschenbach, Christian Ehwald, Hans-Dieter Baum, Mark Stringer, Mark Gibson and Otto-Werner Mueller.

Since making his European debut at the Verbier Festival in 2012, Junping has conducted on four continents, with orchestras such as the Konzerthausorchester Berlin, Royal Philharmonic Orchestra, Orchestre de Paris (where he assisted Music Director Klaus Mäkelä earlier this season), Danish National Symphony Orchestra, Hungarian State Opera, Swedish Radio Symphony Orchestra, Roma Sinfonietta, Minnesota Orchestra, Croatian National TV & Broadcast Orchestra, Silesian Philharmonic Symphony Orchestra, George Enescu Philharmonic Orchestra Bucharest, St Petersburg Chamber Philharmonic, Calgary Philharmonic Orchestra and Orquesta Sinfónica del Sode Montevideo, as well as orchestras in Beijing, Shanghai, Guangzhou, Shenzhen and Macau.

Junping's tenure as RSNO Assistant Conductor was generously supported by the Solti Foundation.

ROYAL SCOTTISH NATIONAL ORCHESTRA

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950, and was awarded Royal Patronage in 1977. The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed RSNO Music Director in October 2018, having previously held the position of Principal Guest Conductor. Hong Kong-born conductor Elim Chan succeeds Søndergård as Principal Guest Conductor.

The RSNO performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness. The Orchestra appears regularly at the Edinburgh International Festival and the BBC Proms, and has made recent tours to the USA, China and Europe.

The Orchestra is joined for choral performances by the RSNO Chorus, directed by Stephen Doughty. The RSNO Chorus evolved from a choir formed in 1843 to sing the first full performance of Handel's *Messiah* in Scotland. Today, the RSNO Chorus is one of the most distinguished large symphonic choruses in Britain. The Chorus has performed nearly every work in the standard choral repertoire, along with contemporary works by composers including John Adams, Howard Shore and Sir James MacMillan.

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan; two Diapason d'Or awards for Symphonic Music (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Awards nominations. Over 200 releases are available, including Thomas Søndergård conducting Strauss (*Ein Heldenleben*, *Der Rosenkavalier Suite*) and Prokofiev (Symphonies Nos 1 and 5), the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Bruckner (Tintner) and Roussel (Denève), as well as further discs championing the music of William Grant Still (Eisenberg), Xiaogang Ye (Serebrier) and Thomas Wilson (Macdonald).

The RSNO's pioneering learning and engagement programme, Music for Life, aims to engage the people of Scotland with music across key stages of life: Early Years, Nurseries and Schools, Teenagers and Students, Families, Accessing Lives, Working Lives and Retired and Later Life. The team is committed to placing the Orchestra at the centre of Scottish communities via workshops and annual residencies.

ON STAGE

FIRST VIOLIN

Lena Zeliszewska
ASSOCIATE LEADER
Patrick Curlett
Angus Bain
Ursula Heidecker Allen
Caroline Parry
Elizabeth Bamping
Liam Lynch
Alan Manson
Susannah Lowdon
Lorna Rough
Laura Ghiro
Nia Bevan

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Anne Bünemann
Sophie Lang
Paul Medd
Harriet Hunter
Nigel Mason
Kirstin Drew
Susie Griffin
Jackie Norrie

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Lisa Rourke
Katherine Wren
Francesca Hunt
Maria Trittinger
Claire Dunn
Marsailidh Groat

CELLO

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

DOUBLE BASS

Michael Rae
ASSISTANT PRINCIPAL
Andreas Arder
Evangelos Saklaras
Sophie Roper

FLUTE

Jimena Vicente Alvarez
GUEST PRINCIPAL
June Scott
Alyson Frazier

OBOE

Adrian Wilson
PRINCIPAL
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Jernej Albreht

BASSOON

Luis Eisen
ASSOCIATE PRINCIPAL
Alanna Pennar-Macfarlane
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Benji Hartnell-Booth
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Marcus Pope

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

John Poulter
ASSOCIATE PRINCIPAL
Colin Hyson
Philip Hague
Peter Murch

HARP

Pippa Tunnell

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
Gavin & Kate Gemmell

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
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

Marion Wilson
ASSOCIATE PRINCIPAL
The Nigel and Margot Russell Chair

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

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
Cruach Trust
Cruden Foundation
David and June Gordon Memorial Trust
D'Oyly Carte Charitable Trust
Dunclay Charitable Trust
Educational Institute of Scotland
Edgar E Lawley Foundation
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 Reprieval 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 ADMINISTRATOR

Xander van Vliet

LIBRARY ASSISTANT

Christine Walker

CHORUS MANAGER

Hannah Gardner Seavey

COMMUNITY AND WELLBEING ENGAGEMENT
COORDINATOR

Chrissie Johnson

PROJECT MANAGER

Rosie Kenneally

LEAD PROJECT MANAGER

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

The background of the poster is a dark, textured surface covered with a dense network of vibrant, glowing light trails. These trails are primarily red and blue, with some white highlights, creating a sense of dynamic movement and energy, reminiscent of a high-speed camera capturing light or a digital data visualization.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

ELECTRIFYING

RACHMANINOV'S SYMPHONIC DANCES

EDN Fri 10 Mar
GLW Sun 12 Mar

Gershwin Cuban Overture
Copland Clarinet Concerto
Rachmaninov Symphonic Dances

John Wilson Conductor
Timothy Orpen Clarinet

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot