

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

A circular portrait of Kanneh-Mason, a young man with short dark hair, smiling and holding a double bass. He is wearing a dark blue blazer over a light blue shirt.

KANNEH-MASON

A circular portrait of Benedetti, a woman with long dark hair, smiling and resting her chin on her hand. She is wearing a green sleeveless top.

BENEDETTI

A circular portrait of Grosvenor, a man with dark hair, smiling and looking down. He is wearing a dark turtleneck sweater.

GROSVENOR

ALL-STAR GALA

Usher Hall, Edinburgh
Fri 26 May 2023 7.30pm

Glasgow Royal Concert Hall
Sat 27 May 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

ALL-STAR GALA

Superstar soloists Nicola Benedetti, Sheku Kanneh-Mason and Benjamin Grosvenor each team up with the RSNO's wonderful Youth Chorus under its inspiring Director, Patrick Barrett, before joining together with the full RSNO in Beethoven's Concerto for Piano, Violin and Cello. Music Director Thomas Søndergård closes the evening with Brahms' powerful and dramatic First Symphony.

ERROLLYN WALLEN Inherit the World [4'] **SCOTCH SNAPS** | 

RSNO Youth Chorus with Benjamin Grosvenor
RUSSELL HEPPLEWHITE The Death of Robin Hood [10']
RSNO Youth Chorus with Sheku Kanneh-Mason

CAROLINE SHAW Its Motion Keeps [8']
RSNO Youth Chorus with Nicola Benedetti

BEETHOVEN Concerto for Piano, Violin and Cello in C major
Op56 *Triple Concerto* [33']

INTERVAL

BRAHMS Symphony No1 in C minor Op68 [45']

Thomas Søndergård Conductor

Patrick Barrett RSNO Youth Chorus Conductor

Nicola Benedetti Violin

Sheku Kanneh-Mason Cello

Benjamin Grosvenor Piano

RSNO Youth Chorus

Royal Scottish National Orchestra

USHER HALL, EDINBURGH

Fri 26 May 2023 7.30pm

GLASGOW ROYAL CONCERT HALL

Sat 27 May 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.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

MAGICAL MOZART'S JUPITER SYMPHONY

DND THU 1 JUN
EDN FRI 2 JUN
GLW SAT 3 JUN

Mozart Symphony No40 K550

Jörg Widmann Armonica

Mozart Adagio for Glass Harmonica
in C major K356

Mozart Symphony No41 *Jupiter* K551

Jörg Widmann Conductor

Christa Schönfeldinger Glass Harmonica

rsno.org.uk


The RSNO is supported by the
Scottish Government


Scottish Government
Riaghaltas na h-Alba

WELCOME


This evening's concert not only shines a light on three superstars of British classical music but also on the RSNO's wonderful Youth Chorus under their Director Patrick Barrett. Performing contemporary works by Errollyn Wallen, Russell Hepplewhite and Caroline Shaw is the culmination of a lot of hard work by the Youth Chorus. We are extremely lucky to have such a dedicated group performing with the Orchestra on a regular basis.

Errollyn Wallen's *Inherit the World* premiered during COP26, and I'm sure you'll agree it's extremely moving to hear young voices deliver such a powerful message. I'm looking forward to the world premiere of Errollyn's Violin Concerto next Season – another RSNO co-commission.

Beethoven's *Triple Concerto* performed live is something to treasure, and to have three of the UK's best-selling and most admired stars on stage together is bound to be an exciting experience. All three soloists had their careers launched by the BBC Young Musician of the

Year competition and have been passionate advocates for music education, inspiring the next generation. We are fortunate indeed to have worked in recent seasons with Sheku, Benjamin and Nicky, and it is so special that our young singers can share the stage with them tonight.


This concert is also the conclusion of our Brahms cycle under Music Director Thomas Søndergård. It's been fantastic to see him work with the Orchestra on all four symphonies throughout the Season.

This is our first Season concert back in Scotland following a successful European tour with Thomas. It was an incredibly special moment for me to watch the Orchestra perform at the Musikverein in Vienna, and I was thrilled to be joined by members of the RSNO Circle who travelled from Glasgow to soak up the very special atmosphere at this famed venue.

This evening, as they give this gala concert featuring a work by Beethoven that was both completed and premiered in Vienna, I hope you feel that the Orchestra has brought some of that Musikverein magic back to Scotland!

Alistair Mackie
CHIEF EXECUTIVE

ROYAL SCOTTISH NATIONAL ORCHESTRA

1-9									
10-18									
19-27									
28-36									
37-45									
46-54									
55-63									
64-66									

ARTISTIC TEAM

Thomas Søndergård
MUSIC DIRECTOR
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*
Susan Buchan *SUB PRINCIPAL*
3 Lisa Rourke *SUB PRINCIPAL*
Nicola McWhirter
4 Claire Dunn
Katherine Wren
5 Maria Trittinger
Francesca Hunt
6

CELLO

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

DOUBLE BASS

Michael Rae *ASSISTANT PRINCIPAL*
43
FLUTE
Katherine Bryan *PRINCIPAL*
44
Helen Brew *ASSOCIATE PRINCIPAL*
45
Janet Richardson
46
PRINCIPAL PICCOLO

OBOE

19 Adrian Wilson *PRINCIPAL*
47
Peter Dykes *ASSOCIATE PRINCIPAL*
48
Henry Clay *PRINCIPAL COR ANGLAIS*
49

CLARINET

23 Timothy Orpen
50
PRINCIPAL CLARINET
24
Duncan Swindells
51
PRINCIPAL BASS CLARINET

BASSOON

28 David Hubbard *PRINCIPAL*
52
Luis Eisen *ASSOCIATE PRINCIPAL*
53
Paolo Dutto
54
PRINCIPAL CONTRABASSOON

HORN

32 Alison Murray *ASSISTANT PRINCIPAL*
55
33 Andrew McLean
56
ASSOCIATE PRINCIPAL
34
David McClenaghan
57
35 Martin Murphy *ASSISTANT PRINCIPAL*
58

TRUMPET

Christopher Hart *PRINCIPAL*
59

TROMBONE

Dávur Juul Magnussen *PRINCIPAL*
60
Lance Green *ASSOCIATE PRINCIPAL*
61
Alastair Sinclair
62
PRINCIPAL BASS TROMBONE

TUBA

John Whitener *PRINCIPAL*
63

TIMPANI

Paul Philbert *PRINCIPAL*
64

PERCUSSION

Simon Lowdon *PRINCIPAL*
65
John Poulter *ASSOCIATE PRINCIPAL*
66

Errollyn Wallen (Born 1958)

INHERIT THE WORLD


FIRST PERFORMANCE

RSNO Youth Chorus, COP26, Glasgow,
2 November 2021

DURATION 4 minutes

I was delighted to be asked to compose a song for the RSNO Youth Chorus to perform at COP26, the United Nations Climate Change Conference held in Glasgow in 2021.

My attendance at an early rehearsal was from my lighthouse home in the far north Highlands via Zoom, but I could nevertheless hear and see the passion and commitment of the choir to the words and music of *Inherit the World*.

I wanted to compose a song with music and words which would encapsulate the viewpoint of young people in the face of the climate change predicament in which we find ourselves. There are so many older people who believe there is nothing to be worried about; these people disregard the plight of the young who will inherit this precious earth.

The rapid figuration in the piano refrain heard right at the beginning of the song draws on my love of the blues and is also meant to convey the image of a lone bird flying high in the sky.

© Errollyn Wallen

INHERIT THE WORLD

Errollyn Wallen

We are still young but
We will inherit
The oldest Earth that's ever been.

We are still young but
We will inherit
The oldest Earth that's ever been, that never
will survive.

Why don't you listen to the children in your
midst,
To their cry, to their plea, to their humble wise?

Why don't you listen to the children
everywhere
As they try, as they sigh, as they wonder why
the wilderness is dying,
The frozen wastes grow warm?

How will we live?
How long can children live with this insanity of
governments?

We just want to live.
Like the fishes, like the birds and trees.

Don't kill our world.

We will inherit this Earth.
We will inherit the Earth.
We will inherit this Earth.
We will inherit your Earth.

© Errollyn Wallen

ERROLLYN WALLEN Composer


Errollyn Wallen is a multi-award-winning Belize-born British composer and performer. Her prolific output includes 22 operas and a large catalogue of orchestral, chamber and vocal works which are performed and broadcast throughout the world. She was the first Black woman to have a work featured in the BBC Proms and the first woman to receive an Ivor Novello Award for Classical Music for her body of work.

Errollyn composed for the opening ceremony of the Paralympic Games 2012 and for the Queen's Golden and Diamond jubilees, as well as a re-imagining of *Jerusalem* for the 2020 Last Night of the Proms. *Inherit the World*, her special commission for COP26 in Glasgow in 2021, was premiered by the RSNO Youth Chorus. She is one of the 20 most-performed living composers of classical music in the world.

BBC Radio 3 featured Errollyn's music across the first week of 2022 on its flagship programme *Composer of the Week*, and she has made several radio documentaries, including *Classical Commonwealth*, which explored the impact of colonialism on music in the Commonwealth and was nominated for the Prix Europa. Her carol *Peace on Earth* was part of the *Nine Lessons and Carols* broadcast from King's College, Cambridge on Christmas Eve and Christmas Day 2022.

Errollyn founded her own group, Ensemble X, whose motto is 'We don't break down barriers in music ... we don't see any'. Their orchestral album *Photography* on the NMC label was voted a Top 10 Classical Album by America's National Public Radio.

Russell Hepplewhite (Born 1982)

THE DEATH OF ROBIN HOOD

FIRST PERFORMANCE

Trinity Boys Choir, St Mary-at-the-Hill
Church, London, March 2015

DURATION 10 minutes

Aren't all children (and many adults) fascinated by Robin Hood? The myth, the folklore and of course the moral dilemma he poses as to whether it is ever right to steal from the rich to give to the poor. For all these reasons I had always wanted to compose a piece about him, and so when Trinity Boys Choir commissioned a new work from me in 2013, I found the ideal text by Eugene Field. The language of the poem is wonderfully accessible to young singers, and although it is a sad text, the words are actually as much about friendship and the beauty and power of the natural world as they are about the final moments of Robin Hood.

For my setting the choir divides into three vocal lines and is accompanied by a solo cello. Young voices are the purest of all, and in this work I wanted to showcase their clarity and natural transparency. The singers narrate the scene, while the cello both supports and adds further commentary between certain lines and verses. Some of the melodic writing is angular and jagged, to reflect the tension and the heightened emotional state being described. I had even imagined the sound of the cello as being like a ghostly echo of the voice of Robin Hood himself. For some of the more dramatic images that drive the poem forward – the bow and arrow, for example – the choir combine and punch out the words in rhythmic unison. In contrast, they weave around each other in polyphony when singing about the natural world – the babbling brook, the birds singing and the wild flowers of the forest. Towards the end of the poem, Robin Hood is placed in a marble vault in the forest and the choir

eventually fall silent. A solo singer concludes the tale, and then with just one final plucked note from the cello the piece disappears into silence and the listener is left to contemplate all that has just been told.

© Russell Hepplewhite

THE DEATH OF ROBIN HOOD

Russell Hepplewhite

Text: Poem by Eugene Field (1850-1895)

'Give me my bow,' said Robin Hood,
'An arrow give to me;
And where 't is shot mark thou that spot,
For there my grave shall be.'
Then Little John did make no sign,
And not a word he spake;
But he smiled, altho' with mickle woe.
His heart was like to break.
He raised his master in his arms,
And set him on his knee;
And Robin's eyes beheld the skies,
The shaws, the greenwood tree.
The brook was babbling as of old,
The birds sang full and clear,
And the wild flowers gay like a carpet lay
In the path of the timid deer.
'O Little John,' said Robin Hood,
'Meseemeth now to be
Standing with you so staunch and true
Under the greenwood tree.
And all around I hear the sound
Of Sherwood long ago,
And my merry men come back again,
You know, sweet friend, you know!
Now mark this arrow; mark where it falls,
When I am dead dig deep,
Bury me there in the greenwood where
I would forever sleep.'
He twanged his bow. Upon its course
The clothyard arrow sped,

And when it fell in yonder dell,
Brave Robin Hood was dead.
The sheriff sleeps in a marble vault,
The king in a shroud of gold;
And upon the air with a chanted pray'r
Mingles the mock of mould.
But the deer draw to the shady pool,
The birds sing blithe and free,
And the wild flow'rs bloom o'er a hidden tomb
Under the greenwood tree.

RUSSELL HEPPLEWHITE Composer


Russell Hepplewhite studied at Chetham's in Manchester, and the Royal College of Music in London as a scholar. He is recognised as a leading music-theatre composer.

Russell's groundbreaking operas commissioned by English Touring Opera for young audiences

have been widely performed, and have won him critical acclaim. The most successful of these, *Laika The Spacedog*, has been performed across Europe, including in new productions by the Nouvel Opéra Fribourg/Neue Oper Freiburg in Switzerland and the Forum Neue Kunst in Oldenburg, Germany. Other operas include *The Price* and *Ever Young*, both for W11 Opera; *The Casket Girl* for Jubilee Opera; and *Moonfleet The Musical* for Salisbury Playhouse. Most recently the Opéra Orchestre National Montpellier gave the world premiere of *Climat*.

Russell's many choral works are published by Banks Music Publications, Oxford University Press and Stainer & Bell. With acclaimed author Michael Rosen, he composed the 2020 set of *Friday Afternoons* songs commissioned by Britten-Pears Aldeburgh.

He is currently working on a new opera commissioned by the Staatstheater of Oldenburg, due to be premiered in Germany next February.

Caroline Shaw (Born 1982)

ITS MOTION KEEPS

FIRST PERFORMANCE

Brooklyn Youth Chorus, Carnegie Hall,
New York, November 2013

DURATION 8 minutes

Benjamin Britten's attraction to his native English folk songs and hymns comes through in so much of his music, from his choral and opera works to his chamber music and vocal arrangements. Taking a step in that direction, and then sideways and back and around, *Its Motion Keeps* is based on the words from the first verse of the American shape-note hymn *Kingwood*, found in *The Southern Harmony* (1835) and other early 19th-century hymn books. (Very likely, it is a text that immigrated from England.) It begins with a palindromic violin pizzicato line that gestures to the continuo lines of Henry Purcell, to whom Britten wrote several homages. The choir echoes this contour at first and soon splits into swift canonic figures like those found in *This Little Babe* from Britten's *Ceremony of Carols*, eventually expanding into the 'swirling spheres' above string arpeggiations in a texture that recalls the vivace movement of his second string quartet (one of his homages to Purcell). The ecstatic double choir section evokes the antiphonal sound of the early English choral tradition, with harmonies overlapping overhead in the reverberant stone cathedrals, creating brief dissonances while one sound decays as the next begins. The last line, 'Time, like the tide, its motion keeps; Still I must launch through endless deeps', is just one of those perfect, beautiful lyrics – resilient and bittersweet.

© Caroline Shaw

ITS MOTION KEEPS

Caroline Shaw

Text: The Southern Harmony No98 (1835)

my days, my weeks, my months, my years
my days, your weeks, their months, our years
oh fly rapid as the whirling spheres
my days, your weeks, their months, our years
time, like the tide, its motion keeps
still I must launch through endless deeps
time, like the tide, my days, your years

CAROLINE SHAW Composer


Caroline Shaw is a musician who moves among roles, genres and mediums, trying to imagine a world of sound that has never been heard before but has always existed. She works often in collaboration with others, as producer, composer, violinist and vocalist.


Caroline is the recipient of the 2013 Pulitzer Prize in Music, several GRAMMY awards, an honorary doctorate from Yale and a Thomas J Watson Fellowship. Her recent projects include the score to *Fleishman Is in Trouble* (FX/Hulu), vocal work with Rosalía (MOTOMAMI), the score to Josephine Decker's *The Sky Is Everywhere* (A24/Apple), music for the National Theatre's production of *The Crucible* (dir. Lyndsey Turner), Justin Peck's *Partita* with New York City Ballet, a new stage work *LIFE* (Gandini Juggling/Merce Cunningham Trust), the premiere of *Microfictions* Vol. 3 for the New York Philharmonic and Roomful of Teeth, a live orchestral score for Wu Tsang's silent film *Moby Dick* co-composed with Andrew Yee, two albums on Nonesuch (*Evergreen* and *The Blue*

Hour), the score for Helen Simoneau's dance work *Delicate Power*, tours of *Graveyards & Gardens* (co-created immersive theatrical work with Vanessa Goodman) and tours with So Percussion featuring songs from *Let The Soil Play Its Simple Part* (Nonesuch).

Caroline has written over 100 works in the last decade, for Anne Sofie von Otter, Davóne Tines, Yo-Yo Ma, Renée Fleming, Dawn Upshaw, the Los Angeles Philharmonic, Philharmonia Baroque, Seattle Symphony, Cincinnati Symphony, Aizuri Quartet, The Crossing, Dover Quartet, Calidore String Quartet, Brooklyn Rider, Miró Quartet, I Giardini, Ars Nova Copenhagen, Ariadne Greif, Brooklyn Youth Chorus, Britt Festival and Vail Dance Festival. She has contributed production to albums by Rosalía, Woodkid and Nas. Her work as vocalist or composer has appeared in several films, TV series and podcasts, including *The Humans*, *Bombshell*, *Yellowjackets*, *Maid*, *Dark*, *Beyonce's Homecoming*, *Tár*, *Dolly Parton's America* and *More Perfect*.

Ludwig van Beethoven (1770-1827)

CONCERTO FOR PIANO, VIOLIN and CELLO in C major Op56 *Triple Concerto*


FIRST PERFORMANCE

Vienna, May 1808

DURATION 33 minutes

1. Allegro

2. Largo–

3. Rondo alla Polacca

Fashionable yet entirely unique, for mixed technical ability yet tremendously challenging, balancing severity with fun, and weighty grandeur with chamber-weight intimacy, Beethoven's so-called *Triple Concerto* may not get quite as many concert outings as his other concertos, but when it does get dusted off, it packs a punch.

Completed in 1804 in Vienna, this is a work which stands as the first and last instance of a major composer writing a concerto whose 'soloist' is a piano trio, a chamber genre so popular during Beethoven's early career that in 1795 he had presented three of them as his Opus 1 (i.e. his first published music). Equally, a genre that had underlined the young Beethoven's own status as a rising virtuoso concert pianist. This was a point he had then cemented over the nine ensuing years, because while he hadn't composed any further piano trios, there been three piano concertos, multiple piano sonatas, and piano-led violin and cello sonatas, all with their structural innovations and virtuosic brilliance, and always with him the intended performer.

Still, this particular concerto's piano part places only moderate technical demands on its player, because rather than writing it for himself, Beethoven was dedicating it to his recently acquired 16-year-old pupil, Archduke Rudolf, son of the late Emperor Leopold II, and someone who would become an important friend and patron over the years. As for the Archduke's intended solo sparring partners, these were cellist Nikolaus Kraft – for whom Haydn had written his virtuosic Cello Concerto No2 – and violinist Carl August Seidler, i.e. professionals whose parts Beethoven could comfortably pepper with fireworks, which for Kraft included lots of upper-register work, to ensure his cello came out strongly enough

in the overall balance. However, perhaps the work's greatest soloist's challenge is the one shared evenly between the three of them, namely to operate as a hand-in-glove chamber unit while simultaneously remaining in close communion with the supporting orchestra.

Unusually for a big-boned concerto, the first movement opens on a tiptoe, the orchestral cellos and basses murmuring an ascending figure whose rhythm will inform much of the movement's remaining material. Gradually the remainder of the orchestra enters, the good-natured drama and tension steadily increases, and a perky march-like feel establishes itself. It's the cellist who gets first bite of the solo cherry, proudly proclaiming the theme in its highest registers to deferentially chugging orchestral strings, swiftly joined by the violin, and soon afterwards the piano. Onwards, and the three of them weave and dance around each other and the orchestra, embellishing and varying the thematic material, each of them getting turns in the spotlight.

Next comes the expressive central *Largo*. Cast in warm A flat major, it opens with muted orchestral strings, onto which the cellist almost immediately lays its own high-register song. Then, while the piano is next to enter, it's not with the melody but instead with elaborate accompanying figures, supporting first a woodwind choir, and then the close duetting between violin and cello.

Relatively soon, though, urgent repeated notes herald the music being tipped without a break into the concluding *Rondo alla Polacca*, whose use of the triple-time Polish dance form the Polacca (or Polonaise) would no doubt have appealed to the Archduke, it being very much in vogue within early 19th-century aristocratic circles. This one is delicious too, managing

to be both elegant and flashy, climaxing on a sparkling home straight featuring a duple-time *Allegro* and a mini-cadenza (just when we'd given up waiting for one) before its final build-up to triumphant closing chords.

© Charlotte Gardner

Johannes Brahms (1833-1897)

SYMPHONY No1 in C minor Op68


FIRST PERFORMANCE

Karlsruhe, 4 November 1876

DURATION 45 minutes

1. *Un poco sostenuto – Allegro*
2. *Andante sostenuto*
3. *Un poco allegretto e grazioso*
4. *Adagio – Allegro non troppo, ma con brio*

In the summer of 1862, pianist and composer Clara Schumann received a surprise parcel. 'What do you think Johannes has just sent me?' she wrote to the violinist Joseph Joachim. 'It's the first movement of a symphony. It begins somewhat severely, but I have got used to it. The movement is full of beauties; the themes are treated with a mastery that grows more and more individual.'

That 'mastery' was the product of long reflection and much harsh self-criticism. Ideas for the First Symphony had apparently begun to take shape in Brahms' mind around 1855, when he was 22. And another 14 years were to pass before Clara was able to see the completed four-movement symphony. Why did it take Brahms so long? Well, for one thing he'd set himself fearfully high standards. 'I shall never write a symphony,' Brahms told the conductor Hermann Levi in 1870, gesturing towards a scowling bust of Beethoven in the corner of his study. 'You've no idea what it's like with such a giant marching behind you.' But friends carried on a campaign of sustained encouragement, and by 1876 the score was at last ready. The First Symphony was performed all over Europe, with increasing success. Soon critics were calling it 'Beethoven's Tenth' – a ringing compliment, but for the hypersensitive Brahms possibly double-edged. Had he emerged from Beethoven's shadow or not? When someone rashly pointed out the 'extraordinary' similarity between the main theme of Brahms' finale and the Ode to Joy theme in Beethoven's Ninth Symphony, Brahms retorted, 'And still more extraordinary that any fool can hear it!'

Certainly, the first movement is Beethoven-like in dark passions and grim, often obsessive determination. But the slow introduction (apparently added quite late in the composition

process) pays tribute to another of Brahms' gods, Bach: the low, throbbing bass notes recall the opening chorus of the *St Matthew Passion* – if taken at a much more reverential speed than we're used to today. Tension builds magnificently, to be released as impassioned forward motion in the *Allegro*. As Clara Schumann noted in 1862, the development of the leading motifs is remarkably well sustained, and the return of the first *Allegro* theme is thrillingly engineered. So far, the spirit could be described as Beethovenian. But the ending is pure Brahms: the tempo drops and the pulsating bass notes of the introduction return, now hushed, leading to a conclusion that is neither clamorous triumph nor black tragedy, rather an ambiguous major key calm.

After this, heroic struggle is put on one side for the next two movements. The *Andante sostenuto* has its troubled moments, but now melody carries the argument, finally flowering in a ravishing violin solo. The *Un poco allegretto e grazioso* is relaxed and beguiling – a long way from the elemental dance energy of the typical Beethovenian scherzo.

One effect of all this is to heighten our expectations of the finale – it has to be an effective counterweight to the first movement, as well as finally resolving its tragic tensions. A sudden darkening is followed by music which seems to be groping for something definitive, then comes a moment of vision: trombones, silent up till now, warmly support a noble horn theme, sounding through a veil of shimmering strings. Writing to Clara Schumann in 1868, Brahms claimed he'd heard it played by a shepherd on an Alphorn (unlikely, but it's a lovely image), adding the words, 'High on the mountain, deep in the valley, I send you a thousand greetings.' A confident, forward-striding tune begins the *Allegro non troppo, ma*

con brio – Brahms' response to Beethoven's Ode to Joy theme. Something of the first movement's sense of struggle is recaptured, but this time the outcome is unambiguous, as a warmly affirmative brass chorale leads to a final dance of victory.

© Stephen Johnson

NICOLA BENEDETTI Violin


Nicola Benedetti is one of the most sought-after violinists of her generation. Her ability to captivate audiences and her wide appeal as an advocate for classical music have made her one of the most influential artists of today.

Nicola began her 2022/23 season with a performance of the Marsalis Violin Concerto with the RSNO at the BBC Proms and Mendelssohn's Violin Concerto with Kazuki Yamada and the City of Birmingham Symphony Orchestra. Further engagements included the world premiere of Sir James MacMillan's Violin Concerto No2 with the Scottish Chamber Orchestra, a tour to Japan with the BBC Symphony Orchestra and performances with the Boston Symphony Orchestra, Hallé and Deutsches Symphonie-Orchester Berlin. Next, Nicola joins the Netherlands Radio Philharmonic, Gothenburg Symphony and Orchestre de Paris, among many others.

Winner of the GRAMMY Award for Best Classical Instrumental Solo in 2020, as well as Best Female Artist at the 2012 and

2013 Classical BRIT Awards, Nicola records exclusively for Decca (Universal Music). Her latest recordings of Vivaldi Concertos and Elgar's Violin Concerto entered at No1 in the UK's Official Classical Album Chart. Other recent recordings include her GRAMMY Award-winning album written especially for her by jazz musician Wynton Marsalis: Violin Concerto in D and Fiddle Dance Suite for Solo Violin. In 2021, *BBC Music Magazine* named her Personality of the Year for her online support of many young musicians during the pandemic.

Nicola was appointed a CBE in 2019, awarded the Queen's Medal for Music (2017) and an MBE in 2013. In addition, she holds the positions of Vice President (National Children's Orchestras), Big Sister (Sistema Scotland) and Patron (National Youth Orchestras of Scotland's Junior Orchestra, Music in Secondary Schools Trust and Junior Conservatoire at the Royal Conservatoire of Scotland).

In 2019, Nicola formalised her commitment to music in education when she established The Benedetti Foundation. Since its launch, the Foundation has worked with over 29,000 participants, aged 2-92 from 103 countries, through its transformative in-person workshops and online sessions for young people, students, teachers and adults.

In March 2022, Nicola became the Director Designate of the Edinburgh International Festival, becoming Festival Director on 1 October 2022. In taking the role, she is both the first Scottish and the first female Festival Director since the Festival began in 1947.

SHEKU KANNEH-MASON Cello


Sheku Kanneh-Mason is in great demand from major orchestras and concert halls worldwide. He became a household name in 2018 after performing at the wedding of the Duke and Duchess of Sussex at Windsor Castle, his performance having been watched by nearly two billion people globally. Sheku initially garnered renown as the winner of the 2016 BBC Young Musician competition, and subsequently became a Decca Classics recording artist. His latest album, *Song*, showcases his lyrical playing, with a wide selection of arrangements and collaborations. Sheku's 2020 album *Elgar* reached No8 in the main UK Official Album Chart, making him the first-ever cellist to reach the UK Top 10. Sheet music collections of his performance repertoire along with his own arrangements and compositions are published by Faber.

In the 22/23 season, Sheku appears as Artist in Residence with the Philharmonia Orchestra, performing three concertos across the year in addition to chamber music and giving

educational workshops. He also performs with orchestras such as the RSNO, London Mozart Players, Orchestre de Chambre de Paris, Royal Northern Sinfonia, Camerata Salzburg and the Hallé. In the Americas, Sheku features as soloist with the Philadelphia Orchestra, Los Angeles Chamber Orchestra, Toronto Symphony, Boston Symphony, São Paulo Symphony and on tour with the City of Birmingham Symphony Orchestra. He also performs his first solo cello recital programme in venues such as Wigmore Hall London, National Concert Hall Dublin, Palau de la Música Catalana Barcelona, Auditorio Nacional de Música Madrid, Musée du Louvre Paris and De Doelen Rotterdam, and returns to the Dortmund Konzerthaus as one of their Junge Wilde artists.

Since his debut in 2017, Sheku has performed every summer at the BBC Proms, including in 2020 when he gave a recital performance with his sister, Isata, to an empty auditorium due to the Covid-19 pandemic. He was scheduled to appear as guest soloist at the cancelled 2022 Last Night of the Proms with the BBC Symphony Orchestra.

A graduate of London's Royal Academy of Music, where he studied with Hannah Roberts, Sheku was appointed in May 2022 as the Academy's first Menuhin Visiting Professor of Performance Mentoring. He is an ambassador for the Juvenile Diabetes Research Foundation, Future Talent and Music Masters. He was appointed a MBE in the 2020 New Year Honours List. He plays a Matteo Goffriller cello from 1700, which is on indefinite loan.

BENJAMIN GROSVENOR Piano


British pianist Benjamin Grosvenor is internationally recognised for his sonorous lyricism and understated brilliance at the keyboard. His virtuosic interpretations are underpinned by a unique balance of technical mastery and intense musicality. Performing over 70 concerts across five continents this season, recent and forthcoming concerto engagements include the RSNO, KBS Symphony, Chicago Symphony, London Philharmonic, Orchestra of St Luke's at Carnegie Hall New York, Cleveland Orchestra, Prague Radio, Bern, San Diego and City of Birmingham Symphony orchestras, Hallé, Auckland Philharmonia and Orchestre de Lyon, and at the BBC Proms with the Sinfonia of London. He is Artist in Focus at The Sage Gateshead and performs three projects across the season with the Philharmonia Orchestra, including both Chopin Piano Concertos and Beethoven's Triple Concerto.

In recital, Benjamin makes his debut in the Lucerne Piano Festival, Chicago Masters series, in Mainz as part of the SWR2 Internationale Pianisten series and in Oldenburg. He also returns to the Théâtre des Champs-Élysées Paris, Wigmore Hall London, Sage Gateshead, Kennedy Center Washington, DC, 92nd Street Y New York and Minneapolis Chopin Society, and embarks on a tour of Latin America, including returns to São Paulo and Montevideo. A keen chamber musician, regular collaborators include Hyeyoon Park, Timothy Ridout, Kian Soltani and the Doric String Quartet.

An exclusive Decca Classics artist since 2011, Benjamin was the first British pianist in almost 60 years to sign with the label, with his most recent releases including the Chopin concertos with Elim Chan and the RSNO, which won a 2020 Gramophone Classical Music Award. Benjamin has received *Gramophone's* Young Artist of the Year, a Classical Brit Critics' Award, a UK Critics' Circle Award for Exceptional Young Talent and a Diapason d'Or Jeune Talent Award. In 2016 he became the inaugural recipient of the Ackman Classical Piano Prize with the New York Philharmonic.

Following studies at the Royal Academy of Music, Benjamin Grosvenor graduated in 2012 with the Queen's Commendation for Excellence and in 2016 was awarded an RAM Fellowship. He is an Ambassador of Music Masters, a charity dedicated to making music education accessible to all children regardless of their background, championing diversity and inclusion.

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
Lena Zeliszevska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Evgeny Makhtin
Caroline Parry
Elizabeth Bamping
Lorna Rough
Alan Manson
Liam Lynch
Michelle Dierx
Gillian Risi
Alison McIntyre
Catherine James

SECOND VIOLIN

Jack Greed
GUEST PRINCIPAL
Marion Wilson
Nigel Mason
Paul Medd
Harriet Hunter
Anne Bünemann
Sophie Lang
Helena Rose
Kirstin Drew
Seona Glen
Eddy Betancourt
Joe Hodson

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Susan Buchan
Katherine Wren
Nicola McWhirter
Lisa Rourke
Maria Trittinger
David McCreadie
Elaine Koene
Beth Woodford

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Kennedy Leitch
Rachael Lee
Sarah Digger
Gunda Baranuaskaitė
Susan Dance
Miranda Phythian-Adams
Findlay Spence

DOUBLE BASS

Anthony Alcock
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre dos Santos
Aaron Barrera-Reyes
Evangelos Saklaras

FLUTE

Katherine Bryan
PRINCIPAL
Oliver Roberts

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

CLARINET

Timothy Orpen
PRINCIPAL
William Knight

BASSOON

David Hubbard
PRINCIPAL
Grant McKay
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Olivia Gandee
GUEST PRINCIPAL
Alison Murray
Andrew McLean
Martin Murphy
Andrew Saunders

TRUMPET

Christopher Hart
PRINCIPAL
Katie Smith

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TIMPANI

Paul Philbert
PRINCIPAL

RSNO YOUTH CHORUS


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

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

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

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

Aaryanna Akram
Aicha Thiam
Alannah Clancy
Alma Correal-Jarrett
Amelia Mashwani
Amelie Caldwell
Ana Ryburn-Thomson
Andrew Irvine
Anna Phillips
Anna Ross
Aoife Canning
Bea Courtial
Charlotte Lewsey
Charlotte Savage
Daniyal Sölić-Ansari
Diana Lizer
Eilidh Hughes
Eleanor Carrie
Ellen Phillips
Ellie Digger
Emily Ogilvie
Emma Little
Emma McKinstry
Erin Blyth
Eve Whittton *

Evelyn Kelly
Evonna Leung
Fiona Bruton
Fiona Climie
Gemma Gowans
Georgia McLaren
Grace Currie
Grace Ferry
Hannah Ferry
Hanne Gadegaard
Izzy Hughes
Jack Ellen
Jennifer Friels
Jessica Ewer
Jessica Marsh
Joe Thunder *
Joely Gardiner-Clark
Josie Allardyce
Jude Tait
Katherine Ross
Katie McKinstry *
Leila Osmond
Lia McCulloch
Lily Overton
Logan Adam

Louisa Greenhill
Louisa Sheridan
Lucy Arbuckle
Lucy Ashley
Martha Johnson
Martha Maffia
Max Biankin
Mia Brown
Nellie Heinrich
Nerea Winchester
Rachael Gow
Rachel Cook
Rachel Furnish
Rebecca Greig
Rosie Wallbanks
Ruadhan Townsley
Sarah Campbell
Sarah Oliver
Scarlet Penman
Scott Ali
Sophia Mashwani
Tessa Quaile *
Zoe Drysdale

* Soloist in *The Death of Robin Hood*

RSNO YOUTH CHORUS

RSNO YOUTH CHORUS DIRECTOR

Patrick Barrett

ASSOCIATE DIRECTORS

Anne Murphy
Alison McNeill Youth Chorus 1

HEAD OF MUSICIANSHIP TRAINING

Morag Kean

MUSICIANSHIP STAFF

Heather Drysdale
Claire McCue
Moilidh NicGriogair
Laura Smith
Aimee Toshney
Frikki Walker

VOCAL COACHES

Daniela Hathaway
Alison McNeill
Laura Smith

PIANISTS

Ed Cohen
Judith Keaney

RSNO CHANGED VOICES

DIRECTOR

Frikki Walker

VOCAL COACH

Phil Gault

PIANIST

Tim Mills

STAFF ASSISTANTS

Claire Bryan
Katie Bryan
Jack Cullen
Rennie MacKechnie
Rachel Morrison

CREATIVE ASSISTANTS

Daniel Cook
Hannah Ferry
Hanne Gadegaard
Katie McKinstry
Eve Whittton

CREATIVE ASSISTANT VOLUNTEER

Grace Ferry

PATRICK BARRETT

Conductor/Director, RSNO Youth Chorus


Patrick Barrett is a conductor specialising in choral music and opera. He is currently Chorus Director of the RSNO's Youth Choruses, University of Reading Chamber Choir, Irish Youth Training Choir and the award-winning Farnham Youth Choirs.

Recent work has included preparing the RSNO Youth Chorus for performances of Mahler's Third Symphony and Britten's *War Requiem* under Thomas Søndergård, the world premiere of *Inherit the World* by Errollyn Wallen as part of COP26 (again with the RSNO Youth Chorus) and performances of new works by Rhona Clarke and Russell Hepplewhite with IYTC and FYC respectively. In the coming year, he will take up the position of Guest Conductor with the National Youth Choirs of Great Britain Girls' Choir.

Much of Patrick's work revolves around championing young people within choral music, and this year he was invited to address the annual conference of the Post Primary Music

Teachers Association in Ireland. His work in this area began as a Trainee Music Leader with Spitalfields Music in 2015/16 and he is now firmly established as a music educator, delivering projects for organisations including the BBC Singers, Sonoro, The Sixteen, National Children's Choir of Great Britain, Wigmore Hall, Aldeburgh Young Musicians and Ark Schools.

In opera, Patrick works with a number of the UK's major companies, including the Royal Opera House, English National Opera and Garsington Opera. For the ROH, he has led the Youth Opera Company, preparing them for main-stage performances of Verdi's *Otello* under Sir Antonio Pappano and Humperdinck's *Hansel and Gretel* under Sebastian Weigle, and conducting them in the world premiere of Lewis Murphy's *A Different Story* in the Linbury Theatre. He is also a regular leader on their Create and Sing programme, working with secondary school teachers to stage specially devised operas in classrooms across the country. For ENO, he has prepared the children's chorus for Janáček's *The Cunning Little Vixen* under Martyn Brabbins and is currently working on their 2023 revival of *Carmen*. For Garsington Opera, he has worked as an Assistant Conductor on two specially commissioned community operas – *Silver Birch* and *Dalia* – both composed by Roxanna Panufnik.

Patrick was previously the conductor of the University of Birmingham's Upper Voices Choir and Brockham Choral Society.

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
Kat Heathcote and Iain Macneil

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.

For more information on becoming a Benefactor or part of the Conductors' Circle, please contact Jenny McNeely at jenny.mcneely@rsno.org.uk

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
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.

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

Liam Lynch
Mr Kyle Anderson Weir

Second Violin

Marion Wilson
ASSOCIATE PRINCIPAL
The Nigel and Margot Russell Chair

Sophie Lang
The Ian and Evelyn Crombie Chair

Emily Nenniger
Mr Jamie & Kyle Anderson Weir

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

Pei-Jee Ng
PRINCIPAL CELLO
Mr Jamie & Kyle Anderson Weir

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

Clarinet

Timothy Orpen *PRINCIPAL*
The Shirley Murray 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
Maurice & Nicola Taylor Charitable Trust
RSNO Principal Oboe, Adrian Wilson
The RSNO Dundee Circle Committee
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 ongoing 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
Boris Karloff Charitable Foundation
Brownlie Charitable Trust
Castansa Trust
CMS Charitable Trust
Cookie Matheson Charitable Trust
Cruach Trust
Cruden Foundation
David and June Gordon Memorial Trust
D'Oyly Carte Charitable Trust
Duncloy Charitable Trust
Educational Institute of Scotland
Edgar E Lawley Foundation
Ettrick Charitable Trust
Fenton Arts Trust
Forteviot Charitable Trust
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
MEB Charitable Trust
Meikle Foundation
Mickel Fund
Murdoch Forrest Charitable 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

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
Vaughan Williams Foundation
WA Cargill Fund
Walter Craig Charitable Trust
Walter Scott Giving Group
Walton Foundation
Wavendon Foundation
William Syson Foundation
William S Phillips Fund
W M Mann Foundation
W M Sword Charitable Trust
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
Ms Margaret Duffy and Dr Peter Williamson
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 and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Mr Hedley G Wright

Symphony

Mr W Berry
Mr John Brownlie
Miss L Buist
Dr K Chapman and Ms S Adam
Mr I Gow

Mr J D Home
Mrs A Lamont
Professor J and Mrs S Mavor
Mrs A McQueen
Mr Miller
Mrs A Morrison
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

Mr A Alstead
Miss D Blackie
Mr L Borwick
Neil and Karin Bowman
Dr C M Bronte-Stewart
Dr F L Brown
Mr and Mrs Burnside
Mr A Campbell
Dr J Coleiro
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Mr J Diamond
Mr S Dunn
Mr C Ffoulkes
Mr W G Geddes
Mr and Mrs M Gilbert
Lord and Lady Hamilton
Mrs S Hawthorn
Dr and Mrs P Heywood
Ms H Kay
Mr and Mrs W Kean

Mrs M King
Christine Lessels
Mr R M Love
Mr D MacPherson
Mr and Mrs Marwick
Mr S Marwick
Mr and Mrs G McAllister
Dr A H McKee
Mr Rod McLoughlin
Mrs B Morinaud
Dr and Mrs D Mowle
Mr I Percival
Ms A and Miss I Reeve
Mrs E Robertson
Miss L E Robertson
Dr and Mrs G K Simpson
Mr and Mrs A Stewart
Mrs M Stirling
Mr G Stronach
Mr I Szymanski
Mr J B and Mrs M B Watson
Mr and Mrs Zuckert

Sonata

Mr K Allen
Mrs P Anderson
Dr A D Beattie
Mrs H Benzie
Lord and Lady Borthwick
Rev P Boylan
Rev P Boylan
John Bradshaw and Shiona Mackie
Mr and Mrs Bryan
Mrs C Campbell
Miss S M Carlyon
Lady Coulsfield


Adam and Lesley Cumming
 Dr J K and Mrs E E Davidson
 Mr and Mrs K B Dietz
 Mrs C Donald
 Mr John Duffy
 Mr and Mrs M Dunbar
 Mr R M Duncan
 Brigadier and Mrs C C Dunphie
 Mrs E Egan
 Mr R B Erskine
 Dr E Evans
 Mr D Fraser
 Ms J Gardner
 Mr W G Geddes
 Mr D Gibson
 Mrs M Gibson
 Mr and Mrs A Gilchrist
 Mrs M Gillan
 Mrs JK Gowans
 Dr J and Mrs H Graham
 Professor and Mrs A R Grieve
 Lord and Lady Hamilton
 Dr P J Harper
 Dr N Harrison
 Mr and Mrs R J Hart
 Ms V Harvey
 P Hayes
 Dr and Mrs P Heywood
 Bobby and Rhona Hogg
 Mr R Horne
 Mr and Mrs F Howell
 Mrs A Hunter
 Professor R N Ibbett
 Mr A Kilpatrick
 Professor and Mrs E W Laing
 Christine Lessels

Dr D A Lunt
 Mrs Lesley P Lyon
 Lady Lucinda L Mackay
 Dr A K and Mrs J C Martin
 Mr and Mrs J Martin
 Ms S McArthur
 Mr G McCormack
 Jean McCutcheon
 Mrs M McDonald
 Ms M McDougall
 Mr M McGarvie
 Dr Colin McHardy
 Mr G McKeown
 Ms H L McLaren
 Mrs E McLean
 Mr D McNaughton
 Mr and Mrs B Mellon
 Mr I Mills
 Kenneth M. Murray
 Mr B and Mrs C Nelson
 Mr and Mrs K O'Hare
 Mr and Mrs K Osborne
 Dr G Osbourne
 Mr R Parry
 Misses J and M Penman
 Mr J W Pottinger
 Miss J A Raiker
 Mr M Rattray
 Ms F Reith
 Mrs D A Riley
 Dr and Mrs D Robb
 Mrs A Robertson
 Mr I Robertson
 Ms A Robson
 Mrs E K Ross
 David Scott

Mrs J Shanks
 Mr J A Shipley
 Dr M J and Mrs J A Shirreffs
 Mr E Simmons and Mrs R Nicolson
 Mrs E Smith
 Mr M Smith
 Dr and Mrs B Stack
 Mrs Lorna Statham
 Mrs T Stevenson
 Mrs R F Stewart
 Rev N and Mr R Stewart
 Mr and Mrs B Tait
 Dr and Mrs T Thomson
 Dr Morag Ward
 Mr W Watters
 Mr G West
 Miss M Whitelaw
 Dr and Mrs D T Williams
 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 Director

Cllr Edward Thornley

THE CITY OF EDINBURGH COUNCIL

Youth Advisory Board

Nina Doig

Erin Findlay

Beth Peat

Annie Unieng

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

Ashley Holland

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

HEAD OF PRODUCTIONS

Matthias Van Der Swaagh

CONCERTS ADMINISTRATOR

Xander van Vliet

LIBRARY ASSISTANT

Christine Walker

CHORUS MANAGER

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

ASSISTANT SOUND ENGINEER

Irene McPhail

ACCOUNTS AND PAYROLL ASSISTANT

Calum Mitchell

ASSISTANT VIDEO PRODUCER

Hedd Morfett-Jones

DIGITAL MANAGER

Susan Rennie

FINANCE MANAGER

Jade Wilson

FINANCE ASSISTANT

LEARNING AND ENGAGEMENT

Andy Stevenson

DIRECTOR OF ENGAGEMENT

Samantha Campbell

HEAD OF ENGAGEMENT

(MATERNITY LEAVE)

Royal Scottish National Orchestra

19 Killermont Street

Glasgow G2 3NX

T: +44 (0)141 226 3868

W: rsno.org.uk

Scottish Company No. 27809

Scottish Charity No. SC010702


[/royal.scottishnationalorchestra](https://www.royal.scottishnationalorchestra.org.uk)


[@RSNO](https://twitter.com/RSNO)


[@rsnoofficial](https://www.instagram.com/rsnoofficial)


[Youtube.com/thersno](https://www.youtube.com/thersno)

The RSNO is one of Scotland's
National Performing Companies,
supported by the
Scottish Government.


Scottish Government
Riaghaltas na h-Alba


Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M


RADIO


globalPLAYER


“PLAY CLASSIC FM”