

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Beethoven & Strauss

Usher Hall, Edinburgh
Fri 6 Oct 2023 7.30pm

Glasgow Royal Concert Hall
Sat 7 Oct 7.30pm

Supported by **RSNO Benefactors & RSNO Conductors' Circle**

A photograph of a male conductor with grey hair and a beard, wearing a black tuxedo jacket over a white shirt and a light-colored bow tie. He is standing with his arms raised, holding a baton in his right hand. In the background, several orchestra members are visible, including a double bass player on the left and violinists on the right. The setting is a concert hall with warm lighting.

This concert is dedicated to the RSNO Benefactors and RSNO Conductors' Circle in recognition of these exceptional groups of supporters:

RSNO Benefactors

Sir Ewan and Lady Brown
Gavin and Kate Gemmell
Kat Heathcote and Iain Macneil
Ms Chris Grace Hartness

RSNO Conductors' Circle

Ardgowan Charitable Trust
Geoff and Mary Ball
Stina Bruce Jones
Ian and Evelyn Crombie
Kenneth and Julia Greig
Carol Grigor and the Trustees of Dunard Fund
Bruce and Caroline Minto
David and Alix Stevenson
Eric and Karen Young

Thank you also to those generous donors who chose to remain anonymous.

For more information on Individual Giving and joining either the Benefactors or Conductors' Circle, please visit rsno.org.uk/individuals

Beethoven & Strauss

Usher Hall, Edinburgh Fri 6 Oct 2023 7.30pm

Glasgow Royal Concert Hall Sat 7 Oct 7.30pm

Welcome to the opening concert of the Royal Scottish National Orchestra's 2023:24 Season. In an evening packed with ravishing melodies, we begin with British composer Dorothy Howell's Keats-inspired tone poem, and follow this with Beethoven's stormiest piano concerto, played by star performer Lise de la Salle. After the interval, RSNO Music Director Thomas Søndergård unleashes a huge orchestra on Richard Strauss' sumptuous sonic drama *Ein Heldenleben* – 'A Hero's Life'.

HOWELL *Lamia* [12']

BEETHOVEN Piano Concerto No3 in C Minor Op37 [34']

INTERVAL

R STRAUSS *Ein Heldenleben* Op40 [46']

Thomas Søndergård Conductor

Lise de la Salle Piano

Royal Scottish National Orchestra

Supported by **RSNO Benefactors & RSNO Conductors' Circle**

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.**

Go by train

Step into hundreds of destinations and explore the best of Scotland's outdoors, food and culture.

[scotrail.co.uk](https://www.scotrail.co.uk)

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Welcome

It is my pleasure to welcome you back for the first concert of the RSNO's 2023:24 Season.

We have continued to keep busy over the summer, performing in the Edinburgh International Festival's opening concert and recording for both classical and film in Scotland's Studio. The Orchestra is proud to feature on the soundtrack for the recently released *The Equalizer 3*, which topped UK, Ireland and US box offices in its first weekend.

This evening we are grateful to be joined by pianist Lise de la Salle for Beethoven's Third Piano Concerto. I am always excited to invite international talent of Lise's calibre to Scotland, as well as being able to share our collective music-making with European audiences. Later this month, the Orchestra travels to Salzburg for a three-night residency at the wonderful Grosses Festspielhaus, performing the repertoire you hear tonight and led by Thomas Søndergård as he begins his sixth Season as our Music Director. Lise joined us last in spring 2022 for our first overseas performances since

the pandemic, and it is a pleasure to have her with us once more.

Thinking ahead to the Season to come, I'm particularly looking forward to hearing the Orchestra and RSNO Chorus perform Sir James MacMillan's *Christmas Oratorio* in Edinburgh on 24 November and Glasgow on 25 November – a high-profile Scottish Premiere. I'm also thrilled to welcome two new permanent members to the Orchestra – Veronica Marziano as First Violin and Beth Woodford to the Viola Section. I wish them both long and happy tenures with the RSNO, and I hope that you will make them feel at home in our concert halls.

Finally, it is with sadness that I must inform you of the passing of our friend and supporter Hedley G Wright. A lover of classical music and an oboe player himself, Hedley held Chair Patronage for many of our musicians, joined the Orchestra on European tours and was ever-present at Usher Hall concerts. He will be sorely missed.

I hope you enjoy this evening's concert and I look forward to sharing the rest of the Season with you.

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-67

ARTISTIC TEAM

Thomas Søndergård
MUSIC DIRECTOR
Neeme Järvi
CONDUCTOR LAUREATE
Alexander Lazarev
CONDUCTOR EMERITUS
Derrick Morgan
ASSISTANT CONDUCTOR
Stephen Doughty
DIRECTOR, RSNO CHORUS
Patrick Barrett
DIRECTOR, RSNO YOUTH CHORUS

FIRST VIOLIN

Maya Iwabuchi 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
Veronica Marziano

SECOND VIOLIN

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

VIOLA

Tom Dunn PRINCIPAL
Felix Tanner
ASSOCIATE PRINCIPAL
Susan Buchan SUB PRINCIPAL
Lisa Rourke SUB PRINCIPAL
Nicola McWhirter
Claire Dunn
Katherine Wren
Maria Trittinger
Beth Woodford
Francesca Hunt

CELLO

Pei-Jee Ng PRINCIPAL
Betsy Taylor ASSOCIATE PRINCIPAL
Kennedy Leitch ASSISTANT PRINCIPAL
Rachael Lee
Sarah Digger
Robert Anderson
Gunda Baranauskaitė

DOUBLE BASS

Michael Rae ASSISTANT PRINCIPAL

FLUTE

Katherine Bryan PRINCIPAL
Janet Richardson
PRINCIPAL PICCOLO

OBOE

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

CLARINET

Timothy Orpen
PRINCIPAL CLARINET
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard PRINCIPAL
Luis Eisen ASSOCIATE PRINCIPAL
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

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

TRUMPET

Christopher Hart PRINCIPAL

TROMBONE

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

TUBA

John Whitener PRINCIPAL

TIMPANI

Paul Philbert PRINCIPAL

PERCUSSION

Simon Lowdon PRINCIPAL
John Poulter ASSOCIATE PRINCIPAL

Dorothy Howell (1898-1982)

Lamia

FIRST PERFORMANCE

London, 10 September 1919

DURATION 12 minutes

'When the composer was called on and a slim young girl came forward, people became wildly excited and on her parents' return to Stourbridge they found the house full of reporters eager to interview her.' So wrote Dorothy Howell's aunt of the audience reaction on the evening when Howell, aged just 21 and a recent graduate of the Royal Academy of Music, had *Lamia* – her first large-scale work – premiered at the London Proms, conducted by Sir Henry Wood. It wasn't simply the fact that Howell was a woman, either – there was just as much amazement that anyone so young could handle an orchestra and its colours with such eloquent grandeur, maturity and competence. An 'English Strauss' is how one newspaper enthusiastically described her. Wood himself meanwhile took the unusual step of re-programming *Lamia* no fewer than four further times that same Proms season.

As for how the score had found its way to Wood in the first place, the conduit had been Howell's RAM composition teacher, Sir J B McEwan, who together with her RAM piano teacher, Tobias Matthay, was determined she should have a career in music – something that wasn't too hard a sell to her amateur musician parents, given they'd already taken the unusual step of allowing her to enter the RAM to study composition and piano aged just 15, after composition lessons with composer Granville Bantock during holidays from her Belgian convent school.

Back to *Lamia*, and it's not difficult to see why some were comparing Howell to Strauss, given that it's exactly the sort of tone poem – a single-movement work describing an extra-musical narrative – that Strauss was famous for, and written in a similarly chromatic, late-Romantic language. Based on John Keats' 1820 poem of the same name, its narrative opens with *Lamia*, trapped in a serpent's body, persuading the Greek god Hermes to change her back into a woman, in

return for her helping him to obtain an unwilling nymph he desires. Once in her human form, Lamia finds and seduces the man with whom her serpent self had fallen in love from afar, a young Corinthian named Lycius. Fearful of being recognised and having her true nature exposed to him, she draws him away from his friends and family to live in seclusion with her. Eventually, though, he insists upon public marriage, she unwillingly consents, and at the wedding feast her fears are realised – Lycius' concerned former mentor, the philosopher Apollonius, exposes Lamia's true identity, causing her to instantly disappear, and Lycius to die of sorrow.

Howell's music opens in C Minor with an anxious, chromatic, oscillating figure played by the flute – Lamia longing to be liberated from her serpent body – against dark lower strings. As the orchestral textures build, there's a fleeting, temporary quality to the whole, figures evaporating as quickly as they appear, and high chromaticism rendering the tonality ambiguous. After a brass-rich climax landing squarely in major tonality, the music subsides into harp-coloured softness, and the love music for Lamia and Lycius is introduced – a long-lined oboe solo, accompanied by tender offbeat horns and smooth chordal strings, which then is taken up by the violins, the Straussian flavour intensifying over the ensuing ecstatic, lushly scored music. The marriage feast provides the next switch of mood, opening on an energetically lilting three-time dance. Gradually though, the anxiety builds, the dance disintegrates, and a coda reintroduces both the original oscillating theme and the love theme, before fading out on a dark, subdued C Minor funeral march.

Howell's composing career would continue relatively successfully through the 1920s, her most notable success perhaps being the 1923 premiere of her Piano Concerto, with Howell

herself as soloist. However, her teaching became increasingly important, not least as the RAM's Professor of Harmony and Counterpoint from 1924 until 1970, and while she continued to compose into later life, it was predominantly small-scale sacred pieces. The last four years of her life were lived out in Malvern, where she was buried near Edward Elgar, whose grave she had tended for the Elgar Society.

© Charlotte Gardner

RSNO Connections

On 19 November 1956, the Scottish National Orchestra (as the RSNO was then known) gave a Royal Concert at the Royal Festival Hall, London, in the presence of Her Majesty Queen Elizabeth The Queen Mother. The concert opened with two fanfares specially composed for the occasion, played by the Trumpeters of Kneller Hall. The second of these, *A Westminster Fanfare*, was composed by Dorothy Howell.

If you like this, why not try:

Om fotspår och ljus (Of Footprints and Light) by Finnish composer Lotta Wennäkoski in **Aberdeen** (2 Nov), **Edinburgh** (3 Nov) or **Glasgow** (4 Nov), alongside Sibelius' **Violin Concerto** and Dvořák's **Symphony No6**.

Ludwig van Beethoven (1770-1827)

Piano Concerto No3

in C Minor Op37

FIRST PERFORMANCE

Vienna, 5 April 1803

DURATION 34 minutes

1. Allegro con brio

2. Largo

3. Allegro

Starting out with Mozart and Haydn as his spiritual mentors, Beethoven wrestled off the shackles of 18th-century Classicism, forging uncompromising musical landscapes with a visionary intensity that left most of his contemporaries quivering in his wake. His lack of social etiquette set him on a collision course with even his most devoted patrons as well as a string of society women, whom he was in the habit of falling hopelessly in love with. For centuries music had trailed behind the other arts, but spurred on by Beethoven's ironclad will, it found itself at the cutting edge of social change.

To see the young lion in full flow was an awesome spectacle. Pianos literally buckled under the relentless pressure exerted by his groundbreaking scores. In mid-performance hapless piano technicians would find themselves feverishly trying to prise away broken strings and hammers while Beethoven simply kept on going, pulverising the instrument into submission. Here, at last, was someone completely in tune with the mood of the times.

Yet behind the public facade of impregnability, a personal tragedy of incalculable magnitude was unravelling – Beethoven was losing his hearing at an alarming rate. Shortly before putting the finishing touches to his Third Piano Concerto, Beethoven visited Heiligenstadt, a small town just outside Vienna, in order to rest his ears. He poured out his heart in the unbearably poignant Heiligenstadt Testament – ‘I was misunderstood and rudely repulsed because I was unable to say to people, “Speak louder, shout, for I am deaf”’ – then wrote out his will with the intention of committing suicide. Pulling back from the brink, he found the inner strength not merely to go on but to take his art to unprecedented levels of profundity.

Although composed mostly during 1800, it was not until early 1803 that the Third Concerto was finally complete. Even then, according to his page-turner at the premiere on 5 April, Beethoven still extemporised several passages on the spur of the moment:

I saw almost nothing but empty leaves; at the most, on one page or another, a few Egyptian hieroglyphs, wholly unintelligible to me, but scribbled down as clues for him; he played nearly the whole solo part from memory, since, as was so often the case, he hadn't had time to put it all down on paper.

The Third Concerto is a far more ambitious work than its two predecessors, its minor tonality constantly unleashing the rugged, turbulent side of Beethoven's indomitable creative personality. The outer movements are brimful of high drama and tension, tellingly offset by the tender reflectiveness of a central *Largo*. To our contemporary ears, well accustomed to Beethoven's tempestuous outbursts, there may not *appear* to be anything so terribly radical about this music. Yet at the time, it was experienced as a series of shattering musical body blows, signalling a radical departure from the post-Mozartian Classicism of the first two concertos towards new realms of expressive intensity. There is a symphonic grandeur to this music that is utterly opposed to the virtuoso note-spinners of Beethoven's immediate contemporaries. To cap it all, he unprecedentedly inserts a fugal passage for the string section during the Concerto's finale. Neither the critics nor the general public really understood what he was up to – but with the *Eroica* Symphony waiting just around the corner, this was only the beginning.

What was happening in 1803?

4 Jan William Symington's *Charlotte Dundas*, the first practical steamboat, made its first sailing in Glasgow, on the Forth & Clyde Canal

21 Feb Irish officer and republican conspirator Edward Despard, and six others, were hanged and beheaded for plotting to assassinate George III and destroy the Bank of England

30 Apr The United States made the Louisiana Purchase, an area covering all or part of 15 of today's states, from the French First Republic for \$15 million

18 May After France refused to withdraw from Dutch territory, the United Kingdom declared war, starting the Napoleonic Wars

25 May Ralph Waldo Emerson, influential American essayist, philosopher, abolitionist, poet and leader of the transcendentalist movement, was born

6 Sep British scientist John Dalton began using symbols to represent the atoms of different elements

11 Dec French composer Hector Berlioz, famous for orchestral works such as *Symphonie fantastique* and *Harold in Italy*, was born

26 Dec Joseph Haydn appeared in his final public concert, conducting his own *The Seven Last Words of Christ*

Richard Strauss (1864-1949)

Ein Heldenleben

Op40

FIRST PERFORMANCE

Frankfurt, 3 March 1899

DURATION 46 minutes

1. *The Hero*
2. *The Hero's Adversaries*
3. *The Hero's Companion*
4. *The Hero at Battle*
5. *The Hero's Works of Peace*
6. *The Hero's Retirement from the World and Completion*

RSNO Connections

The Scottish Orchestra (today's RSNO) gave the Scottish Premiere of *Ein Heldenleben* in a concert conducted by Dr Frederic Cowen on 7 January 1908.

One thing audiences might know about Richard Strauss is that at the age of 34 he had the brass neck to compose a self-portrait in music depicting himself as an all-conquering knightly hero, trampling his enemies into the dust and pretty much saving the world.

Well, it's really only *partly* true: but Strauss was a bit of a tease, and never minded letting people believe the worst. And he did enjoy needling his detractors – those who regarded him as an upstart, vulgarian and Wagner wannabe – rarely trying to ingratiate himself with anyone, least of all those kinds of critic (actually a small minority: most thought he was great). Instead, he immortalised them in music, devoting a section of *Ein Heldenleben* (A Hero's Life) to describing his triumph over a sniping pack of hyena-like, carping nitpickers.

I don't mean at all that the purpose of the piece was to get back at his critics, or to annoy people with his bumptious arrogance: those are just side orders to the main dish, which is a serious, heroic work very determinedly recalling Beethoven (sharing a key, E flat, with the *Eroica* Symphony), and with echoes of Wagner's *Siegfried* in the blazing brass. In fact, this piece is the climactic work of the 19th-century idea of the romantic artist as hero, a figure known from the days of Byron's self-portrait as Childe Harold, and cropping up in music from Berlioz to Mahler.

Ein Heldenleben, first performed in March 1899, is also the culmination of Strauss' main sequence of eight *Tondichtungen* (sound-poems, or tone poems), which he had begun as a 22-year-old with *Aus Italien*, inspired by his visit to Italy: big, ambitious, quasi-symphonic pieces in which Strauss developed his technical mastery of the orchestra and his taste for pictorial storytelling. After *Heldenleben* there is a break before the *Symphonia Domestica* of 1903, in which

Strauss made an epic out of home life with his wife Pauline, who also features strongly in *Heldenleben*. (This subjective mania was there right from the start: in *Aus Italien* and *Don Juan* there's little doubt whose holiday snaps these are – and indeed whose love life.)

And despite Strauss' rather disingenuous later denials, you'd have to be made of stern stuff to listen to this piece without hearing the obvious references to Strauss' own life in it, though musicologists have done sterling work in analysing it as a piece of 'pure music', an extended exercise in the sonata form that underlies all symphonic music since Haydn. Strauss was an unsurpassed painter of things, people and action in music, all part of his self-training to become the opera composer he longed to be (and became from 1900), and it's easy to get caught up in the web of autobiography. But the secret to really getting the most out of all his tone poems is to go beyond the literal into the music itself, this marvellous exploration of the possibilities of the full-scale symphony orchestra – and of all music, this really needs to be heard live to be correctly bowled over by the complexity, virtuosity and sheer exuberance of its unprecedented exploitation of this massive engine of aural delight.

Looked at it this way, we can enjoy the six parts of this huge piece without worrying too much about details: Strauss' portrait of the dynamic hero bestriding the world; his dignity in the face of his detractors; his stunned, tongue-tied silence at the appearance of 'The Hero's Companion' (avowedly a portrait in a series of piquant violin cadenzas of Strauss' wife) leading to a conclusion of swooning romanticism. Summoned from his dream of love, the hero launches himself into the extraordinary orchestral heavy metal of the 'Battle', the most bravura passage of

riotous counterpoint and sheer noise, emerging victorious and sinking into the pastoral elegy of 'Works of Peace', a gorgeous and brilliantly layered tapestry of themes from Strauss' previous work, leading to a coda of reminiscence, the calming return of the solo violin, and a final triumphant statement of the hero's theme, as his life's work is accomplished.

© Robert Thicknesse

**Listen again
to the RSNO**

**Richard Strauss
Ein Heldenleben**

Plus **Der Rosenkavalier Suite**

Conductor Thomas Søndergård

More information

rsno.org.uk/recordings

**Get a taste of
this recording**

Please do not listen to this recording
during the live performance.

Lise de la Salle

Piano

Over the past 15 years, Lise de la Salle has established herself as one of today's most exciting pianists and a musician of sensibility and maturity.

Later this month she joins the RSNO and Thomas Søndergård for the Orchestra's three-night residency at Salzburg's Grosses Festspielhaus. Other 2023/24 season highlights include major performances with the Orchestre National de France and Stéphane Denève on tour, the Royal Stockholm Philharmonic Orchestra and the National Symphony Orchestra in Washington, DC under Simone Young, and Milan's Orchestra i Pomeriggi Musicali and James Feddeck, as well as appearances with the Oxford Philharmonic Orchestra, Macao Orchestra and Beethoven Orchester Bonn.

She has played with many leading orchestras across the globe: from the USA (Chicago, Boston, Detroit, Atlanta Symphony orchestras, Los Angeles Philharmonic, Philadelphia Orchestra) to the UK (BBC Symphony, London Symphony, Philharmonia, Royal Philharmonic orchestras); across Europe in Germany

(Deutsches Symphonie-Orchester Berlin, Rundfunk-Sinfonieorchester Berlin, Münchner Philharmoniker, Staatskapelle Dresden, WDR Sinfonieorchester Köln, hr-Sinfonieorchester Frankfurt), her native France (Orchestre de Paris, Orchestre National de France and Lyon), Italy (Orchestra dell'Accademia Nazionale di Santa Cecilia, Filarmonica della Scala, Orchestra Sinfonica Nazionale della RAI) and with the Rotterdam and St Petersburg Philharmonic orchestras; and in Asia (NHK Symphony and Singapore Symphony orchestras, Tokyo Metropolitan Symphony Orchestra).

She performs in the world's most esteemed concert halls, including the Vienna Musikverein, Concertgebouw Amsterdam, Herkulessaal Munich, Berlin Philharmonie, Tonhalle Zürich, Lucerne KKL, Bozar Brussels, Wigmore and Royal Festival halls London, Théâtre des Champs-Élysées Paris and Hollywood Bowl Los Angeles, and festivals such as Klavier Festival Ruhr, Kissinger Sommer, Verbier, La Roque-d'Anthéron, Bucharest's Enescu Festival, San Francisco Performances, Chicago Symphony recital series, Aspen and Ravinia.

Her critically acclaimed Naïve CDs include an all-Chopin disc featuring a live recording of the Piano Concerto No2 with Fabio Luisi and the Staatskapelle Dresden. Her Liszt album received *Diapason* magazine's Diapason d'Or and *Gramophone's* Editor's Choice. Her most recent album, *When do We Dance?*, was released in 2021.

Lise de la Salle started playing the piano at the age of four and gave her first concert five years later in a live broadcast on Radio France. In 2004 she won the Young Concert Artists International Auditions in New York. She studied at the Paris Conservatoire. She has worked closely with Pascal Nemirovski and was a long-term advisee of Geneviève Joy-Dutilleux.

Thomas Søndergård

Conductor

Paris (Orchestre National de France), London (London Philharmonic, BBC Symphony, London Symphony and Philharmonia), Amsterdam and Rotterdam (Royal Concertgebouw Orchestra, Netherlands Philharmonic, Rotterdam Philharmonic), and is a familiar figure in Scandinavia with such orchestras as the Oslo Philharmonic, Gothenburg Symphony, Danish National Symphony, Royal Stockholm Philharmonic, Swedish Radio Symphony, Finnish Radio Symphony and Helsinki Philharmonic. North American appearances have included the symphony orchestras of Chicago, Cleveland, Cincinnati, Baltimore, St Louis, Toronto, Atlanta, Montreal, Vancouver, Houston and Seattle. He has also made highly successful tours to China, Korea, Australia and New Zealand.

Danish conductor Thomas Søndergård has been Music Director of the RSNO since 2018, following six seasons as Principal Guest Conductor. The 2023/24 season also sees him begin his tenure as Music Director of the Minnesota Orchestra. Between 2012 and 2018 he served as 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.

In addition to his regular appearances with the RSNO during the 2023:24 Season, Thomas leads the Orchestra's residency at Salzburg's Grosses Festspielhaus this month, joined by pianist Lise de la Salle, as well as an extensive European tour with violinist Ray Chen in January 2024.

He has appeared with many notable orchestras in leading European centres, such as Berlin (Berliner Philharmoniker, Rundfunk-Sinfonieorchester Berlin, Mahler Chamber Orchestra, Konzerthausorchester Berlin), Munich (Symphonieorchester des Bayerischen Rundfunk), Leipzig (Gewandhausorchester),

This season sees Thomas make his return to the London Symphony Orchestra, as well as his debut with the New York Philharmonic, where he will perform the US premiere of Olga Neuwirth's *Keyframes for a Hippogriff*. He also makes regular guest appearances throughout Scandinavia, debuting with the Iceland Symphony Orchestra and at the Bergen International Festival, where he leads a full staging of Ibsen's *Peer Gynt* to Grieg's complete incidental music. Return visits include the Bergen Philharmonic Orchestra, a joint collaboration with the Aalborg and Aarhus Symfoniorkestere, and the Danish National Symphony Orchestra, celebrating his receipt of the Carl Nielsen and Anne Marie Carl-Nielsen Foundation's award for his outstanding contribution to Danish musical life.

Royal Scottish National Orchestra

The Royal Scottish National Orchestra is one of Europe's leading symphony orchestras. 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 2018.

The RSNO is supported by the Scottish Government and is one of the Scottish National Performing Companies. The Orchestra performs across Scotland, including concerts in Glasgow, Edinburgh, Dundee, Aberdeen, Perth and Inverness, and appears regularly at the Edinburgh International Festival and the BBC Proms. The RSNO has made recent tours to the USA, China and Europe.

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan, two Diapason d'Or awards (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Award nominations. Over 200 releases are available, including Thomas Søndergård conducting Strauss (*Ein Heldenleben*, *Der Rosenkavalier Suite*) and

Prokofiev (Symphonies Nos 1 and 5); two discs of African American Voices featuring the music of George Walker, William Levi Dawson, Margaret Bonds and more, conducted by Kellen Gray; 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 Engagement strategy, Music for Life, sees the Orchestra work with schools and community groups, connecting its music with the people of Scotland. Since March 2020, the RSNO has created multiple online Engagement programmes and Digital Seasons, ensuring the RSNO continues to bring world-class music to its audiences in Scotland and around the world on stage and on screen.

On Stage

FIRST VIOLIN

Maya Iwabuchi
LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Wen Wang
Lorna Rough
Elizabeth Bamping
Ursula Heidecker Allen
Veronica Marziano
Liam Lynch
Caroline Parry
Laura Ghiro
Gillian Risi
Catherine James
Fiona Stephen
Shulah Oliver

SECOND VIOLIN

Lisa Obert
GUEST PRINCIPAL
Jacqueline Speirs
Marion Wilson
Kirstin Drew
Anne Bünemann
Colin McKee
Sophie Lang
Harriet Hunter
Nigel Mason
Paul Medd
Robin Wilson
John Robinson
Helena Rose
Jane Lemoine
Kirsty McLeod
Seona Glen

VIOLA

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

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Rachael Lee
Robert Anderson
Gunda Baranuaskaitė
Niamh Molloy
Iain Ward
Sonia Cromarty
Miranda Phythian-Adams
Susan Dance
Laura Sergeant

DOUBLE BASS

Kai Kim
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre dos Santos
Tom Berry
Ben Burnley
Aaron Barrera-Reyes
Olaya Garcia Alvarez

FLUTE

Katherine Bryan
PRINCIPAL
Oliver Roberts
Robert Looman
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Gaynor Gowman
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
William Knight
Aaron Hartnell-Booth
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Grant McKay
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Christopher Gough
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy
Neil Mitchell
Helena Jacklin
Christine McGinley
Andrew Saunders

TRUMPET

Christopher Hart
PRINCIPAL
Katie Smith
Tom Watts
Brian McGinley
Robert Baxter

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

EUPHONIUM

Duncan Wilson

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Colin Hyson
Julian Wolstencroft

HARP

Pippa Tunnell
Sharron Griffiths

SUNDAY CLASSICS
INTERNATIONAL ORCHESTRA SEASON
2023-2024

Symphony Orchestra of India

Zakir Hussain

7.30pm | Sun 3 Dec 2023

Strauss Rosenkavalier Suite

Hussain Triple Concerto

Stravinsky Petrushka

Arcangelo Ensemble with

Miloš Karadaglić

3pm | Sun 21 Jan 2024

Vivaldi | Marcello | Boccherini | Bach
and more...

BOOK NOW

usherhall.co.uk | 0131 228 1155

• EDINBURGH •
THE CITY OF EDINBURGH COUNCIL

LUNCHTIME CONCERTS

THE BRUNTON at
Northesk Parish Church

Scottish-Dutch pianist Anna Michels has performed major piano concertos with numerous Scottish and Dutch orchestras.

TUESDAY 7 NOVEMBER

Anna Michels PIANO

Schumann: *Faschingsschwank aus Wien*
Ronald Center: *Bagatelles Op.3*
Rachmaninov: *7 Preludes from Op 32*

- Lunch & Concert
£17.65
- Concert only £10
£2 Transaction fee applies

- Lunch at 12 noon
- Concerts at 1pm

Arash Rokni was born in Tehran, Iran and has performed and participated in festivals and competitions around the world.

TUESDAY 5 DECEMBER

Arash Rokni PIANO

J.S.Bach/G.Leonhardt: *Movements from Violin Partita in D-Minor BWV1004*
Shostakovich: *Prelude and Fugue in D-Minor Op.87*
Brahms: *Variations on a theme by Schumann Op.9*
Hindemith: *Suite 1922 Op.26*

thebrunton.co.uk / 0131 653 5245

Northesk Parish Church, Bridge Street, Musselburgh EH21 6AG

Brunton Theatre Trust is a registered Scottish Charity SC022422

CLASSICAL CONCERTS

THE BRUNTON at
Northesk Parish Church

THU 23 NOVEMBER

**Dunedin Consort
Bach Cantatas
with Hugh Cutting**
Hugh Cutting Countertenor
Huw Daniel Violin

Hugh Cutting is winner of the 2021 Kathleen Ferrier Award and the first countertenor ever to be named a BBC New Generation Artist

7.30PM / £21 (£19) + £2 transaction fee

SUN 3 DECEMBER

**Christmas by Candlelight
with Royal Northern
Sinfonia**

Festive classic music bathed in the warm flickering glow of candlelight.

7PM / £23 (£21) + £2 transaction fee

Soloists of the Scottish Chamber Orchestra

A unique and exclusive series of fantastic recitals by brilliant soloists from this famous ensemble.

WED 18 OCTOBER

Katherine Bryer Oboe and Cor Anglais
with Irena Radić Piano

WED 15 NOVEMBER

Nikita Naumov Double Bass
& Maximiliano Martín Clarinet
with Shola Miller Piano

7.30PM / £15 + £2 transaction fee

thebrunton.co.uk / 0131 653 5245

Northesk Parish Church, Bridge Street, Musselburgh EH21 6AG

Brunton Theatre Trust is a registered Scottish Charity SC022422

FRENCH

CLASSES & CULTURE

The Institut français is the home of French culture in Scotland.

Part of a global network, we encourage cross-cultural exchanges and present the best of French culture.

We offer French classes for all levels as well as cultural events including concerts, talks, film screenings, exhibitions, and more !

INSTITUT
FRANÇAIS
Ecosse

ifecosse.org.uk

f Institut Français d'Ecosse

ifecosse

SPA

— AT BLYTHSWOOD SQUARE

A WELLNESS JOURNEY LIKE NO OTHER AWAITS

Where your senses are not just nourished, but totally immersed

DISCOVER MORE

Kimpton Blythwood Square | spa@kimptonblythwoodsquare.com
+44 (0) 141 248 8888 | 11 Blythwood Square, Glasgow G2 4AD

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Sibelius One

EDN Fri 27 Oct 2023: 7.30pm

GLW Sat 28 Oct 2023: 7.30pm

Copland Appalachian Spring

Price Violin Concerto No2

Sibelius Symphony No1

Kristiina Poska Conductor

Rachel Barton Pine Violin

Pre-concert talk, 6.45pm

Kristiina Poska in conversation with RSNO First Violin Ursula Heidecker Allen

rsno.org.uk

The RSNO is supported by the
Scottish Government

Scottish Government
Riaghaltas na h-Alba
gov.scot

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 and Kate Gemmell
Kat Heathcote and Iain Macneil
Ms Chris Grace Hartness

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
Kenneth and Julia Greig
Carol Grigor and the Trustees of Dunard Fund
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.

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

Derrick Morgan
The Solti Foundation Chair

First Violin

Maya Iwabuchi *LEADER*
Dunard Fund Chair

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

Ursula Heidecker Allen
The James and Iris Miller Chair

Elizabeth Bamping
The WL and Vera Heywood Chair

Alan Manson
The Hugh and Linda Bruce-Watt Chair

Lorna Rough
The Hilda Munro Chair

Liam Lynch
Mr Kyle Anderson Weir

Second Violin

Marion Wilson
The Nigel & Margot Russell Chair

Sophie Lang
The Ian & 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*
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
ASSISTANT PRINCIPAL
James Wood Bequest Fund Chair

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

Flute

Katherine Bryan *PRINCIPAL*
The David & Anne Smith 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

ASSISTANT PRINCIPAL
The Springbank Distillers Chair

Alison Murray
ASSISTANT PRINCIPAL
Mr & Mrs Pierre and Alison Girard

Martin Murphy
ASSISTANT PRINCIPAL
The Gordon Fraser Charitable Trust Chair

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 great support of the RSNO Chair Patron Programme by Mr Hedley G Wright. We are also grateful to those who give but who wish to remain anonymous.

LEARNING AND ENGAGEMENT PATRON

Our range of Learning & Engagement work is huge. From apps for babies to our free National Schools Concert Programme; community orchestras to professional development programmes; digital care packages for care homes and our pioneering Generations projects. The RSNO aims to provide a lifetime of music. Becoming a Patron will bring you closer to the communities we serve across Scotland and provide vital support for this crucial work.

Learning and Engagement Patrons

William Brown, W.S

Neil & Nicola Gordon

Professor Gillian Mead, FRSE

Maurice & Nicola Taylor 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 continue to generously support the RSNO's Play Your Part Appeal.

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
ABO Sirens Fund
Alexander Moncur Trust
Alma & Leslie Wolfson Charitable Trust
Balgay Children's Society
Bellahouston Bequest Fund
Boris Karloff Charitable Foundation
Brownlie Charitable Trust
Castansa Trust
CMS Charitable Trust
Common Humanity Arts Trust
Cruden Foundation
David and June Gordon Memorial Trust
D'Oyly Carte Charitable Trust
Dr Guthrie's Association
Dunclay Charitable Trust
Edgar E Lawley Foundation
Educational Institute of Scotland
Ettrick Charitable Trust
Fidelio Charitable Trust
Forteviot Charitable Trust
Gaelic Language Promotion Trust
Gannochy Trust
Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hope Scott Trust
Hugh Fraser Foundation
James Wood Bequest Fund
Jean & Roger Miller's Charitable Trust
Jennie S Gordon Memorial Foundation
Jimmie Cairncross Charitable Trust
John Scott Trust Fund
Jones Family Charitable Trust
JTH Charitable Trust
Leach Family Charitable Trust
Leng Charitable Trust
Lethendy Charitable Trust
Mary Janet King Fund (FS Small Grants)
McGlashan Charitable Trust
MEB Charitable Trust
Meikle Foundation
Mickel Fund
Miss E C Hendry Charitable Trust
Music Reprieve Trust
Nancie Massey Charitable Trust
New Park Educational Trust

Noel Coward Foundation
Northwood Charitable Trust
Nugee Foundation
P F Charitable Trust
PRS Foundation
Pump House Trust
Q Charitable Trust
R J Larg Family Trust
Ronald Miller Foundation
Rowena Alison Goffin Charitable Trust
Russell Trust
Scops Arts Trust
Scott Davidson Charitable Trust
Solti Foundation
Souter Charitable Trust
Steel Charitable Trust
Stevenson Charitable Trust
Sylvia Aitken Charitable Trust
Tay Charitable Trust
Thomson Charitable Trust
Tillyloss Trust
Trades House of Glasgow
Vaughan Williams Foundation
Verden Sykes Trust
WA Cargill Fund
Walter Scott Giving Group
Walton Foundation
Wavendon Foundation
William S Phillips Fund
William Syson Foundation
WM Mann Foundation
WM 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

Our Circle members are a vital part of the RSNO family. You, our community of music-lovers, inspire and support us. To all our existing Circle members, thank you. Your unwavering support allows us to continue bringing the joy of music to all across Scotland.

When you join the RSNO Circle you gain access to exclusive benefits such as priority single ticket booking, our exclusive *Inner Circle* magazine, the RSNO Circle e-newsletter and invitations to special events such as Open Rehearsals. You also help us to bring music to so many people, from children attending our free schools concerts to people in care homes watching our digital care packages.

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

Virtuoso

Ms Catherine Y Alexander
Mrs A M Bennett
Mr Alan and Mrs Carolyn Bonnyman
Dame Susan and Mr John Bruce
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 and Mrs W Semple
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Margaret Duffy and Peter Williamson

Symphony

William and Elizabeth Berry
Mr John Brownlie
Miss L Buist
Mr A Campbell
Dr K Chapman and Ms S Adam
Mr I Gow
Mr J D Home
Professor J and Mrs S Mavor
Mrs A McQueen

Mr Miller
Mrs A Morrison
Mr and Mrs David Robinson

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
David Caldwell
Ms H Calvert
Ross Cavanagh
Myk Cichla
Dr J Coleiro
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Steven J Davis
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
Nicholas Kilpatrick
Christine Lessels
Mr R M Love
Mr D MacPherson
Mrs K Mair
Mr and Mrs Marwick

Mr S Marwick
Mr and Mrs G McAllister
Dr A H McKee
Mr Rod McLoughlin
Morag Miller
Mrs B Morinaud
Dr and Mrs D Mowle
Mr K R and Dr C C Parish
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 D Weetman
Mr and Mrs Zuckert

Sonata

Mr K Allen
Dr A D Beattie
Jenny Beattie
Mrs H Benzie
Mr R Billingham
Lord and Lady Borthwick
Rev P Boylan
John Bradshaw and Shiona Mackie
Mrs Bryan
Mrs C Campbell
Miss S M Carlyon
Lady Coulsfield
G Cruickshank
Adam and Lesley Cumming
Dr J K and Mrs E E Davidson

Mr and Mrs K B Dietz
 Mrs C Donald
 J Donald and L Knifton
 Colin Douglas
 Mr John Duffy
 Mr and Mrs M Dunbar
 Mr R M Duncan
 Brigadier and Mrs C C Dunphie
 Mrs E Egan
 Mr R Ellis
 Mr R B Erskine
 Dr E Evans
 Mr D Fraser
 Ms J Gardner
 Mr D Gibson
 Mrs M Gibson
 Mr and Mrs A Gilchrist
 Mrs M Gillan
 Mrs J K Gowans
 Dr J and Mrs H Graham
 Professor and Mrs A R Grieve
 Dr P J Harper
 Dr N Harrison
 Mr and Mrs R J Hart
 Ms V Harvey
 P Hayes
 Bobby and Rhona Hogg
 Ms J Hope
 Mr R Horne
 Mr and Mrs F Howell
 Mrs A Hunter
 Professor R N Ibbett
 Mr A Kilpatrick
 Professor and Mrs E W Laing
 Ms K Lang
 Dr D A Lunt
 Dr A K and Mrs J C Martin

Mr and Mrs J Martin
 Ms S McArthur
 Mr G McCormack
 Gavin and Olive McCrone
 Mrs M McDonald
 Ms M McDougall
 Mr M McGarvie
 Dr Colin McHardy
 Mr G McKeown
 Ms H L McLaren
 Margaret McLay
 Mrs E McLean
 Mr D McNaughton
 Mr and Mrs B Mellon
 Mr I Mills
 Mrs P Molyneaux
 Mr B Moon
 Kenneth M Murray
 Alyson Murray
 Mr B and Mrs C Nelson
 Mr and Mrs K O'Hare
 Mr and Mrs K Osborne
 Dr G Osbourne
 Tanya and David Parker
 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
 Anne Robertson
 Ms A Robson
 David Scott
 Mrs S Scott

Mrs J Shanks
 Mr J A Shipley
 Dr M J and Mrs J A Shirreffs
 Richard and Gillian 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
 Nelson and Barbara Waters
 Mr W Watters
 Alan Weddell
 Mr G West
 Miss M Whitelaw
 Philip Whitley and Robert H Mackay
 Dr and Mrs D T Williams
 Mr D Woolgar
 Roderick Wylie
 Mr R Young

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 • Black Lives in Music • Children's Hospice Association • Children's Classic Concerts • Classic FM • Douglas Academy
Dunedin Consort • Education Scotland • Gig Buddies • Goethe-Institut Glasgow • Hebrides Ensemble • Luminare
Music Education Partner Group • ParentZone • Royal Conservatoire of Scotland • Scottish Book Trust • Scottish Refugee Council
Sistema Scotland • St Mary's Music School • Starcatchers • Tayside Healthcare Arts Trust • The Scottish Wildlife Trust
University of Edinburgh • 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

RSNO BOARD OF DIRECTORS

Elected Directors

Dame Susan Bruce DBE
CHAIR

Ken Hay

John Heasley
HONORARY TREASURER

Kat Heathcote

Don Macleod

Neil McLennan

Costa Pilavachi

David Robinson

John Stewart

David Strachan

Player Directors

Katherine Bryan

Christopher Hart

David Hubbard

Dávor Juul Magnussen

Sophie Lang

Lorna Rough

Nominated Directors

Cllr Edward Thornley
THE CITY OF EDINBURGH COUNCIL

Company Secretary

Julia Miller

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

Claire Bryan

STAGE AND PRODUCTION CREW/
SOUND TECHNICIAN

Katie Bryan

STAGE AND PRODUCTION CREW

Ken Fairbrother

STAGE AND PRODUCTION CREW

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 PRODUCTION

Matthias Van Der Swaagh

CONCERTS ADMINISTRATOR

Xander van Vliet

LIBRARY ASSISTANT

Christine Walker

CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson

DIRECTOR OF ENGAGEMENT

Samantha Campbell

CREATIVE PRODUCER FOR COMMUNITIES

Rosie Kenneally

CREATIVE PRODUCER FOR LEARNING

Rachel Pyke

ENGAGEMENT COORDINATOR

EXTERNAL RELATIONS

Dr Jane Donald

DIRECTOR OF EXTERNAL RELATIONS

Lisa Ballantyne

PARTNERSHIPS OFFICER

Ian Brooke

PROGRAMMES EDITOR

Rosie Clark

COMMUNICATIONS AND MARKETING OFFICER

Jessica Cowley

MARKETING MANAGER

Carol Fleming

HEAD OF MARKETING

Polly Lightbody

EXTERNAL RELATIONS ADMINISTRATOR

Torran McEwan

INDIVIDUAL GIVING AND PARTNERSHIPS

OFFICER

Jenny McNeely

HEAD OF INDIVIDUAL GIVING AND

PARTNERSHIPS

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

Ross Williamson

CONTENT CREATOR

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

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

[/royalsscottishnationalorchestra](https://www.royalsscottishnationalorchestra.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”