

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *fm*

Tchaikovsky's Nutcracker

Usher Hall, Edinburgh
Fri 8 Dec 2023 7.30pm

Glasgow Royal Concert Hall
Sat 9 Dec 7.30pm

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

Tchaikovsky's Nutcracker

Usher Hall, Edinburgh Fri 8 Dec 2023 7.30pm

Glasgow Royal Concert Hall Sat 9 Dec 7.30pm

You already know the story, and you definitely know the tunes! As Christmas approaches, join conductor Andrey Boreyko, the RSNO and RSNO Youth Chorus as they deliver a musical selection box from Tchaikovsky's *Nutcracker* that is full of fantasy, fun and irresistible melodies. Plus a powerful salute to Ukraine and a very different Tchaikovsky Violin Concerto, played by star soloist Ilya Gringolts.

VICTORIA VITA POLEVÁ Nova [9'] SCOTTISH PREMIERE

A TCHAIKOWSKY Concerto Classico for Violin and Orchestra [32']
UK PREMIERE

INTERVAL

TCHAIKOVSKY Selection from *The Nutcracker* Op71 [42']

Andrey Boreyko Conductor

Ilya Gringolts Violin

RSNO Youth Chorus

Patrick Barrett Director, RSNO Youth Choruses

Royal Scottish National Orchestra

RECOMMENDED BY
CLASSIC *f*M

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

KEN BRUCE'S CHART HITS

Featuring music by Adele, Queen,
Coldplay, Stormzy, Pet Shop Boys
and more performed by the Royal
Scottish National Orchestra!

Presented by **Ken Bruce**

FRI 15 DEC 2023

USHER HALL,
EDINBURGH

SAT 16 DEC 2023

GLASGOW ROYAL
CONCERT HALL

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Courtesy of Greatest Hits Radio

Welcome

Tonight we welcome Andrey Boreyko back to the conductor's podium. Andrey last joined us at short notice, replacing James Conlon in 2022 during our first Season back following the pandemic lockdowns. Conducting an inherited programme of Shostakovich with pianist Simon Trpčeski, he quickly formed an excellent rapport with the Orchestra and we are thrilled that he is able to join us once again for this wonderful programme.

It is a pleasure to be able to bring you two premieres – one UK, one Scottish – as part of our concerts this weekend. Sticking to the established orchestral canon is an easy trap to fall into when planning concerts, but it is far more enjoyable to challenge our players and our audiences with new or underperformed works which could become the staples of the future.

Our concerto tonight, written by Polish composer André Tchaikowsky and performed by violinist Ilya Gringolts, is such a work and sees its first performances in the UK this

weekend. The RSNO has a significant recent history of celebrating the works of Polish composers and we are delighted to extend this further. In 2021 we held an online festival of Polish music, celebrating its cultural contribution. The Polish community is the biggest non-British sector of our population, so it is important that Scotland's National Orchestra maintains this link across our Concert Season. Look out for a work by Szymanowski in our Romantic Valentine's: Romeo and Juliet concerts in February and works by Lutosławski and Bacewicz in the Saint-Saëns' Piano Concerto No5 concerts in June.

We are also joined on stage this evening by the RSNO Youth Chorus for Pyotr Ilyich Tchaikovsky's *The Nutcracker*. This group of talented young singers, of which I myself was once a member, meet weekly to rehearse for concerts throughout our Season. A real 2023:24 Season highlight comes in March when they join the Orchestra for performances of the incidental music to Mendelssohn's *A Midsummer Night's Dream*. Please give them a warm welcome to the stage this evening!

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-69

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Ellie Slorach	2
ENGAGEMENT CONDUCTOR	
Kellen Grey	3
ASSOCIATE ARTIST	
Derrick Morgan	4
ASSISTANT CONDUCTOR	
Neeme Järvi	5
CONDUCTOR LAUREATE	
Alexander Lazarev	6
CONDUCTOR EMERITUS	
Stephen Doughty	7
DIRECTOR, RSNO CHORUS	
Patrick Barrett	8
DIRECTOR, RSNO YOUTH CHORUS	

FIRST VIOLIN

Maya Iwabuchi	9
Lena Zeliszewska	10
ASSOCIATE LEADER	
Tamás Fejes	11
ASSISTANT LEADER	
Patrick Curlett	12
ASSISTANT PRINCIPAL	
Caroline Parry	13
Ursula Heidecker Allen	14
Lorna Rough	15
Susannah Lowdon	16
Alan Manson	17
Elizabeth Bamping	18
Liam Lynch	19
Veronica Marziano	20

SECOND VIOLIN

Jacqueline Speirs	21
ASSOCIATE PRINCIPAL	
Marion Wilson	22
ASSOCIATE PRINCIPAL	
Nigel Mason	23
Paul Medd	24
Harriet Hunter	25
Anne Bünemann	26
Sophie Lang	27
Robin Wilson	28
Emily Nenniger	29

VIOLA

Tom Dunn	30
PRINCIPAL	
Felix Tanner	31
ASSOCIATE PRINCIPAL	
Susan Buchan	32
SUB PRINCIPAL	
Lisa Rourke	33
SUB PRINCIPAL	
Nicola McWhirter	34
Claire Dunn	35
Katherine Wren	36
Maria Trittinger	37
Beth Woodford	38
Francesca Hunt	39

CELLO

Pei-Jee Ng	40
PRINCIPAL	
Betsy Taylor	41
ASSOCIATE PRINCIPAL	
Kennedy Leitch	42
ASSISTANT PRINCIPAL	
Rachael Lee	43
Sarah Digger	44
Robert Anderson	45
Gunda Baranauskaitė	46

DOUBLE BASS

Michael Rae	47
ASSISTANT PRINCIPAL	

FLUTE

Katherine Bryan	48
PRINCIPAL	
Janet Richardson	49
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson	50
PRINCIPAL	
Peter Dykes	51
ASSOCIATE PRINCIPAL	
Henry Clay	52
PRINCIPAL COR ANGLAIS	

CLARINET

Timothy Orpen	53
PRINCIPAL CLARINET	
Duncan Swindells	54
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard	55
PRINCIPAL	
Luis Eisen	56
ASSOCIATE PRINCIPAL	
Paolo Dutto	57
PRINCIPAL CONTRABASSOON	

HORN

Alison Murray	58
ASSISTANT PRINCIPAL	
Andrew McLean	59
ASSOCIATE PRINCIPAL	
David McClenaghan	60
Martin Murphy	61
ASSISTANT PRINCIPAL	

TRUMPET

Christopher Hart	62
PRINCIPAL	

TROMBONE

Dávur Juul Magnussen	63
PRINCIPAL	
Lance Green	64
ASSOCIATE PRINCIPAL	
Alastair Sinclair	65
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener	66
PRINCIPAL	

TIMPANI

Paul Philbert	67
PRINCIPAL	

PERCUSSION

Simon Lowdon	68
PRINCIPAL	
John Poulter	69
ASSOCIATE PRINCIPAL	

Victoria Vita Polevá (born 1962)

Nova

FIRST PERFORMANCE

Poznań, 7 October 2022

SCOTTISH PREMIERE

DURATION 9 minutes

Nova received its world premiere in October 2022 at the opening of the 16th International Henryk Wieniawski Violin Competition in Poznań, Poland, performed by the Warsaw Philharmonic Orchestra under its Music and Artistic Director, Andrey Boreyko.

Victoria Vita Polevá writes:

I consider *Nova* to be martial music in a patriotic sense – not music of war or aggression, but truly martial music. We have all been affected by the enormous spiritual upsurge that we are experiencing. The individual hard-working Ukrainian is now merged into a new and powerful whole, a new spiritual body. And Mother Ukraine is similarly drawn together through aural experiences: the heroic calls of the Carpathian signalling horns, the howl of air-raid sirens, the drumbeat of machine-gun bursts.

Why does an English musical theme appear in the middle of this work? In part, this comes from my own musical intuition, but that is not the sole reason. King George VI maintained the spirits of the British people during World War II, and we can draw a parallel with the actions of the Ukrainian President, who truly became the leader of his country during the time of war. This is about a person who overcomes his own uncertainty and is transformed into the spiritual leader of an entire nation. And, of course, Jeremiah Clarke's *Trumpet Voluntary* is the ideal image of a regal victory, regardless of nationality.

Victoria Vita Polevá

Composer

Ukrainian composer Victoria Vita Polevá was born in 1962 in Kyiv to a family of musicians – her grandfather was a renowned singer and her father a composer. She studied composition with Ivan Karabyts and Levko Kolodub at the Kyiv Conservatory, where she herself later taught from 1990 to 2005.

In her early works, including the ballet *Gagaku*, *Transforma* for symphony orchestra, *Anthem* for chamber orchestra and others, Polevá adopted avant-garde and polystylistic aesthetics. From the late 1990s she became increasingly drawn to spiritual themes and simplicity, and developed a style identified by European critics as ‘sacred minimalism’ and compared to the works of Arvo Pärt, Giya Kancheli and Henryk Górecki.

Polevá was Composer-in-Residence at the Menhir Chamber Music Festival (Switzerland) in 2006, at the Lockenhaus Chamber Music Festival (Austria) in 2011, and at the Festival of Contemporary Music ‘Darwin Vargas’ (Chile) in 2013. Her works have been commissioned by numerous exponents of new music, including violinist Gidon Kremer for his 2005 concert-cycle *Sempre Primavera* and his 2010 recording project *The Art of Instrumentation*, and the Kronos Quartet for *Walking on Waters* in 2013. In 2009 her *Ode to Joy* was heard at a concert to commemorate the 20th anniversary of the fall of the Berlin Wall.

André Tchaikowsky (1935-1982)

Concerto Classico for Violin and Orchestra

FIRST PERFORMANCE

Warsaw, 5 February 2021

UK PREMIERE

DURATION 32 minutes

1. Allegretto

2. Adagio

3. Allegro deciso

André Tchaikowsky – not to be confused with the Russian Romantic and composer of *The Nutcracker*, who almost shares his name – is best known as the individual who bequeathed his own skull to the Royal Shakespeare Company in England, with the express desire that it be used in performances of Shakespeare's *Hamlet* (which it duly has been, by no less than David Tennant, though for now the composer's cranium has been retired).

Tchaikowsky died tragically young, in Oxford, at the age of 46. But he left behind quite a legacy: a handful of respected recordings as a pianist for the RCA and EMI labels, and a small catalogue of his own compositions that included an opera on *The Merchant of Venice*, two piano concertos, two

string quartets, numerous miscellaneous works and the violin concerto heard tonight.

It's almost impossible to hear Tchaikowsky's work and not hear something of his tragically familiar life story. A Polish Jew born Robert Andrzej Krauthammer, he was thrown into the Warsaw Ghetto in 1939 and, thanks to his enterprising mother, was smuggled out again three years later under the fake name Andrzej Czajkowski.

Czajkowski survived the war and studied music in Łódź, Sopot and Warsaw, making his name as a pianist while also taking composition lessons with Kazimierz Sikorski. He enjoyed modest success in piano competitions, peaking in 1956 when he came third in the prestigious Queen Elisabeth Competition in Brussels. Later that year, he emigrated permanently to the UK, settled outside Oxford and anglicised his name.

Life was never quite straightforward for Tchaikowsky, who felt his outsider status acutely as a Jew, immigrant and homosexual. His music is as acerbic, expressive, tricky, disruptive and yearningly lyrical as its composer, who made as many enemies as friends. But it carried with it the marks of a craftsman and a perfectionist, and an artist for whom self-expression was of the utmost importance.

In March 1962, Tchaikowsky met the violinist Sylvia Rosenberg in Stockholm and immediately the two struck up a musical rapport, forming a piano duo with which they frequently broadcast on BBC radio. That same year, Tchaikowsky began his violin concerto inspired by Rosenberg, the so-called Concerto Classico. It was finished the following year, but the two musicians played through a piano reduction of the score a number of times to facilitate fine-tuning. 'I was learning the [Alban] Berg violin concerto at the time,' recalled Rosenberg, who remains a distinguished

violinist and pedagogue. 'André was very interested in the Berg harmonics, so I think some of these harmonics are in the Concerto Classico.' The work was effectively finished in 1964.

Like many of his professional relationships, that between Tchaikowsky and Rosenberg soured – in this case, before the Concerto Classico had been performed. Over fifty years later, the original score was found in a laundry basket. It was left to tonight's soloist and conductor, Ilya Gringolts and Andrey Boreyko, to give the first performance of the concerto with the Warsaw Philharmonic on 5 February 2021.

In contrast to the more famous Tchaikovsky concerto, Tchaikowsky's is intimate. It has the character of chamber music and the 'classical' poise of its title, despite the considerable size of the orchestra. The soloist is not pitted against the instrumental masses in the manner of a heroic Romantic concerto, but rather finds points of dialogue and interaction with it and with small groups within it. Textures tend towards the linear and polyphonic, with echoes of Baroque and 18th-century music. But just as Tchaikowsky's life was filled with conflict, so is his concerto. Across all three movements, its music is by turns knotty and angular, lurching into dissonance and rising up in anger. Truly, a portrait of the artist.

© Andrew Mellor

What was happening in 1964?

25 Feb Cassius Clay beat Sonny Liston to become the heavyweight champion of the world; Clay announced his change of name to Muhammad Ali on 6 Mar

14 Mar Jack Ruby was found guilty of killing Lee Harvey Oswald, the assassin of President John F Kennedy

27 Mar The second-most powerful known earthquake, with a magnitude of 9.2, struck South-central Alaska, destroying much of Anchorage and killing 125 people

16 Apr 12 men were sentenced to a total of 307 years for their parts in the Great Train Robbery, stealing £2,600,000 from the Glasgow to London night train in August 1963

17 Apr American pilot Jerrie Mock became the first woman to fly solo around the world

12 Jun South African anti-apartheid activist Nelson Mandela and seven others were sentenced to life imprisonment and sent to Robben Island prison

13 Aug Murderers Gwynne Evans and Peter Allen were executed at Walton Prison in Liverpool, the UK's last judicial hanging

4 Sep The Forth Road Bridge opened, at the time the longest suspension bridge outside the US

14 Oct Nikita Khrushchev was deposed as leader of the Soviet Union; Leonid Brezhnev and Alexei Kosygin assumed power

Pyotr Ilyich Tchaikovsky (1840-1893)

Selection from **The Nutcracker** Op71

FIRST PERFORMANCE

Full ballet: St Petersburg, 18 December 1892

DURATION This selection: 42 minutes

Miniature Overture

Decoration of the Christmas Tree

March

Waltz of the Snowflakes

Divertissement: Le Chocolat

Divertissement: Le Thé

Divertissement: Trepak

Dance of the Sugar Plum Fairy

Divertissement: Dance of the Toy Flutes (Mirlitons)

Waltz of the Flowers

Pas de deux: The Prince and the Sugar Plum Fairy

Final Waltz and Apotheosis

Pyotr Ilyich Tchaikovsky's third full-length ballet was to prove his last. Its premiere was in December 1892; eleven months later, he died of cholera in St Petersburg. A fairy-tale Christmas ballet might seem a surprising turn for a composer internationally acclaimed as Russia's greatest, and at first he was somewhat unimpressed with the idea, even if he accepted it nonetheless.

It was a commission from Ivan Vsevolozhsky, director of the Russian Imperial Theatres, with libretto and choreography by Marius Petipa, with whom Tchaikovsky had worked previously on *The Sleeping Beauty*. His progress was peppered with interruptions and complaints; once Vsevolozhsky even wrote apologising for having foisted it on him. One major hiatus occurred when Tchaikovsky travelled to America, there, in New York, conducting part of Carnegie Hall's first-ever concert on 5 May 1891. Eventually he completed the score despite pleading (in his early 50s) old age and exhaustion.

At the premiere at the Mariinsky Theatre in St Petersburg, Tchaikovsky remained unimpressed: 'The Nutcracker was staged quite well,' he wrote. 'It was lavishly produced and everything went off perfectly, but nevertheless, it seemed to me that the public did not like it. They were bored.' It was only later – in Prague in 1908, Moscow in 1919 and London in 1934 – that the work took wing in earnest. Today it's hard to imagine Christmas without it.

The fairy tale's origin goes back to an altogether more frightening fantasy-story by E T A Hoffmann, *Nutcracker and Mouse King*, written in 1816 (contemporaneous with Mary Shelley's *Frankenstein* and John Polidori's *The Vampyre*). Alexandre Dumas based his gentler *Histoire d'un Casse-Noisette* (1845) on the Hoffmann; Petipa followed the Dumas, softening it still further. Yet

it's the dark undertow in the magic which arguably gives *The Nutcracker* its perennial power to magnetise us.

Tchaikovsky created a different, unique sound world in each of his ballets. *The Nutcracker* presents a jewelled perfectionism in which the instrumentation is crucial, so precise and imaginative that the result is virtually a concerto for orchestra. The high-set, delicate **Miniature Overture** establishes this atmosphere at once.

Decoration of the Christmas Tree follows, with mystery palpable as the arriving guests at the Stahlbaum family's Christmas party are interrupted by flurries of harp. We meet our youthful heroine, Clara, her naughty brother, Fritz, and their mysterious Uncle Drosselmeyer, who gives Clara a nutcracker in the form of a wooden soldier. A lively **March** shows several generations at the party dancing together.

Later, Clara, looking for her Nutcracker by night, encounters the Mouse King's forces fighting Fritz's toy soldiers, who are captained by the Nutcracker; she saves him by throwing her slipper at the Mouse King (Hoffmann's original had seven heads!). Transformed into a prince, the Nutcracker invites Clara to his realm, the Land of Sweets. En route, they waltz with the surging, whirling snowflakes. Here, Tchaikovsky gives a central role to a choir of wordless voices.

In the Land of Sweets, a *divertissement* (entertainment) is presented to thank Clara.

Chocolat is an up-tempo Spanish dance, featuring solo trumpet and castanets; **Thé** is China tea, led by the piccolo with pizzicato accompaniment; and the **Trepak** is an energetic Russian gallop. The Sugar Plum Fairy's solo highlights the magical mix of bass clarinet and celeste, an instrument invented in 1886 with which Tchaikovsky was entranced. The **Mirlitons**

(an early form of flute) have an elegant ensemble, before the exhilarating delights of **Waltz of the Flowers**.

The **Pas de deux** for the Sugar Plum Fairy and the Prince reaches new emotional heights. Based on a simple descending scale, with rippling harp, it seems suffused with longing and anguish, unlike the unemotional display of classical technique Petipa choreographed to it.

The **Final Waltz** concludes in general jubilation. Finally, in the **Apotheosis**, Clara awakens in her own home.

© Jessica Duchen

**Listen again
to the RSNO**

**Tchaikovsky
The Nutcracker and
the Mouse King**

Narrator Alan Cumming
Conductor John Mauceri

More information
rsno.org.uk/recordings

Ilya Gringolts

Violin

Ilya Gringolts wins over audiences with his highly virtuosic playing and sophisticated interpretations, and is always seeking out new musical challenges. As a sought-after soloist, he devotes himself to the great orchestral repertoire as well as to contemporary and rare works; he is also interested in historical performance practices. In Summer 2020, he and Ilan Volkov founded the I&I Foundation for the promotion of contemporary music, which awards commissions to young composers.

He started the 2023/24 season with an extensive tour to Australia and New Zealand. Further collaborations this season include appearances with the Hungarian National Symphony Orchestra, RSNO, BBC Symphony Orchestra, Orchestra Filarmonica della Scala and Brussels Philharmonic. Committing himself to historically informed repertoire, new projects feature concertos by Mendelssohn with La Scintilla and by Sibelius with the Finnish Baroque Orchestra. He will also premiere new works by Lotta Wennäkoski, Chaya Czernowin, Boris Filanovsky and Mirela Ivičević.

From the violin, he has recently conducted projects with the Australian Chamber Orchestra, Orchestra della Svizzera Italiana, Camerata Bern and Ensemble Resonanz.

He also led the Finnish Baroque Orchestra from the violin on his Diapason d'Or and Gramophone Editor's Choice award-winning recording of Locatelli's *Il labirinto armonico* (2021). This was followed by the solo CD *Ciaccona*, with works by Bach, Pauset, Gerhard and Holliger, which was also a Gramophone Editor's Choice. His extensive discography of highly acclaimed CDs for Deutsche Grammophon, BIS and Hyperion, among others, includes the critically acclaimed recordings of Paganini's 24 Caprices for solo violin and the complete violin works of Stravinsky with the Orquesta Sinfónica de Galicia under Dima Slobodeniouk and awarded the Diapason d'Or.

As first violinist of the Gringolts Quartet, he has enjoyed great success at the Salzburg, Lucerne and Edinburgh International festivals, Concertgebouw Amsterdam, Philharmonie Luxembourg, Elbphilharmonie Hamburg and Venice's Teatro La Fenice.

After studying violin and composition with Tatiani Liberova and Zhanneta Metallidi in St Petersburg, Ilya Gringolts attended the Juilliard School of Music in New York, where he studied with Itzhak Perlman. He won the International Violin Competition Premio Paganini (1998) and is still the youngest winner in the competition's history; he was also named a BBC New Generation Artist at the outset of his career. In addition to his professor position at the Zurich University of the Arts, he was appointed to the renowned Accademia Chigiana in Siena in 2021. He plays a Stradivari (1718 'ex-Prové') violin.

Andrey Boreyko

Conductor

2023/24 marks Andrey Boreyko's fifth season as Music and Artistic Director of the Warsaw Philharmonic Orchestra, with whom he celebrated their 120th anniversary season in 2022/23. He is in his second season as Resident Conductor of the Orchestra Sinfonica di Milano.

Last season, Boreyko made an outstanding return to the London Philharmonic Orchestra. A popular guest of the ORF Radio-Symphonieorchester Wien, he conducted their Wagner programme at the 2023 Ravello Festival, and returns this season. Other 2023/24 highlights include returns to the RSNO, Polish National Radio Symphony Orchestra, Prague Symphony, Aarhus Symfoniorkester, Strasbourg Philharmonic Orchestra and RTVE Symphony Orchestra Madrid.

An advocate for modern and lesser-known works, Boreyko championed compositions by Victoria Borisova-Ollas with the Royal Stockholm Philharmonic Orchestra in 2017. With the Warsaw Philharmonic, he has recorded several albums, including André Tchaikowsky's *Concerto Classico*, Giya Kancheli's *Libera me* and

Penderecki's Piano Concerto and Symphony No2. Nonesuch released his recording of Górecki's Symphony No4 with the London Philharmonic Orchestra shortly after he conducted the world premiere with them, subsequently giving the American premiere with the Los Angeles Philharmonic.

In 2022, Boreyko concluded his eighth and final season as Music Director of Artis—Naples in Florida. His inspiring leadership raised the artistic standard of the Naples Philharmonic and, throughout the course of his tenure, he explored connections between art forms through interdisciplinary thematic programming. Significant projects he led included pairing Ballet Russes-inspired contemporary visual artworks of the Belgian artist Isabelle de Borchgrave with performances of Stravinsky's *Pulcinella* and *The Firebird*, and commissioning a series of compact pieces by composers including Giya Kancheli to pair with an art exhibition featuring small yet personal works by artists such as Picasso and Calder that were created as special gifts for the renowned collector Olga Hirshhorn.

Other previous appointments include Music Director positions with the Jenaer Philharmonie, Hamburger Symphoniker, Berner Sinfonieorchester, Düsseldorfer Symphoniker, Winnipeg Symphony and Orchestre National de Belgique. As a young musician, Boreyko explored the music of the medieval and renaissance eras, and was an active member of the Soviet Union's two early music ensembles, Res Facta and Baroque Consort. As a student at the St Petersburg Conservatory, he founded one of the USSR's first rock groups with a focus on progressive rock.

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

Zsolt-Tihamer Visontay
GUEST LEADER

Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Veronica Marziano
Alison McIntyre
Jessica Hall
Helena Rose

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Nigel Mason
Paul Medd
Harriet Hunter
Anne Bünemann
Sophie Lang
Robin Wilson
Emily Nenniger
Seona Glen
Heloisa Ribeiro
Josie Robertson

VIOLA

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

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Niamh Molloy
Rachael Lee
Sarah Digger
Rosalie Curlett
Sibylle Hentschel

DOUBLE BASS

Michael Rae
ASSISTANT PRINCIPAL
Alexandre dos Santos
Aaron Barrera-Reyes
Olaya Garcia-Alvarez
Tom Neil
Mhairi Simpson

FLUTE

Katherine Bryan
PRINCIPAL
Oliver Roberts
Adam Richardson

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Cathal Killeen
Scott Lygate

BASSOON

David Hubbard
PRINCIPAL
Luis Eisen
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

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

TRUMPET

Christopher Hart
PRINCIPAL
Juliette Murphy
Mark Elwis
James Earl

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
John Poulter
Stuart Semple

HARP

Pippa Tunnell
Teresa Romao

PIANO/CELESTE

Lynda Cochrane

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 in

2021 performed at COP26 in Glasgow. 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**.

RSNO YOUTH CHORUS 1

Abigail Hughes
Ailsa Hutchinson
Alec Buckley
Alicia Idessane
Amber Emina
Amelia Philip
Anna Arbuckle
Ava-Simran Dhillon-Dilleri
Brewen Lyons
Caitlin Cameron Laing
Charlotte Ridland
Cora Robertson
Edie Dunn
Elishka Foster
Elizabeth Poet
Ellie Toner
Emilia Rathbone
Emily Rankin
Eve Cameron
Gregor Townsley
Hannah Binu
Indii McCulloch
Isla Black
Jeviy Dela Santa
Kaia Grassl
Katherine Moffett
Katie Rankin
Kimberly McFarlane
Laura Greig
Madeleine Rolland-Raydon
Maia Fernandez
McCann
Martha Danton
Misha Gupta

Nirvana Balideh
Orla Gilligan
Poppy Grafton
Ruaridh Robertson
Sarah Orimoloye
Scarlett O'Sullivan
Shreeya Pandit
Willow Gardiner-Clark
Yashar Pourghazi

RSNO YOUTH CHORUS 2

Aariyanna Akram
Aarush Bhat
Advay Kadwe
Aicha Thiam
Aimee Morton
Alannah Clancy
Alice Moss
Alma Correal-Jarrett
Amelia Mashwani
Amelia Wilson
Amelie Caldwell
Amy Sanderson
Ana Ryburn-Thomson
Andrew Irvine
Andrew Ross
Anna Phillips
Anna Ross
Anshi Sai Vanga
Bea Courtial
Calum Tamata
Cara Mackay
Charlotte Leathem
Charlotte Savage
Connie Hunter
Diana Lizer
Eilidh Hughes

Eilidh McIntyre
Ekavira Singh
Ellen Phillips
Ellie Digger
Emilia Ewer
Emily Fuge
Emily Ogilvie
Emma Little
Emma McKinstry
Evie Diamond
Evonna Leung
Fiona Climie
Freya Cattnach
Gemma Gowans
Georgia McLaren
Grace Currie
Grace Ferry
Holly Rodger
Hope Henderson
Izzy Hughes
Jack Ellen
James Andrew
Jennifer Frieis
Jessica Ewer
Jessica-May Payne
Jodie Sumpter
Joe Thunder
Joely Gardiner-Clark
Josie Allardyce
Jude Tait
Kate Mosley
Katie Rourke
Keir Cameron
Kieran Penman
Leila Osmond
Lia McCulloch
Lily Overton
Louisa Greenhill

Louisa Sheridan
Lucie McBean
Lucy Arbuckle
Lucy Ashley
Martha Johnson
Martha Maffia
Max Biankin
Mia Brown
Mia Tomb
Nellie Heinrich
Nerea Winchester
Nuala-Maria McKnight
Olivia Cocozza
Olivia Osborne
Rachael Gow
Rachel Cook
Rachel Furnish
Rebecca Greig
Risha Chatterjee
Rosa Caughie
Rosie Wallbanks
Rowie Bryce
Ruadhan Townsley
Sarah Campbell
Sarah Oliver
Sophie Hall
Stella MacEachran
Stella Sorenson
Summer Wang
Susie Wu
Tessa Quaile
Thea Morag Heinrich
Valentina Campanella
Yasmin Patel
Yi Han Dong
Zoe Drysdale

RSNO YOUTH CHORUS

RSNO YOUTH CHORUS DIRECTOR

Patrick Barrett

ASSOCIATE DIRECTOR

Alison McNeill *Youth Chorus 1*

HEAD OF MUSICIANSHIP TRAINING

Morag Kean

MUSICIANSHIP STAFF

Heather Drysdale
Amy Ferguson
Phil Gault
Mairi Leggatt
Claire McCue
Moilidh NicGriogair

Laura Smith
Frikki Walker

VOCAL COACHES

Alison McNeill
Daniela Hathaway
Laura Smith

PIANISTS

Judith Keaney
Ed Cohen

RSNO CHANGED VOICES

DIRECTOR
Frikki Walker

VOCAL COACH
Phil Gault

PIANIST

Tim Mills

STAFF ASSISTANTS

Claire Bryan
Katie Bryan
Dylan Findlay
Jordan Love
Rennie MacKechnie
Rachel Morrison
Nicole Swindells

CREATIVE ASSISTANTS

Lucy Ashley
Daniel Cook
Grace Ferry
Hannah Ferry
Ellis Nairne
Kieran Penman

Patrick Barrett

Director, RSNO Youth Choruses

Patrick Barrett is a conductor specialising in choral music and opera. He is currently Chorus Director of the RSNO Youth Choruses, Royal Opera House Youth Opera Company, Irish Youth Training Choir and the award-winning Farnham Youth Choirs.

Recent work has included conducting the RSNO Youth Chorus alongside soloists Sheku Kanneh-Mason, Benjamin Grosvenor and Nicola Benedetti in the Orchestra's All-Star Gala performances, and preparing them for the recording of Jonathan Dove's *Gaspard's Christmas*, which is available on all streaming services. Over the summer, he led FYC to success at the Hull International Choral Competition and the International Choir Competition in Provence, winning the Youth Choirs of Equal Voices and Children's Choir categories respectively, and will be competing with them in the World Choir Games 2024 in New Zealand. In the past year, he has also premiered a number of new works, including Jonathan Brigg's *The Sapling* with the ROH Youth Opera Company and pieces by Emma O'Halloran and DJ and producer R.Kitt with IYTC. This summer, he took up the position of Guest

Conductor with the National Youth Choir of Great Britain's Girls Choir and has been invited back for 2024.

Much of Patrick's work revolves around championing young people within choral music and, for the past two years, he has been 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, having delivered projects for organisations including the BBC Singers, Sonoro, The Sixteen, Wigmore Hall, Aldeburgh Young Musicians and Ark Schools.

In opera, Patrick works with many of the UK's major companies including the Royal Opera House, English National Opera and Garsington Opera. For the ROH, he is the Musical Director of 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 premieres of specially commissioned works including 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 Bizet's *Carmen* under Kerem Hasan. For Garsington Opera, he has worked on a specially commissioned community opera called *Dalia* by Roxanna Panufnik as the Youth Chorus Director.

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

Theatre Royal Glasgow

8 – 18 May 2024

Eden Court, Inverness

23 & 25 May

His Majesty's Theatre, Aberdeen

30 May & 1 June

Festival Theatre Edinburgh

7 – 15 June

Book now

scottishopera.org.uk

Scottish Daily Express

**Scottish
Opera**

SIR DAVID MCVICAR'S

La traviata

Verdi

Conductor **Stuart Stratford**
Director **Sir David McVicar**

Sung in Italian with English supertitles

Supported by Scottish Opera's 'Play A Supporting Role' Appeal

Core funded by

Scottish
Government
[gov.scot](https://www.gov.scot)

THE TOLLHOUSE

*Overlooking the meandering flow of the Water of Leith at Canonmills,
an exciting dining experience awaits.*

Visit us at 50 Brandon Terrace, Canonmills Edinburgh.

Reserve your table today! T. 0131 224 2424 E. restaurant@tollhouse.scot

TOLLHOUSE.SCOT

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Handel's Messiah

Glasgow Royal Concert Hall

Tue 2 Jan 2024: 3pm

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

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
John Clark 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

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
The Bliss Trust
The Boris Karloff Charitable Foundation
Brownlie Charitable Trust
The Castansa Trust
CMS Charitable Trust
The Common Humanity Arts Trust
Cruden Foundation
The David and June Gordon Memorial Trust
The D'Oyly Carte Charitable Trust
Dr Guthrie's Association
The Duncloy Charitable Trust
The Edgar E Lawley Foundation
The Educational Institute of Scotland
The Ettrick Charitable Trust
Fidelio Charitable Trust
Forteviot Charitable Trust
The Gaelic Language Promotion Trust
The Gannochy Trust
The Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hope Scott Trust
The 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
The 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
The Meikle Foundation
Mickel Fund
Miss E C Hendry Charitable Trust
The Music Reprieval Trust
Nancie Massey Charitable Trust

New Park Educational Trust
The Noel Coward Foundation
Northwood Charitable Trust
The Nugee Foundation
P F Charitable Trust
The PRS Foundation
Pump House Trust
Q Charitable Trust
The R J Larg Family Trust
The Ronald Miller Foundation
The Rowena Alison Goffin Charitable Trust
The Scops Arts Trust
Scott-Davidson Charitable Trust
The Solti Foundation
Souter Charitable Trust
The Steel Charitable Trust
Stevenston Charitable Trust
Sylvia Aitken's Charitable Trust
Tay Charitable Trust
Thomson Charitable Trust
Tillyloss Trust
Vaughan Williams Foundation
Verden Sykes Trust
W A Cargill Fund
Walter Scott Giving Group
Walton Foundation
The Wavendon Foundation
William S Phillips Fund
The William Syson Foundation
The W M Mann Foundation
W M Sword Charitable Trust
The 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 Kirsten Reid, Trusts and Projects Coordinator, at kirsten.reid@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
Mrs Abigail Morrison
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
Mr Iain Percival
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
Ms A and Miss I Reeve
Mrs E Robertson
Miss L E Robertson
Dr and Mrs G K Simpson
Norma and Duncan Smith
Mr and Mrs A Stewart
Mrs M Stirling
David and Helen Strachan
Mr G Stronach
Dr G R Sutherland
Mr I Szymanski
Mr J B and Mrs M B Watson
Mr and Mrs D Weetman
Mr and Mrs Chris and Jane Wood
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
 Philip and Karen Gaskell
 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 Molyneux
 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
 Mr A Ownsworth
 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
 Sheriff Linda Ruxton

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

YOUTH ASSEMBLY

George Hillier
Amy McColl
Hazel Sharp
Ailsa Smith
Jessica Smith
Penny Snell
Rachel Sunter
Ailsa Thompson
Danny Urquhart

CHIEF EXECUTIVE

Alistair Mackie
Phoebe Connolly
EXECUTIVE ASSISTANT
Nicola Kelman
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
Maisie Leddy
ENGAGEMENT COORDINATOR
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
Torrán 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

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 McErlan
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

/royalscottishnationalorchestra

@RSNO

@rsnoofficial

Youtube.com/thersno

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

Scottish Government
Riaghaltas na h-Alba

Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M

 RADIO

 globalPLAYER

 "PLAY CLASSIC FM"