

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Viennese Gala

St Mary's Parish Church, Haddington

Thu 4 Jan 2024 7.30pm

Carnegie Hall, Dunfermline

Fri 5 Jan 7.30pm

Beacon Arts Centre, Greenock

Sat 6 Jan 7.30pm

The Buccleuch Centre, Langholm

Sun 7 Jan 6pm

Eden Court, Inverness

Wed 10 Jan 7.30pm

Get together, save together

With GroupSave tickets, save up to
1/3 when you travel together by train,
in groups of 3, 4 or 5.

Available on selected routes.

Buy your ticket from a booking office
or on the train.

SAVE
up to **1/3**

**GroupSave
Tickets**

scotrail.co.uk/groupsave

Terms and conditions apply.

Your ticket goes further than you think

Viennese Gala

Get your 2024 off to a glittering start with this tune-filled concert featuring the wonderful musicians of the Royal Scottish National Orchestra!

Vienna – the city where the concert halls are golden and the music simply sparkles. It just wouldn't be New Year without the elegant waltzes and playful polkas of Vienna's most famous musical son, Johann Strauss. This evening, let Scotland's National Orchestra whirl you away to a world of good old-fashioned romance.

Derrick Morgan Conductor

Emma Morwood Soprano

Royal Scottish National Orchestra

St Mary's Parish Church, Haddington

Thu 4 Jan 2024 7.30pm

Carnegie Hall, Dunfermline

Fri 5 Jan 7.30pm

Beacon Arts Centre, Greenock

Sat 6 Jan 7.30pm

The Buccleuch Centre, Langholm

Sun 7 Jan 6pm

Eden Court, Inverness

Wed 10 Jan 7.30pm

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.

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 CHORUSES	

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	

Viennese Gala

JOHANN STRAUSS II (1825-1899)
Overture to *Die Fledermaus* Op362

JOHANN STRAUSS II
Éljen a Magyar!, Polka schnell, Op332

JOHANN STRAUSS II
Klänge der Heimat: Czárdás from
Die Fledermaus

JOHANN STRAUSS II
Champagne Polka Op211

ANTONÍN DVOŘÁK (1841-1904)
Song to the Moon from *Rusalka*

JOSEF STRAUSS (1827-1870)
Music of the Spheres, Waltz, Op235

JOHANN STRAUSS II
Tritsch-Tratsch, Polka schnell, Op214

INTERVAL

MALCOLM ARNOLD (1921-2006)
Four Scottish Dances Op59

CHARLES GOUNOD (1818-1893)
Je veux vivre from *Roméo et Juliette*

LÉO DELIBES (1836-1891)
Pizzicati from *Sylvia*

RICHARD STRAUSS (1864-1949)
Morgen, Op27 No4

JOHANN STRAUSS II
On the Beautiful Blue Danube, Waltz, Op314

JOHANNES BRAHMS (1833-1897)
Hungarian Dance No6 in D Major (orch.
Schmeling)

No other city in Europe, with the notable exception of Edinburgh, is more associated with the traditions of bringing in the New Year than Vienna. Both Scottish and Austrian traditions are remarkably similar, with their focus on the consumption of sweet confections, the toast of the year's health with fine (if somewhat strong) drink – and lots of dancing. However, although Scotland has scores of fine traditional tunes to dance to, we do not have the luxury of Vienna's great tunesmiths, the Strauss family.

Johann Strauss Senior, a superb violinist, established a dance orchestra in the 1820s that toured all over Europe to great financial success. Dubbed 'The Father of the Waltz', it was his son, Johann Junior, who was to earn the title of 'The Waltz King'. Strauss Senior was ambivalent, to say the least, about any of his sons becoming musicians, but Johann Junior (along with his brothers) did so anyway, and with a keen business brain he established a dance orchestra to rival that of his father and was soon raking in the riches. In the process, young Strauss wrote nearly 400 waltzes, including the most popular of them all, *On the Beautiful Blue Danube*. In the end, there were six Strauss orchestras running simultaneously, two of which were conducted by his brothers Josef and Eduard.

Strauss Junior's waltzes and polkas were an instant hit with the Vienna glitterati, and their light, jaunty style proved popular all over Europe. Some classical music enthusiasts who take

JOHANN
STRAUSS II

themselves far too seriously occasionally consider the Strauss family's catalogue to be a bit beneath them. I urge you to take no heed! This family knew how to write a good tune that can stick in your head for days after the first hearing, a concept the wildly successful André Rieu caught onto a century and a half after the Strausses were at their peak.

In 1874, Strauss Junior moved from ballroom set pieces to the operatic stage on the advice of French composer Jacques Offenbach. The result was *Die Fledermaus*, and the public were delighted. Farcical from start to finish, it was a box-office hit and ensured that Strauss was inspired to go on and write operetta after operetta over the next 25 years. The lively Overture to

Die Fledermaus sets the scene perfectly for the operetta and for this evening's musical delights.

But at heart, Strauss was a dance band leader – the Duke Ellington of his day, you might say – and as much as he loved 'serious' long-form writing such as operetta, he is best loved for his waltzes and polkas. The *Champagne Polka*, intended to evoke the sound of champagne bottles being uncorked, is a great example of a piece especially written for the New Year.

Strauss' style is undeniably romantic, and elsewhere in Europe romantic leanings were evolving too, none more so than in Bohemia, where Antonín Dvořák composed his best-known opera, *Rusalka*, the heartbreaking story of a mermaid who falls in love with a mortal. The opera's most-loved moment comes in Act I, when Rusalka tells her merfather about her feelings in the Song to the Moon.

Johann Junior had several musical brothers. Josef's composition for the 1868 Medical Association Ball got him into a bit of bother with the organisers, who approved of the melody but not the title, *Sphärenklänge* or *Music of the Spheres*. Strauss minded not, as the title had stimulated in him a vision in triple time that is among the most impressive tone poems in all of Viennese music.

The first half ends with one of Strauss Junior's greatest polkas, a tune as beloved by fans of Tom and Jerry as it is by the Vienna Philharmonic Orchestra, the *Tritsch-Tratsch Polka*.

Having noted that Scotland lacks a Strauss to interpret our national tunes into elegant dance material, in 1957 the British composer Sir Malcolm Arnold did in fact compose his *Four Scottish Dances*, two years after his magnificent *Tam o' Shanter Overture*, both pieces intended to evoke Scotland with reels, snap rhythms and instruments imitating bagpipes and 'Scottishness' – pieces that would no doubt have enchanted the Strausses. Each of the four dances are inspired by – although not based upon – Scottish country folk tunes and dances. In this work Arnold produced a score that is perhaps more Scottish than the works it is intended to emulate, an evocation of *Roamin' in the Gloamin'*, *Whisky Galore*, *Para Handy* and journeys aboard the Flying Scotsman.

Around the same time as the Strausses were conquering the world with their waltzes, French composer Charles Gounod was becoming increasingly popular for his operas. His retelling of Shakespeare's *Romeo and Juliet* isn't particularly well known today (partly because it's a bit bonkers!) but the aria *Je veux vivre*, sung by

Juliet near the beginning of the opera, has become a concert favourite – and it's not hard to hear why.

At the same time in France, Léo Delibes was writing for the operatic stage and for the ballet. Best remembered chiefly for his opera *Lakmé* and its famous Flower Duet, he also wrote two extraordinary ballet scores, *Coppélia* and *Sylvia*, and it is from the latter that we hear the dazzling Pizzicati.

Richard Strauss – no relation to the Viennese Strausses – was a boy of six when he wrote his first song, and an old man of 84 when he completed his last. In the intervening years he made a hugely successful career as a composer of symphonic tone poems, songs and operas, and also as a renowned conductor. But it was the

marriage of music and poetry – especially with the sound of the soprano voice in mind – to which he always returned, and his gloriously serene and transcendent *Four Last Songs*, written a year before his death in 1949, was to be his epitaph. It is apposite that the most famous of them is *Morgen*, or *Tomorrow*.

It may surprise some to learn that Strauss Junior's most famous waltz, *On the Beautiful Blue Danube*, began life in 1867 as a patriotic song for a choir, satirising the Prussian War and the city of Vienna. It did not catch on. But when, later that year, Strauss introduced the waltz in its orchestral garb to Paris at the World Exhibition, it created a sensation. It's said that Strauss' publisher received so many orders for the piano score that he had to make 100 new copper plates so that he could print over a million copies.

We hope that this journey to Austria has enchanted you as much as it has delighted us in bringing it to you. However, while waltzes and polkas are all very well, there is something intrinsically Scottish about a dance that gets the blood properly flowing – and nothing does that quite like Brahms' Hungarian Dance No6.

From all of us at the RSNO to all of you – we wish you a very Happy New Year!

© Stephen Duffy

Emma Morwood

Soprano

Born in Belfast, Emma Morwood studied at the University of Edinburgh and the Royal Northern College of Music, where she was a major prize-winner. Now studying with Scottish mezzo-soprano Karen Cargill, Emma has sung with many of Europe's finest orchestras and conductors.

Recent concert highlights include Haydn's *Creation* with the Ulster Orchestra, conducted by Daniele Rustioni; Handel's *Messiah* at the Usher Hall (Edinburgh Royal Choral Union: ERCU); Richard Strauss' *Vier letzte Lieder* at Glasgow City Halls; a tour of *Messiah* with the Irish Baroque Orchestra (IBO) and the Ulster Orchestra; Barber's *Knoxville: Summer of 1915* (Meadows Chamber Orchestra); Berg's *Sieben frühe Lieder* at Glasgow Royal Concert Hall; Schoenberg's String Quartet No2 with the Edinburgh Quartet; and Verdi's Requiem (ERCU).

In May 2023, Emma performed the role of Despina in the new Irish National Opera (INO) production of Mozart's *Così fan tutte*. Other recent roles include the lead role of Iris Robinson

in *Abomination: a DUP Opera* by Conor Mitchell, at the Abbey Theatre, Dublin, with the Belfast Ensemble, and Musetta in Northern Ireland Opera's (NIO) critically acclaimed production of Puccini's *La bohème*. She also appears in the NIO film *Old Friends and Other Days*, which has been a major award-winner at film festivals all over the world. Other opera appearances include the inaugural performances of Ulster Touring Opera's *A Night at the Opera*; Costanza in Vivaldi's *Griselda* with INO and the IBO; Amore and Minerva in Monteverdi's *The Return of Ulysses* with Opera Collective Ireland and the Akademie für Alte Musik, conducted by Christian Curnyn; Tatyana in Tchaikovsky's *Eugene Onegin* with Edinburgh International Festival Previews; Pamina in Mozart's *The Magic Flute* (Opera Theatre Company: OTC); Morgana in Handel's *Alcina* (Buxton Festival/OTC); Micaëla in Bizet's *Carmen* (New Devon Opera); and Susanna in Mozart's *The Marriage of Figaro* (Irish tour/OTC).

As well as being a qualified paraglider pilot, Emma has two children, Lucas and Orla, and in her spare time enjoys climbing, wild swimming and dressmaking.

Derrick Morgan

Conductor

Derrick Morgan is a young Glasgow-based conductor born in the Scottish Borders. He was recently appointed Assistant Conductor of the RSNO, where he will work closely with Music Director Thomas Søndergård. He is also Assistant Conductor of the London-based Orpheus Sinfonia as part of their Orchestral Foundation Programme and was the Assistant Artistic Director of the Royal Philharmonic Society Award-nominated Nevis Ensemble alongside Holly Mathieson and John Hargreaves.

Derrick is a musician who strives actively to engage with the community, collaborating with ensembles and communities across Scotland. His work at the Nevis Ensemble involved giving concerts in schools, care homes, prisons and hospitals, travelling to some of Scotland's most isolated communities. In 2019 Derrick led a tour of Mozart's *The Marriage of Figaro* to several venues across Dumfries and Galloway with Blackbird Opera.

Supporting and promoting contemporary music is another significant aspect of Derrick's career. He has conducted numerous new works in both public and educational contexts. He has collaborated with the Assembly Project and Red Note Ensemble, presenting student works and adjudicating composition competitions at the University of Edinburgh. His interest in contemporary music led him to give the Scottish Premiere of Jonathan Dove's *Mansfield Park* with Edinburgh Studio Opera in 2016.

Derrick studied Musicology at the University of Edinburgh and Conducting at the Royal Conservatoire of Scotland, where he received prizes for his achievements in conducting. He studied conducting under the guidance of Martyn Brabbins and Garry Walker, while benefiting from the expertise of guest tutors including Mark Wigglesworth, Kevin John Edusei, Ilan Volkov and James Lowe. In 2017 he became the youngest participant of the Orkney Conductors' Course as part of the St Magnus International Festival. During this course, he studied with the late Alexander Vedernikov, Charles Peebles and Sofi Jeannin, directing the Norwegian Radio Orchestra, BBC Singers and the Assembly Project.

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

Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Liam Lynch
Veronica Marziano

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Nigel Mason
Harriet Hunter
Anne Bünemann
Sophie Lang
Robin Wilson
Emily Nenniger
John Robinson
Liz Reeves

VIOLA

Felix Tanner
ASSOCIATE PRINCIPAL
Katherine Wren
Maria Trittinger
Francesca Hunt
Beth Woodford
Nicola McWhirter

CELLO

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

DOUBLE BASS

Alex Jones
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre dos Santos

FLUTE

Katherine Bryan
PRINCIPAL
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes

CLARINET

Timothy Orpen
PRINCIPAL
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

Luis Eisen
ASSOCIATE PRINCIPAL
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

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

TRUMPET

Christopher Hart
PRINCIPAL
Mark Addison

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Lance Green
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

John Poulter
ASSOCIATE PRINCIPAL
Philip Hague
Colin Hyson

HARP

Pippa Tunnell

Play Your Part So we can play ours!

At the RSNO we believe music has the power to enrich lives and support the wellbeing of our community.

Here is just a snapshot of the incredible projects we deliver across Scotland. Support us by donating to our Play Your Part appeal and you will help us share transformative musical experiences.

**Free concerts for
school children**

**Work experience for
young people**

**RSNO Youth
Choruses**

Simply scan the QR code to donate or visit [**rsno.org.uk/playyourpart**](https://rsno.org.uk/playyourpart) to help us bring music to concert halls, classrooms, communities and care homes.

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
ASSOCIATE PRINCIPAL
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 Duncley 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 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
 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](https://www.facebook.com/royalscottishnationalorchestra)

[@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

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

Romantic Valentine's Romeo and Juliet

ABN Thu 15 Feb

EDN Fri 16 Feb

GLW Sat 17 Feb

Szymanowski Suite from *King Roger*

Saint-Saëns Piano Concerto No2

Prokofiev Selection from *Romeo
and Juliet*

Thomas Søndergård Conductor

Simon Trpčeski Piano

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba