

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

Romantic Valentine's
**Romeo and
Juliet**

Music Hall, Aberdeen
Thu 15 Feb 2024 7.30pm

Usher Hall, Edinburgh
Fri 16 Feb 7.30pm

Glasgow Royal Concert Hall
Sat 17 Feb 7.30pm

Go by train

- North Berwick
- The Lobster Shack

Experience the freshest food
and treat your tastebuds when
you go by train.

LOBSTER
SHACK
QUEUE

scotrail.co.uk

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Romantic Valentine's Romeo and Juliet

Music Hall, Aberdeen Thu 15 Feb 2024 7.30pm

Usher Hall, Edinburgh Fri 16 Feb 7.30pm

Glasgow Royal Concert Hall Sat 17 Feb 7.30pm

'But, soft! What light through yonder window breaks?' Shakespeare's star-crossed lovers have inspired some truly glorious music, and if you only know Prokofiev's *Romeo and Juliet* from *The Apprentice*, you're in for a wonderful surprise. In the week of Valentine's Day, Music Director Thomas Søndergård and the RSNO will sweep you off your feet, while powerhouse pianist Simon Trpčeski brings some serious talent to Saint-Saëns' sparkling Second Piano Concerto.

SZYMANOWSKI (arr. Farrington) Symphonic Fantasy on *King Roger* [21']
UK PREMIERE

SAINT-SAËNS Piano Concerto No2 in G Minor Op22 [23']

INTERVAL

PROKOFIEV Selections from Suites 1, 2 and 3 of
Romeo and Juliet [41']

Thomas Søndergård Conductor

Simon Trpčeski Piano

Royal Scottish National Orchestra

The Glasgow performance will be recorded for the RSNO Archive.

Supported by the Iain and Pamela Sinclair Legacy

RECOMMENDED BY
CLASSIC *fm*

Ministry of Culture and National Heritage
Republic of Poland

Co-financed by the Minister of Culture and National Heritage of the Republic of Poland

Adam Mickiewicz Institute is a national cultural institution, whose goal is to build a lasting interest in Polish culture around the world. The institute works with foreign partners and initiates international cultural dialogue in line with the goals and aims of Polish foreign policy. The institute has put on cultural projects in 70 countries on 6 continents. AMI is funded by the Ministry of Culture and National Heritage.

If viewing these notes at the concert, please do so considerably 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

La Mer

PTH Thu 7 Mar: 7.30pm

EDN Fri 8 Mar: 7.30pm

GLW Sat 9 Mar: 7.30pm

Bonis Femmes de légende,
Three Pieces for Orchestra

Chausson Poème de l'amour
et de la mer

Ravel Une barque sur l'océan

Debussy La mer

Thomas Søndergård Conductor

Catriona Morison Mezzo-soprano

Big Noise Wester Hailes (EDN only)

 Sirens
women writing music

Kindly supported by RSNO Patrons and
the ABO Trust's Sirens programme.

Pre-concert talk, 6.45pm (EDN and GLW)

Catriona Morison in conversation with RSNO Viola Katherine Wren

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to this evening's RSNO concert, conducted by Music Director Thomas Søndergård, the first 2023:24 Season concert following the Orchestra's recent successful European Tour to cities in Belgium, the Netherlands, Germany and Switzerland.

Our 2023:24 Artist in Residence, pianist Simon Trpčeski, is in the spotlight this evening, making the first of several appearances with the Orchestra this Season. In addition to playing another Saint-Saëns piano concerto in June, this Sunday he gives a solo recital in Glasgow, including music by Beethoven, Tchaikovsky and Prokofiev, and, again in June, an afternoon of Macedonian folk music with his band, Makedonissimo. Simon and the Orchestra have also been busy over the past week recording this evening's concerto in Glasgow, so look out for the album in the coming months on the Linn Records label.

I am also excited to hear the UK Premiere of Iain Farrington's arrangement of music from Szymanowski's opera *King Roger*. A few years ago, I was involved in a run of the opera as a player at the Royal Opera House in London and it really blew me away. As music that rarely leaves the opera house and as an example of under-represented Polish repertoire, it is a true delight to share this Symphonic Fantasy thanks to the kind assistance of the Adam Mickiewicz Institute.

At the end of last year, the Orchestra was thrilled to be asked to contribute to the recording of the score for the newly released film *Argylle*, with a soundtrack by Scottish composer Lorne Balfe. A notable feature of the soundtrack is the prominence of music based on the melody from the last Beatles song, *Now and Then*. So we can confidently say that the RSNO has accompanied The Fab Four! You can find the Orchestra's full filmography and more information on Scotland's Studio at: rsno.org.uk/scotlands-studio

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 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	

Karol Szymanowski (1882-1937), arr. **Iain Farrington**

Symphonic Fantasy on King Roger

FIRST PERFORMANCE

Full opera: Warsaw, 19 June 1926

UK PREMIERE of Symphonic Fantasy

DURATION Symphonic Fantasy: 21 minutes

Alongside his immediate contemporaries, the Hungarian Béla Bartók and Romanian George Enescu, as well as the older Czech Leoš Janáček, Karol Szymanowski was not only one of the most significant Eastern European modernist composers during the first half of the 20th century, but also undoubtedly the greatest figure in Polish music following Chopin (1810-49). His compositional legacy was immense and included several major piano works, songs, two string quartets, four symphonies and two violin concertos, of which the intensely romantic First composed in 1916 has been championed by innumerable performers, notably Nicola Benedetti. For the stage he composed the remarkable folk ballet *Harnasie* between 1923 and 1931, and completed two operas, *Hagith* (1912-13) and his masterpiece *King Roger* (1918-24).

Like many of the works he composed during and immediately after the First World War, *King Roger* was inspired by Szymanowski's frequent visits to Italy and other Mediterranean countries. Imbibing the distinctive cultural atmosphere of this region, he composed music in a late-Romantic and often Expressionist idiom with links to Debussy, Richard Strauss and Scriabin but which is also often exotically coloured and sensuous in nature, spiced with dissonances and punctuated by violent and fervent climaxes.

The opera explores the life of King Roger II, ruler of Sicily between 1095 and 1154, with particular focus on the conflict he faced between adhering to a devout Christianity and the pagan abandon proffered by the mysterious Shepherd. Iain Farrington's ingeniously conceived Symphonic Fantasy is effectively a symphonic poem based on the music from the opera which follows the narrative in its original order. The Fantasy opens, as in the opera, with a religious service

and the sounds of Christian Orthodox solemnity conveyed in archaic-sounding plainchant. A brief dramatic disturbance heralds the arrival of the Shepherd, represented by a broad melody in the cellos which has an oriental shimmering colour that recalls the musical language of the First Violin Concerto. Roger's angry rejection of the Shepherd sparks music of defiance, followed by an anguished chromatically charged trombone melody. The scene changes to the evening. At this juncture, the Shepherd awaits his fate in music that is both unsettling and voluptuous. He then hears the erotic song of Roger's wife, Roxana, played by a solo violin. In response, the Shepherd begins a beguiling and exotic dance, initiated by the oboe and followed by cor anglais and flute. The dance becomes increasingly frantic as the crowds join him. Although their ecstatic embrace of paganism is brutally stopped by Roger, the crowd overwhelms him and they leave with Roxana and the Shepherd. Alone, and in music of eerie stillness, Roger contemplates joining the Shepherd. Finally convinced by the freedom that is offered to him, Roger celebrates the joyous rising sun with music of power and compelling emotional release.

© Erik Levi/Iain Farrington

If you like this, why not try:

Szymanowski's fellow Polish composer Witold Lutosławski's Symphony No3 in **Edinburgh** (7 Jun) and **Glasgow** (8 Jun).

What was happening in 1926?

26 Jan Scottish inventor John Logie Baird demonstrated a mechanical television system for members of the Royal Institution and a reporter from *The Times*

4 May The General Strike started at midnight across the UK, in support of a strike by coal miners

12 May Norwegian explorer Roald Amundsen and his crew flew over the North Pole in the airship *Norge*

28 May A coup d'état in Portugal headed by Manuel Gomes da Costa brought into being the National Dictatorship

6 Aug American Olympic Gertrude Ederle became the first woman to swim the English Channel

14 Oct A A Milne's children's book, *Winnie the Pooh*, was first published in London

31 Oct Magician Harry Houdini died of gangrene and peritonitis after his abdomen had been repeatedly struck by Jocelyn Gordon Whitehead on 22 Oct

26 Nov Holst's *The Planets* had its first complete performance in Scotland, played by the BBC's 5SC Station Orchestra, including members of the Scottish Orchestra (now the RSNO) and conducted by the composer

3 Dec Whodunnit writer Agatha Christie disappeared from her home in Surrey, before being discovered under an assumed name in a Harrogate hotel on 14 Dec

Camille Saint-Saëns (1835-1921)

Piano Concerto No2

in G Minor Op22

FIRST PERFORMANCE

Paris, 13 December 1868

DURATION 23 minutes

1. Andante sostenuto

2. Allegro scherzando

3. Presto

To say that there are glaring holes in the popular memory of Camille Saint-Saëns is something of an understatement. Perhaps the greatest of these is how, despite a huge and multi-genre compositional output ranging from art song to grand opera, including a string of beautifully crafted, highly lyrical concertos, he's nowadays best known for *Carnival of the Animals*, the tongue-in-cheek chamber work he wrote for the after-hours amusement of his piano pupils, and never intended for publication.

As for his keyboard skills, in this domain he's most remembered for his 20 years as the celebrated organist of Paris' Madeleine Church rather than his unbroken 80-year career as a piano virtuoso, from his public concerto debut as a 10-year-old child prodigy to his final Paris recital aged 86, just a month before his death. As a conductor, meanwhile, he's barely remembered at all. And as for musical ideology, he's often regarded as a bit of a close-minded traditionalist, famously rubbishing Debussy's revolutionary masterpiece, *Prélude à l'après-midi d'un faune*, as lacking 'style, logic and common sense' – yet not only did he as a young man champion the groundbreaking new music of figures such as Wagner and Liszt, but his own compositions were adventurously original in their own way.

Which brings us to the Second Piano Concerto, because this is a work in which all the above strands come together. Composed in 1868, it came into being thanks to the great Russian pianist Anton Rubinstein, who during a visit to Paris to perform a series of piano concertos conducted by Saint-Saëns, decided also to use the visit to make his conducting debut in the city, and wanted a new piece with which to make his splash. With a Salle Pleyel date found for three weeks hence, Saint-Saëns produced in just 17 days this work which saw the two men switch

roles – Saint-Saëns now the soloist under the Russian's baton – and which Saint-Saëns would keep in his repertoire for the remainder of his performance career.

In the context of there having been zero time for pencil-chewing, it's perhaps especially worth appreciating the Concerto's skilful, wilful blend of tradition and originality. Beginning with the fact that, while it sticks to the three-movement concerto norm, those three movements don't follow the standard fast–slow–fast pattern, but instead play out as a gradual quickening of tempo. Even more strikingly, the Concerto opens not only on solo piano, but with cadenza-like writing that clearly channels not the piano at all, but the organ: a dramatic pedal point, overlaid with figuration sounding very much like the sort of improvisation Saint-Saëns would have been regularly plucking out of his hat in the Madeleine organ loft, and of a virtuosity that recalls Liszt's description of him as 'the greatest organist in the world'. The church remains in the picture as the orchestra enters and the main theme commences, because this was allegedly borrowed from a never-used *Tantum ergo* penned by Saint-Saëns' pupil and friend, Gabriel Fauré. Onwards, and the textural complexity of the piano writing, and the technical finesse required to bring off its glittering cascades with suitable weightless sparkle, give us a glimpse of what a phenomenal pianist Saint-Saëns was. The movement's parting shot is a final dark restatement of the main theme, heralded by the return of the opening's figures, now supported by glassy orchestral chords.

For the central movement, Saint-Saëns offers up a fluttering, dancingly feather-light *Allegro scherzando* carrying echoes of Mendelssohn. There are also shades of the humour we know so well from *Carnival of the Animals*, because

in a highly original piece of colouring, the first soloist at the outset of all this gossamer-weighted sunniness is the timpanist of all people. Note also the spry tightness of the dialogue between soloist and orchestra – Saint-Saëns, eyes twinkling, was making Rubinstein roll up his sleeves.

The final movement is a racing *Presto* tarantella, contrast coming midway via chorale-like woodwind writing, embellished by the second theme's trilling figure. The final climax is a dizzyingly virtuosic fireworks show for the pianist. All in all, it's *chapeau* – hats off – to Saint-Saëns.

© Charlotte Gardner

If you like this, why not try:

Saint-Saëns' Piano Concerto No5 in **Edinburgh** (7 Jun) and **Glasgow** (8 Jun), alongside Ravel's *Bolero* and Lutosławski's Symphony No3.

Sergei Prokofiev (1891-1953)

Selections from Suites 1, 2 and 3 of **Romeo and Juliet**

FIRST PERFORMANCE

Full ballet: Brno, 30 December 1938

DURATION These selections: 41 minutes

Montagues and Capulets

Morning Dance

Juliet, the Young Girl

Masques

Romeo and Juliet: Balcony Scene

Dance

Tybalt's Death

Aubade: Morning Serenade

Romeo at Juliet's Tomb

Juliet's Death

'In *Romeo and Juliet*', wrote Prokofiev, 'I have taken special pains to achieve a simplicity which will, I hope, reach the hearts of all listeners. If people find no melody and no emotion in this work, I shall be very sorry. But I feel sure that sooner or later they will.'

Prokofiev wrote the music for a ballet based on Shakespeare's *Romeo and Juliet* for the Bolshoi Theatre in Moscow. Although he completed the score in 1935, the Bolshoi Theatre management initially declared it impossible to dance to and the contract was broken. The ballet's long-awaited Soviet premiere took place at the Kirov Theatre in Leningrad in January 1940. This was some two years after the work's world premiere was given, in the absence of the composer and to the considerable embarrassment of both the Bolshoi and Kirov theatres, by the Yugoslav National Ballet in Brno in what was then Czechoslovakia. Leonid Lavrovsky's celebrated 1940 Kirov production, however, paved the way for choreographers the world over to make their own versions – among them Sir Frederick Ashton, Sir Kenneth MacMillan, Rudolf Nureyev and Peter Darrell – and so bestow on Prokofiev's score the status of a ballet classic.

Frustrated in getting his ballet produced, Prokofiev himself put together the first two of his three concert suites in the late 1930s, which proved immediately popular, and have remained part of the concert repertoire ever since. Tonight's sequence draws together some of the most powerful and arresting music from the ballet, and very much reflects the wealth and variety found in the complete score, demonstrating Prokofiev's masterful gift for bringing the most varied characters, scenes and situations to life.

In this evening's selection, the first movement, **Montagues and Capulets**, begins with a

discordant introduction, presaging the forthcoming tragedy. In the following **Morning Dance** and **Juliet, the Young Girl**, a much more joyous mood prevails, skipping violins underlining Juliet's teenage enthusiasm and naivety. During **Masques**, the ball at the Capulets' palace, Mercutio tries to distract Romeo's growing attraction for Juliet; Tybalt recognises Romeo and orders him to leave. After the tender **Balcony Scene**, the action moves to the town square where, against a backdrop of dancing revellers, Juliet's nurse gives Romeo the letter from Juliet in which she agrees to marry him. This is immediately followed by the grief-stricken lament for Tybalt.

Aubade takes place near the end of Act 3, as Paris, believing he will soon be marrying Juliet, serenades her from beneath her window. The following movement, **Romeo at Juliet's Tomb**, is an *Adagio funebre*. Romeo, unaware that Juliet is not really dead, and the grave a deception, is prostrate with grief. Slowly moving and darkly shaded, the final movement, **Juliet's Death**, is flooded with anger and despair. The final chord, resigned and tender, underlines the futility of this most poignant of tragedies.

© Mark Fielding

**Listen again
to the RSNO**

**Prokofiev
Romeo and Juliet
Suites 1, 2 and 3**

Conductor Neeme Järvi

More information
rsno.org.uk/recordings

The Arts in 1938

16 Jan Benny Goodman gave the first jazz concert at New York's Carnegie Hall, considered a legitimisation of the genre

24 Jan Peggy Guggenheim opened her Guggenheim Jeune gallery in Cork Street, London, with an exhibition of work by Jean Cocteau

20 Apr Leonard Slye, aka Roy Rogers, 'King of the Cowboys', had his first starring role, in *Under Western Stars*

5 Jun Pianist Glenn Gould played in public for the first time, to an audience of 2,000 in Uxbridge, Ontario

8 Jul An exhibition of 20th-century German art opened at the New Burlington Galleries in London, challenging the Nazi view of 'degenerate art'

10 Jul Adolf Hitler opened the Second Great German Art Exhibition in Munich, at which he attacked the London exhibition

5 Aug Daphne du Maurier's Gothic novel *Rebecca* was published by Victor Gollancz Ltd

5 Oct Ralph Vaughan Williams' *Serenade to Music*, marking the 50th anniversary of conductor Henry Wood's first concert, premiered in the Royal Albert Hall

13 Oct Filming of *The Wizard of Oz* began on the MGM lot in Culver City, California

30 Oct Orson Welles' adaptation of H G Wells' *War of the Worlds* was broadcast on US radio, resulting in audience consternation across the country

Simon Trpčeski

Piano

Simon Trpčeski has been praised as much for his powerful virtuosity and deeply expressive approach as for his charismatic stage presence. Launched onto the international scene 20 years ago as a BBC New Generation Artist, in an incredibly fast-paced career unhindered by cultural or musical boundaries, he has collaborated with over a hundred orchestras on four continents and performed on the most prestigious stages. Prominent conductors Simon Trpčeski has worked with include Lorin Maazel, Vladimir Ashkenazy, Marin Alsop, Gustavo Dudamel, Cristian Măcelaru, Gianandrea Noseda, Vasily Petrenko, Charles Dutoit, Jakub Hrůša, Vladimir Jurowski, Susanna Malkki, Andris Nelsons, Sir Antonio Pappano and Michael Tilson Thomas.

Simon Trpčeski's fruitful collaborations with EMI Classics, Avie Records, Wigmore Hall Live, Onyx Classics and currently Linn Records have resulted in a broad and award-winning discography which includes repertoire such as Rachmaninov's complete works for piano and orchestra and Prokofiev piano concertos, as well as composers such as Poulenc, Debussy

and Ravel. *Variations*, a solo album of works by Brahms, Beethoven and Mozart, was released in 2022, followed by *Friendship*, a chamber music album released in April 2023. His recording of Brahms' piano concertos with the WDR Symphony Orchestra Cologne and Cristian Măcelaru was released in November.

Born in Macedonia in 1979, Simon Trpčeski is a graduate of the School of Music at the University of St Cyril and St Methodius in Skopje, where he studied with Boris Romanov. Committed to strengthening the cultural image of his native country, his chamber music project Makedonissimo weaves into one unique sound world the Macedonian folk music tradition and highly virtuosic, jazz-influenced riffs and harmonies. Since its successful premiere in 2018, Makedonissimo has performed worldwide and released an album on Linn Records.

In 2009 Simon Trpčeski received the Presidential Order of Merit for Macedonia, and in 2011 he became the first-ever recipient of the title National Artist of Macedonia. He was a BBC New Generation Artist from 2001 to 2003, and in 2003 was honoured with the Young Artist Award from the Royal Philharmonic Society.

Thomas Søndergård

Conductor

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

Danish conductor Thomas Søndergård has been Music Director of the RSNO since 2018, following six seasons as Principal Guest Conductor. The 2023/24 season has also seen him begin his tenure as Music Director of the Minnesota Orchestra. Between 2012 and 2018 he served as Principal Conductor of the BBC National Orchestra of Wales (BBC NOW), after stepping down as Principal Conductor and Musical Advisor of the Norwegian Radio Orchestra.

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

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

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

Royal Scottish National Orchestra

The Royal Scottish National Orchestra is one of Europe's leading symphony orchestras. Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950, and was awarded Royal Patronage in 1977. The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed RSNO Music Director in 2018.

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

The RSNO has a worldwide reputation for the quality of its recordings, receiving a 2020 Gramophone Classical Music Award for Chopin's Piano Concertos (soloist: Benjamin Grosvenor), conducted by Elim Chan, two Diapason d'or awards (Denève/Roussel 2007; Denève/Debussy 2012) and eight GRAMMY Award

nominations. Over 200 releases are available, including Thomas Søndergård conducting Strauss (*Ein Heldenleben*, *Der Rosenkavalier Suite*) and Prokofiev (Symphonies Nos 1 and 5); two discs of African American Voices featuring the music of George Walker, William Levi Dawson, Margaret Bonds and more, conducted by Kellen Gray; the complete symphonies of Sibelius (Gibson), Prokofiev (Järvi), Bruckner (Tintner) and Roussel (Denève); as well as further discs championing the music of William Grant Still (Eisenberg), Xiaogang Ye (Serebrier) and Thomas Wilson (Macdonald).

The RSNO's Engagement strategy, Music for Life, sees the Orchestra work with schools and community groups, connecting its music with the people of Scotland. Since March 2020, the RSNO has created multiple online Engagement programmes and Digital Seasons, ensuring the RSNO continues to bring world-class music to its audiences in Scotland and around the world on stage and on screen.

On Stage

FIRST VIOLIN

Maya Iwabuchi
LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Rosa Hartley
Caroline Parry
Ursula Heidecker Allen
Elizabeth Bamping
Lorna Rough
Susannah Lowdon
Alan Manson
Liam Lynch
Veronica Marziano
Stewart Webster
Laura Ghio

SECOND VIOLIN

Jacqueline Speirs
ASSOCIATE PRINCIPAL
Marion Wilson
Nigel Mason
Paul Medd
Harriet Hunter
Sophie Lang
Robin Wilson
Kirstin Drew
Colin McKee
Eddy Betancourt
Seona Glen
Joe Hodson

VIOLA

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

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Hee Yeon Cho
Rachael Lee
Sarah Digger
Susan Dance
Laura Sergeant

DOUBLE BASS

Kai Kim
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre dos Santos
Olaya Garcia-Alvarez
Evangelos Saklaras

FLUTE

Katherine Bryan
PRINCIPAL
June Scott
Hannah Foster

OBOE

Adrian Wilson
PRINCIPAL
Peter Dykes
Henry Clay
PRINCIPAL COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
Rebecca Whitener
Gareth Brady
Duncan Swindells
PRINCIPAL BASS CLARINET

SAXOPHONE

Gareth Brady

BASSOON

David Hubbard
PRINCIPAL
Grant McKay
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Stephen Craigen
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Katie Smith
Jack Wilson

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
Colin Hyson
Peter Murch
Paddy Nolan
Robbie Bremner

HARP

Pippa Tunnell

PIANO/CELESTE

Lynda Cochrane

**DUNEDIN
CONSORT**

9 - 12 May, 7.30pm
Aberdeen • Edinburgh
Glasgow • St Andrews

SCATTERED RHYMES CHORAL TOUR

Nicholas Mulroy director

Music by **Giovanni Pierluigi da Palestrina, Raffaella Aleotti, Gavin Bryars, Bianca Maria Furgeri, Tarik O'Regan, James MacMillan, Adrian Willaert, Jacob Clemens non Papa, Guillaume Bouzignac, Tomás Luis de Victoria, Stephanie Martin**, and a new commission by **Caroline Shaw**

Pre-concert talk with **Nicholas Mulroy, 6.30pm**

dunedin-consort.org.uk

Painting: 'Tarik O'Regan: Scattered Rhymes www.kirstymatheson.com

ALBA | CHRUTHACHAIL

Music to transport
you to the romance
and glamour of 19th
century Paris

Caird Hall, Dundee

1 March 7.30pm

Glasgow Royal Concert Hall

3 March 3pm

Book now

scottishopera.org.uk

**Scottish
Opera**

GALA CONCERT

The French Collection

Bizet | Gounod | Massenet | Saint-Saëns

Conductor **Stuart Stratford**

Soloists include **Alexandra Lowe, Catriona Morison,
Alok Kumar and Callum Thorpe**

Sung in French with English supertitles

Supported by **Friends of Scottish Opera**
and **The Scottish Opera Endowment Trust**

Core funded by

Scottish
Government
gov.scot

CLASSICAL CONCERTS

THE BRUNTON at
Northesk Parish Church

Soloists of the Scottish Chamber Orchestra

WEDNESDAY 6 MARCH 7.30PM / £16

THE POETIC BASSOON

Cerys Ambrose-Evans Bassoon
with piano accompaniment
Programme includes works
by Debussy, Tansman and
Nadia Boulanger.

WEDNESDAY 17 APRIL 7.30PM / £16

THE LYRICAL VIOLA

Max Mandel Viola
with piano accompaniment
A programme which ranges from
Schumann's fairy tale images to the full
romantic riches of Bruch's Romanze.

Bite-Sized Concerts at Lunchtime

Lunch at 12 noon / Concerts at 1pm

Lunch & Concert £19
Concert only £10.75

TUESDAY 20 FEBRUARY

THE VIRTUOSO VIOLIN

Emma Baird Violin / **Anna Michels** Piano
Gorgeous violin solos and baroque masterpieces, with
one of the most exciting Scottish violinists around.

TUESDAY 19 MARCH

GUITAR MASTERPIECES

Tim Beattie Guitar
A fabulous guitarist returns with a fantastic mixture
of music with works by Bach, Piazzolla and Britten.

TUESDAY 23 APRIL

BEAUTIFUL BAROQUE

Huw Daniel Violin /
Jan Waterfield harpsichord
Performed by two brilliant baroque
specialists this concert will really fizz.

thebrunton.co.uk / 0131 653 5245

Northesk Parish Church 16 Bridge Street, Musselburgh EH21 6AG

 TheBrunton

 TheBruntonMusselburgh

Brunton Theatre Trust is a registered Scottish Charity, No. SC022422

RECOMMENDED BY
CLASSIC / M

A Midsummer Night's Dream

Mendelssohn-Hensel Overture in C Major
James Burton The Lost Words
Mendelssohn A Midsummer Night's Dream,
Incidental Music

Thomas Søndergård Conductor
RSNO Youth Chorus
Patrick Barrett Director, RSNO Youth
Choruses

DND THU 14 MAR: 7.30PM **EDN** FRI 15 MAR: 7.30PM

GLW SAT 16 MAR: 7.30PM

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

INSTITUT
FRANÇAIS

Ecosse

Baroque concerts in Edinburgh & Aberdeen

Harpsichord *en fête!*

28 FEB - 2 MARCH 2024

INFO & BOOKING
IFECOSSE.ORG.UK

St Cecilia's Hall
CONCERT ROOM & MUSIC MUSEUM

1495 UNIVERSITY OF
ABERDEEN

THE UNIVERSITY
of EDINBURGH

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

The Dundee RSNO Circle Committee

Members of the Glasgow RSNO Circle

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 Jane Donald, Director of External Relations, at jane.donald@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
Adam Mickiewicz Institute
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 Dunclyan 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

Co-financed by the Minister of Culture and National Heritage of the Republic of Poland

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 Jane Donald, Director of External Relations, at jane.donald@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

CONCERTS

Graham Bell
PLANNING OFFICER
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
Graham Ramage
GRAPHICS AND NEW MEDIA DESIGNER
Kirsten Reid
TRUSTS AND PROJECTS COORDINATOR
Sam Stone
INFORMATION SERVICES MANAGER
Ross Williamson
VIDEO PRODUCER

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER
Abby Dennison
FINANCE ADMINISTRATOR
Alice Gibson
FINANCE ADMINISTRATOR
Ted Howie
FACILITIES COORDINATOR
Lorimer Macandrew
VIDEO PRODUCER
Sam McErlean
ASSISTANT SOUND ENGINEER
Irene McPhail
ACCOUNTS AND PAYROLL ASSISTANT
Calum Mitchell
ASSISTANT VIDEO PRODUCER
Hedd Morfett-Jones
DIGITAL MANAGER
Susan Rennie
FINANCE MANAGER
Jade Wilson
FINANCE ASSISTANT

Royal Scottish National Orchestra
19 Killermont Street
Glasgow G2 3NX
T: +44 (0)141 226 3868
W: rsno.org.uk

Scottish Company No. 27809
Scottish Charity No. SC010702

[/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

Alexander Armstrong

Weekdays from 9am

CLASSIC *f*M

 RADIO

 globalPLAYER

 "PLAY CLASSIC FM"