

The logo for the Scotland's National Orchestra (RSNO) is displayed in a large, white, serif font. The letters 'R', 'S', and 'N' are connected, and the 'O' is a simple circle. The background of the entire poster is a close-up, low-angle shot of a piano keyboard, with the keys receding into the distance. The lighting is warm and golden, creating a soft glow over the keys.

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

RECOMMENDED BY
CLASSIC *f*M

Rachmaninov's Third Piano Concerto

Music Hall, Aberdeen
Thu 6 Mar 2025 7.30pm

Usher Hall, Edinburgh
Fri 7 Mar 7.30pm

Glasgow Royal Concert Hall
Sat 8 Mar 7.30pm

Supported by **RSNO Patrons**

Go by train

• Dundee
• V&A Dundee

Discover hidden gems
and iconic attractions
when you go by train.

scotrail.co.uk

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Rachmaninov's Third Piano Concerto

Music Hall, Aberdeen Thu 6 Mar 2025 7.30pm

Usher Hall, Edinburgh Fri 7 Mar 7.30pm

Glasgow Royal Concert Hall Sat 8 Mar 7.30pm

When it comes to piano playing, challenges don't get much bigger than Rachmaninov's Third Piano Concerto – the so-called 'Everest of Piano Concertos'. There's a special thrill in hearing a true champion tackle its grand, romantic heights, and as winner of the 2023 Scottish International Piano Competition, Jonathan Mamora is certainly that! With Lionel Bringuier conducting, this concert will be electric, from Louise Farrenc's powerful Overture to Bartók's technicolour workout for the whole band: the kaleidoscopic *Concerto for Orchestra*.

FARRENC Overture No2 in E flat Major Op24 [7']

RACHMANINOV Piano Concerto No3 in D Minor Op30 [43']

INTERVAL

BARTÓK Concerto for Orchestra [35']

Lionel Bringuier Conductor

Jonathan Mamora Piano

Royal Scottish National Orchestra

Supported by **RSNO Patrons**

The performance of Louise Farrenc's Overture No2 is made possible with funding from the ABO Trust's Sirens programme, a ten year initiative to support the performance and promotion of music by historical women composers.

RECOMMENDED BY
CLASSIC *f*M

The Glasgow performance will be recorded for the RSNO Archive.

Supported by the Iain and Pamela Sinclair Legacy.

If viewing these notes at the concert, please do so considerately and not during performances.

**Please silence all mobile telephones and alerts, and refrain from taking photographs,
without flash, until the end of each piece.**

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Clyne & Rachmaninov: Dance!

PTH Thu 20 Mar 7.30pm

EDN Fri 21 Mar 7.30pm

GLW Sat 22 Mar 7.30pm

Ravel Valses nobles et sentimentales

Anna Clyne DANCE for cello and orchestra

Rachmaninov Symphonic Dances

Emilia Hoving Conductor

Senja Rummukainen Cello

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

A very warm welcome to this evening's concert.

I am sure some of you will be familiar with tonight's conductor, Lionel Bringuier, from the 2022:23 Season when he stepped in after a last-minute cancellation to much critical acclaim. Lionel joins a host of successful stand-ins, including Music Director Thomas Søndergård and Principal Guest Conductor Patrick Hahn. We are pleased to welcome Lionel back onto the podium this evening, opening the concert with Louise Farrenc's dramatic Overture No2.

Being on the board of the Scottish International Piano Competition, it's an honour to see previous winners make a name for themselves in the industry and share the stage with Scotland's National Orchestra. Tonight, 2023 winner Jonathan Mamora is joining us to perform Rachmaninov's Piano Concerto No3, reputed to be one of the most challenging piano concertos in the classical repertoire. I am certain that a musician of Jonathan's calibre will do the momentous work justice.

Tonight's finale, Bartók's *Concerto for Orchestra*, is the ultimate orchestral showpiece, and it gives the whole orchestra a chance to show off. With the RSNO playing at the top of its game and several new players having joined in the last year, it's lovely to be able to shine a spotlight on the various sections of the Orchestra.

I hope to see some of you for our choral concerts next week in Greyfriars Kirk in Edinburgh and at Paisley Abbey – I am looking forward to hearing the RSNO Chorus sing in such magnificent venues. In the meantime, enjoy tonight's performance!

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-72

73-78

ARTISTIC TEAM

Thomas Søndergård	1
MUSIC DIRECTOR	
Patrick Hahn	2
PRINCIPAL GUEST CONDUCTOR	
Ellie Slorach	3
ENGAGEMENT CONDUCTOR	
Kellen Gray	4
ASSOCIATE ARTIST	
Derrick Morgan	5
ASSISTANT CONDUCTOR	
Neeme Järvi	6
CONDUCTOR LAUREATE	
Alexander Lazarev	7
CONDUCTOR EMERITUS	
Stephen Doughty	8
DIRECTOR, RSNO CHORUS	
Patrick Barrett	9
DIRECTOR, RSNO YOUTH CHORUSES	
Eden Devaney	10
SIR ALEXANDER GIBSON MEMORIAL FELLOWSHIP FOR CHORAL CONDUCTORS	

FIRST VIOLIN

Maya Iwabuchi LEADER	11
Lena Zeliszewska	12
ASSOCIATE LEADER	
Tamás Fejes ASSISTANT LEADER	13
Patrick Curlett ASSOCIATE PRINCIPAL	14
Caroline Parry	15
Ursula Heidecker Allen	16
Lorna Rough	17
Susannah Lowdon	18
Alan Manson	19
Elizabeth Bamping	20
Liam Lynch	21
Veronica Marziano	22

SECOND VIOLIN

Jacqueline Speirs	23
ASSOCIATE PRINCIPAL	
Marion Wilson ASSOCIATE PRINCIPAL	24
Nigel Mason	25
Paul Medd	26
Harriet Hunter	27
Anne Bünemann	28
Sophie Lang	29
Robin Wilson	30
Emily Nenniger	31
Kirstin Drew	32
Colin McKee	33

VIOLA

Tom Dunn PRINCIPAL	34
Felix Tanner	
ASSOCIATE PRINCIPAL	35
Susan Buchan SUB PRINCIPAL	36
Lisa Rourke SUB PRINCIPAL	37
Nicola McWhirter	38
Claire Dunn	39
Katherine Wren	40
Maria Trittinger	41
Francesca Hunt	42
Beth Woodford	43

CELLO

Pei-Jee Ng PRINCIPAL	44
Betsy Taylor ASSOCIATE PRINCIPAL	45
Kennedy Leitch ASSISTANT PRINCIPAL	46
Yuuki Bouterey-Ishido	47
SUB PRINCIPAL	
Rachael Lee	48
Sarah Digger	49
Robert Anderson	50
Gunda Baranauskaitė	51

DOUBLE BASS

Nikita Naumov PRINCIPAL	52
Michael Rae ASSISTANT PRINCIPAL	53
Moray Jones	54
Alexandre Cruz dos Santos	55

FLUTE

Katherine Bryan PRINCIPAL	56
Janet Richardson	57
PRINCIPAL PICCOLO	

OBOE

Adrian Wilson PRINCIPAL	58
Peter Dykes ASSOCIATE PRINCIPAL	59
Henry Clay PRINCIPAL COR ANGLAIS	60

CLARINET

Timothy Orpen PRINCIPAL	61
William Knight	62
ASSOCIATE PRINCIPAL	
Duncan Swindells	63
PRINCIPAL BASS CLARINET	

BASSOON

David Hubbard PRINCIPAL	64
Luis Eisen ASSOCIATE PRINCIPAL	65
Paolo Dutto	66
PRINCIPAL CONTRABASSOON	

HORN

Alison Murray ASSISTANT PRINCIPAL	67
Andrew McLean	68
ASSOCIATE PRINCIPAL	
David McClenaghan	69
Martin Murphy ASSISTANT PRINCIPAL	70

TRUMPET

Christopher Hart PRINCIPAL	71
Katie Smith SUB-PRINCIPAL	72

TROMBONE

Dávur Juul Magnussen PRINCIPAL	73
Alastair Sinclair	74
PRINCIPAL BASS TROMBONE	

TUBA

John Whitener PRINCIPAL	75
-------------------------	----

TIMPANI

Paul Philbert PRINCIPAL	76
-------------------------	----

PERCUSSION

Simon Lowdon PRINCIPAL	77
John Poulter ASSOCIATE PRINCIPAL	78

Louise Farrenc (1804-1875)

Overture No2

in E flat Major Op24

FIRST PERFORMANCE 5 April 1840
DURATION 7 minutes

Born into a distinguished artistic family in 1804, Louise Farrenc quickly made her mark as the musician of the family – while her father and brother both enjoyed success as Prix de Rome-winning sculptors. By 15, she was accepted into the previously all-male composition class at the prestigious Paris Conservatoire, where she returned later in her career as the only woman to hold the prominent position of piano professor there in the 19th century. While she was acknowledged as one of the foremost female musicians of her time, her legacy as a leading composer has only truly been recognised more recently.

While she is probably best known for her chamber music, Farrenc worked across all genres, writing vocal works, pieces for solo piano and three symphonies.

In 1834 she composed two concert overtures, a form that was still fairly new at the time. Most of the existing overtures had drawn on literary sources – Berlioz's *King Lear* and Mendelssohn's *A Midsummer Night's Dream*, for example – whereas these were standalone works. Despite not being built on a foundational text, there is no drama lacking in the captivating Overture No2, which is packed full of twists and turns.

With a bold, commanding minor-key opening, the Overture is dark in its character, grabbing the attention and inviting us into its shadowy, tragic soundworld. In a traditional sonata form, we are introduced to soaring themes from different sections of the orchestra, each given

its moment to shine. There is a rich, complex interplay between these sections, showcasing Farrenc's deft handling of orchestration and exploring a thrilling, vibrant palette of sounds. After a bright main theme, the melody is passed over to the woodwinds for a more lyrical offering. The recapitulation sees these sections intricately interwoven to dazzling effect. Further into the Overture, the tonality shifts into the major key, leading into a brighter, more hopeful ending.

The Overture No2 is a thrilling journey of drama from start to finish and showcases Farrenc's profound skills in orchestration, playing sections of the orchestra off against one another and exploiting their different capabilities.

© Freya Parr

The performance of Louise Farrenc's Overture No2 is made possible with funding from the ABO Trust's Sirens programme, a ten-year initiative to support the performance and promotion of music by historical women composers.

What was happening in 1840?

10 Jan The Uniform Penny Post was introduced throughout the UK and Ireland, irrespective of distance; the world's first postage stamp, the Penny Black, was issued on 1 May

6 Feb The Treaty of Waitangi, granting British sovereignty in New Zealand, was signed

10 Feb Queen Victoria married her cousin, Prince Albert of Saxe-Coburg and Gotha

4 Mar Alexander S Wolcott and John Johnson opened the world's first photography portrait studio on Broadway in New York

7 May Pyotr Ilyich Tchaikovsky, composer of the ballets *Swan Lake* and *The Nutcracker*, was born in Votkinsk, Russia

27 May Niccolò Paganini, the celebrated violin virtuoso and composer of 24 Caprices for Solo Violin, died

12-23 Jun The World Anti-Slavery Convention was organised by the British and Foreign Anti-Slavery Society and held at Exeter Hall in London

4 Nov William Henry Harrison gained a landslide election victory over Martin Van Buren; he died on 4 April 1841, the shortest US presidency and the first US president to die in office

14 Nov Claude Monet, French painter and founder of Impressionism, was born

15 Dec The body of Napoleon was laid to rest in Les Invalides in Paris

Sergei Rachmaninov (1873-1943)

Piano Concerto No3

in D Minor Op30

FIRST PERFORMANCE

New York, 28 November 1909

DURATION 43 minutes

1. Allegro ma non troppo

2. Intermezzo: Adagio

3. Finale: Alla breve

Rachmaninov composed his Third Piano Concerto in the summer of 1909 in preparation for his first extended tour of the United States later that year. The work received its first performance in New York in November 1909, with Walter Damrosch conducting and the composer as soloist. It was followed two months later by a second performance at Carnegie Hall in which the New York Philharmonic was conducted by Gustav Mahler, an experience which Rachmaninov later recalled with considerable enthusiasm, in particular praising Mahler for his painstakingly detailed rehearsal of the orchestral parts.

In November 1911, Rachmaninov brought the Concerto to London, where it was heard for

the first time at a concert in the Queen's Hall. Critical reaction, however, was somewhat mixed. Although the most appreciative and enlightened review appeared in *The Scotsman* (see opposite), other responses were far more guarded. A common complaint was that the Concerto was overlong and diffuse in structure, and this view, coupled with the hugely demanding and technically challenging solo part, caused it to be unfairly neglected for several years. Indeed, although Rachmaninov left us a magnificent commercial recording of the work, he became increasingly reluctant to perform the Concerto in public, and even sanctioned the possibility of applying various cuts to the score in order to make it more palatable for audiences.

A dramatic reversal in the Concerto's fortunes only began to take effect after Vladimir Horowitz championed the work in the 1930s. But it was much later in the 20th century, and thanks in part to stellar performances by such artists as Martha Argerich, that previous criticisms regarding the Concerto's purportedly prolix or unduly discursive structure were largely dismissed, and that it finally secured a permanent place in the repertoire.

Given its Olympian scale, the Concerto opens in the most unassuming manner with a simple, long-breathed, stepwise melody gently enunciated by the piano against a delicate orchestral accompaniment. Although Rachmaninov steadfastly refuted the inference that this melody was based upon Russian Orthodox chant, it is worth noting that he used an almost identically shaped melodic line six years later in the tenth movement of his *All-Night Vigil* for unaccompanied choir. More importantly, this melody provides one of the main building blocks with which Rachmaninov links the epic structure of the work as a whole. It appears three further times at crucial moments

in the first movement, and subsequently recurs, albeit in a more disguised manner, in the ensuing *Intermezzo* and *Finale*. There are other unifying factors binding the Concerto's dramatic narrative that only reveal themselves after repeated acquaintance with the music, so for first-time listeners, it is probably more helpful to point out some of the most striking events that take place during the long first movement. These include the expressively blossoming second theme, some dazzlingly elaborate pianistic writing matched by equally weighty orchestral climaxes, and perhaps most notably, an extended written-out cadenza that appears in the middle section.

The *Intermezzo* opens with a wonderfully nostalgic melody in the oboe upon which Rachmaninov weaves a sequence of imaginative variations, firstly for the orchestra and subsequently for solo piano. Almost without warning, there is an acceleration of tempo into a waltz-like scherzo episode notable for its exquisitely delicate woodwind writing, before the brooding calm of the opening returns. However, this is soon disrupted by another powerful orchestral climax that launches us without a break into the dynamic *Finale*.

As in the equivalent movement to Rachmaninov's Second Piano Concerto, this *Finale* contrasts two very different themes, the first being rhythmically insistent with almost toccata-like figurations, whereas the second is sweepingly lyrical. Right at the end of the work, it's this second theme that returns triumphantly in the full orchestra, passionately reinforced by strongly projected piano chords, before Rachmaninov brings the Concerto to an exhilarating and exciting conclusion.

© Erik Levi

The Scotsman, 8 Nov 1911

Of first importance must be reckoned M. Rachmaninoff's Piano Concerto No3 now first introduced to a London audience with the composer himself as soloist. The work is exceedingly attractive and even remarkable. The interest is well maintained throughout its three movements, though the last of these is, perhaps, the most striking. This contains quite a number of themes which are developed in the most fascinating manner, a point of special interest being the re-entry of the principal subject at the reprise. The final peroration is brilliant in the extreme. M. Rachmaninoff played the Concerto with great fire and energy, and at the end was recalled with great enthusiasm!

**Listen again
to the RSNO**

**Rachmaninov
Piano Concerto No3**

Boris Giltburg Piano
Carlos Miguel Prieto Conductor

More information
rsno.org.uk/recordings

Béla Bartók (1881–1945)

Concerto for Orchestra

FIRST PERFORMANCE

Boston, 1 December 1944

DURATION 35 minutes

- 1. Introduzione: Andante non troppo–
Allegro vivace**
- 2. Giuoco delle coppie: Allegretto scherzando**
- 3. Elegia: Andante non troppo**
- 4. Intermezzo interrotto: Allegretto**
- 5. Finale: Presto**

Béla Bartók was almost 60 when he fled his native – and at that time Nazi-sympathising – Hungary for the US in 1940. In his homeland, he had been a highly successful composer, pianist and teacher; in America, however, he had virtually nothing. Friends found him a job at Columbia University cataloguing the institution's collection of eastern European folk music, but the work soon dried up. He gained a small income from performing with his wife Ditta, but ill health soon curtailed that too. And in 1943, following a year of declining health, Bartók was finally diagnosed with leukaemia.

It was against this bleak backdrop that Bartók, ironically, wrote one of his most enduringly popular and life-affirming works – the *Concerto for Orchestra*. The composer himself described the piece as 'a gradual transition from the sternness of the first movement and the lugubrious deathsong of the third, to the life assertion of the last one'.

It was written to a commission from the conductor Serge Koussevitzky, who visited Bartók in hospital and requested a large-scale orchestral work from him (funded, unbeknown to Bartók, by fellow Hungarian émigrés, violinist Joseph Szigeti and conductor Fritz Reiner). Bartók initially refused, suspicious that the commission was merely an act of charity, but on Koussevitzky's insistence finally took it on. Its premiere – in December 1944, by the Boston Symphony Orchestra under Koussevitzky – was an enormous success, and gave Bartók a renewed confidence that resulted in the remarkable Third Piano Concerto and Viola Concerto that he (almost) finished before his death in 1945.

The title – *Concerto for Orchestra* – might sound like a contradiction in terms. After all, isn't a

traditional concerto meant to have a soloist battling against the full might of the orchestra? Bartók's wasn't the first, but it's the best known, and the composer explained that he called the piece a concerto because of the way he treats the orchestral instruments in soloistic, virtuosic ways. Just about everyone in the orchestra gets a moment in the spotlight at one point or another, and the piece combines a democracy of spirit (maybe a comment on the totalitarian darkness Bartók left behind in Europe) with a requirement for its players to rise to the virtuosic challenges the composer sets them.

The first movement begins with a slow, ominous introduction kicked off by a sepulchral rising and falling theme on cellos and basses, before the movement's main, faster music plays around with three main melodies: an unpredictable, racing tune on violins; a distinctive, fanfare-like melody first heard on a solo trombone; and a gentler, folk-like theme introduced by a solo oboe.

After a solo side drum raps out a memorable rhythm, the second movement – whose Italian title translates as 'Game of Pairs' – features duos of bassoons, oboes, clarinets, flutes and trumpets playing the same, perky melody. A solemn chorale on trumpets, trombones, horns and tuba provides contrast, before the duos return and the side drum has the final word.

The tortured third movement contrasts mysterious, half-heard outer sections with a powerful inner core, complete with soaring violins and pounding timpani, and a birdsong-like tune on a solo piccolo providing a glimpse of light.

The fourth movement is an 'Interrupted Intermezzo' – the unmistakable interruption

to Bartók's flowing viola tune coming courtesy of a parody of a melody from Shostakovich's *Leningrad Symphony*, which Bartók felt was getting far more attention than it deserved (and which ends up being mocked by raucous laughter from trombones, trumpets and woodwind).

A big horn fanfare announces the whirling, seemingly unstoppable dance of the fifth movement. In a later section, a striding theme is passed back and forth between different sections of the orchestra in complex counterpoint, before a final build-up and a race to the finish.

© David Kettle

**Listen again
to the RSNO**

**Bartók
Concerto for Orchestra**
Plus **Enescu:
Romanian Rhapsodies**

Neeme Järvi Conductor

More information
rsno.org.uk/recordings

Jonathan Mamora

Piano

An Indonesian-American and a native of Southern California, Jonathan Mamora has served as a church pianist and organist – the result of having been enrolled in piano lessons by his parents for the purpose of becoming a church musician. He aims to use music as service not only in the church, but also in community centres and concert halls.

Jonathan has performed throughout North America, South America, Europe and Asia, and is a prize-winner of numerous piano competitions – most recently winning first prize at the 2023 Scottish International Piano Competition – including the Concurs Internacional de Música Maria Canals Barcelona, Olga Kern International Piano Competition, Antwerp Piano International Competition, Dallas International Piano Competition, Virginia Waring International Piano Competition, American Virtuoso International Music Competition, ‘Sviatoslav Richter’ International Piano Competition, Chautauqua Piano Competition and Eastman Piano Concerto Competition.

He made his concerto debut at the age of 13 with the La Sierra University Orchestra

performing Beethoven's Piano Concerto No3, and he has since performed with such orchestras as the RSNO, New Mexico Philharmonic, Simfònica Sant Cugat, Dallas Chamber Symphony, Jove Orquestra Nacional de Catalunya, Eastman Philharmonia, Waring Festival Orchestra, Coachella Valley Symphony, La Sierra University Wind Ensemble and Loma Linda University Church Orchestra. He was a featured artist for the Los Angeles Philharmonic Affiliates of the Desert.

Jonathan currently serves as the Music Director and Organist of St John's Episcopal Church in Clifton Springs, NY. He often performs as a collaborative pianist for vocalists, instrumentalists, ensembles and choirs. As a collaborator, he holds a graduate assistantship in accompanying at the Eastman School of Music and has received the Eastman Excellence in Accompanying Award. In addition to the piano and organ, he has performed as a percussionist, vocalist, historical keyboardist (harpsichord, fortepiano) and conductor.

Jonathan values education as an important tool in music making. He has previously taught piano and music theory/ear training for various institutions and has conducted a series of masterclasses and concerts at the University of the Southern Caribbean in Trinidad and Tobago. He has served as Instructor for Music Theory and Aural Musicianship at the Eastman School of Music and has taught piano for the Eastman Community Music School.

Jonathan is a candidate for the Doctor of Musical Arts in Piano Performance and Literature at the Eastman School of Music, studying with Douglas Humpherys, whom he served as studio assistant. He received his Bachelor of Music from La Sierra University and his Master of Music from New York's Juilliard School.

Lionel Bringuier

Conductor

Lionel Bringuier has been appointed Music Director of the Orchestre Philharmonique Royal de Liège from the 2025/26 season. Alongside this new role he continues as Principal Conductor of the Orchestre Philharmonique de Nice in his hometown.

For the 2024/25 season, Bringuier's engagements include performances with the Tokyo Philharmonic Orchestra, Sydney and Queensland Symphony orchestras, China National Symphony Orchestra, and the Deutsches Symphonie-Orchester Berlin during Beethovenfest in Bonn. He returns to the RSNO and George Enescu Philharmonic Orchestra in Bucharest, and also embarks on a tour with the Orchestre National de Metz.

Well known across Europe and having previously served as Music Director of the Tonhalle-Orchester Zürich (2014-18), Bringuier has also held posts at the Orquesta Sinfónica de Castilla y León in Valladolid, Orchestre de Bretagne and Ensemble Orchestral de Paris. His relationship with the Los Angeles Philharmonic from 2007 to 2013 started with the position of first assistant conductor to Esa-Pekka Salonen at the age

of 21 and developed into the role of associate conductor and, later, resident conductor – the first person to hold this title in the orchestra's history.

As part of an extensive discography, Bringuier has collaborated with Yuja Wang for a Ravel Piano Concerto recording for Deutsche Grammophon as part of a complete cycle of the composer's works. Other recordings include Chopin with Nelson Freire (DG) and Saint-Saëns with Renaud Capuçon and Gautier Capuçon (Erato). Bringuier works closely with some of the finest instrumentalists in the world, including Lisa Batiashvili, Anne-Sophie Mutter, Yefim Bronfman, Emanuel Ax, Leif Ove Andsnes and Janine Jansen.

Bringuier comes from a family of musicians and studied cello and conducting at the Conservatoire de Paris, winning the International Besançon Competition for Young Conductors a year after graduating. He cares passionately about education, outreach, and developing the careers of emerging conductors and soloists. In 2020 he served on the jury of La Maestra, the first international conducting competition for women, and continues to work with local schools in Nice to introduce children to classical music and orchestral experiences.

Royal Scottish National Orchestra

Formed in 1891 as the Scottish Orchestra, the company became the Scottish National Orchestra in 1950 and was awarded Royal Patronage in 1977. Many renowned conductors have contributed to its success, including Sir John Barbiroli, Walter Susskind, Sir Alexander Gibson, Neeme Järvi, Walter Weller, Alexander Lazarev and Stéphane Denève.

The Orchestra's artistic team is led by Danish conductor Thomas Søndergård, who was appointed Music Director in 2018. In March 2024, Austrian-born conductor, composer and musician Patrick Hahn became the Orchestra's Principal Guest Conductor.

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 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. In recent years, the RSNO has increasingly recorded soundtracks for film, television and video games, with notable titles including *Horizon: An American Saga* (Warner Bros), *Life on Our Planet* (Netflix), *Star Wars Outlaws* (Ubisoft), *Avatar: Frontiers of Pandora* (Meta Quest VR) and *The Woman King* (Sony Pictures). The Orchestra records at its bespoke in-house facility, Scotland's Studio, in Glasgow.

The RSNO believes that music can enrich lives, and aims to inspire, educate and entertain people throughout Scotland and beyond with its performances, recordings and engagement programmes. Supporting schools, families, young professionals and wider communities, the RSNO delivers high-quality initiatives for all ages and abilities, reaching over 68,000 people in 2023.

On Stage

FIRST VIOLIN

Rebecca Chan
GUEST LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Cheryl Crockett
Lorna Rough
Alan Manson
Ursula Heidecker Allen
Caroline Parry
Veronica Marziano
Elizabeth Bamping
Susannah Lowdon
Fiona Stephen
Gillian Risi

SECOND VIOLIN

Marion Wilson
ASSOCIATE PRINCIPAL
Jacqueline Speirs
Sophie Lang
Anne Bünemann
Kirstin Drew
Harriet Hunter
Paul Medd
Nigel Mason
Colin McKee
Nicola Bates
Seona Glen
Joe Hodson

VIOLA

Tom Dunn
PRINCIPAL
Felix Tanner
Liam Brolly
Claire Dunn
Maria Trittlinger
Francesca Hunt
Lisa Rourke
Beth Woodford
Katherine Wren
David McCreadie

CELLO

Pei-Jee Ng
PRINCIPAL
Betsy Taylor
Kennedy Leitch
Yuuki Bouterey-Ishido
Rachael Lee
Niamh Molloy
Gunda Baranuaskaitė
Andrew Huggan

DOUBLE BASS

Nikita Naumov
PRINCIPAL
Regina Udod
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Olaya Garcia Alvarez

FLUTE

Katherine Bryan
PRINCIPAL
Jack Welch
Frederico Paixao
PICCOLO

OBOE

Steven Hudson
GUEST PRINCIPAL
Peter Dykes
Kenny Sturgeon
COR ANGLAIS

CLARINET

Timothy Orpen
PRINCIPAL
William Knight
Rebecca Whitener

BASSOON

David Hubbard
PRINCIPAL
Fraser Gordon
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Jake Parker
GUEST PRINCIPAL
Alison Murray
Andrew McLean
David McClenaghan
Martin Murphy

TRUMPET

Christopher Hart
PRINCIPAL
Brian McGinley
Andrew Connell-Smith

TROMBONE

Dávur Juul Magnussen
PRINCIPAL
Robyn Anderson
Alastair Sinclair
PRINCIPAL BASS TROMBONE

TUBA

John Whitener
PRINCIPAL

TIMPANI

Paul Philbert
PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Tom Hunter

HARP

Pippa Tunnell
Teresa Barros Pereira Romão

HERE FOR YOU

Our role is simple, really. We make the most of what's yours. Legally, tax-efficiently, effectively. Both now and for future generations. If you want more from your advisors, we are here.

turcanconnell.com

TURCAN CONNELL

Turcan Connell is a Partnership of Scottish Solicitors regulated by the Law Society of Scotland.

INSTITUT
FRANÇAIS

Ecosse

BAROQUE MUSIC FESTIVAL

1 APRIL TO 10 MAY 2025

IN EDINBURGH AND GLASGOW

MAXIM EMELYANYCHEV ~ HÉLOÏSE BERNARD ~ JAN WATERFIELD

CAROLINE CRADOCK ~ JOHN KITCHEN ~ ARUSHA NAZARI

ANTOINE MORINIÈRE ~ TIM MACDONALD ~ TIFFANY VONG

MUJIE YAN ~ ANNE-MARIE KLEIN ~ AND MORE!

INFO & BOOKING
IFECOSSE.ORG.UK

St Cecilia's Hall
CONCERT ROOM & MUSIC MUSEUM

THE UNIVERSITY
of EDINBURGH

GREYFRIARS
an inspiring community

FONDATION
MEYER
POUR LE
DEVELOPPEMENT
CULTUREL
ET ARTISTIQUE

Edinburgh
International
Harp
Festival

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Jonathan Dove's **Uprising**

Edinburgh Fri 28 Mar 7.30pm

Glasgow Sat 29 Mar 7.30pm

A brand-new, concert-staged opera that
explores the gripping drama of protest, activism
and the human cost of climate change.

Ellie Slorach Conductor

Ffron Edwards Lola

Madeleine Shaw Angela

Julieth Lozano Rolong Zoe

Marcus Farnsworth Clive

Edwin Kaye Mayor/Quercus

Rhys Batt Doctor

RSNO Youth Chorus

RSNO Chorus

RSNO Chorus Academy

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

St Mary's Music School
EDINBURGH

SPRING CONCERT

in partnership with St Mary's Episcopal Cathedral

BRAHMS

EIN DEUTSCHES REQUIEM

Piano Four Hands

With
SOPRANO
Catriona Hewitson
BARITONE
Ross Ramgobin
CONDUCTOR
Duncan Ferguson
And
The Choirs of St Mary's Episcopal Cathedral

AND

RESPIGHI

SUITE IN G MAJOR FOR STRINGS AND ORGAN

26 March 2025
19:30pm
St Mary's Episcopal Cathedral

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Håkan Hardenberger performs

night-sky-blue

Debussy orch Stokowski Clair de lune from Suite bergamasque
Helen Grime Trumpet Concerto *night-sky-blue* Scottish Premiere
Takemitsu How Slow the Wind
Rachmaninov Isle of the Dead
Nodoka Okisawa Conductor
Håkan Hardenberger Trumpet

ABN Thu 8 May 7.30pm
EDN Fri 9 May 7.30pm
GLW Sat 10 May 7.30pm

Book now at
rsno.org.uk

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 gifts enable us to realise the Orchestra's most ambitious goals. Conductors' Circle members support inspirational concert performances for our audiences alongside innovative 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
Stina Bruce Jones
Ian and Evelyn Crombie
Kenneth and Julia Greig
Carol Grigor and the Trustees of Dunard Fund
Bruce and Caroline Minto
Shirley Murray
David and Alix Stevenson
Rolf and Celia Thornqvist
Eric and Karen Young

We would also like to thank those generous donors who wish to remain anonymous.

Patron Programme

RSNO Patrons support individual musicians and members of the artistic team as well as advocating our work off the stage, from Learning and Engagement activity to commissioning new music. Becoming a Patron will bring you closer to the communities we serve across Scotland and will help to ensure that we maintain our position as one of Europe's leading symphony orchestras.

RSNO Patrons

Geoff and Mary Ball
George Ritchie

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

Chair Patrons

Chair Patrons are connected directly to the musicians on stage and get to enjoy privileged behind-the-scenes access. Our musicians truly appreciate the support they receive from their Chair Patrons and the brilliant opportunities they bring to the Orchestra.

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

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

Beth Woodford
Mr Jamie & Kyle Anderson Weir

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

Nikita Naumov
PRINCIPAL
The Gregor Forbes John Clark Chair

Michael Rae
ASSISTANT PRINCIPAL
James Wood Bequest Fund Chair

Flute

Katherine Bryan *PRINCIPAL*
The David and Anne Smith Chair

Oboe

Adrian Wilson *PRINCIPAL*
The Hedley Wright Chair

Peter Dykes
ASSOCIATE PRINCIPAL
Witherby Publishing Group Charitable Trust Chair

Cor Anglais

Henry Clay *PRINCIPAL*
In memory of a dear friend, Fiona H

Clarinet

Timothy Orpen *PRINCIPAL*
The Shirley Murray Chair

William Knight
ASSOCIATE PRINCIPAL
The David and Anne Smith Chair

Horn

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

Katie Smith *SUB-PRINCIPAL*
The Lady Fraser Chair

Trombone

Dávur Juul Magnussen *PRINCIPAL*
The Mitchell's Glengyle Chair

Timpani

Paul Philbert *PRINCIPAL*
Ms Chris Grace Hartness

Percussion

With thanks to the Dot and Syd Taft Chair for their support of the RSNO Percussion Section.

Staff

Chiko Parkinson
COMMUNITY SINGING ASSISTANT
Supported by ScotRail

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.

If you would like more information or would like to discuss how you can become an RSNO Patron, please contact Constance Fraser, Head of Development (Individuals and Partnerships), at constance.fraser@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 RSN 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.

As a charity, our work relies on donations from our supporters and friends – whether performing world-class music on stage or engaging with children across Scotland in our National Schools Concert Programme – and we need your continued support.

By remembering the RSN in your Will, you can help us share the joy of music with future generations and allow your passion for the Orchestra to live on.

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 RSN, 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**](http://rsno.org.uk/memories)

If you would like to discuss this further, please contact Polly Lightbody, Individual Giving and Partnerships Officer, in the strictest confidence, at [**polly.lightbody@rsno.org.uk**](mailto:polly.lightbody@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 Charitable Trust
Alma & Leslie Wolfson Charitable Trust
Balgay Children's Society
The Boris Karloff Charitable Foundation
Boshier-Hinton Foundation
Brownlie Charitable Trust
The Castansa Trust
CMS Charitable Trust
The Common Humanity Arts Trust
Cookie Matheson Charitable Trust
Cruden Foundation
The David and June Gordon Memorial Trust
Dr Guthrie's Association
The Dunclyan Charitable Trust
The Educational Institute of Scotland
The Ettrick Charitable Trust
Fidelio Charitable Trust
Forteviot Charitable Trust
The Gaelic Language Promotion Trust
The Gannochy Trust
Garrick Charitable Trust
The Gordon Fraser Charitable Trust
Harbinson Charitable Trust
Hobart Charitable Trust
Hope Scott Trust
The Hugh Fraser Foundation
Idlewild Trust
James Wood Bequest Fund
Jean & Roger Miller's Charitable Trust
Jennie S Gordon Memorial Foundation
Jimmie Cairncross Charitable Trust
John Mather Charitable Trust
John Scott Trust Fund
JTH Charitable Trust
Leach Family Charitable Trust
Leng Charitable Trust
Lethendy Charitable Trust
Marchus 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

Mrs J Y Nelson Charitable Trust
Miss Jean R Stirrat's Charitable Trust
The Music Reprieve Trust
N Smith Charitable Settlement
Nancie Massey Charitable Trust
New Park Educational Trust
The Noël Coward Foundation
Northwood Charitable Trust
The Nugee Foundation
P F Charitable Trust
Pear Tree Fund for Music
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
Scottish Enterprise
The Solti Foundation
Souter Charitable Trust
Stanley Morrison 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
W M Sword Charitable Trust
Walter Scott Giving Group
The Wavendon 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, Head of Development (Trusts and Projects), at kirsten.reid@rsno.org.uk

RSNO Circle

Our Circle Members are at the centre of the RSNO. Your membership helps to support the future of the RSNO while sharing the joy of music both on and off stage.

When you join the RSNO Circle you enhance your relationship with the Orchestra and enjoy exclusive updates from our musicians. If you would like to find out more about joining the Circle, please visit rsno.org.uk/circle or get in touch with Polly Lightbody, Individual Giving and Partnerships Officer, at polly.lightbody@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
Dr Clive Cripser
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 and Mrs W Semple
Mr Gregor Stewart
Mr Ian Taft
Claire and Mark Urquhart
Raymond and Brenda Williamson
Margaret Duffy and Peter
Williamson

Symphony

William & Elizabeth Berry
Mr John Brownlie
Mr A Campbell
Dr K Chapman and Ms S Adam
Sir Sandy and Lady Crombie
Mr W G Geddes
Dr Robert Gibb
Mr I Gow
Mr J D Home
Christine Lessels
Katharine M.E. Liston
Professor J Mavor

Mrs A McQueen
Mr Iain Percival
Mr and Mrs David Robinson
Dr C Cradock and Dr S Todd

Concerto

Neil Barton
Miss D Blackie
Dr C M Bronte-Stewart
Dr F L Brown
Mr and Mrs Burnside
David Caldwell
Ms H Calvert
Ross Cavanagh
Myk Cichla
Terry & Joan Cole
Dr J Coleiro
Mr and Mrs B H Cross
Christine and Jo Danbolt
Mr P Davidson
Steven J Davis
Mr C Ffoulkes
Mr and Mrs M Gilbert
Simon and Fiona Guest
Lord and Lady Hamilton
Mrs S Hawthorn
P Hayes
Dr and Mrs P Heywood
Ms H Kay
Mr and Mrs W Kean
Nicholas Kilpatrick
Christine Lessels
Morag MacCormick
Mr D MacPherson
Mr and Mrs Marwick
Mr S Marwick
Mrs Sandra Maxwell
Mr and Mrs G McAllister
Mrs M McDonald
Dr A H McKee

Mr Ros McLoughlin
Morag Millar
Mrs B Morinaud
Dr and Mrs D Mowle
Mr KR and Dr CC Parish
Ms A and Miss I Reeve
Mrs E.M. Robertson
Miss E Robertson
Dr and Mrs G K Simpson
Mrs Henrietta Simpson
Norma & Duncan Smith
Mr and Mrs A Stewart
David and Helen Strachan
Mr G Stronach
Dr G R Sutherland
Mr I Szymanski
Mr and Mrs J B Watson
Mr and Mrs D Weetman

Sonata

Mr K Allen
Jenny Beattie
Dr A D Beattie
Mrs H Benzie
Mr R Billingham
Lord and Lady Borthwick
John Bradshaw and Shiona Mackie
Mrs Bryan
Andrew Burrows
Mrs C M Campbell
Miss S M Carlyon
Amanda Carter-Fraser
Lady Coulsfield
Adam and Lesley Cumming
Mr and Mrs K B Dietz
Mrs C Donald
J Donald and L Knifton
Mr John Duffy
Mr R M Duncan
Brigadier and Mrs C C Dunphie

Mrs E Egan
 Mr R Ellis
 Mr R B Erskine
 Dr E Evans
 Dr A Ewing
 Kenneth Forbes
 Mr D Fraser
 Ms J Gardner
 Philip & Karen Gaskell
 Mrs M Gibson
 Mrs M Gillan
 Mrs JK 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
 Bobby and Rhona Hogg
 Mr and Mrs F Howell
 Mrs A Hunter
 Inez Hutchison
 Professor R N Ibbett
 Thomas Jakobsen Burns
 Ms K Lang
 Dr D A Lunt
 Mr and Mrs J Martin
 Ms S McArthur
 Jean McCutcheon
 Mr M McGarvie
 Mrs S McGeachan
 Hon Lord McGhie
 Dr Colin McHardy
 Ms H L McLaren
 Margaret McLay
 Libby McLean
 Mr D McNaughton

Mr and Mrs B Mellon
 Kathryn Michael
 Mr I Mills
 Mrs P Molyneux
 Kenneth M. Murray
 Bruce and Christine Nelson
 Mr and Mrs K O'Hare
 Mr and Mrs K Osborne
 Dr G Osbourne
 Mr A Ownsworth
 Mr R Parry
 John Paterson
 Misses J and M Penman
 Mr J W Pottinger
 Miss J A Raiker
 Mr M Rattray
 Alastair Reid
 Ms F Reith
 Dr and Mrs D Robb
 Mrs A Robertson
 Anne Robertson
 Ms A Robson
 Sheriff Linda Ruxton
 Mrs J Shanks
 Mr J A Shipley
 Dr M J and Mrs J A Shirreffs
 Richard and Gillian Shirreffs
 Mrs E Smith
 Mr M Smith
 Dr and Mrs B Stack
 Mrs Lorna Statham
 Mrs R F Stewart
 Rev N and Mr R Stewart
 Mr I Strachan
 Mr and Mrs B Tait
 Dr and Mrs T Thomson

Mr C Turnbull
 Dr Morag Ward
 Nelson and Barbara Waters
 Mr W Watters
 Alan Weddell
 Mr G West
 Philip Whitely and Robert H Mackay
 Roderick Wylie
 Mr R Young

Thank you to all our members
 of the Circle, including Overture
 members and those who wish
 to remain anonymous.

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 RSNQ, please contact Constance Fraser, Head of Development (Individuals and Partnerships), at constance.fraser@rsno.org.uk

Royal Scottish National Orchestra

PATRON

His Majesty The King

RSNO BOARD OF DIRECTORS

Elected Directors

Gregor Stewart
CHAIR

Gail Blain

HONORARY TREASURER

Ruth Binks

Kayla-Megan Burns

Ken Hay

Kat Heathcote

Don Macleod

David Robinson

John Stewart

David Strachan

Cllr Edward Thornley

NOMINATED DIRECTOR

Julia Miller

COMPANY SECRETARY

Player Directors

Katherine Bryan

Christopher Hart

David Hubbard

Sophie Lang

David McClenaghan

Lorna Rough

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

Charlotte Jennings

EXECUTIVE ASSISTANT (MATERNITY
LEAVE COVER)

Nicola Kelman

EXECUTIVE ASSISTANT (MATERNITY LEAVE)

CONCERTS

Graham Bell

PLANNING OFFICER

Megan Bousfield

LIBRARY ASSISTANT

Dylan Findlay

ASSISTANT STAGE MANAGER

Ashley Holland

STAGE MANAGER

Emma Hunter

DEPUTY ORCHESTRA MANAGER

Ewen McKay

HEAD OF ORCHESTRA MANAGEMENT

Richard Payne

LIBRARIAN

Tammo Schuelke

HEAD OF PLANNING

Craig Swindells

HEAD OF PRODUCTION

Matthias Van Der Swaagh

ASSISTANT ORCHESTRA MANAGER

Xander van Vliet

PLANNING MANAGER

Christine Walker

CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson

DIRECTOR OF ENGAGEMENT

Anna Crawford

ENGAGEMENT DELIVERY MANAGER

Rosie Kenneally

CREATIVE PRODUCER FOR LEARNING
(MATERNITY LEAVE)

Maisie Leddy

ENGAGEMENT COORDINATOR

Lois McColl

ENGAGEMENT PROJECT ASSISTANT

Rachel Naismith

ENGAGEMENT COORDINATOR

Chiko Parkinson

COMMUNITY SINGING ASSISTANT
SUPPORTED BY SCOTRAIL

EXTERNAL RELATIONS

Dr Jane Donald

DIRECTOR OF EXTERNAL RELATIONS

Lisa Ballantyne

PARTNERSHIPS OFFICER

Ian Brooke

PROGRAMMES EDITOR

Clara Cowen

MARKETING MANAGER

Seonaid Eadie

EXTERNAL RELATIONS OFFICER

Carol Fleming

HEAD OF MARKETING

Constance Fraser

HEAD OF DEVELOPMENT (INDIVIDUALS
AND PARTNERSHIPS)

Katie Kean

COMMUNICATIONS AND MARKETING OFFICER

Polly Lightbody

INDIVIDUAL GIVING AND
PARTNERSHIPS OFFICER

Graham Ramage

GRAPHICS DESIGNER

Kirsten Reid

HEAD OF DEVELOPMENT (TRUSTS AND
PROJECTS)

Sam Stone

INFORMATION SERVICES MANAGER

Ross Williamson

VIDEO PRODUCER (MARKETING)

FINANCE AND CORPORATE SERVICES

Angela Moreland

CHIEF OPERATING OFFICER

Phoebe Connolly

FINANCE ASSISTANT

Abby Dennison

FINANCE ADMINISTRATOR

Ted Howie

FACILITIES COORDINATOR

Lorimer Macandrew

VIDEO PRODUCER

Sam McErlean

ASSISTANT SOUND ENGINEER

Calum Mitchell

ASSISTANT VIDEO PRODUCER

Hedd Morfett-Jones

DIGITAL MANAGER

Susan Rennie

HEAD OF FINANCE

Gabriel Smith

SOUND ENGINEERING PLACEMENT

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

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

Scottish Government
Riaghaltas na h-Alba

Dan Walker
Back at Breakfast
CLASSIC *f*M

Weekdays from 06:30am

RADIO

globalPLAYER

“PLAY CLASSIC FM”