

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Regno

RECOMMENDED BY
CLASSIC FM

Carmina Burana

Usher Hall, Edinburgh
Fri 15 Nov 2024 7.30pm
Glasgow Royal Concert Hall
Sat 16 Nov 7.30pm

Supported by **Jennie S. Gordon Memorial Foundation**

Please note, due to licensing, the libretto for *Carmina Burana* is only available to view in tonight's printed programme. This is available to purchase for £4 in the foyer.

Go by train

- Dunfermline City
- Dunfermline Abbey

Explore local landmarks and see the sights when you go by train.

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

ScotRail
SCOTLAND'S RAILWAY

Your ticket goes further than you think

Carmina Burana

Usher Hall, Edinburgh Fri 15 Nov 2024 7.30pm

Glasgow Royal Concert Hall Sat 16 Nov 7.30pm

Passion, drink and roasted swans – choral music isn't meant to be this much fun! But the medieval monks who wrote the words to *Carmina Burana* didn't seem to have been that bothered. Expect great tunes, unstoppable rhythms and some thoroughly bad behaviour from Orff's outrageous piece. Plus, we begin the evening with a playful cello concerto featuring the nonsense verse of Edward Lear, reimagined by Elena Langer and RSNO Principal Cellist Pei-Jee Ng.

ELENA LANGER The Dong with a Luminous Nose [21']
SCOTTISH PREMIERE

INTERVAL

ORFF Carmina Burana [65']

Marzena Diakun Conductor

Pei-Jee Ng Cello

Fflur Wyn Soprano

Adrian Dwyer Tenor

Ben McAteer Baritone

RSNO Youth Chorus

Patrick Barrett Director, RSNO Youth Choruses

Alison McNeill Associate Conductor

RSNO Chorus

Stephen Doughty Director, RSNO Chorus

Royal Scottish National Orchestra

Supported by **Jennie S. Gordon Memorial Foundation**

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

Choral Concerts

Handel's Messiah

Thu 2 Jan 2025: 3pm
Glasgow Royal Concert Hall

Hallelujah! Celebrate the New Year with the RSNO's annual performance of Handel's *Messiah*. Simply some of the most uplifting music ever written.

RSNO Chorus in Concert

Fri 14 Mar 2025: 7.30pm
Greyfriars Kirk, Edinburgh

Sat 15 Mar 2025: 7.30pm
Paisley Abbey

Leonard Bernstein's *Chichester Psalms* are a burst of joy and light in this American-inspired celebration of the power of choral singing. Don't miss it!

Book online at

rsno.org.uk

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

Welcome

Welcome to this evening's concert, which features an RSNO musician as soloist, the RSNO Chorus, RSNO Youth Chorus and a stellar line-up of vocal soloists, in addition to the RSNO – Scotland's National Orchestra.

In the first half, we welcome our Principal Cello Pei-Jee Ng to centre stage for the Scottish premiere of Elena Langer's *The Dong with a Luminous Nose*, setting the nonsense poetry of Edward Lear. It's always a pleasure to offer such talented soloists the opportunity to step into the limelight. In addition to Pei-Jee's agreement to take on the soloist's role, the programming of this piece wouldn't have been possible without the RSNO's Artistic Advisor Gillian Moore. As Artistic Associate at London's Southbank Centre, Gillian keeps in touch with the brightest and best in the classical music world, and invites the finest of them to perform here in Scotland, alongside our own home-grown talent.

We're very proud of our Choruses and we like to keep them busy! As well as *The Dong with a Luminous Nose* and *Carmina Burana*, they are presently rehearsing for Christmas Concerts, Handel's *Messiah* and the Scottish premiere of Jonathan Dove's brand-new community opera *Uprising*, to be performed in the Spring. Stephen Doughty and Patrick Barrett, our Chorus Directors, do a brilliant job keeping everyone on track.

Presiding over this evening's proceedings is conductor Marzena Diakun, in her first appearances with the RSNO. We've followed her career closely for around five years now, after an initial endorsement from former RSNO Leader Sharon Roffman, and have heard only good things from soloists and orchestra members across the European circuit. Marzena is working with a number of choruses this season, so I'm sure she'll take the massed ranks of the RSNO entirely in her stride!

Alistair Mackie

CHIEF EXECUTIVE

Royal Scottish National Orchestra

1-9

10-18

19-27

28-36

37-45

46-54

55-63

64-72

73-77

ARTISTIC TEAM

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

FIRST VIOLIN

Maya Iwabuchi	LEADER	11
Lena Zeliszewska	ASSOCIATE LEADER	12
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	ASSOCIATE PRINCIPAL	23
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	SUB PRINCIPAL	47
Rachael Lee		48
Sarah Digger		49
Robert Anderson		50
Gunda Baranauskaitė		51

DOUBLE BASS

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

FLUTE

Katherine Bryan	PRINCIPAL	55
Janet Richardson		56
<i>PRINCIPAL PICCOLO</i>		

OBOE

Adrian Wilson	PRINCIPAL	57
Peter Dykes	ASSOCIATE PRINCIPAL	58
Henry Clay	PRINCIPAL COR ANGLAIS	59

CLARINET

Timothy Orpen	PRINCIPAL	60
William Knight		61
<i>ASSOCIATE PRINCIPAL</i>		
Duncan Swindells		62
<i>PRINCIPAL BASS CLARINET</i>		

BASSOON

David Hubbard	PRINCIPAL	63
Luis Eisen	ASSOCIATE PRINCIPAL	64
Paolo Dutto		65
<i>PRINCIPAL CONTRABASSOON</i>		

HORN

Alison Murray	ASSISTANT PRINCIPAL	66
Andrew McLean		67
<i>ASSOCIATE PRINCIPAL</i>		
David McClenaghan		68
Martin Murphy	ASSISTANT PRINCIPAL	69

TRUMPET

Christopher Hart	PRINCIPAL	70
Katie Smith	SUB-PRINCIPAL	71

TROMBONE

Dávur Juul Magnussen	PRINCIPAL	72
Alastair Sinclair		73
<i>PRINCIPAL BASS TROMBONE</i>		

TUBA

John Whitener	PRINCIPAL	74
---------------	-----------	----

TIMPANI

Paul Philbert	PRINCIPAL	75
---------------	-----------	----

PERCUSSION

Simon Lowdon	PRINCIPAL	76
John Poulter	ASSOCIATE PRINCIPAL	77

Elena Langer (born 1974)

The Dong with a Luminous Nose

FIRST PERFORMANCE

London, 18 March 2023, soloist Kristina Blaumane, London Philharmonic Orchestra, conducted by Andrey Boreyko

SCOTTISH PREMIERE

DURATION 21 minutes

Elena Langer is a Russian-born British composer who is probably more familiar to opera audiences in the UK than to concertgoers. In this 2023 work, based on the 1877 poem by Edward Lear, she brings her talent for dramatic storytelling to the concert hall.

Elena was born in Moscow and studied at the Moscow Conservatoire before arriving in London in 1999, where she continued her studies at the Royal Academy of Music. Her first stage work was *Ariadne* of 2002, in which she showed great promise as a lyrical and vocal composer. Her operatic work continued with small-scale works including *Four Sisters* of 2012 (also performed at the Royal Conservatoire of Scotland in 2023) to her first full-scale work, *Figaro Gets a Divorce*, premiered at Welsh National Opera in 2016, and staged widely since then around Europe.

More operatic works followed, including the entertaining vaudeville (also written for WNO) *Rhondda Rips It Up!* (2018), as well as a number of orchestral pieces (for example, her orchestral suite from *Figaro Gets a Divorce*, 2019, and *Leonora's Dream* of 2022), where landscapes and moods are depicted in a quirky, individual idiom that has echoes of lush, almost Richard Strauss-style Romanticism alongside a spikier modernism that always remains evocative and painterly. What is most noticeable in Elena's orchestral work is a joy in the possibilities of sound and timbre that reminds you of the pleasure Russian composers have traditionally taken in the massively colourful potential of the symphony orchestra. In fact, Elena's music combines many qualities somewhat rare in contemporary British music: behind that highly attractive surface of orchestral playfulness there is real musical sophistication; her talent for narrative goes hand in hand with a generous lyricism; and the music is very emotional, but also witty and light-hearted.

The Dong combines these operatic and orchestral strains in rather a marvellous way. Lear's poem – a kind of sequel to *The Jumblies* of 1871, wherein we learn how to make a sieve seaworthy – is not as well known as his *The Owl and the Pussycat*, but I imagine most people know, at least by its title, the far less jolly tale of the poor Dong.

Lear – a great traveller, illustrator and musician, as well as writer – is generally pigeonholed as a 'nonsense' poet, and so we probably enjoy the fantasy and rhymes and made-up words above the substance of his poems, which when you look at them properly actually reveal him as a fierce, unhappy Romantic – obviously of a peculiar kind. If *The Owl and the Pussycat* is an idyllic love story, *The Dong* is the opposite – a short, tragic tale of lost love, abandonment and madness. Behind those seagoing sieves,

illuminated noses and colourful creatures is a story of heartbreak that is all the more affecting in how it afflicts the harmless and pathetic Dong.

For the eccentric Lear, Elena devised an eccentric musical form: part cello concerto, part cantata, part tone-poem, with sections that reflect the poem's landscapes, veering from the Gothic gloom of the opening to the enchanted innocence of the middle. We begin in the wild surroundings of the Gromboolian Plain, the men's chorus painting it and the stormy sea in dramatic colours. The orchestra vividly evokes the Dong's emotional journey, the jovial middle section dancing along in waltz time while percussion and woodwind cavort about like circus seals, before the music turns first panicky, then jagged and fragmented, reflecting the Dong's poor deranged mind; finally a tragic, lyrical peace returns.

The solo cello permeates the whole score and is the true heart of the story, representing perhaps both the Dong, and his beloved with her green hair and blue hands who arrives like a blessing and vanishes without a word. It's a virtuoso part, often playing on its own, and – with chorus and orchestral *tutti* rising to a series of huge, ecstatic climaxes – shows us the Dong as a questing Romantic hero, splendidly alone, doggedly searching, finally in a kind of elegiac trance.

A live recording of *The Dong* will be released digitally by the London Philharmonic Orchestra (who commissioned it, together with the Boston Symphony Orchestra) in February next year.

© Robert Thicknesse

The Dong with a Luminous Nose

Edward Lear (1812-1888)

When awful darkness and silence reign
Over the great Gromboolian Plain,
Through the long, long wintry nights; –
When the angry breakers roar
As they beat on the rocky shore; –
When storm-clouds brood on the towering
heights
Of the Hills of the Chunkly Bore: –

Then, through the vast and gloomy dark,
There moves what seems a fiery spark,
A lonely spark with silvery rays
Piercing the coal-black night, –
A Meteor strange and bright; –
Hither and thither the vision strays,
A single lurid light.

Slowly it wanders, – pauses, – creeps, –
Anon it sparkles, – flashes and leaps;
And ever as onward it gleaming goes
A light on the Bong-tree stems it throws.

And those who watch at that midnight hour
From Hall or Terrace, or lofty Tower,
Cry, as the wild light passes along, –
'The Dong! – The Dong!
'The wandering Dong through the forest goes!
'The Dong! the Dong!
'The Dong with a luminous Nose!'

Long years ago
The Dong was happy and gay,
Till he fell in love with a Jumbly Girl
Who came to those shores one day.
For the Jumblies came in a sieve, they did, –
Landing at eve near the Zemmery Fidd
Where the Oblong Oysters grow,
And the rocks are smooth and gray.
And all the woods and the valleys rang
With the Chorus they daily and nightly sang, –
Far and few, far and few,
Are the lands where the Jumblies live;

*Their heads are green, and the hands are blue
and they went to sea in a sieve.*

Happily, happily passed those days!
While the cheerful Jumblies staid;

[Happy days ... Happy days]

They danced in circlets all night long,
To the plaintive pipe of the lively Dong,
In moonlight, shine, or shade.
For day and night he was always there
By the side of the Jumbly Girl so fair,
With her sky-blue hands, and her sea-green hair.

[They danced in circlets all night long]

Till the morning came of that hateful day
When the Jumblies sailed in their sieve away,
And the Dong was left on the cruel shore
Gazing – gazing for evermore, –
Ever keeping his weary eyes on
That pea-green sail on the far horizon, –
Singing the Jumbly Chorus still
As he sate all day on the grassy hill, –
*Far and few, far and few,
Are the lands where the Jumblies live;
Their heads are green, and the hands are blue
And they went to sea in a sieve.*

But when the sun was low in the West,
The Dong arose and said;
– ‘What little sense I once possessed
Has quite gone out of my head!’ –
And since that day he wanders still
By lake and forest, marsh and hills
Singing – ‘O somewhere, in valley or plain
‘Might I find my Jumbly Girl again!
‘For ever I’ll seek by lake and shore
‘Till I find my Jumbly Girl once more!’

[For ever he’ll seek by lake and shore
Till he finds his Jumbly Girl once more!
Jumbly Girl ...]

Playing a pipe with silvery squeaks,
Since then his Jumbly Girl he seeks,
And because by night he could not see,
He gathered the bark of the Twangum Tree
On the flowery plain that grows.
And he wove him a wondrous Nose, –
A Nose as strange as a Nose could be!
Of vast proportions and painted red,
And tied with cords to the back of his head.
– In a hollow rounded space it ended
With a luminous Lamp within suspended,
All fenced about
With a bandage stout
To prevent the wind from blowing it out; –
And with holes all round to send the light,
in gleaming rays on the dismal night.

And now each night, and all night long
Over those plains still roams the Dong;
And above the wail of the Chimp and Snipe
You may hear the squeak of his plaintive pipe
While ever he seeks, but seeks in vain

To meet with his Jumbly Girl again;
Lonely and wild – all night he goes, –
The Dong with a luminous Nose!
And all who watch at the midnight hour,
From Hall or Terrace, or lofty Tower,
Cry, as they trace the Meteor bright,
Moving along through the dreary night, –
‘This is the hour when forth he goes,
‘The Dong! The Dong!
‘Yonder – over the plain he goes;
‘He goes!
‘He goes;
‘The Dong with a luminous Nose!’

Carl Orff (1895-1982)

Carmina Burana

FIRST PERFORMANCE

Frankfurt, 8 June 1937

DURATION 65 minutes

FORTUNA IMPERATRIX MUNDI
(Fortune, Empress of the World)

1. *O fortuna*
2. *Fortune plango vulnere*

I. PRIMO VERE (Springtime)

3. *Veris leta facies*
4. *Omnia sol temperat*
5. *Ecce gratum*

Uf dem Anger (On the Green)

6. *Tanz*
7. *Floret silva nobilis*
8. *Chramer, gip die varwe mir*
9. *Swaz hie gat umbe*
10. *Were diu werlt alle min*

II. IN TABERNA (In the Tavern)

11. *Estuans interius*
12. *Olim lacus colueram*
13. *Ego sum abbas Cucaniensis*
14. *In taberna quando sumus*

III. COURS D'AMOURS (Court of Love)

15. *Amor volat undique*
16. *Dies, nox et omnia*
17. *Stetit puella*
18. *Circa mea pectora*
19. *Si puer cum puellula*
20. *Veni, veni, venias*
21. *In trutina mentis dubia*
22. *Tempus est iocundum*
23. *Dulcissime*

Blanziflor et Helena (Blanziflor and Helena)

24. *Ave formosissima*
25. *O fortuna*

Despite a thorough musical training as a child and graduating from the Munich Academy of Music in 1914, Carl Orff composed relatively little during the first 40 years of his life. The music of Debussy had a profound impact on his early work, although it was the likes of Schoenberg, Richard Strauss and Pfitzner who were to leave the most lasting impressions. Otherwise, Orff was largely occupied with his 'true' vocation as one of Germany's most important music educators.

Following military service towards the end of the Great War, in 1924 Orff joined forces with Dorothee Günther to inaugurate Munich's Güntherschule, a progressive institution dedicated to finding complementary areas of discipline within the arts – principally music, dance and gymnastics. As a result, Orff began work on his mammoth *Schulwerk*, the first volume of which was published in 1930 and on which he was still working right up to the time of his death.

Orff's practical music skills came into their own between 1930 and 1933, when he was appointed conductor of the Munich Bach Society, although it was as the composer of *Carmina Burana* (1937) that he first won fame. The rest of his long life was devoted to his educational work and a series of music dramas, most notably *Antigonae* (1949), *Oedipus* (1959) and *Prometheus* (1966).

The fact that *Carmina Burana* – arguably the most popular choral piece of the 20th century – came into existence at all was serendipitous in the extreme. It was on Maundy Thursday 1934 that Orff received an anthology of medieval poetry from a Würzburg second-hand bookseller, who thought he might find them diverting. The original had been published in 1847 by the Court Librarian at Munich, Johann Schmeller, itself based on a manuscript dating from around the middle of the 13th century which had been unearthed in a Bavarian abbey. Indeed, it was

Schmeller who originally devised the work's title: *Carmina Burana* (Songs of Buren).

The manuscript that had so fortuitously come into Orff's possession contained some 200 ancient songs and poems, meticulously categorised according to subject matter and then alphabetised. Some were in Latin, others Middle High German, and a number in a curious amalgam of the two. But perhaps the most extraordinary feature of this collection is its breathtaking range of moral tone. Some are religious stories and poems expressing strong disapproval of the decline in standards among the clergy and those in authority, while others are of a more sensual nature, extolling the virtues of a life based on eating, drinking, gambling – and making love.

Orff fell instantly in love with the collection, citing in particular 'the infectious rhythms and vividness of the poems and, not least, the musicality and peculiar concision of the Latin language with its high density of vowels'. With the help of archivist Michael Hofmann, he set to work on producing a collection of texts that suggested themselves as particularly suitable for musical settings. He then arranged the poems into a 'happening', subtitled 'Secular songs for soloists and choruses, accompanied by instruments and magical images'. The actual music itself appears to have caused Orff very few problems: 'The whole work was playable within a matter of weeks,' he later enthused. 'The music was already in my head. So vivid was it, indeed, that I had no need of any written aid.'

In complete contrast to the complexity of innumerable scores of the period, Orff went back to basics in terms of the rhythms, harmonies and textures he employed. Most of the work is strongly key-centred and the material is predominantly sequential or based on reiterated rhythmic ostinati, which give the piece a distinctly 'primitivist' feel. There is an almost total avoidance of contrapuntal or fugal devices

and a clear emphasis on unison writing. Equally revolutionary is Orff's handling of the orchestra, with its concentration on crystal-clear textures and strong differentiation of the various vocal and instrumental groups – percussion in particular. Indeed, simplicity is the watchword here, yet such is the sheer quality of Orff's invention that the music never becomes merely facile.

The triumphant premiere was given as a staged production on 8 June 1937 at the Frankfurt Opera under Oskar Waelterlin. Such was its success around the world that Orff promptly instructed his publisher to destroy 'everything that I have written so far and which you've unfortunately published. ... My collected works now begin with *Carmina Burana*.'

There are 25 numbers in all, framed by the score's most celebrated passage, *O fortuna*, a physically imposing, breathtakingly resplendent invocation to the goddess of Fate and Fortune. The remainder is subdivided into three main sections dealing with Springtime (*Primo Vere*), the Tavern (*In Taberna*) and Love (*Cours d'amours*).

The first three numbers of *Primo Vere* combine as a celebration of the delights of springtime, progressing from the semi-liturgical unisons of *Veris leta facies* to *Ecce gratum*, in which a boundlessly energetic chorus invites the listener to taste freely in the joys of love. The orchestral dance that follows is a riot of exuberant rhythmic misplacements and constantly changing metre. The central section features a duet for flute and timpani, a reference to an old Bavarian tradition known as *Aufspielen*, in which the literal meaning 'playing up' should be interpreted more as representing a musical accompaniment to the dance tune proper. This metrical unpredictability spills over into *Floret silva nobilis*, a maiden's lament of moving simplicity.

Chrumer, gip die varve mir finds a group of young coquettish maidens attempting to seduce the

menfolk with fine displays of the art of make-up, to the accompaniment of sleigh bells. Their male counterparts respond in less than enthusiastic terms, opening an excited sequence that climaxes in *Were diu werlt alle min*, an orgiastic invocation to the Queen of England. Exactly which 'queen' we are not told, although the latest research would appear to indicate Eleanor of Aquitaine, who was apparently forlorn at being separated from her husband, Henry II of England.

If the first part of *Carmina Burana* is generally full of high spirits, *In Taberna* is positively riotous a great deal of the time. The baritone solo, *Estuans interius*, is a tongue-in-cheek confession of having worshipped the ribald way of life. We hear the falsetto voice of the swan as it slowly braises in the pot (*Olim lacus colueram*, a delightful take-off of buffa tenor stratospherics), the patron saint of gambling in a thoroughly inebriated state appointing himself the 'Abbot of Cloud-Cuckoo Land' (*Ego sum abbas Cucaniensis*), and a gloriously unbuttoned chorus (*In taberna quando sumus*) that revels in the joys of drinking.

Finally, the *Cours d'amours*, in which the atmosphere becomes altogether more restrained, the art of courtly love winning (in this case) the upper hand. This does not mean that the language pulls any punches, as the no-holds-barred men's chorus *Si puer cum puellula* plainly shows. It is instructive to place this beside the quiet composure and sophistication of *In trutina mentis dubia*, a lady's confession of love for her knight. The final *O fortuna* finds the wheel coming full circle – a musical depiction of the wheel of fate emblazoned on the front cover of the 1847 edition of *Carmina Burana* that had inspired this stirring masterpiece into being in the first place.

© Julian Haylock

Pei-Jee Ng

Cello

Australian cellist Pei-Jee Ng joined the RSNO as Principal Cello in May 2023. From 2015 to 2022 he was Co-Principal Cello of the London Philharmonic Orchestra. He won the 2008 Young Concert Artists Trust auditions in London and was the 2001 Symphony Australia Young Performer of the Year.

In addition to the six major Australian symphony orchestras, he has performed as soloist with the Hong Kong Philharmonic, Malaysian Philharmonic, Singapore Symphony, National Taiwan Symphony, Oulu Symphony, Estonian National Symphony, London Philharmonic and Philharmonia, and performed Shostakovich's Concerto No1 with the RSNO and Music Director Thomas Søndergård in the 2023:24 Season.

Pei-Jee is cellist of the Fournier Trio, winners of the 2013 Parkhouse Award and second prize and audience prize at the 2011 Trondheim International Chamber Music Competition. His collaboration with pianist Chiao-Ying Chang won them the Libero Lana Prize in Trieste in 2011.

Pei-Jee began cello studies with Barbara Yelland and Janis Laurs in Adelaide before moving to the UK to study extensively with Hannah Roberts and Ralph Kirshbaum in Manchester. He completed his studies at the Royal Academy of Music in London with Jo Cole and Sung-Won Yang, receiving the prestigious Queen's Commendation for Excellence upon graduation.

Fflur Wyn

Soprano

© Cat Arwel

Rodrigo (Göttingen International Handel Festival); *Celia Lucio Silla* (Buxton Opera); *Euridice Orfeo* and *Euridice*, *Sophie Werther*, *Marzelline Fidelio*, *Susanna The Marriage of Figaro*, *Morgana Alcina*, *Servilia La clemenza di Tito*, *Blue Fairy Pinocchio*, *Woodbird*, *Achsaah Joshua*, *Gretel Hänsel und Gretel*, *Flora The Turn of the Screw*, *Clerida Croesus*, *Giannetta L'elisir d'amore*, *Sophie Der Rosenkavalier*, *Fire/Nightingale/Princess L'enfant et les sortilèges*, *Trio Soprano Trouble in Tahiti* (Opera North); *Floriana Zazà* (Opera Rara); *Mimi Vert Vert* (Garsington Opera); *Nedda Pagliacci* (Cambridge Philharmonic); *Michal Saul* (BBC Singers); *Celidora L'oca del Cairo* (London Mozart Players).

Welsh singer Fflur Wyn received a First Class Honours Degree from the Royal Academy of Music, where she studied with Beatrice Unsworth and Clara Taylor, and graduated from the Royal Academy Opera Course with the prestigious DipRAM for outstanding performance. She has subsequently been elected an Associate of the Royal Academy of Music.

This season she returns to Welsh National Opera for 1st Niece *Peter Grimes*, and on the concert stage she joins the RSNO, BBC Concert Orchestra and National Orchestra of Wales.

Fflur's operatic performances include 1st Niece (Royal Danish Opera); *Jemmy Guillaume Tell*, *Iphis Jephtha*, *Blonde Die Entführung aus dem Serail*, *Dorinda Orlando* (WNO); *Pamina The Magic Flute*, *Alice Alice's Adventures in Wonderland*, *Vivetta L'arlesiana*, title role *Lakmé* (Opera Holland Park); *Malinka The Adventures of Mr Brouček* (Grange Park Opera); *Barbarina Le nozze di Figaro* (La Monnaie Brussels); *Lucia The Rape of Lucretia* (Potsdamer Winteroper); *Woodbird Siegfried* (Longborough Festival Opera); *Esilena*

Fflur is in demand as a singer of contemporary music and has created many roles, including *Blonde Woman* in Oscar Bianchi's *Thanks to My Eyes* (Aix-en-Provence, Brussels, Paris, Lisbon); *Girl* in Julian Philip's *How the Whale Became* (Royal Opera House); *Daughter* in Elena Langer's *The Lion's Face* (The Opera Group, ROH); *Adele* in Michael Berkeley's *Jane Eyre* (Music Theatre Wales); and *La Plus Jeune Fille* in Philippe Boesmans' *Au Monde* (La Monnaie).

Fflur is the recipient of both the first prize and audience prize at the London Handel Singing Competition, the Kathleen Ferrier Bursary for Young Singers, the London Welsh Singer of the Year, the Bryn Terfel Scholarship and the MOCSA Young Welsh Singer Prize.

Adrian Dwyer

Tenor

Born in Melbourne, the British-Australian character tenor Adrian Dwyer has appeared at many of the world's greatest opera houses, gaining international recognition for his wide-ranging vocal ability and theatrical presence in works spanning the 19th century to the present day.

Engagements have taken him to the Royal Opera House Covent Garden, Teatro Real (Madrid), Teatro Massimo (Palermo), Opernhaus Zürich, Dutch National Opera (Amsterdam), Welsh National Opera, Israeli Opera, English National Opera, Opéra de Toulon, Scottish Opera, Irish National Opera, Cape Town Opera, Opera Queensland, Opera North, Birmingham Opera Company, Northern Ireland Opera and State Opera of South Australia, as well as the Amsterdam, Edinburgh International and Aldeburgh festivals.

Recent highlights include Mime *Der Ring des Nibelungen* for Longborough Festival Opera (and in *Das Rheingold* in Singapore), Astrologer *The Golden Cockerel* for Theater Magdeburg, where he was immediately reinvited for the German premiere of Gerald Barry's *Alice's Adventures*

Under Ground, Almeric *Iolanta* with the Royal Philharmonic Orchestra, Brighella *Ariadne auf Naxos* for Opera North, title role in the world premiere of *The Life & Death of Alexander Litvinenko* by Anthony Bolton at Grange Park Opera and the world premiere of Michael Gallen's *Elsewhere* with Straymaker Opera and Music-Theatre Company.

He has also performed D'Esperaudieu in Gerald Barry's *The Intelligence Park* at the ROH Linbury Theatre with Music Theatre Wales, the Prince in John Adams' *A Flowering Tree* with Opera Queensland, and Anatole in Prokofiev's *War and Peace* with Welsh National Opera, including performances at the ROH, following what critics called a 'career-defining' house debut as Andrei in Mussorgsky's *Khovanshchina*. He performed one of his signature roles, Electrician in Thomas Adès' *Powder Her Face*, for the inaugural production of Irish National Opera. Notable international main stage debuts include Israeli Opera (*Salome*), Oper Zürich (*Sweeney Todd*), Teatro Real Madrid (*Street Scene*) and Teatro Massimo Palermo (*Parsifal*).

On the concert stage he has appeared at the BBC Proms, and with the RSNO, Orchestre de Paris, Münchner Rundfunkorchester, Ulster Orchestra, Royal Liverpool Philharmonic Orchestra, BBC Philharmonic, Philharmonia Orchestra, RTÉ Symphony Orchestra, and the symphony orchestras of Melbourne, Queensland and Adelaide.

A prizewinner in the Australian Singing Competition, Adrian studied at the Guildhall School of Music and Drama and the National Opera Studio London, with additional scholarships to the Ravinia Festival (Chicago), Britten-Pears Young Artist Programme and Bayreuth Festival. He made his professional debut in Los Angeles as Rodolfo in Baz Luhrmann's production of *La bohème* (winning an Ovation Award for Outstanding Performance).

Ben McAteer

Baritone

Recent concert work includes Haydn's *Creation* with the Ulster Orchestra and Daniele Rustioni and Brahms' *German Requiem* with the National Symphony Orchestra of Ireland.

Versatile in character and with a remarkable vocal range, Ben has sung both Figaro (Scottish Opera) and Count Almaviva (INO) *Le nozze di Figaro*, Falke (Welsh National Opera) and Eisenstein (Northern Ireland Opera) *Die Fledermaus*, Pish-Tush (Scottish Opera) and Pooh-Bah (Lyric Opera Ireland) *The Mikado*, as well as Frank-Fritz *Die tote Stadt* (RTÉ National Symphony Orchestra), Goryanchikov *From the House of the Dead* (WNO), Sharpless *Madama Butterfly* (Opera Holland Park), Father *Hänsel und Gretel* (INO), *Papageno* *The Magic Flute* (NIO) and *Guglielmo Così fan tutte* (Scottish Opera).

Northern Irish baritone Ben McAteer's current highlights include Pangloss *Candide* with Marin Alsop at Theater an der Wien, and with the Hamburger Symphoniker and Martin Yates. He previously performed the role in the work's Chinese premiere with the Xi'an Symphony Orchestra and Dane Lam. He returns to Hamburg for Schumann's *Das Paradies und die Peri*.

Ben revived his acclaimed Mountarat *Iolanthe* for English National Opera in 2023. A natural performer of Gilbert & Sullivan, he has also appeared as Grand Inquisitor *The Gondoliers* and King Paramount *Utopia Limited* for Scottish Opera and the International Gilbert & Sullivan Festival.

Ben made his Wexford Festival Opera debut in 2022 as Baskir in David's *Lalla-Roukh*, and returned to Irish National Opera as Malatesta *Don Pasquale* and Officer 2/Blazes in Maxwell-Davies' *The Lighthouse*.

Ben features on a disc of undiscovered songs by Irish composer Ina Boyle with Iain Burnside, released on Delphian Records, and has recorded the role of Jesus in Arthur Sullivan's oratorio *The Light of the World* and Rupert Vernon in his operetta *Haddon Hall*, both with the BBC Concert Orchestra. In 2023 he featured on EM Records' *Maltworms and Milkmaids: Warlock and the Orchestra* with the BBC CO and David Hill.

Ben was an Emerging Artist at Scottish Opera (during which time he won Outstanding Performance in Opera at the My Theatre Awards in Toronto for his performance of James in the world premiere of *The Devil Inside*) and trained at the National Opera Studio in London and at the Guildhall School of Music & Drama. Before embarking on a musical career, he studied Chemistry at the University of St Andrews.

THE TOLLHOUSE

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

Visit us at 50 Brandon Terrace, Canonmills Edinburgh.

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

TOLLHOUSE.SCOT

RSNO

SCOTLAND'S NATIONAL
ORCHESTRA

Dvořák's

New World Symphony

Tchaikovsky arr Ellington, Strayhorn, Tyzik

The Nutcracker Suite

Barber Violin Concerto

Dvořák Symphony No9 From the New World

Patrick Hahn Conductor

Randall Goosby Violin

EDN Fri 6 Dec 7.30pm

GLW Sat 7 Dec 7.30pm

RECOMMENDED BY
CLASSIC *f*M

Marzena Diakun

Conductor

Praised as a conductor of immense temperament, convincing with her sureness, energy and the detailed power of her baton, Polish conductor Marzena Diakun has reached veteran status at a young age. Second prize winner of two major international conducting competitions (Prague Spring Competition 2007 and Fitelberg Conducting Competition 2012), she focuses on orchestral and choral works by Beethoven, Brahms, Bruckner, Mahler, Rachmaninov, Scriabin and Shostakovich, as well as her country's greatest composers – Penderecki, Lutosławski, Karłowicz and Szymanowski. Sought after for her interpretations of the French and Bohemian masters, her performances are described as remarkably balanced, finely nuanced and deeply felt, knowing how to dazzle with her mastery, and how to obtain from an orchestra density, expressiveness and detail.

The 2024/25 season sees her return to orchestras such as the Komische Oper Berlin and Deutsche Radio Philharmonie Saarbrücken Kaiserslautern, and initiate new relationships with other orchestras, including the RSNO, NDR Radiophilharmonie Hannover and Atlanta Symphony Orchestra.

Her newest recording (on the BIS label), of Brahms' works for choir and orchestra with the Orquesta y Coro de la Comunidad de Madrid, of which she was Artistic Director and Principal Chief Conductor until the summer of 2024, has been greatly acclaimed by the press.

Diakun's new relationship with Ensemble Intercontemporain is the culmination of two decades of premiering and performing new works by numerous Spanish, Dutch, Austrian and Polish composers. Her recording *Polish Heroines of Music* (on the PWM label) is an exemplary model of her savoir faire and commitment.

A teacher and a mentor, Diakun looks back on the inspiration and support she has received from great conductors such as Kurt Masur, Pierre Boulez and Marin Alsop.

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 Barbirolli, 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

Igor Yuzefovich
GUEST LEADER
Lena Zeliszewska
ASSOCIATE LEADER
Tamás Fejes
ASSISTANT LEADER
Patrick Curlett
Eleanor Wilkinson
Liam Lynch
Lorna Rough
Alan Manson
Ursula Heidecker Allen
Caroline Parry
Veronica Marziano
Elizabeth Bamping
Susannah Lowdon
Helena Rose

SECOND VIOLIN

Elen Haf Reidel
GUEST PRINCIPAL
Jacqueline Speirs
Marion Wilson
Sophie Lang
Paul Medd
Harriet Hunter
Kirstin Drew
Anne Bünemann
Colin McKee
Robin Wilson
Shulah Oliver-Smith
Seona Glen

VIOLA

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

CELLO

Betsy Taylor
ASSOCIATE PRINCIPAL
Yuuki Bouterey-Ishido
Rachael Lee
Sarah Digger
Niamh Molloy
Heeyeon Cho
Elias Rooney
Neil Sild

DOUBLE BASS

Nikita Naumov
GUEST PRINCIPAL
Michael Rae
Moray Jones
Alexandre Cruz dos Santos
Lucía Polo Moreno
Joe Standley

FLUTE

Katherine Bryan
PRINCIPAL
Jack Welch
Janet Richardson
PRINCIPAL PICCOLO

OBOE

Adrian Wilson
PRINCIPAL
Hazel Cropper
Fraser MacAulay

CLARINET

Timothy Orpen
PRINCIPAL
William Knight
Duncan Swindells
PRINCIPAL BASS CLARINET

BASSOON

David Hubbard
PRINCIPAL
Grant McKay
Paolo Dutto
PRINCIPAL CONTRABASSOON

HORN

Martin Murphy
ASSISTANT PRINCIPAL
Alison Murray
Andrew Saunders
David McClenaghan
Max Howling

TRUMPET

Christopher Hart
PRINCIPAL
Katie Smith
Andrew Connell-Smith
Mark Elwis

TROMBONE

Huw Evans Guest
PRINCIPAL
Emma Close
Alastair Sinclair
PRINCIPAL BASS TROMBONE
Joshua Parkhill

TUBA

John Whitener
PRINCIPAL

TIMPANI

John Poulter
ASSOCIATE PRINCIPAL

PERCUSSION

Simon Lowdon
PRINCIPAL
Tom Hunter
Philip Hague
Stuart Semple
Colin Hyson
Peter Murch

HARP

Pippa Tunnell

PIANO / CELESTE

Lynda Cochrane
Judith Keaney

RSNO Chorus

The RSNO Chorus performs in around six different programmes in up to 20 concerts across Scotland with the Royal Scottish National Orchestra each year. The RSNO Chorus has also had great success in recording with the Orchestra. Its recordings, among others, of Prokofiev's *Alexander Nevsky*, conducted by Neeme Järvi, and Holst's *The Planets*, conducted by David Lloyd-Jones, have both attracted high critical acclaim.

In addition to its commitment to the Orchestra, the RSNO Chorus performs independently and has been invited to perform with orchestras in many parts of the world, establishing an international status and touring to Copenhagen, Hong Kong, Israel, Germany, Belfast, Australia, Trondheim and, most recently, Amsterdam and Prague. In 2018 it performed Britten's *War Requiem* with the RSNO at the BBC Proms.

The RSNO Chorus evolved from a choir formed in 1843 to sing the first full performance of Handel's *Messiah* in Scotland. Today it is one of the most successful choruses in the UK. In recent years it has performed practically every work in the standard choral repertoire along with contemporary works by renowned composers, including John Adams, Magnus Lindberg, Howard Shore and, most recently, the critically acclaimed Scottish Premiere of Sir James MacMillan's *Christmas Oratorio*.

The RSNO Chorus is directed by Stephen Doughty, who was appointed to the role at the start of the 2022:23 Season.

RSNO Chorus

SOPRANO 1

Alison Blair
Alison Pryce-Jones
Annie Hudson
Cara-Rose Toale
Caroline Cradock
Catherine Taylor
Charlotte McKechnie
Iris O'Connell
Joan Lacy
Karman Leung
Katherine Szumowski
Katie Cochrane
Lucie McBean
Mhairi Hendry
Morag Kean
Rei Camilleri
Rhona Christie
Roberta Yule
Sarah Greer
Seonaid Eadie
Tabea Schulte Strathaus

SOPRANO 2

Amelie Masters
Beth Kean
Carol McLean
Carole Sim Sayce
Eleanor Gaskell
Elizabeth Jack
Elspeth Waugh
Fiona Murray
Frances Kennedy
Heather Keating
Helen Hyland
Jennifer Imrie
Jenny Cheung
Joanna Beaton
Judith Pexton
Kate Adams
Katie Dew
Laura Gorman
Leila Inglis
Lizzie Reather
Lorna Robertson
Lynsey Scott
Mairi Therese Cleary
Margaret Mills
Ruby Ginoris
Sally Sandground
Theresa Hoare

ALTO 1

Ailie MacDougall
Angela McDonald
Anne Browning
Anne Murphy
Anne Thies
Brenda Williamson
Cath Malone
Esther McMillan
Fiona Taylor
Freya Atkinson Gibson
Harriet Skipworth
Heather Keating
Janette Morrison
Julia Haddow
Julia King
June Thomas
Katharine Oyler
Kirstie Fairnie
Laura MacDonald
Lauren Hadley
Linda McLauchlan
Louise Reid
Marita McMillan
Marrian Murray
Maureen McCroskie
Mary Taylor
Ruth Townsend
Sophy Ying
Steve Halfyard
Thea Jones
Uta Engelbrecht

ALTO 2

Alice Bennett
Alison Bryce
Ann Firth
Anne Newlands
Carol Leddy
Catharine Perrin
Denny Henderson
Eleanor McLaren
Elizabeth Scobie
Elizabeth Stevenson
Felicia Gray
Gillian Downie
Hilde McKenna
Jane Stansfield
Moira Allingham
Sonja Crossan

TENOR 1

Alex Rankine
Andrew Clifford
David Miller
Lawrence Smith
Nathan Dunsmore
Neil Simpson

TENOR 2

Calum Lowe
Cosma Gottardi
Donald Weetman
Graham Parsonage
Kerr Noble
Laurie Nelson
Robert Paterson
Tyler Newton

BASS 1

Alistair Laird
Andrew Lyons
Andrew Matheson
David MacDonald
Findlay Peters
Fraser Dalziel
George Lloyd
Ian MacKay
Ian Mills
Jake Cheung
Keith Thomasson
Kuba Sanak
Mark Higginson
Martin Engelbrecht
Martin Waddell
Peter Saunders
Robin Watson
Roger Robertson
Stephen Penman
Stuart Corkindale
Toby Reed

BASS 2

Alan Maxwell
Brian Watt
Chris Morris
Chris Spencer
Graeme Simpson
Ian Gray
John MacLellan
Kenneth Allen
Melvyn Davies
Oluwatimilehin Bimbo-Adeola
Richard Goldie
Stephen Lipton
Stewart Macfarlane
Stewart McMillan
Tim Reilly

RSNO CHORUS DIRECTOR

Stephen Doughty

RSNO CHORUS VOCAL COACH

Polly Beck

RSNO CHORUS REHEARSAL PIANIST

Edward Cohen

RSNO Youth Chorus

The RSNO Youth Chorus is one of the leading children and youth choirs in the UK. Formed in 1978 by Jean Kidd, the Youth Chorus is currently led by director Patrick Barrett and boasts over 400 members aged 7 to 18. It has built up a considerable reputation singing under some of the world's most distinguished conductors and appearing on radio and television.

RSNO Youth Chorus members sing regularly with Scotland's National Orchestra in major concert

halls and festivals throughout the country, and in 2021 performed at COP26 in Glasgow. The Youth Chorus has also sung at BBC concerts and regularly appears at the Edinburgh International Festival.

The RSNO Youth Chorus is kindly supported by **Dunclay Charitable Trust, Meikle Foundation, W A Cargill Fund** and **Walton Foundation**.

**RSNO YOUTH
CHORUS 1**
CARMINA BURANA

Abigail Gallacher
Ailsa Hutchinson
Alexandra Cartmell
Anna Arbuckle
Ava-Simran Dhillon-
Dileri
Bernadette Xin-Ying
Kho
Blair McKinlay
Bronagh McKinght
Charlotte Muir
Colette Balmer
Cora Robertson
Elishka Foster
Elizabeth Poet
Eunice Oyedokun
Faith Junyen Wong
Fiamma Milligan
Gabriella Mills
Grace Nickson
Grace Romans
Greta Ingleby
Hannah Binu
Idrissa Thiam
Iris Stalin
Isla Balitbit
Jayden Odebeatu
Kaia Grassl
Katherine Moffett
Kimberley McFarlane
Kirsty McLean
Lilianna Nemeth
Lisa Kipgen
Louise Morris
Madeleine Rolland-
Raydon

Megan Parsons
Melissa Gunathilaka
Melissa Maffia
Misha Gupta
Molly Kerr
Neave Maclachlan
Netra Gaikwad
Olivia Tait
Ollie Leitch
Penelope Leithead
Poppy Grafton
Rita El Obbadi
Rory Cameron
Shreeya Pandit
Sophie Waller
Tess Fleming
Thomas Wylie
Timur Kassimkulov
Tvisha Bhardwaj
Yashar Pourghazi

**RSNO YOUTH
CHORUS 2**
**THE DONG WITH A
LUMINOUS NOSE**

Aaleah McAulay
Aariyanna Akram
Abigail Hughes
Aicha Thiam
Aimee Morton
Alannah Clancy
Alec Buckley
Alicia Idessane
Alma Correal-Jarrett
Amelia Mashwani
Amelia Philip
Amelia Wilson
Amelie Caldwell
Amy Sanderson

Ana Ryburn-Thomson
Andrew Ross
Anna Phillips
Anshi Sai Vanga
Bea Courtial
Brewen Lyons
Cara Mackay
Charlotte Leathem
Charlotte Ridland
Connie Hunter
Diana Lizer
Edie Dunn
Eilidh Hughes
Eilidh McIntyre
Ellie Digger
Ellie Toner
Emilia Ewer
Emilia Rathbone
Emily Fuge
Emma Little
Eve Cameron
Evie Diamond
Gemma Gowans
Gregor Townsley
Holly Rodger
Hope Henderson
Indii McCulloch
Izzy Hughes
Jennifer Friels
Jessica Ewer
Jessica-May Payne
Jeviy Dela Santa
Jodie Sumpter
Joe Thunder
Joely Gardiner-Clark
Jude Tait
Kate Mosley
Katie Rourke
Leila Osmond

Lia McCulloch
Lily Overton
Louisa Greenhill
Lucy Arbuckle
Maia Fernandez
McCann
Martha Danton
Martha Johnson
Max Biankin
Mia Tomb
Nellie Heinrich
Nerea Winchester
Nirvana Balideh
Nuala-Maria McKnight
Olivia Coccozza
Olivia Osborne
Orla Gilligan
Rachel Cook
Rebecca Greig
Risha Chatterjee
Rosa Caughie
Rowie Bryce
Sarah Oliver
Sarah Orimoloye
Scarlett O'Sullivan
Sophie Hall
Stella MacEachran
Stella Sorenson
Summer Wang
Susie Wu
Thea Morag Heinrich
Valentina Campanella
Willow Gardiner-Clark
Yasmin Patel
Yi Han Dong
Zoe Drysdale

RSNO YOUTH CHORUS

**RSNO YOUTH CHORUS
DIRECTOR**

Patrick Barrett

ASSOCIATE DIRECTOR

Alison McNeill *Youth Chorus 1*

MUSICIANSHIP STAFF

Heather Drysdale
Phil Gault
Mairi Leggatt
Claire McCue
Moluidh NicGriogair
Sarah Skerritt
Laura Smith
Aimee Toshney
Frikki Walker

VOCAL COACHES

Daniela Hathaway
Alison McNeill
Laura Smith

PIANISTS

Edward Cohen
Judith Keaney

RSNO CHANGED VOICES

DIRECTOR

Frikki Walker

VOCAL COACH

Phil Gault

PIANIST

Tim Mills

STAFF ASSISTANTS

Claire Bryan
Katie Bryan
Dylan Findlay
Rennie MacKechnie
Eilidh Morrison
Rachel Morrison
Nicole Swindells

Stephen Doughty

Director, RSNO Chorus

Stephen Doughty was appointed Chorus Director of the RSNO Chorus from the start of the 2022:23 Season. Since his arrival the Chorus has seen an influx of new members, and an abundance of varied and critically acclaimed performances, including Verdi's *Requiem*, Britten's *War Requiem*, Bruckner's *E Minor Mass* and the Scottish premiere of Sir James MacMillan's *Christmas Oratorio*. Prior to this appointment, Stephen's 12-year tenure as Chorus Master of Belfast Philharmonic Choir included a number of world premieres, most significantly James Whitbourn's *The Seven Heavens* and Philip Hammond's *Requiem for the Lost Souls of the Titanic*, performed exactly 100 years since the liner went down, and the European premieres of both Stuart Scott's *Requiem Brevis*, which saw the 100-strong choir separated into eight choirs spaced around the audience, and Christopher Marshall's *Earthsong*.

Stephen particularly enjoys working with amateur singers. He was Musical Director of Edinburgh Bach Choir until the end of last season and was Organist and Director of Music of St John's Episcopal Church, Edinburgh for 18 years. He has been Musical Director of the Garleton Singers since 1994, performing with them recently at the Lammermuir Festival.

Stephen plays harpsichord/organ continuo and orchestral piano and has given frequent organ recitals, including several on the grand Mulholland Organ in the Ulster Hall, Belfast. He is also in demand as an arranger and orchestrator, with a large portfolio of work particularly for young voices. He has produced a plethora of arrangements of the music of pianist Christopher Norton, including two publications of piano duets and a suite for wind sextet, and has received commissions from Children's Classic Concerts, the Ulster Orchestra and the RSNO. Commissions from the BBC have seen his work being performed on BBC Alba and at the Last Night of the Proms, and his pieces feature on several recordings, including a recent one with the RSNO Chorus.

Stephen is an Examiner for the Associated Board of the Royal Schools of Music.

stephendoughty.co.uk

Patrick Barrett

Director, RSNO Youth Chorus

Patrick Barrett is a conductor specialising in choral music and opera. He is currently Chorus Director of the RSNO Youth Chorus, Royal Opera House Youth Opera Company, Irish Youth Choir (14-17 years) and the award-winning Farnham Youth Choirs.

Recent highlights include conducting the RSNO Youth Chorus in performances with Sheku Kanneh-Mason, Benjamin Grosvenor and Nicola Benedetti, as well as preparing them for the recording of *Gaspard's Christmas* by Jonathan Dove. Patrick also led Farnham Youth Choir to two gold medals at the World Choir Games 2024 in New Zealand. He has premiered new works by Errollyn Wallen, Jonathan Brigg, Emma O'Halloran and DJ R.Kitt, and is a regular guest conductor with the National Youth Choirs 9-15 Years.

Patrick's commitment to youth choral music extends to preparing choruses for the Edinburgh International Festival, and for the Dunedin Consort, where his work often features in major international performances. As a dedicated music educator, Patrick has worked with organisations including The Sixteen, BBC Singers, Wigmore Hall and Aldeburgh Young Musicians, and has spoken at the Post Primary Music Teachers Association in Ireland.

In opera, Patrick collaborates with leading UK companies such as the Royal Opera House, English National Opera and Garsington Opera, where he prepares youth choruses for main-stage productions and world premieres, including *Carmen* under Antonello Manacorda and *Otello* under Sir Antonio Pappano. Previously, he was the conductor of the University of Birmingham's Upper Voices Choir, University of Reading Chamber Choir and Brockham Choral Society.

Alison McNeill

Associate Conductor

Scottish conductor, soprano and fiddle player Alison McNeill graduated with a Masters in Performance from the Royal Conservatoire of Scotland. She went on to study with the late legendary mezzo-soprano Teresa Berganza in Granada, winning the Andrés Segovia prize for Spanish Song in Spain (the only non-native speaker to win this award). As a specialist in Spanish Song, Alison has premiered new works by Spain's foremost composers Antón García Abril and Teresa Bretal in the National Auditorium of Galicia and Atheneum in Madrid. She has also performed in the Manuel de Falla Auditorium in Granada and in the houses of celebrated composers Joaquín Rodrigo and Manuel de Falla.

With guitarist and duo partner Sasha Savaloni, Alison performed world premieres by Stuart MacRae and Marco Ramelli at the St Magnus International Festival in Orkney, and gave a recital in Madrid's 'Clásicos en Verano' Chamber Music Festival which was recorded by Spanish national radio. Since then she has performed

as a soloist in the UK, Holland, Spain, Italy, Denmark, Germany, Austria, Japan, Pakistan, Kenya, USA and Mexico, with highlights including singing as a soloist with Ditrambo Early Music Ensemble in Mexico, in Minami Aizu Concert Hall (Japan), Canteloube's *Chants d'Auvergne* with the Glasgow Chamber Orchestra, and Verdi's Requiem and Orff's *Carmina Burana* with the RSNO in Glasgow Royal Concert Hall.

As a traditional musician, Alison is fiddler and singer songwriter in the award-winning folk rock band Reely Jiggered, who won the O2 ABC SoundWave Music competition and have since released three albums. They have most recently returned from a tour of Pakistan, Denmark and Virginia. The band have performed at the Scottish Parliament, Celtic Connections, for BBC Radio nan Gàidheal and Radio 4, and on Pakistani and Mexican national TV. They are set to perform in Nairobi this St Andrew's Night and Tartan Week in New York in April.

Alison is Director of the National Youth Choir of Northern Ireland's Boys Choir and 100-strong Junior Choir who recently gave the premiere of Claire McCue's *The Giant Folk and the Wee Folk*, broadcast on BBC Ulster. She is Associate Director of the RSNO Youth Chorus, Conductor of the National Youth Choir of Scotland National Boys Choir, and Director of Voices of Argyll, who recently performed the world premiere of *Interwoven*, an Indian-Scottish fusion commission for choir, sitar, tabla and Indian dancer, in the Scottish Parliament. Alison returns to Doha as head judge for the Qatar Choir of the Year Competition next year.

 St Mary's Music School
EDINBURGH

PROUDLY PRESENTS

RSNO

PRE-CONCERT SHOWCASE

FREE EVENT

FRIDAY 21 MARCH 2025: 6PM

USHER HALL, EDINBURGH

www.stmarysmusicschool.co.uk

Sing Your Part

Support the RSNO Chorus

At the RSNO, we understand the transformative influence singing can have on individuals and communities. Our mission this year is to get even more people singing.

Donate today to support the RSNO Chorus. Comprised entirely of amateur singers, under the leadership of Stephen Doughty, our singers rehearse weekly to create the beautiful sounds you've heard this evening.

Donate today and your money will go towards recruiting new members and supporting future projects.

Scan the QR code to donate
or visit rsno.org.uk/support-our-chorus

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

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 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

John Poulter

ASSOCIATE PRINCIPAL

The Dot and Syd Taft Chair

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.

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 Dunclay 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
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 Reprieval Trust
N Smith Charitable Settlement
Nancie Massey Charitable Trust
New Park Educational Trust
The Noel 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
Stevenson 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 Miranda Behrens, Head of Development (Trusts and Projects), at miranda.behrens@rsno.org.uk

Join our community of RSNO supporters today

RSNO CIRCLE

Have you ever wanted to see how a conductor prepares a symphony orchestra for a concert performance? Or receive exclusive updates from Scotland's National Orchestra? Joining today can gain you behind the scenes access and much more.

To say thank you for your support we offer:

- **RSNO welcome pack**
- **Biannual Inner Circle magazine with exclusive interviews**
- **Priority booking period for RSNO Season concerts ahead of general sale**
- **Monthly e-newsletter with Orchestra updates**
- **Attend RSNO Open Rehearsals across our concert venues**

Higher levels of membership bring you even closer to the Orchestra and help us to achieve even more.

Membership helps to support the future of the RSNO whilst sharing the joy of music both on and off stage.

You can join the RSNO Circle online today at rsno.org.uk/circle or by calling **0141 226 3868**

rsno.org.uk/circle

The RSNO is supported by
the Scottish Government

Scottish Government
Riaghaltas na h-Alba

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 get 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
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
Maureen Michie
Mr James Miller CBE
Mrs Abigail Morrison
Nicholas and Alison Muntz
Meta Ramsay
Mr and Mrs W Semple
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
Mr W G Geddes
Mr I Gow
Mr J D Home
Professor J Mavor
Mrs A McQueen
Mr Iain Percival
Mr and Mrs David Robinson
Dr C Cradock and Dr S Todd

Concerto

Miss D Blackie
Neil and Karin Bowman
Carola 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 C Ffoulkes
Mr and Mrs M Gilbert
Lord and Lady Hamilton
Mrs S Hawthorn
P Hayes
Dr and Mrs P Heywood
Ms H Kay
Mr and Mrs W Kean
Nicholas Kilpatrick
Terry & Joan Cole
Christine Lessels
Mr D MacPherson
Mrs K Mair
Mr and Mrs Marwick
Mr S Marwick
Mrs Sandra Maxwell
Mr and Mrs G McAllister
Dr A H McKee
Mr Ros McLoughlin
Morag Miller
Mrs B Morinaud
Dr and Mrs D Mowle
Mr KR and Dr CC Parish
Ms A and Miss I Reeve
Mrs E Robertson

Miss L E Robertson
Dr and Mrs G K 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
Mr and Mrs Chris and Jane Wood

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
Mrs C M Campbell
Miss S M Carlyon
Amanda Carter-Fraser
Lady Coulsfield
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
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 & 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
Professor and Mrs E W Laing
Ms K Lang
Robert Love
Dr D A Lunt
Mr and Mrs J Martin
Ms S McArthur
Gavin and Olive McCrone
Jean McCutcheon
Mrs M McDonald
Mr M McGarvie
Mrs S McGeachan
Dr Colin McHardy
Mr G McKeown
Ms H L McLaren
Margaret McLay
Libby McLean
Mr D McNaughton
Mr and Mrs B Mellon
Kathryn Michael
Mr I Mills
Mrs P Molyneux
Mr B Moon

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
Misses J and M Penman
Mr J W Pottinger
Miss J A Raiker
Mr M Rattray
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
Mr E Simmons and Mrs R Nicolson
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 War
Nelson and Barbara Waters
Mr W Waters
Alan Weddell

Mr G West
Miss M Whitelaw
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

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 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

Nicola Kelman
EXECUTIVE ASSISTANT

CONCERTS

Graham Bell
PLANNING OFFICER

Megan Bousfield
LIBRARY ASSISTANT

Ashley Holland
STAGE MANAGER

Emma Hunter
DEPUTY ORCHESTRA MANAGER

Ewen McKay
HEAD OF ORCHESTRA MANAGEMENT

Richard Payne
LIBRARIAN

David Rees
DRIVER AND ORCHESTRA TECHNICIAN

Tammo Schuelke
HEAD OF PLANNING

Craig Swindells
HEAD OF PRODUCTION

Matthias Van Der Swaagh
CONCERTS ADMINISTRATOR

Xander van Vliet
PLANNING MANAGER

Christine Walker
CHORUS MANAGER

LEARNING AND ENGAGEMENT

Andrew Stevenson
DIRECTOR OF ENGAGEMENT

Rosie Kenneally
CREATIVE PRODUCER FOR LEARNING

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

Miranda Behrens
HEAD OF DEVELOPMENT (TRUSTS AND PROJECTS)

Ian Brooke
PROGRAMMES EDITOR

Rosie Clark
COMMUNICATIONS AND MARKETING OFFICER

Jessica Cowley
MARKETING MANAGER

Carol Fleming
HEAD OF MARKETING

Constance Fraser
HEAD OF DEVELOPMENT (INDIVIDUALS AND PARTNERSHIPS)

Katie Kean
EXTERNAL RELATIONS ADMINISTRATOR

Polly Lightbody
INDIVIDUAL GIVING AND PARTNERSHIPS OFFICER

Graham Ramage
GRAPHICS DESIGNER

Kirsten Reid
TRUSTS AND PROJECTS COORDINATOR

Sam Stone
INFORMATION SERVICES MANAGER
Ross Williamson
VIDEO PRODUCER (MARKETING)

FINANCE AND CORPORATE SERVICES

Angela Moreland
CHIEF OPERATING OFFICER

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

 /royalscottishnationalorchestra

 @RSNO

 @rsnoofficial

 [Youtube.com/thersno](https://www.youtube.com/thersno)

 [rsnorchestra](https://www.tiktok.com/rsnorchestra)

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”