

nyos

National
Youth Orchestras
of Scotland

nyos

development
orchestra

Spring Concert 2023

Natalia Luis-Bassa
Conductor

Ethan Loch
Piano

STEINWAY & SONS
Thursday 6 April, 7.30pm
Perth Concert Hall

nyos

development orchestra

Programme

Errollyn Wallen

Mighty River

Page 11

Grieg

Piano Concerto in A minor, op.16

Page 12

Sibelius

Finlandia, op.26

Page 17

Welcome

This year I am back in Scotland full of enthusiasm to work with these talented young musicians. Having the opportunity to collaborate with them again is such a pleasure for me.

In this programme we will be accompanying the highly gifted pianist Ethan Loch, who with his musicality has managed to inspire our younger generations. Grieg's Piano Concerto needs little introduction, its explosive beginning and beautiful lines will leave you with a sense of happiness and tranquillity.

Errollyn Wallen's *Mighty River* explores the history of the slave trade in Britain, with spirituals and gospel music at its core. *Mighty River* lives up to its name, combining these traditional forms with contemporary music, making the orchestra an instrument of conciliation and gratitude to all those who paved the way for so many today.

We are finishing the evening with another mighty piece, *Finlandia* by Sibelius! It is such an inspiring piece to play with young musicians, it challenges all their technical abilities with powerful and pleasing melodies and rhythms.

I invite you to join our musical universe which we have magically created this week thanks to the power of music and its effect on everything we do.

Natalia Luis-Bassa
Conductor

Natalia Luis-Bassa

Conductor

Natalia is a dynamic conductor and a passionate advocate for young musicians' education, forming partnerships with many institutions including the National Children's Orchestras of Great Britain, National Youth Orchestras of Scotland, Royal Conservatoire of Scotland, Leeds Conservatoire, Oasby Music Group and most recently with the Benedetti Foundation. She is also a record-breaker as the first person to obtain a degree in Orchestral Conducting in her native country of Venezuela.

After completing her postgraduate studies at the Royal College of Music in London, she held the RCM Junior Fellowship in Opera Conducting for two years. Her relationship with the RCM continues to this day as she is a Professor of Conducting there.

Natalia holds a Master's degree from the University of Huddersfield where she is a part-time lecturer and has been appointed Elgar Ambassador.

Promoting the conducting craft for young people has been a highlight of her career and she has held many successful workshops around the country.

Ethan Loch

Piano

I often think of Grieg's Concerto as an insight into the life and culture of the composer. It is almost as if we are drawn into his world through each movement. Grieg combines nature with culture. The orchestra and piano are communicating with each other; having a light-hearted conversation and dancing together.

I am looking forward to exploring these environments, and to collaborating with the orchestra as we share Grieg's story through the music of his Concerto.

Ethan was born in 2004 and diagnosed completely blind since birth. As a toddler he would explore the piano for hours, imitating his first inspiration, Rowlf the piano-playing dog from *The Muppet Show*. His other inspiration, the DVD *Horowitz in Vienna*, he played relentlessly.

Ethan's formal piano lessons began at age four with his mother and he now studies with Fali Pavri at the Royal Conservatoire of Scotland. He has been composing since early childhood and is now working towards publishing his collection of waltzes, études and two piano concertos.

In 2016 Ethan was awarded a major international award in the Vatican. He received the Premio Assoluto prize at the 15th International Giuseppe Sciacca awards in Rome, for his ability to create music 'full of colours' as an inspiration to all. In July 2019 Ethan won the Scottish International Youth Piano Competition as part of the Moray Prize at the Royal Conservatoire of Scotland.

Ethan reached the grand final of BBC Young Musician 2022 after winning the keyboard category final; he played Chopin's Piano Concerto No.2 in F minor with the BBC Philharmonic conducted by Mark Wigglesworth.

Following this success, Ethan has arranged many future concerto and recital debuts throughout the UK for 2024 and beyond. 2024 will see him perform with the Bournemouth Symphony Orchestra (a reunion with Mark Wigglesworth), then with the Manchester Camerata, the BBC Scottish Symphony Orchestra and concerto concerts with the Royal Scottish National Orchestra following in 2025.

Errollyn Wallen (b. 1958)

Mighty River

DURATION 16 minutes
YEAR OF COMPOSITION 2007

THE WORLD IN 2007...

Apple CEO Steve Jobs introduces the original iPhone, beginning a new era of smartphones with this invention.

The United Nations General Assembly adopts the Declaration on the Rights of Indigenous Peoples.

FURTHER LISTENING

Joel Thompson – Seven Last Words of the Unarmed
A chillingly powerful choral work, which sets the final words of seven victims of police brutality in the USA.

Composing for the orchestra is my favourite challenge and this commission from the Rector and Parochial Church Council (PCC) of Holy Trinity Clapham Common and John Wates, to mark the bicentenary of the Abolition of the Slave Trade, is an especially important one for me.

It is an innate human instinct to be free just as it is for the river to rush headlong to the sea. That is the concept for this work.

The work makes reference to the hymn *Amazing Grace* and the spirituals *Deep River* and *Go Down Moses*. It is as if the perpetual motion of the music, like water, like time, through its sheer momentum, comes across the cries and echoes of human hearts and voices, singing out of suffering, repentance, humility and hope.

Each new piece I write is like an adventure and in composing *Mighty River* I reaffirmed my belief that history is a living thing of which we are all part. I feel honoured to have been chosen to commemorate this very special day.

Mighty River is in a single movement, and I dedicate it to my great-great-great-great-great-great grandmother. I will never know her, but I praise her for her courage and toughness. Because of her I thrive.

© Errollyn Wallen, 2007

Edvard Grieg (1843-1907)

Piano Concerto in A minor, op.16

DURATION 30 minutes

YEAR OF COMPOSITION 1868

THE WORLD IN 1868...

The first transnational women's organisation, Association internationale des femmes, is founded.

The first Trades Union Congress is held in Manchester, England.

- i. Allegro molto moderato
- ii. Adagio
- iii. Allegro moderato molto e marcato – Quasi presto – Andante maestoso

Grieg's Piano Concerto in A minor, written when he was just 25, has enjoyed incredible success since its first performances, which won the admiration of fellow composers Tchaikovsky and Liszt. It is not only one of the most-performed piano concertos in the repertoire but one of the few works to have embedded itself in the wider public consciousness. The opening timpani roll and virtuosic piano flourishes up and down the keyboard are instantly recognisable to many, no doubt helped by its infamous appearance in Morecambe and Wise's 1971 Christmas Special.

One of the defining features of this work is the way it blends elements of Norwegian folk music with classical structures and traditions. Grieg incorporates Nordic folk rhythms and harmonies into the work and, similarly to his Czech contemporary Dvořák, he uses these to craft original, idiosyncratic melodies as opposed to quoting directly from existing folk songs.

The piano writing is notable for its technical demands and virtuosity. Grieg was a skilled pianist himself and he wrote the concerto to showcase the full range of the piano's expressive capabilities.

Following the grand opening, the woodwinds introduce the first theme, which the piano develops at length, this simple folk-like melody stands in contrast to the movement's soulful second theme, introduced a few minutes later by the cellos and similarly embellished by the piano. As the movement comes to its conclusion, the soloist plays a complex cadenza, and the work builds to its climax inevitably ending in perfect circularity with the piano restating its famous opening bars.

The slow second movement is hauntingly beautiful and introspective. After the orchestral introduction concluding with the movement's main theme, the piano enters playing long, lyrical musical phrases supported by a rich orchestral backdrop.

The final movement is structured as a rondo, which means the main theme returns in various guises throughout the movement. It is a thrilling tour de force for orchestra and soloist, bringing the concerto to a brilliant and triumphant close.

Jack Johnson (© NYOS, 2023)

KEY OF MUSICAL TERMS

Cadenza – a virtuosic solo passage that occurs towards the end of a movement or piece of music, which typically features rapid runs, arpeggios and other technical flourishes, as well as moments of lyricism and expressiveness. The purpose of the cadenza is to provide an opportunity for the performers to showcase their individual artistry and technical mastery.

FURTHER LISTENING

Clara Schumann – Piano Concerto in A minor

Grieg's work is often paired in recordings with Robert Schumann's concerto for piano in the same key, but before either of those pieces were written, Robert's wife Clara composed a Piano Concerto in A minor. Long neglected, it is now being recognised for its sweeping melodies and expert piano writing.

First Violin

Malcolm Wong, Glasgow (Leader)

Eirene Wanting Cai, Edinburgh
Grace Cooper, Midlothian
Daria Derevyankin, Argyll and Bute
Rhea Fitzgerald, Edinburgh
Rebecca Greig, East Dunbartonshire
Eleanor Hanson, Huddersfield
Nellie Heinrich, Glasgow
Simon Mercieca, Edinburgh
Isla Rae, East Dunbartonshire
Sandy Reilly, Edinburgh
Michelle Tse, Aberdeen
Qingyang Xiao, Midlothian
Becca Ye, Edinburgh
James Yu, Glasgow

Second Violin

Lucy Assur, South Ayrshire
Eric Chen, Edinburgh
Keyu Chen, Edinburgh
Emily Chong, East Renfrewshire
Hazel Davis, Scottish Borders
Mia Gong, Fife
Emlyn Jones, Highland
Caitlin Ke, Glasgow
Joseph Knapper-Hirst, Glasgow
Beata McGhee, Edinburgh
Daniel Richardson, Midlothian
Vinayak Vasudevan, Aberdeen
Emily Welsh, East Dunbartonshire
Ruoqing Yu, East Renfrewshire
Claire Zhang, East Renfrewshire

Viola

Cameron Clark, North Ayrshire
Hannah Gregory, Stirling
Dineo Makhatholela, Stirling
Seona McKendrick, Edinburgh
Stephen O'Neill, Edinburgh
Callum O'Riordan, Fife
Ailsa Quantrill, Aberdeenshire
Katherine Ross, Glasgow

Cello

Daniel Armstrong, Fife
Freddy Beeston, Edinburgh
Carla Brunelli Bonet, Midlothian
Alexandra Casson, Edinburgh
Ross Davis, Scottish Borders
Lewis Gaunt, Aberdeen
Gemma Gowans, Glasgow
Magnus Holden, Falkirk
Henry Jones, Edinburgh
Jaco Kirschenbaum, Midlothian
Jamie McCreath, East Dunbartonshire
Yiqin Yan, Edinburgh
Ava Zhang, East Renfrewshire

Double Bass

Pui Yu Glynnis Chan, Stirling
Isla MacFadyen, Aberdeen
Zaki Mulube, Midlothian
Hector Murray, Edinburgh

French Horn

Lucy Arbuckle, Glasgow
Darcy Cowie, West Dunbartonshire
Beatrice Elliott, Fife
Rhona Langford, East Renfrewshire
Olivia Massimo, East Lothian
Zander Williams, Aberdeen

Trumpet

Finlay Brooks, Stirling
Rowan Glegg, East Dunbartonshire
Finlay McLuckie, Moray
Lydia Wilson, South Lanarkshire

Trombone

Osian Bellshaw, Highland
Ruth de Villiers, Dundee
Jack Traynor, South Lanarkshire

Bass Trombone

Andrew Thornton, Dingwall

Tuba

Adam Howie, Edinburgh
Peter Whitelaw, Dumfries and Galloway

Percussion

Struan Cottee, East Lothian
Kenzie Robertson, Edinburgh
Anna Ross, Glasgow
Ellie Smillie, North Lanarkshire

Harp

Annabelle Nordmann, East Renfrewshire
Genevieve Nordmann, East Renfrewshire

Flute

Kezia Conran, Argyll and Bute
Emily Gow, Aberdeen
Zuzanna Kujawa, North Lanarkshire
Aurora Margiotta, Midlothian
Emma Phipps, Edinburgh

Oboe

Jamie Dickinson, East Renfrewshire
Ellie Digger, East Dunbartonshire
Hannah Magill, Aberdeen
Anjali Pavri, East Renfrewshire

Clarinet

Emily Barron, Renfrewshire
Isabella Davidson, Edinburgh
Scott Hutchison, Stirling
Rachel Leung, Glasgow
Donald Whitelaw, Dumfries and Galloway

Bassoon

Reuben Clark, East Renfrewshire
Max Docherty, East Renfrewshire
Theodora Gherghe, East Renfrewshire
Christopher Johns, Fife
Aneesa Phillips, Glasgow

Correct at the time of going to print

Jean Sibelius (1865-1957)

Finlandia, op.26

DURATION 9 minutes

YEAR OF COMPOSITION 1899

THE WORLD IN 1899...

Glasgow School of Art opens its new building, one of the crowning achievements of Scottish architect Charles Rennie Mackintosh.

The Shootout at Wilson Ranch, the last major gunfight of the 'Wild West' era in the US, takes place in Tombstone, Arizona.

FURTHER LISTENING

Jessie Montgomery – Banner
A reimagining of the concept of 'national anthems' for the 21st century.

Sibelius's majestic musical emblem of his homeland paid tribute in 1900 not only to the birth of a new century and a new Finland but was also the resounding mouthpiece of the patriotic press celebrations held in Helsinki the previous year, when some of the music was first heard. Though the blatantly snarling brass and pounding kettledrums of its opening bars may seem more menacing than this often jubilant, often fervent work subsequently turns out to be, they instantly grip the attention. Here is a score powerful enough to overflow its country's borders.

But vividly demonstrative though it unquestionably is, it is a work which, no more than nine minutes long, knows when to stop. Originally entitled *Finland Awakes*, this potent piece of Nordic patriotism succinctly conveys its intentions, which were to help promote Finland's freedom from Russia's abusive rule, not fully achieved until 1917. Interwoven with passages of hymnlike poignancy and stamping energy, the music's message remains utterly clear. Though not by any means Sibelius's most subtle score, its very brevity continues to make its effect more than a century after the work was unveiled.

Conrad Wilson © 2014

Trusts, Foundations & Sponsors

STATUTORY FUNDING

Creative Scotland Regular Funding
Creative Scotland Youth Music Initiative

SPONSORSHIP

John Lewis Partnership

TRUSTS & FOUNDATIONS

A M Pilkington Charitable Trust
The AMW Charitable Trust
Angus Allnatt Charitable Foundation
A Sinclair Henderson Trust
The Countess of Dunmore's Charitable Trust
The Cruach Trust
Cruden Foundation
David and June Gordon Memorial Trust
The Duncley Charitable Trust
Dundee Music Grants
Ecton Trust
The Educational Institute of Scotland (EIS)
The Endowment Trust of the National Youth
Orchestras of Scotland
Ernest Cook Trust
Evelyn Drysdale Charitable Trust
The Forteviot Charitable Trust
The Gannochy Trust
Gibson Graham Charitable Trust
The Gordon Fraser Charitable Trust
Hinshelwood Gibson Trust
Hugh Fraser Foundation
Jennie S Gordon Memorial Trust
Jimmie Cairncross Charitable Trust
John Mather Trust
J R Gibb Charitable Trust
The JTH Charitable Trust
The Leng Charitable Trust
Len Thomson Charitable Trust
The Leverhulme Trust
The Mackintosh Foundation
The Martin Charitable Trust
McGlashan Trust
The MEB Charitable Trust

Merchants House of Glasgow
Miss E C Hendry Trust
Misses Barrie Charitable Trust
Miss Jean R Stirrat's Charitable Trust
Mr and Mrs JMB Charitable Trust
Nancie Massey Charitable Trust
Peter Coats' Trust
P F Charitable Trust
Portrack Charitable Trust
Probus Club of Lomond
The Radcliffe Trust
R J Larg Family Trust
The Robertson Trust
Robertson Ness Trust
Ronald Miller Foundation
Samuel Gardner Memorial Trust
Scott Davidson Charitable Trust
Scottish Secondary Teachers' Association
The Sheila and Denis Cohen Charitable Trust
Sir Iain Stewart Foundation
The St Katharine's Fund
Talteg Ltd
Tay Charitable Trust
Tillyloss Charitable Trust
The Turtleton Trust
W A Cargill Fund
Walter Craig Charitable Trust
The Zich Trust

Chair Sponsors

CONDUCTORS' CIRCLE

Ms Lindsay Pell and Professor Chris Morris
Professor Marjorie and Dr David Rycroft

NYOS SYMPHONY ORCHESTRA

Principal Chair Sponsors

The Baron of Balvaird *Principal Harp*
Mrs A M Bennett *Double Bass*
Mr and Mrs Timothy Laing *Piano/Celeste*
Jean Lord *Percussion*
Mr Michael J Pell *Bassoon*
Dr Myra Soutar *French Horn*
St Fillans Music Circle *Viola*

Chair Sponsors

Kirsty Adam *Cello*
Charles Arbuthnott
Tim and Sally Barraclough
Lord and Lady Cameron of Lochbroom *Violin*
Colin E Christison *Viola*
Alan Davis *Cello*
Dr T and Mrs Y Fitzgerald *Violin*
Mr Andrew Hadden *Violin*
Mrs Iain Harrison *Cello*
Alison Hunter *Cello*
Carolyn Lawson *Timpani*
Professor David Hamilton Lawson *Oboe*
Duncan and Sarah MacIntyre *Violin*
Fraser MacLean *Piano*
The Rt Hon Lord MacLean
Mr and Mrs Thomas McCreery
Mr Robin Pagett and Mrs Kate Longworth
Professor and Mrs Kenneth Paterson
In memory of Ian Robertson *Bassoon*
Mr and Mrs Mark Seymour
Maureen Simpson *Cello*
Dr C D and Mrs K A Sinclair
Mr A L Stewart French *Horn*
Lorna and Patrick Stewart *Double Bass*
Graham Taylor MBE *Trombone*
Peter Thierfeldt *Double Bass*
Mrs Ann Verney *Cello*

Mr and Mrs R M Williamson
Graeme and Ella Wilson
Dr and Mrs Paul Wilson

NYOS DEVELOPMENT ORCHESTRA

Leader Chair Sponsor

Alan and Jan Simpson

Principal Chair Sponsor

Dr Myra Soutar *Second Violin*

HONORARY CHAIR SPONSORS

In memory of Richard Chester MBE
Sarah Chester

We are incredibly grateful to all our sponsors and funders listed above for their continued support. NYOS also acknowledges those who wish to remain anonymous.

Friends of NYOS

Alistair Allan
Professor and Mrs Andrew Bain
Sandra Bale
Mr Douglas Burke
Mr Graham Bygrave
Kevin and Linda Clarke
Dr Joseph Coleiro
Mrs R Coleman
Mr and Mrs Cooper
Mr and Mrs Morrison Dunbar
Mr and Mrs A Craig Duncan
The Countess of Elgin and Kincardine
In memory of Leslie Fleming
Mr Malcolm Fleming
Professor and Mrs Andrew Hamnett
Mr Patrick Harrison
Peter and Barbara-Ann Hawkey
Penelope Johnston
Mr Christopher Judson
Mr Andrew Keener
Mrs Mary K Lawson
Mr and Mrs Crawford Logan
Dr and Mrs Warren Luke
Professor M A Lumsden
Mr and Mrs R P Manson
Mr James McBeath
Mr George McCaig
Mr John McLeod
Mr and Mrs D McVicar
Mr and Mrs Neil G Meldrum
Mr Allan Murray
Mr David A J Noble
Mr Philip Oppenheim
Mr John B Park
Lesley Paterson
Mr and Mrs Alex Perry
Dr Stephen and Dr Alison Rawles
Alastair Rennie
Jennifer and David Rimer
Alan and Catriona Robertson
Mrs Kay Robertson

Mr and Mrs Ian M T Sandison
Angus Scott-Brown
Irene and Fred Shedden
Elizabeth Strachan
Leslie Thomas
Dr and Mrs Trust
George and Isobel Walker
The Hon Lord Weir
Mr Colin West
Elizabeth Wood

We are incredibly grateful to all our Friends listed above for their continued support. NYOS also acknowledges those who wish to remain anonymous.

Please consider making a donation today so we can continue to support Scotland's wonderful young musicians.

DONATE HERE

Or visit:
www.nyos.co.uk/support/

Course Staff, Tutors, NYOS Board & Management Team

Tutors

Roddy Long *Violin I & Strings*
Simon Graham *Violin II*
Michael Beeston *Viola*
Jessica Kerr *Cello*
Ben Burnley *Double Bass*
John Grant *Flute & Wind*
Amy Turner *Oboe*
Andy Langford *Clarinet*
Bec Roberts *Bassoon*
Steven Cowling *French Horn & Brass*
Andrew Connell-Smith *Trumpet*
Tom Smith *Trombone*
J P O'Hagan *Tuba*
Tom Hunter *Percussion & Timpani*
Pippa Tunnell *Harp*

Course Staff

Madeleine Coxshott *Course Manager*
Pete Deane *Orchestra Logistics Manager*
Cameron *Logistics Course Logistics*

Pastoral Team

Yla Garvie *Head*
David Cumming
Chrissie Johnson
Eleanor MacQueen
Anne Moynihan
Lorna Murray
David Paterson
Alex Stead
Kirsty Thompson
Scott Whitefield

NYOS Board

Lindsay Pell *Chair*
Alistair Allan
Francis Cummings
Ken Fairbrother
Adam Lee
Kate Miguda
Kenneth Osborne
Nicky Pritchett-Brown
Oliver Searle
Samuel White

NYOS Management

Kirsteen Davidson Kelly
Chief Executive
Neil Fox
Director of Engagement
Jacqueline Rossi
Head of Development
Carole Lyons
Head of Finance
Judith Archibald
Head of Ensembles
Anthony Coia
Marketing & Communications Manager
Jack Johnson
Development Manager
Hayley Gough
*Administration Manager &
PA to Chief Executive*
Madeleine Coxshott
Producer
Alice Sherlock
Administration Officer

Calendar of Upcoming Events

FRIDAY 14 APRIL, 7.30PM

NYOS Symphony Orchestra

Usher Hall, Edinburgh

T: 0131 228 1155

W: usherhall.co.uk

SATURDAY 15 APRIL, 7.30PM

NYOS Symphony Orchestra

Glasgow Royal Concert Hall

T: 0141 353 8000

W: glasgowconcerthalls.com

FRIDAY 14 JULY, 7.30PM

NYOS Symphony Orchestra

Music Hall, Aberdeen

T: 01224 641122

W: aberdeenperformingarts.com

SATURDAY 15 JULY, 7.30PM

NYOS Symphony Orchestra

Perth Concert Hall

T: 01738 621031

W: perththeatreandconcerthall.com

Concert in memory of Richard Chester M.B.E

FRIDAY 28 JULY, 7PM

NYOS Development Orchestra

Greyfriars Kirk

T: 0131 668 2019

W: thequeenshall.net

Auditions now open for September 2023
Scottish Government Aided Places available

For more information on our audition process,
visit our website, www.stmarysmusicschool.co.uk/admissions
or contact our admissions team at admissions@smms.uk
Call: 0131 538 7766

Experience the future of classical music

Statutory Funders

ALBA | CHRUTHACHAIL

Trusts & Foundations

W.A. Cargill Fund

national youth orchestras of scotland
endowment trust

JOHN LEWIS PARTNERSHIP

The Leverhulme Trust

Special thanks to

Performance Venues

The National Youth Orchestras of Scotland (NYOS) is a company limited by guarantee, registered in Scotland, number 66497 and a registered Scottish Charity, number SC015482.

