

The logo for nyos (National Youth Orchestras of Scotland) features the word 'nyos' in a lowercase, blue, sans-serif font. The 'y' is stylized with a long, thin tail that extends downwards and to the left, ending in a small circle.

National
Youth Orchestras
of Scotland

nyos

development
orchestra

Summer Concert 2023

Natalia Luis-Bassa
Conductor

Friday 28 July, 7.30pm
Greyfriars Kirk, Edinburgh

nyos
development
orchestra

Programme

Inocente Carreño
Margariteña Glosa Sinfónica

Page 9

Pyotr Ilyich Tchaikovsky
Symphony No. 5 in E minor, Op. 64

Page 12

Welcome

Welcome to the NYOS Development Orchestra's summer concert. After a fantastic inaugural performance at Perth Concert Hall in April, we are proud to present another concert of vibrant orchestral music in the atmospheric surroundings of Greyfriars Kirk, performed by young musicians whose passion for making music together is a wonderful reminder of the excitement and promise that the future holds.

We are thrilled to be joined again by Natalia Luis-Bassa, a brilliant conductor and youth music specialist who has inspired the very best from our musicians, imparting wisdom and ensuring rehearsals are lively and fun.

The two works on the programme tonight celebrate the virtuosity and burgeoning talents of our players, from the rich orchestral textures and unique sound-world of Carreño's *Margariteña* to the emotional drama and unforgettable melodies of Tchaikovsky's *Symphony No. 5*.

Working with world-renowned soloists and conductors, alongside exceptional instrumental tutors, are just some of the benefits of joining NYOS. It is only thanks to the generosity of our supporters that we are able to offer these opportunities to young people from all backgrounds and ensure that no young person who wants to join the NYOS community will miss out due to financial barriers.

If you would like to join our community of supporters, you will find information about our Friends scheme on page 16. You will also find further information in this programme about the launch of the Richard Chester Creativity Fund (page 18), set up to celebrate the life of our former Director and to support the young musicians of the future to access life-changing opportunities.

Finally, we would like to take this opportunity to thank the wonderful community of tutors, conductors, soloists, donors, staff, and of course, parents and carers, who continue to support NYOS's success. Thank you for coming and we hope you enjoy the concert.

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.

Margariteña Glosa Sinfónica

Inocente Carreño (1919-2016)

The composer – Carreño was born on the small Venezuelan island of Margarita and raised by his grandmother, who shared with him the traditional legends and songs of his birthplace. As an adult he settled in Caracas with his brother Francisco, a notable folklore specialist, and following studies at music school developed a career as a composer, educator and performer. His works, often nationalist in nature, span chamber, orchestral, choral music and opera.

The work – This symphonic poem is Carreño's most famous work, conceived as a tribute to his native island. The main theme is inspired by the folk song Margarita es una lágrima, first played by the cellos and then reiterated by the orchestra. Other folk songs are woven throughout the piece, including the *Canto del pilón* (a working song about women grinding corn) and the *Canto de velorio* (a plaintive memorial song). The melodies and rhythms of his native Venezuelan folk music are combined with the rich orchestral textures and harmonies of the musical impressionist movement, creating Carreño's unique sound-world.

Jack Johnson © NYOS

Duration 13 minutes
Year of composition 1954

The world in 1954...

Roger Bannister runs the first sub-four-minute mile in Oxford, England.

Sarah Mae Flemming is expelled from a bus in South Carolina for sitting in a whites-only section, seventeen months before Rosa Parks achieves national recognition through the Montgomery bus boycott.

The first Godzilla film premieres in Tokyo.

Further listening

Villa-Lobos - Chôros No. 10

Part of a series of fourteen compositions, each scored for a different combination of instruments, inspired by Brazilian street music. Villa-Lobos strives to create a national symphonic form fusing traditional Brazilian folk songs, classical structures and, in No. 10, huge orchestral and choral forces.

Violin 1

Malcolm Wong, *Leader* Glasgow
Eirene Wanting Cai, Edinburgh
Grace Cooper, Midlothian
Daria Derevyankin, Argyll and Bute
Rhea Fitzgerald, Edinburgh
Rebecca Greig, East Dunbartonshire
Eleanor Hanson, Marsden
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

Violin 2

Lucy Assur, South Ayrshire
Eric Chen, Edinburgh
Keyu Chen, Edinburgh
Emily Chong, East Renfrewshire
Hazel Davis, Scottish Borders
Simone Finlayson, Angus
Mia Gong, Fife
Emlyn Jones, Highland
Caitlin Ke, Glasgow
Joseph Knapper-Hirst, Glasgow
Hannah Lynch, North Lanarkshire
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
Alexandra Casson, Edinburgh
Ross Davis, Scottish Borders
Patrick Fourie, Glasgow
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

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
Esther Kallow, Falkirk
Hannah Magill, Aberdeen
Anjali Pavri, East Renfrewshire

Clarinet

Emily Barron, Renfrewshire
Isabella Davidson, Edinburgh
Scott Hutchinson, 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

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
Lydia Wilson, South Lanarkshire

Trombone

Osian Bellshaw, Highland
Andrew Thornton, Highland
Jack Traynor, South Lanarkshire

Tuba

Adam Howie, Edinburgh
Peter Whitelaw, Dumfries and Galloway

Timpani/Percussion

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

Harp

Annabelle Nordmann, East Renfrewshire
Genevieve Nordmann, East Renfrewshire

The Leverhulme Trust

Special thanks to the Leverhulme Trust for supporting our young musicians. Many of the musicians listed have received bursary support through the Leverhulme Arts Scholarship scheme.

Correct at the time of going to print.

Symphony No. 5 in E Minor, op. 64

Pyotr Ilyich Tchaikovsky (1840-1893)

Duration 45 minutes

Year of composition 1888

The world in 1888...

In Glasgow, Celtic F.C. plays its first official match, winning 5-2 against Rangers F.C.

Handel's *Israel in Egypt* is recorded onto wax cylinder at The Crystal Palace, London, the earliest known recording of classical music.

Carl Benz is issued with the world's first driving licence.

Further listening

Bruckner – Symphony No. 7 in E Major

Another huge symphonic statement with a grand finale in E major.

Price – Symphony No. 1 in E Minor

Florence Price's symphonies share with Tchaikovsky's a gift for memorable melodies and inventive use of the traditional orchestra.

- i. Andante – Allegro con anima – Molto più tranquillo
- ii. Andante cantabile, con alcuna licenza
- iii. Valse. Allegro moderato
- iv. Andante maestoso – Allegro vivace – Meno mosso

The composer – Tchaikovsky was the first Russian composer to gain international acclaim and remains enduringly popular, not least through his ballets, among them *Swan Lake* and *The Nutcracker*, but also his symphonies, concertos for piano and violin, concert overtures and operas. He is renowned for his inexhaustible gift for writing original and memorable melodies and his inventive use of the orchestra to create atmosphere and effect.

Despite his popularity, he faced numerous personal and professional crises throughout his life, his mental wellbeing never fully recovering from having been separated from his mother and sent to boarding school as a child. He had a short-lived marriage, and it is widely believed that he was secretly gay at a time when it was illegal in Russia. He was also reliant on a wealthy patron to enable him to compose full time, who insisted they never meet and suddenly withdrew her support after 13 years.

The work – It is perhaps due to these personal challenges that Tchaikovsky found himself struggling with self-doubt throughout his career. As he began work on this symphony he wrote to his brother, Modest, that he feared his imagination had

dried up and he had nothing more to say, yet he was 'hoping to collect, little by little, material for a symphony.' Unlike his two previous symphonies, there is no explicit programme or story embedded in this work except for a brief, cryptic description of the first movement found in one of Tchaikovsky's notebooks:

Introduction. Complete resignation before Fate...Allegro. (I) Murmurs, doubts, complaints, reproaches against XXX. (II) Shall I throw myself into the embraces of faith???

It is thought that 'XXX' is a reference to his suppressed homosexuality, as this is the only subject Tchaikovsky referred to in his diaries with such symbols.

The sombre opening to the symphony reflects this 'resignation', but when the same theme opens the final movement it is transposed from E minor to E major, as though resignation has become defiance. The journey from the muted opening bars towards the symphony's triumphant and bombastic conclusion has been seen as a narrative of 'victory through strife'. Consequently, the symphony was very popular during World War II and was used to bolster the Russians' spirits, most notably during the Siege of Leningrad. Whether it is as truly symbolic of Tchaikovsky's personal victory over his demons and doubts is more difficult to say.

Jack Johnson © NYOS

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 Dunclay 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 Arbutnot
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.

Or visit:
nyos.co.uk/support

Course Staff, Tutors, NYOS Board & Management Team

Tutors

Roddy Long, *Violin 1 & Strings*
Simon Graham, *Violin 2*
Shelagh McKail, *Viola*
May Halyburton, *Double Bass*
Fiona Fulton, *Flute*
Amy Turner, *Oboe*
Andy Langford, *Clarinet & Wind*
Bec Roberts, *Bassoon*
Steven Cowling, *French Horn & Brass*
Andrew Connell-Smith, *Trumpet*
Tom Smith, *Trombone*
J P O'Hagan, *Tuba*
Tom Hunter, *Timpani & Percussion*
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
Lloyd Griffin
Duncan Hughes
Scott Whitefield
Chrissie Johnson
Heather Lynn
Anne Moynihan
Lorna Murray
Kirsty Thompson

NYOS Board

Lindsay Pell *Chair*
Alistair Allan
Francis Cummings
Ken Fairbrother
Adam Lee
Kate Miguda
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*
Jack Johnson, *Development Manager*
Madeleine Coxshott, *Producer*
Alice Sherlock, *Administration Officer*

Richard Chester Creativity Fund

Richard Chester MBE was the visionary Director of NYOS from 1987 to 2007. His passion and influence reached generations of young Scottish musicians as he grew NYOS from its early foundations to an internationally recognised training ground for aspiring instrumentalists.

The Richard Chester Creativity Fund honours Richard's exceptional leadership and lifelong dedication to music by raising funds for NYOS in his memory.

Our aim is to raise £20,000 to continue Richard's legacy and support NYOS's ambitious plans to nurture, celebrate and widen access to outstanding youth orchestras, inspiring young people to realise their potential.

Richard's contribution to music in Scotland was immense. He was hugely loved and respected by everyone who knew him, and he is remembered by generations of young people, including myself, for opening the door to music and giving us lifelong memories and skills.

Lindsay Pell, NYOS Chair

Click here
to donate and
support our
wonderful young
musicians.

nyos
National
Youth Orchestras
of Scotland

:LAB

A new creative project that explores improvisation through a range of genres including classical, jazz, Scottish trad, indie and more...

October 20 to 22 2023
George Watson's College, Edinburgh

Apply now at
nyos.co.uk/classical/nyos-lab

SAVE THE DATE!

Applications for
2024 NYOS
orchestras will
open on Tuesday 5
September.

Be part of Scotland's national youth orchestra. Applications for 2024 NYOS orchestras will open on **Tuesday 5 September**. Mark the date in your diaries now!

Full application and audition information available from 21st August.

nyos.co.uk/classical-applicants

Experience the future of classical music

Statutory Funders

ALBA | CHRUTHACHAIL

Trusts & Foundations

W.A. Cargill Fund

the endowment trust
of the national youth orchestras of Scotland

JOHN LEWIS
PARTNERSHIP

The Leverhulme Trust

Special thanks to

Performance Venues

GREYFRIARS
an inspiring community

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.

