

SCOTTISH
CHAMBER
ORCHESTRA

HANDEL'S MESSIAH

31 Mar – 1 Apr 2022

SCO.ORG.UK

PROGRAMME

**CULTURE
& BUSINESS
FUND
SCOTLAND**

REALISING AMBITION

**For arts and heritage organisations in Scotland,
the finances aren't always there to allow exciting
projects to spring to life in our communities.**

The Culture & Business Fund Scotland has helped to enhance the Scottish Chamber Orchestra's new business partnerships with Aviva Investors and insider.co.uk by match funding their investments, enriching the concert performance experience for all.

To find out more about the Fund: visit **www.culturebusinessfund.scot**, call **0131 556 3353** or email **grants@aandbscotland.org.uk**

Managed by Arts & Business Scotland and funded by Scottish Government via Creative Scotland.

Arts & Business Scotland is a company limited by guarantee registered in Scotland (SC406905) and a Scottish charity (SC042631)

The registered office is Rosebery House, 9 Haymarket Terrace, Edinburgh, EH12 5EZ.

Season 2021/22

H A N D E L ' S M E S S I A H

Thursday 31 March, 7.30pm Usher Hall, Edinburgh

Friday 1 April, 7.30pm City Halls, Glasgow

Handel Messiah HWV 56 (Part I)

Interval of 20 minutes

Handel Messiah HWV 56 (Parts II & III)

Maxim Emelyanychev Conductor / Harpsichord

Anna Dennis Soprano

Xavier Sabata Countertenor

Hugo Hymas Tenor

Matthew Brook Bass Baritone

SCO Chorus

Gregory Batsleer SCO Chorus Director

SCOTTISH
CHAMBER
ORCHESTRA

4 Royal Terrace, Edinburgh EH7 5AB

+44 (0)131 557 6800 | info@sco.org.uk | sco.org.uk

The Scottish Chamber Orchestra is a charity registered in Scotland No. SC015039.
Company registration No. SC075079.

Thank You

FUNDING PARTNERS

The SCO is extremely grateful to the Scottish Government and to The City of Edinburgh Council for their continued support, and we would like to thank Dunard Fund for the foresight and understanding which their Trustees showed by supporting us through the exceptional gifts they granted in 2020 and 2021. We are also indebted to our Business Partners, all of the charitable trusts, foundations and lottery funders which support our projects, and the very many individuals who give financial support to our work and who enable us to do so much. Thank you.

Core Funder

Scottish Government
Riaghaltas na h-Alba
gov.scot

Benefactor

DUNARD FUND

Local Authority

♦ EDINBURGH ♦
THE CITY OF EDINBURGH COUNCIL

Creative Learning Partner

Actual Investors

Business Partners

Key Funders

Scottish Government
Riaghaltas na h-Alba
gov.scot

Delivered by
THE NATIONAL LOTTERY
COMMUNITY FUND

Thank You

SCODONORS

Diamond

Malcolm and Avril Gourlay
James and Felicity Ivory
Norman and Christine Lessels
Clair and Vincent Ryan
Alan and Sue Warner

Platinum

Eric G Anderson
David Caldwell in memory of Ann
Tom and Alison Cunningham
Andrew and Kirsty Desson
John and Jane Griffiths
Judith and David Halkerston
J Douglas Home
Audrey Hopkins
David and Elizabeth Hudson
Dr and Mrs Peter Jackson
Dr Daniel Lamont
Chris and Gill Masters
Duncan and Una McGhie
Anne-Marie McQueen
Patrick and Susan Prenter
George Ritchie
Martin and Mairi Ritchie
Elaine Ross
George Rubienski
Jill and Brian Sandford
Michael and Elizabeth Sudlow
Robert and Elizabeth Turcan
Tom and Natalie Usher
Anny and Bobby White
Finlay and Lynn Williamson
Ruth Woodburn

Gold

William and Elizabeth Berry
Lord Matthew Clarke
Caroline Denison-Pender
David and Sheila Ferrier
Chris and Claire Fletcher
Louise D Fortune
James Friend
Ian Hutton
David Kerr
Gordon Kirk
Robert Mackay and Philip Whitley
Gavin McEwan
Roy and Svend McEwan-Brown
June Miller
Alan Moat
James F Muirhead
John and Liz Murphy
Alison and Stephen Rawles
Mr and Mrs J Reid
Andrew Robinson
Hilary E Ross
Ian S Swanson
John-Paul and Joanna Temperley
Anne Usher
Catherine Wilson
Neil and Philippa Woodcock
G M Wright
Bruce and Lynda Wyer

Silver

Roy Alexander
Joseph I Anderson
Pamela Andrews and Alan Norton
Dr Peter Armit
William Armstrong
Fiona and Neil Ballantyne
Joseph and Patricia Banks
Timothy Barnes and Janet Sidaway
The Batsleer Family
Jack Bogle
Jane Borland
Jane and Michael Boyle
Mary Brady
Elizabeth Brittin
John Brownlie
Laura Buist
Robert Burns
Sheila Colvin
Lorn and Camilla Cowie
Lord and Lady Cullen of Whitekirk
Adam and Lesley Cumming
Jo and Christine Danbolt
Dr Wilma Dickson
Sylvia Dow
James Dunbar-Nasmith
Dr and Mrs Alan Falconer
Sheila Ferguson
Dr James W E Forrester

Dr William Fortescue
Jeanette Gilchrist
David Gilmour
Dr David Grant
Andrew Hadden
J Martin Haldane
Ronnie and Ann Hanna
Ruth Hannah
Robin Harding
Roderick Hart
Norman Hazelton
Ron and Evelynne Hill
Phyll and Wren Hoskyns-Abraham
Dianne Howieson
Clephane Hume
Tim and Anna Ingold
David and Pamela Jenkins
Catherine Johnstone
Sir Raymond and Lady Johnstone
Julie and Julian Keanie
Marty Kehoe
Professor Christopher and
Mrs Alison Kelnar
Dr and Mrs Ian Laing
Janey and Barrie Lambie
Graham and Elma Leisk
Geoff Lewis
Dorothy A Lunt
Vincent Macaulay
Isobel and Alan MacGillivray

James McClure in memory of
Robert Duncan
Gavin McCrone
Michael McGarvie
Brian Miller
James and Helen Moir
Alistair Montgomerie
Margaret Mortimer and Ken Jobling
Andrew Murchison
Hugh and Gillian Nimmo
David and Tanya Parker
Hilary and Bruce Patrick
Maggie Peatfield
Alastair Reid
Fiona Reith
Alan Robertson
Olivia Robinson
Catherine Steel
Gillian Stewart
Ian Szymanski
Marion Thomson
Douglas and Sandra Tweddle
Margaretha Walker
James Wastle
C S Weir
Bill Welsh
Roderick Wylie

We believe the thrill of live orchestral music should be accessible to everyone, so we aim to keep the price of concert tickets as fair as possible. However, even if a performance were completely sold out, we would not cover the presentation costs.

We are indebted to everyone acknowledged here who gives philanthropic gifts to the SCO of £300 or greater each year, as well as those who prefer to remain anonymous. We are also incredibly thankful to the many individuals not listed who are kind enough to support the Orchestra financially, whether that is regularly or on an ad hoc basis. Every single donation makes a difference and we are truly grateful.

Become a regular donor, from as little as £5 a month, by contacting **Mary Clayton** on **0131 478 8369** or **mary.clayton@sco.org.uk**

Thank You

PRINCIPAL CONDUCTOR'S CIRCLE

Our Principal Conductor's Circle is made up of individuals who share the SCO's vision to bring the joy of music to as many people as possible. These individuals are a special part of our musical family, and their commitment and generosity benefit us all – musicians, audiences and creative learning participants alike. We would like to extend our grateful thanks to them for playing such a key part in the future of the SCO.

American Development Fund

Erik Lars Hansen and Vanessa C L Chang
Kenneth and Martha Barker

Creative Learning Fund

Claire and Mark Urquhart
David and Maria Cumming

International Touring Fund

Gavin and Kate Gemmell

Visiting Artists Fund

Colin and Sue Buchan
Claire and Anthony Tait
Anne and Matthew Richards

Productions Fund

The Usher Family

Annual Fund

James and Patricia Cook
Dr Caroline N Hahn

CHAIR SPONSORS

Conductor Emeritus *Joseph Swensen*

Donald and Louise MacDonald

Chorus Director *Gregory Batsleer*

Anne McFarlane

Viola *Steve King*

Sir Ewan and Lady Brown

Principal Cello *Philip Higham*

The Thomas Family

Cello *Donald Gillan*

Professor Sue Lightman

Cello *Eric de Wit*

Jasmine Macquaker Charitable Fund

Sub-Principal Double Bass *Adrian Bornet*

Jo and Alison Elliot

Principal Flute *André Cebrián*

Claire and Mark Urquhart

Principal Oboe *Robin Williams*

Hedley G Wright

Principal Clarinet *Maximiliano Martín*

Stuart and Alison Paul

Principal Timpani *Louise Goodwin*

Geoff and Mary Ball

Our Musicians

YOUR ORCHESTRA

Information correct at the time of going to print

First Violin

Stephanie Gonley
Aoife Ní Bhriain
Kana Kawashima
Siún Milne
Sarah Bevan-Baker
Fiona Alexander
Catherine James
Kirsty Main

Second Violin

Marcus Barcham Stevens
Rachel Spencer
Hatty Haynes
Huw Daniel
Niamh Lyons
Kristin Deeken
Gongbo Jiang
Josephine Robertson

Viola

Cathy Marwood
Jessica Beeston
Brian Schiele
Steve King
Kathryn Jourdan
Rebecca Wexler

Cello

Jonny Byers
Su-a Lee
Donald Gillan
Eric de Wit

Bass

Nikita Naumov
Adrian Bornet
Kirsty Matheson

Oboe

Robin Williams
Kirstie Logan

Bassoon

Cerys Ambrose-Evans
Alison Green

Trumpet

Peter Franks
Shaun Harrold

Timpani

Louise Goodwin

Harpsichord

Stephen Doughty

Chamber Organ

Michael Bawtree

Stephanie Gonley
Leader

WHAT YOU ARE ABOUT TO HEAR

Handel (1685-1759)

Messiah HWV 56 (1741)

Part I

Part II

Part III

First things first: the title of Handel's celebrated oratorio is, strictly speaking, *Messiah*, not *The Messiah*. That might seem pedantic. But even that missing 'the', perhaps, provides a clue as to the work's enduring power.

For unlike many of the composer's other oratorios, *Messiah* doesn't offer a blow-by-blow narrative, complete with singers playing characters and key scenes mapped out in music. It isn't a semi-opera with Christ as its central character. Instead, using a text compiled by eminent librettist Charles Jennens from short snippets taken from the Old and New Testaments, *Messiah* offers a far more elusive, almost abstract meditation on ideas of salvation and deliverance, or the notion of the spiritual in humankind's moral life.

And as such, it was a bit of a gamble on Handel's part. He arranged *Messiah*'s first performance not in London, where he'd been living since 1710, but in Dublin, on 13 April 1742, as the climax to a series of concerts devoted to his music. Handel was a German who'd made a living writing Italian opera for English audiences. And he'd found himself breathtakingly successful in London's ruthlessly competitive world of opera. In the seasons before *Messiah*, however, the English capital's audiences had grown increasingly tired of the preposterous plots, barely decipherable Italian texts and heavily ornamented music that had brought Handel such astonishing acclaim just a few years earlier – certainly once John Gay had shown what could be done in English, using a few popular tunes and a far more straightforward storyline in *The Beggar's Opera* of 1728.

George Frideric Handel

Handel uses the oratorio's four vocal soloists simply as abstract musical vehicles, rather than to portray specific characters. He also assigns a great deal of *Messiah's* most expressive music to its chorus, which plays a far more central role than in many similar oratorios.

The Bishop of London had made matters worse by banning works on religious subjects from secular London stages, despite audiences' enjoyment of a good Biblical story. Handel had had several earlier successes with English-language, religious-themed oratorios conceived for performance in church. But he knew that in taking on the biggest Biblical subject of them all, *Messiah* was a risky creation, and didn't want to risk a mauling from the London critics.

More importantly, Dublin in 1742 was a fast-growing, prosperous city, with well-heeled citizens only too happy to lavish praise on such a high-profile visitor. It no doubt helped, too, that Handel promised proceeds from the performance to local charities (a gesture demanded by Dublin-based cleric Jonathan Swift, of *Gulliver's Travels* fame) – 'For Relief of the Prisoners

in the several Gaols, and for the Support of Mercer's Hospital in St Stephen's street, and of the Charitable Infirmary on the Inns Quay,' in the words of the *Dublin Journal*.

Hardly surprisingly, *Messiah* went down a treat. Handel cannily staged an open rehearsal to stir up interest before its official premiere, about which the *Dublin Journal* gave advice to avoid overcrowding: 'Many Ladies and Gentlemen who are well-wishers to the Noble and Grand Charity for which this Oratorio was composed, request it as a Favour, that the Ladies who honour this Performance with their Presence would be pleased to come without Hoops as it will greatly encrease the Charity, by making Room for more Company.' To boost audience numbers still further, a later edition added: 'The Gentlemen are desired to come without their Swords'.

Reviews of the official premiere were no less laudatory. *The Dublin News Letter* wrote that *Messiah*, 'in the opinion of the best judges, far surpasses anything of that Nature, which has been performed in this or any other Kingdom'. *The Dublin Journal* agreed, stating that *Messiah* 'was allowed by the greatest Judges to be the finest Composition of Musick that ever was heard, and the sacred Words as properly adapted for the Occasion'.

London audiences, however, were a bit more sniffy when *Messiah* was unveiled at Covent Garden on 23 March 1743, carping that there wasn't a strong enough storyline, that characters weren't given enough depth, and that the chorus had far too prominent a role. Indeed, it took until 1750, when Handel established *Messiah* as a fixture in his annual benefit concerts for the Foundling Hospital, for London to take the work to its heart.

But let's dwell for a second on those London criticisms of *Messiah's* choruses and characterisation. Indeed, Handel uses the oratorio's four vocal soloists simply as abstract musical vehicles, rather than to portray specific characters. He also assigns a great deal of *Messiah's* most expressive music to its chorus, which plays a far more central role than in many similar oratorios. It's very possibly for that reason that since its earliest years of life, *Messiah* has played such a pivotal role in the repertoires of amateur choirs. Not only is it deeply gratifying to sing (and – whisper it – not too hard either), but it also serves to showcase a choir's skills in music that places them firmly in the spotlight.

In fact, so popular did *Messiah* become, with singers and audiences alike, that a

tradition for gargantuan performances established itself from just a few years after Handel's death. Westminster Abbey reputedly hosted an account involving 513 performers in 1784, and in 1791, Joseph Haydn was blown away by a roof-raising performance from no fewer than 1,068 musicians on his first visit to London. There was a brief hiatus until the Victorian era, when choral societies across Britain really got their teeth into Handel's messianic masterpiece, resulting in still grander performances. One particular *Messiah* at London's Crystal Palace in

*The Great Music Hall in Fishamble Street, Dublin, where *Messiah* was first performed*

1883, conducted by Sir Michael Costa, is reported to have involved an orchestra of 500 and a chorus of no fewer than 4,000, in front of an audience of almost 90,000. It took until the period performance revival of the 1970s and 1980s for musicians to rethink *Messiah's* instrumentalists and singers to numbers closer to those imagined by the composer, giving the work far stronger focus, clarity and definition as a result.

Indeed, *Messiah* is a work that's forever in flux. Handel left no definitive version,

and made numerous revisions to his own score for several early performances, in order to accommodate the particular skills of the singers available to him. Right up to the present day, conductors have created their own subtly different versions of *Messiah*, perhaps reordering certain sections, or omitting certain movements. Nonetheless, *Messiah's* grand overall structure remains intact. Part one explains the work's popularity at Christmas, telling of Christ's nativity and the events leading up to it. Part two, similarly, explains *Messiah's* popularity at Easter (the period of its original Dublin performance). It's the most dramatic and darkest section of the oratorio, depicting Christ's crucifixion, resurrection and ascension, as well as the redemption of humankind. Part three, by contrast, is *Messiah's* most abstract section, a commentary on the Christian soul, and its victory over death.

Talking of age-old traditions, if there's one thing everybody's heard about *Messiah*, it's that everyone stands for the 'Hallelujah Chorus'. The story goes that it was King George II himself who, so moved by that particularly splendid section at the London premiere, leapt to his feet, causing the rest of the audience to do the same out of deference and respect. But is that strictly correct? It's unlikely that the King was even there – certainly it wasn't reported in any of the newspaper coverage of the occasion. Instead, it's more likely to be a tradition that's emerged from the popular consciousness, not inappropriate to that chorus's mood, but without much basis in history. That said, if you feel moved to jump to your feet, who's to stop you?

© David Kettle

LIBRETTO

Handel (1685-1759)

Messiah HWV 56 (1741)

PART I

Symphony

Accompagnato

Comfort ye, comfort ye my people,
saith your God; speak ye comfortably
to Jerusalem; and cry unto her, that her
warfare is accomplished, that her iniquity is
pardoned. The voice of Him that crieth in the
wilderness: Prepare ye the way of the Lord:
make straight in the desert a highway for
our God.

Air

Every valley shall be exalted, and every
mountain and hill made low, the crooked
straight and the rough places plain.

Chorus

And the glory of the Lord shall be revealed,
and all flesh shall see it together; for the
mouth of the Lord hath spoken it.

Accompagnato

Thus saith the Lord of Hosts: Yet once a
little while and I will shake the heavens and
the earth; the sea and the dry land; and I
will shake all nations; and the desire of all
nations shall come.

The Lord, whom ye seek, shall suddenly
come to His temple, even the messenger of
the Covenant, whom ye delight in: behold,
He shall come, saith the Lord of Hosts.

Air

But who may abide the day of His coming?
And who shall stand when He appeareth?
For He is like a refiner's fire.

Chorus

And He shall purify the sons of Levi, that
they may offer unto the Lord an offering in
righteousness.

Recitative

Behold, a virgin shall conceive and bear a
son, and shall call his name Emmanuel, "God
with us."

Air and Chorus

O thou that tellest good tidings to Zion, get
thee up into the high mountain: O thou that
tellest good tidings to Jerusalem, lift up thy
voice with strength; lift it up, be not afraid;
say unto the cities of Judah, Behold your
God! O thou that tellest good tidings to Zion,
a rise, shine, for thy light is come, and the
glory of the Lord is risen upon thee.

Recitative

For behold, darkness shall cover the earth,
and gross darkness the people; but the Lord
shall arise upon thee, and His glory shall be
seen upon thee, and the Gentiles shall come
to thy light, and kings to the brightness of thy
rising.

Air

The people that walked in darkness have seen a great light; and they that dwell in the land of the shadow of death, upon them hath the light shined.

Chorus

For unto us a Child is born, unto us a Son is given, and the government shall be upon His shoulder; and His name shall be called Wonderful, Counsellor, The Mighty God, The Everlasting Father, The Prince of Peace.

Pifa**Recitative**

There were shepherds abiding in the field, keeping watch over their flock by night.

Accompagnato

And lo! The angel of the Lord came upon them, and the glory of the Lord shone round about them, and they were sore afraid.

Recitative

And the angel said unto them, Fear not; for behold I bring you good tidings of great joy, which shall be to all people; for unto you is born this day in the City of David, a Saviour, which is Christ the Lord.

Accompagnato

And suddenly there was with the angel a multitude of the heavenly host, praising God and saying:

Chorus

Glory to God in the highest, and peace on earth, goodwill towards men.

Air

Rejoice greatly, O daughter of Zion rejoice greatly, shout, O daughter of Jerusalem! Behold, thy King cometh unto thee! He is the righteous Saviour, and He shall speak peace unto the heathen.

Recitative

Then shall the eyes of the blind be opened, and the ears of the deaf unstopped; then shall the lame man leap as an hart, and the tongue of the dumb shall sing.

Duet

He shall feed His flock like a shepherd and He shall gather the lambs with His arm, and carry them in His bosom, and gently lead those that are with young.
Come unto Him, all ye that labour and are heavy laden, and He will give you rest. Take His yoke upon you, and learn of Him, for He is meek and lowly of heart, and ye shall find rest unto your souls.

Chorus

His yoke is easy and His burthen is light.

INTERVAL

PART II

Chorus

Behold the Lamb of God that taketh away the sin of the world.

Air

He was despised and rejected of men; a man of sorrows and acquainted with grief. He gave His back to the smiters, and His cheeks to them that plucked off the hair: He hid not His face from shame and spitting.

Chorus

Surely He hath borne our griefs, and carried our sorrows! He was wounded for our transgressions; He was bruised for our iniquities; the chastisement of our peace was upon Him.

Chorus

And with His stripes we are healed.

Chorus

All we like sheep have gone astray; we have turned every one to his own way. And the Lord hath laid on Him the iniquity of us all.

Accompagnato

All they that see Him laugh Him to scorn; they shoot out their lips, and shake their heads, saying:

Chorus

He trusted in God that He would deliver Him: let Him deliver Him, if He delight in Him.

Accompagnato

Thy rebuke hath broken His heart; He is full of heaviness. He looked for some to have pity on Him, but there was no man, neither found He any to comfort Him.

Arioso

Behold, and see if there be any sorrow like unto His sorrow!

Accompagnato

He was cut off out of the land of the living; for the transgression of Thy people was He stricken.

Air

But Thou didst not leave His soul in hell; nor didst Thou suffer Thy Holy One to see corruption.

Chorus

Lift up your heads, O ye gates, and be ye lift up, ye everlasting doors and King of Glory shall come in! Who is this King of Glory? The Lord strong and mighty, the Lord mighty in battle. The Lord of Hosts, He is the King of Glory.

Chorus

The Lord gave the word: Great was the company of the preachers.

Air

How beautiful are the feet of them that preach the gospel of peace, and bring glad tidings of good things. Their sound is gone out into all lands, and their words unto the ends of the world.

Air

Why do the nations so furiously rage together, and why do the people imagine a vain thing? The kings of the earth rise up, and the rulers take counsel together against the Lord, and against His anointed.

Chorus

Let us break their bonds asunder, and cast away their yokes from us.

Recitative

He that dwelleth in heaven shall laugh them to scorn; the Lord shall have them in derision.

Air

Thou shalt break them with a rod of iron; Thou shalt dash them in pieces like a potter's vessel.

Chorus

Hallelujah, for the Lord God Omnipotent reigneth. The Kingdom of this world is become the Kingdom of our Lord, and of His Christ; and He shall reign for ever and ever. King of Kings, and Lord of Lords. Hallelujah!

PART III

Air

I know that my Redeemer liveth, and that He shall stand at the latter day upon the earth; and though worms destroy this body, yet in my flesh shall I see God. For now is Christ risen from the dead, the first fruits of them that sleep.

Chorus

Since by man came death, by man came also the resurrection of the dead. For as in Adam all die, even so in Christ shall all be made alive.

Accompagnato

Behold, I tell you a mystery; We shall not all sleep; but we shall all be changed in a moment, in the twinkling of an eye, at the last trumpet.

Air

The trumpet shall sound, and the dead shall be raised incorruptible, and we shall be changed. For this corruptible must put on incorruption, and this mortal must put on immortality.

Chorus

Worthy is the Lamb that was slain, and hath redeemed us to God by His blood, to receive power, and riches, and wisdom, and strength, and honour, and glory and blessing. Blessing and honour, glory and power, be unto Him that sitteth upon the throne, and unto the Lamb, for ever and ever.
Amen.

ENDS

Conductor / Harpsichord

MAXIM EMELYANYCHEV

At the Scottish Chamber Orchestra Maxim Emelyanychev follows in the footsteps of just five previous Principal Conductors in the Orchestra's 48-year history; Roderick Brydon (1974-1983), Jukka-Pekka Saraste (1987-1991), Ivor Bolton (1994-1996), Joseph Swensen (1996-2005) and Robin Ticciati (2009-2018).

Highlights of his 2021/22 season include his debut with some of the most prestigious international orchestras: Accademia Nazionale di Santa Cecilia, Royal Concertgebouw Orchestra, Rotterdam Philharmonic, Deutsches Symphonie-Orchester, Toronto Symphony, Swedish Radio Symphony Orchestra. They include returns to the Antwerp Symphony, the Orchestre National du Capitole de Toulouse, the Royal Liverpool Philharmonic and a European tour with the Scottish Chamber Orchestra, followed by appearances to the Radio-France Montpellier Festival and the Edinburgh International Festival.

In 2022/23 Maxim will tour the USA with the Scottish Chamber Orchestra and will make his debut with the New Japan Philharmonic, the Osaka Kansai Philharmonic, the Bergen Philharmonic Orchestra, the Helsinki Radio Symphony Orchestra, the Czech Philharmonic Orchestra, the Rotterdam Philharmonic Orchestra and will return to the Orchestre National du Capitole de Toulouse and to the Royal Opera House in Mozart's *Die Zauberflöte*.

He regularly collaborates with renowned artists such as Max Emanuel Cenčić, Patrizia Ciofi, Joyce DiDonato, Franco Fagioli, Richard Goode, Sophie Karthäuser, Stephen Hough, Katia et Marielle Labèque, Marie-Nicole Lemieux, Julia Lezhneva, Alexei Lubimov, Riccardo Minasi, Xavier Sabata and Dmitry Sinkovsky.

Maxim is also a highly respected chamber musician. His most recent recording, of Brahms Violin Sonatas with long-time collaborator and friend Aylen Pritchin, was released on Aparté in December 2021 and has attracted outstanding reviews internationally. With the Scottish Chamber Orchestra, Maxim has recorded the Schubert Symphony No 9 – the symphony with which he made his debut with the orchestra – which was released on Linn Records in November 2019.

For full biography please visit sco.org.uk

Soprano

ANNA DENNIS

Described by The Times as a 'delectable soprano and a serene, ever-sentient presence', Anna studied at the Royal Academy of Music with Noelle Barker. Notable concert performances include Britten's War Requiem at the Berlin Philharmonie, Mozart's Mass in C minor for the Clarion Music Society in New York, Bach's Christmas Oratorio in Tokyo, Handel's *L'Allegro, Il Penseroso ed Il Moderato* with Paul McCreesh in Cracow, Mendelssohn's Elijah alongside Bryn Terfel, and, most recently, the modern premiere of Rameau's *Anacréon* of 1754 with the Orchestra of the Age of Enlightenment.

Particularly noted for her work in modern and Baroque repertoire, Anna's performances of Berio's *Folksongs* (Britten Sinfonia), Pergolesi's *Stabat Mater* (Orchestra of the Age of Enlightenment), George Crumb's song cycles (Galliard Ensemble) and Schoenberg's *Pierrot Lunaire* (Psappha), were all broadcast on BBC Radio 3. Her BBC Proms appearances include performances with the City of Birmingham Symphony Orchestra conducted by Thomas Adès, the BBC Symphony Orchestra under Martyn Brabbins, and the Britten Sinfonia.

In recital Anna has appeared at the Aldeburgh and Cheltenham Festivals and at the Purcell Room, Wigmore Hall, Wilton's Music Hall, King's Place, St John's Smith Square, Lille and Strasbourg Opera Houses, and recently gave the Russian premiere of Thomas Adès' *Life Story* at the Rachmaninov Hall in Moscow. Future plans include early Russian operatic arias with Philharmonia Baroque in San Francisco and Bach's Christmas Oratorio at the Sydney Opera House.

Her recordings include songs by Brian Blyth Daubney on the BMS label; Edward Rushton's *The Shops* with The Opera Group on MNC; Handel's *Il Pastor Fido* with La Nuova Musica on Harmonia Mundi and a Monteverdi and Couperin disc with the ensemble Arcangelo and Jonathan Cohen.

For full biography please visit sco.org.uk

Countertenor

XAVIER SABATA

Catalan countertenor Xavier Sabata trained as an actor at Barcelona's Institut del Teatre before studying singing at the Escola Superior de Musica Catalunya and at the Musikhochschule, Karlsruhe, where his teachers were Hartmut Höll and Mitsuko Shirai.

Opera productions have led him to the most distinguished opera houses worldwide including Teatro Real Madrid, Teatro del Liceu in Barcelona, Théâtre des Champs-Élysées in Paris, Staatsoper Unter den Linden, Theater an der Wien, Teatro La Fenice in Venice and the Grand Théâtre de Genève.

He has appeared with such ensembles as Les Arts Florissants, Europa Galante, Collegium 1704, the Venice Baroque Orchestra and Orquesta Barroca Sevilla and Il Pomo D'Oro and collaborates regularly with conductors such as Fabio Biondi, René Jacobs, Jordi Savall, Alan Curtis, Gabriel Garrido, Andrea Marcon, Xavier Díaz Latorre, Maxim Emelyanychev and Ivor Bolton. He performs regularly as many of the major international concert venues and festivals including the Salzburg Festival, the Festival d'Aix-en-Provence, Innsbruck Festival of Early Music and the Halle, Göttingen and Dresdner Musikfestspiele.

He was awarded the Premio Ópera Actual in 2013, and the Premi Tendències d'el Mundo in 2014, and was nominated for best male artist in the 2019 International Opera Awards.

In 21/22 he will return to Vienna Staatsoper to reprise the role of Ottone in Monteverdi's *Poppea* under Pablo Heras-Casado after his house debut there last season. Other highlights include a tour of *Winterreise*, *Voce di dio* in Scarlatti *Il Primo Omicidio* for Essen Opera and *Orlando* for Halle Oper. He will also direct and star in Schoenberg's iconic piece *Pierrot Lunaire* at the Teatro del Liceu in Barcelona.

For full biography please visit sco.org.uk

Tenor

HUGO HYMAS

Hugo Hymas's career sees him perform regularly at home and on the international stage. He has taken part in tours recently across Europe, USA and Asia, and also recently to Australia to perform the tenor solos in Purcell's *King Arthur* with Gabrieli Consort (Paul McCreesh).

Hugo's opera roles of late include Septimius in *Theodora* (Handel) for Potsdamer Winteroper, Jupiter in *Semele* (Handel) with Shanghai Symphony Orchestra (Yu Long), Indian Boy and Fame in *The Indian Queen* (Purcell) with Opera de Lille (Emmanuelle Haïm), and Eurimaco in a Robert Carson production of *Il ritorno d'Ulisse in patria* - this was under the baton of Ottavio Dantone as part of the Maggio Musicale season in Florence. He has also performed the lead tenor roles in Monteverdi's *Il Combattimento di Tancredi e Clorinda*, Purcell's *Dido and Aeneas* (Aeneas), and Handel's *Acis and Galatea*.

Hugo is a keen song recitalist, a former Britten-Pears young artist, and is currently on the 'Rising Stars' scheme with the Orchestra of the Age of Enlightenment, with whom he has collaborated many times.

Hugo grew up in Cambridge where he sang as a chorister in Great St Mary's Church Choir. He then studied the clarinet through school after which he joined the Choir of Clare College, Cambridge as a tenor. In 2014 he graduated with an honours degree in Music from the University of Durham.

For full biography please visit sco.org.uk

Bass Baritone

MATTHEW BROOK

Matthew Brook leapt to fame with his 2007 Gramophone Award-winning recording of Handel's *Messiah* with the Dunedin Consort, followed by equally critically acclaimed recordings of *Acis and Galatea* and *St Matthew Passion*. He has appeared as a soloist throughout Europe, Australia, North and South America and the Far East, and has worked with many of the world's leading conductors. He is now considered one of the finest singers of his generation.

This season, Matthew sings his recital programme with Iain Burnside titled *View from the Villa* at the Lammermuir Festival, Handel's *Messiah* with Music of the Baroque in Chicago, and also on tour in Europe with the Academy of Ancient Music, the role of Pilate in Bach's *St John Passion* with Les Violons du Roy in Quebec, and the role of Lodovico in *Otello* for Grange Park Opera.

Recent highlights include the role of Aeneas in the world premiere of Errollyn Wallen's *Dido's Ghost* co-commissioned by the Dunedin Consort; Purcell's *The Fairy Queen* and *Dido and Aeneas* with the Handel and Haydn Society; Haydn's *Creation* and Mendelssohn's *Elijah* with the City of Birmingham Symphony Orchestra; Il Re di Scozia *Ariodante* with the Staatstheater Stuttgart; Argante *Rinaldo* with Ópera de Oviedo; Claudio *Agrippina* at Teatro de la Maestranza; a tour of Bach cantatas with the Monteverdi Choir; Elgar's *The Dream of Gerontius* with the Indianapolis Symphony Orchestra; Tippett's *A Child of Our Time* at Festival St Denis; and the roles of Herod and Father in Berlioz's *L'Enfance du Christ* with the Melbourne Symphony Orchestra and Sir Andrew Davis.

Chorus Director

GREGORY BATSLEER

Gregory Batsleer is acknowledged as one of the leading choral conductors of his generation, winning widespread recognition for his creativity and vision. Since taking on the role of SCO Chorus Director in 2009 he has led the development of the Chorus, overseeing vocal coaching, the SCO Young Singers' Programme and the emergence of regular a capella concerts. As well as preparing the Chorus for regular performances with the Orchestra, he has directed their recent successful appearances at the Edinburgh International Jazz, East Neuk, Glasgow Cathedral and St Andrews Voices Festivals, and at Greyfriars Kirk.

Gregory has recently taken up the position of Festival Director for the London Handel Festival and will lead the programming, and development of the Festival, fulfilling its mission to bring Handel's music to the widest possible audiences. Since 2017 he has been Artistic Director of Huddersfield Choral Society and was Chorus Director with the Royal Scottish National Orchestra from 2015 - 2021.

As Guest Conductor Gregory has worked with many of the UK's leading orchestras and ensembles. Recent highlights include performances with the Royal Northern Sinfonia, RSNO, Hallé Orchestra, Black Dyke Band, National Youth Choir of Great Britain, Orchestra of Opera North, Manchester Camerata, SCO and Royal Liverpool Philharmonic.

From 2012 to 2017, he was Artistic Director of the National Portrait Gallery's Choir in Residence programme, the first ever in-house music programme of any gallery or museum in the world. He has curated and devised performances for the Southbank Centre, Wilderness Festival and Latitude and collaborated with leading cultural figures across a variety of different art forms. Gregory is the co-founder and conductor of Festival Voices, a versatile ensemble dedicated to cross-art collaboration.

As a non-executive director, Gregory sits on the boards of Manchester Camerata and Charades Theatre Company. His outstanding work as a choral director was recognised with the 2015 Arts Foundation's first-ever Fellowship in Choral Conducting.

SCO CHORUS

The Scottish Chamber Orchestra Chorus, under the direction of Gregory Batsleer since 2009, has built a reputation as one of Scotland's most vibrant and versatile choirs and as one of the finest orchestral choruses in the UK.

Members enjoy a unique opportunity to perform with one of the world's leading chamber orchestras, working with international conductors including Maxim Emelyanychev, Harry Bicket, Richard Egarr, Phillipe Herreweghe, John Storgårds, Emmanuel Krivine and Andrew Manze.

The Chorus appears regularly with the Orchestra in Scotland's major cities. Recent concerts have covered a wide range of music including MacMillan *Seven Last Words*, Stravinsky Mass, Handel *Theodora*, Haydn *Seasons* and a rare performance of Schumann Requiem.

The Chorus also appears on its own in a capella repertoire, its annual Christmas concerts being an established festive highlight. Other recent out-of-Season appearances have included a critically-acclaimed debut at the 2019 BBC Proms in Handel's *Jephtha*, a dramatised performance of Parry's *Songs of Farewell* in 2017, devised by stage director Jack Furness and Chorus Director Gregory Batsleer; and the world premiere of David Lang's RPS Award-winning *Memorial Ground* at the 2016 East Neuk Festival.

Our **Young Singers' Programme** aims to nurture and develop aspiring young singers. It is designed for young people (aged 18 - 23) with a high level of singing/choral experience and ambitions to further their singing with a world-class ensemble.

Further information at sco.org.uk

YOUR CHORUS TONIGHT

*The chorus list is correct
at time of publication*

Gregory Batsleer

Chorus Director

Stuart Hope

Associate Chorusmaster

Alan Beck

Voice Coach

Susan White

Chorus Manager

SOPRANO

Kirstin Anderson

Naomi Black

Morven Chisolm

Joanne Dunwell

Lucy Forde

Emily Gifford

Nicola Henderson

Lisa Johnston

Lesley Mair

Katie McGlew

Jenny Nex

Alison Robson

ALTO

Shona Banks

Dinah Bourne

Sarah Campbell

Gill Cloke

Judith Colman

Claire Goodenough

Caroline Hahn

Lorna Htet-Khin

Melissa Humphreys

Rachel Kemp

Hilde McKenna

Jan Raitt

Linda Ruxton

Anna Yule

TENOR

David Ferrier

Colin French

Brendan Glen

Peter Hanman

Fraser Macdonald

Keith Main

Anthony Mudge

Michael Scanlon

Paul Vaughan

BASS

Mathew Brown

Gavin Easton

Robin Hiley

Richard Hyder

David Ireland

Jamie Lewis

Donald MacLeod

Sandy Matheson

Kenneth Murray

Douglas Nicholson

David Paterson

Jonathan Pryce

Stephen Todd

Roderick Wylie

SCOTTISH
CHAMBER
ORCHESTRA

Clemens Schuldt Conductor

Colin Currie Percussion

CURRIE PLAYS GRIME

7-8 Apr, 7.30pm
Edinburgh | Glasgow

**UNDER 26
TIX FOR £6**

18 and Under FREE

Baillie Gifford is proud to be the SCO's Creative Learning Partner, supporting pioneering community and education programmes across Scotland.

Baillie Gifford & Co is an independent investment management firm, founded in 1908, based in Edinburgh and employing over 1,400 people. Globally, Baillie Gifford manages investments on behalf of pension funds, financial institutions, charities and retail investors. Baillie Gifford plays an active role in the community by supporting projects in the areas of education, social inclusion, and the arts.

Visit **www.bailliegifford.com** for more information.

Actual Investors

Pulsant proudly supporting **SCOTTISH CHAMBER ORCHESTRA**

Pulsant connects organisations to their digital potential.

By providing reliable, secure and scalable cloud and colocation solutions we help you to navigate continuous digital disruption and accelerate growth.

**ASSERTIVE
INCISIVE
OBJECTIVE
DECISIVE
DISRUPTIVE
PERCEPTIVE
INFORMATIVE
LIVE.**

insider.co.uk
LIVE SCOTTISH BUSINESS NEWS

YOUR French CORNER IN EDINBURGH

Language center

Cultural events

Music concert

Library

Cinema

Exhibition

INSTITUT
FRANÇAIS

Ecosse

@InstitutFrancaisEcosse

@ifecosse

IFECOSSE.ORG.UK

By Appointment to
Her Majesty The Queen
Tailors and Kilnweavers
Kinloch Anderson Ltd

By Appointment to
H.M. The Duke of Edinburgh
Tailors and Kilnweavers
Kinloch Anderson Ltd

By Appointment to
H.M. The Prince of Wales
Tailors and Kilnweavers
Kinloch Anderson Ltd

Kinloch Anderson

SCOTLAND

THE SCOTTISH CHAMBER ORCHESTRA TARTAN

Kinloch Anderson, foremost experts in Highland Dress since 1868, and the Scottish Chamber Orchestra have been in partnership since 2014.

The Scottish Chamber Orchestra tartan, being worn here by SCO cellist Donald Gillan, was exclusively designed to celebrate the Orchestra's 40th Anniversary and has been officially registered in The Scottish Register of Tartans.

The tartan's background comes from the Ferguson, MacDonald and Maxwell clan tartans to represent Sir Charles Mackerras, Donald MacDonald and Sir Peter Maxwell Davies.

For limited edition tartan notebooks and lambswool scarves, please visit the SCO merchandise desk. For all tailored products, including waistcoats, trousers, skirts and made to measure kilts, please contact Kinloch Anderson directly.

Dock Street, Leith, Edinburgh, EH6 6EY
0131 555 1390
www.kinlochanderson.com

SCOTTISH
CHAMBER
ORCHESTRA

BE PART OF OUR FUTURE

A warm welcome to everyone who has recently joined our family of donors, and a big thank you to everyone who is helping to secure our future.

Monthly or annual contributions from our donors make a real difference to the SCO's ability to budget and plan ahead with more confidence. In these extraordinarily challenging times, your support is more valuable than ever.

For more information on how you can become a regular donor, please get in touch with Mary Clayton on 0131 478 8369 or email mary.clayton@sco.org.uk.

[SCO.ORG.UK/SUPPORT-US](https://sco.org.uk/support-us)

The SCO is a charity registered in Scotland No SC015039.