March • April • May

Quarter Notes 89.7 WCPE's member magazine • Spring 2019

Women's History Month Cinema Classics In the Gardens of Spain Back to the Baroque

Primarily Piano

WCPE Daily Schedule

with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Midnight 6:00 a.m. Weekend Classics with Michael Hugo Midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend		•
midnight 5:30 a.m. Rise and Shine with Phil Campbell 10:00 a.m. Final Friday of each month: All-Request Friday 1:00 p.m. As You Like It 4:00 p.m. Allegro with Dick Storck 5:30 p.m. 5:30 Waltz 7:00 p.m. Mondays through Wednesdays and Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	Weekdays	
10:00 a.m.		Sleepers, Awake! with Sherman Wallace
9:00 a.m. 10:00 p.m. As You Like It 4:00 p.m. As You Like It 4:00 p.m. 5:30 Waltz 7:00 p.m. Mondays through Wednesdays and Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Sleepers, Awake! with Haydn Jones weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	5:30 a.m.	Rise and Shine with Phil Campbell
10:00 p.m. As You Like It 4:00 p.m. Allegro with Dick Storck 5:30 p.m. 5:30 Waltz 7:00 p.m. Mondays through Wednesdays and Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Sleepers, Awake! with Haydn Jones midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	10:00 a.m.	Classical Café with David Ballantyne
4:00 p.m. Allegro with Dick Storck 5:30 p.m. 5:30 Waltz 7:00 p.m. Mondays through Wednesdays and Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Sleepers, Awake! with Haydn Jones Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend		
5:30 p.m. 5:30 Waltz 7:00 p.m. Mondays through Wednesdays and Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Sleepers, Awake! with Haydn Jones 6:00 a.m. Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	1:00 p.m.	As You Like It
7:00 p.m. Mondays through Wednesdays and Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Sleepers, Awake! with Haydn Jones midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrick Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	4:00 p.m.	Allegro with Dick Storck
Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with Bob Chapman 8:00 p.m. Mondays: Monday Night at the Symphony with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Sleepers, Awake! with Haydn Jones Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Sleepers, Awake! with Michael Hugo midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	5:30 p.m.	5:30 Waltz
with Andy Huber, Claire Huene, and a variety of volunteer hosts. 10:00 p.m. Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrick Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Midnight 6:00 a.m. Weekend Classics with Michael Hugo Sleepers, Awake! with Michael Hugo Meekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	7:00 p.m.	Fridays: WCPE Concert Hall with Andy Huber, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, Claire Huene, Naomi Lambert, Dan Poirier, and a variety of volunteer hosts. Thursdays: WCPE Opera House with
Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety of hosts Saturdays 12:00 Midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrick Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	8:00 p.m.	
12:00 midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrick Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 midnight 6:00 a.m. Weekend Classics with Michael Hugo Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend		Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, and a variety
midnight 6:00 a.m. Weekend Classics with Lyle Adley-Warrich Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 Midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	Saturdays	
Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts 6:00 p.m. Saturday Evening Request Program with Haydn Jones Sundays 12:00 midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend		Sleepers, Awake! with Haydn Jones
Sundays 12:00 midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	6:00 a.m.	
12:00 midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	6:00 p.m.	
midnight 6:00 a.m. Weekend Classics with Jonathan Mark, Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	Sundays	
Bo Degnan, and a variety of hosts 7:30 a.m. Sing for Joy with Bruce Benson 8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend		Sleepers, Awake! with Michael Hugo
8:00 a.m. Great Sacred Music with Rob Kennedy 11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	6:00 a.m.	
11:00 a.m. Weekend Classics with Greysolynne Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	7:30 a.m.	Sing for Joy with Bruce Benson
Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts 6:00 p.m. Preview! with Steve Thebes and David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	8:00 a.m.	Great Sacred Music with Rob Kennedy
David Jeffrey Smith 9:00 p.m. Wavelengths with Ed Amend	11:00 a.m.	Hyman, Tanya Leigh, Helen Bowman, Jay Pierson, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of
	6:00 p.m.	
10:00 p.m. Peaceful Reflections with Ed Amend	9:00 p.m.	Wavelengths with Ed Amend
	10:00 p.m.	Peaceful Reflections with Ed Amend

Quarter Notes®

WCPE's member magazine Vol. 41, no. 1

WCPE's mission is to expand the community of Classical music lovers by sharing Classical music with everyone, everywhere, at any time. We entertain, educate, and engage our audience with informative announcers, programs, and publications. We strive to make it easy to appreciate and enjoy Great Classical Music.

Managing editor: Christina Strobl Romano

Designer: Deborah Cruz Printer: Chamblee Graphics

WCPE Staff

W OI 2 Othin
Deborah S. ProctorGeneral Manager
& Chief Engineer
David BallantyneAsst. to the Network
Operations Director
Phil Davis CampbellNetwork
Broadcasting Director
Bob Chapman Opera House Host
Gregg CockroftFacilities Engineer
Adrienne DiFranco Accounting/Member Services
John Graham Director of Engineering
David Wayne Hamelin Coordinator of Thank-You
Gifts and Volunteers*
Michael HugoAnnouncer
Haydn JonesAnnouncer
Rob KennedySocial Media Director*;
Great Sacred Music host
Betty Madren Director of Business Development
Dan McHughDirector of Member Services*
Mary Moonen Business Support
Susan NunnMember Services;
Web Team Coordinator
Stu Pattison Data Services
Christina Strobl RomanoDirector of Publications
Dick StorckNetwork Operations Director*
Sherman WallaceAnnouncer
William WoltzMusic Director*
*This staff member is also an announcer.
@Ci-l- 1079 2010 W/CDE D-di- D-l-i-l- N/C

©Copyright 1978–2019, WCPE Radio, Raleigh, NC. All rights reserved. All material disseminated by WCPE is copyrighted or used under application regulations.

Allegro; As You Like It; Classical Cafe; Quarter Notes; Rise and Shine; Sleepers, Awake!; The Classical Station and The Classical Station; and WCPE are registered or pending trademarks or service marks of WCPE.

WCPE P.O. Box 828 Wake Forest, NC 27588 800.556.5178

Editor: christina_romano@theclassicalstation.org **Web site:** theclassicalstation.org

Meet Your Host: Michael Hugo

How long have you been an announcer at WCPE? A little more than a year, having begun my training in the summer of 2017.

How did you get involved in broadcasting?

I got involved in broadcasting out of a years-long desire to do so,

What is your favorite genre of music? Who are some of your favorite composers and artists? My favorite genre of music is classic rock. My favorite composers, like a great many Classical music lovers, include Mozart, Beethoven, and Tchaikovsky. I also enjoy John Phillip Sousa's works.

have done some voiceover work in the past.

Do you have a background in music performance? I played in my high school's symphonic and marching bands, and later in various Irish and Scottish pipe bands, as a percussionist.

Tell us about your travels. Have you seen any performances around the world that stand out in your memory? I've travelled extensively through the 48 contiguous states, having been the son of a 30-year naval aviator and relocating every 2 to 3 years. My memories of the performances of the U.S. Army Fife and Drum Corps, the U.S. Army Band, and the U.S. Marine Band, as well as a number of rock bands, including the Who, Peter Frampton, Joe Bonamassa, and U2, are what stand out.

table of contents

Meet Your Host1

Home Sweet Home2
March Calendar3
April Calendar4
May Calendar5
Spring Highlights6
Mondays This Quarter My Life in Music, Renaissance Fare8 Monday Night at the Symphony9
Opera House10
Sundays This Quarter Great Sacred Music
Happy Birthday to Andrew Litton12
Program Listings14
Thank-you Gifts16
Lately We've Read Hearing Beethoven: A Story of Musical Loss and Discovery By R.C. Speck
WCPE Education Fund News29
Classical Community30
Classical Events and Promotional Partners31
What You're Saying32

On the cover:

The Neave Trio, featured in Preview this month, are Mikhail Veselov, Eri Nakamura, and Anna Williams.

Photo by Mark Roemisch

home sweet home

A belated birthday party!

With little fanfare, we passed our 40th anniversary of being on the air this past July. But, this summer we will have a belated birthday party for the station; and you'll be invited!

It has been a while since we have had an open house. Our staff and volunteers enjoy meeting you, and I know you'll enjoy seeing us and the station. We'll schedule this for the summer, and we'll let you know of our plans for the tours and festivities!

The Spring Membership Drive: We will be holding our drive in the first month of the quarter, and it is an important event. We will be asking new listeners to play their part in the Great Classical Music we offer. As a donor, you receive *Quarter Notes* every quarter and enjoy our informative guide to programming, so thank you very much for your steadfast loyalty to the station and all the support you have given The Classical Station this past year.

Volunteering: We have many volunteer positions available. Volunteers are essential to our operation and success; every volunteer who shares time with us is an important part of our team. We're on the air every day around the clock, and at least one person is here all of the time. Here is a list of areas where you could help: receptionists; announcers; help in building new relationships with other non-profits; accountants; computer-, network-, and web-savvy folks; engineers in various disciplines; and gardeners and landscapers to keep the 85 acres of land for our tower and guy lines clear and safe—just to name a few!

There is plenty to do here at our studios in Wake Forest, North Carolina, but some volunteer positions are not limited by location. Consider those with talents in writing, promotions, publicity, and promotion of our Great Classical Music. We offer our music 24/7, without charge or obligation, to any group legally allowed to carry us—from school non-profit radio stations—to cruise ships at sea! (All carrying us must fulfill the legal requirements of their locale, such as licenses and copyrights. We do this for ourselves, and all others must likewise.)

Thank you for helping us fulfill our mission: "To make Great Classical Music available to everyone, both near and far!"

Sincerely,

Delnah

Help The Classical Station get the Membership Drive off to a great start by encouraging others to match your donation of \$300 or more.

For more information, please call Member Services at 919.556.5178.

	1	Friday	17	Sunday
		Frédéric Chopin 1810	18	Monday
		Lorraine Hunt Lieberson 1954		Nikolai Rii
	2	(65th anniversary of birth)		(175th an
	2	Saturday Delivide Secretary 1924		Nobuko In James Con
		Bedřich Smetana 1824 Celedonio Romero 1913	19	Tuesday
	3	Sunday	1,5	Myung-Wl
	4	Monday		(75th birt
		Antonio Vivaldi 1678	20	Wednesda
		Bernard Haitink 1929 (90th birthday)		Sviatoslav I
	5	Tuesday	21	Thursday
		Arthur Foote 1853		J.S. Bach 1
		Heitor Villa-Lobos 1887 Barry Tuckwell 1931		Modest Mu
		Richard Hickox 1948		Artur Grur
	6	Wednesday	22	Erich Kunz Friday
		Lorin Maazel 1930		Hamish M
	7	Thursday	23	Saturday
		Maurice Ravel 1875	20	Franz Schr
	8	Friday	24	Sunday
3		CPE Bach 1714		Byron Janis
		Alan Hovhaness 1911	25	Monday
	9	Pepe Romero 1944 (75th birthday) Saturday		Arturo Tos
5	9	Samuel Barber 1910		Béla Bartól
2		Thomas Schippers 1930		Zdeněk Ko
officials of assists weekering	10	Sunday Daylight Saving Time begins	26	Tuesday
3	10	Pablo de Sarasate 1844		Pierre Boul
		Charles Groves 1915	07	Kyung-Wh
	11	Monday	27	Wednesda Vincent d'I
	12	Tuesday		Ferde Grof
		Thomas Arne 1710		Mstislav Ro
		David Daniels 1966	28	Thursday
	13	Wednesday		Rudolf Ser
	14	Thursday	29	Friday
		Georg Philipp Telemann 1681		William W
		Johann Strauss I 1804		E. Power B
	15	Friday Spring Membership Drive begins	30	Saturday
		Eduard Strauss 1835	31	Sunday
	16	Saturday		Franz Josef
		Roger Norrington 1934 (85th birthday)		
		Teresa Berganza 1935		

Claus Peter Flor 1953

17	Sunday St. Patrick's Day
18	Monday
	Nikolai Rimsky-Korsakov 1844 (175th anniversary of birth) Nobuko Imai 1943 James Conlon 1950
19	Tuesday
	Myung-Wha Chung 1944 (75th birthday)
20	Wednesday Spring begins
	Sviatoslav Richter 1915
21	Thursday
	J.S. Bach 1685 Modest Mussorgsky 1839 Artur Grumiaux 1921 Erich Kunzel 1935
22	Friday
	Hamish MacCunn 1868
23	Saturday
	Franz Schreker 1878
24	Sunday
	Byron Janis 1928
25	Monday
	Arturo Toscanini 1867 Béla Bartók 1881 Zdeněk Košler 1928
26	Tuesday
	Pierre Boulez 1925 Kyung-Wha Chung 1948
27	Wednesday
	Vincent d'Indy 1851 Ferde Grofé 1892 Mstislav Rostropovich 1927
28	Thursday
	Rudolf Serkin 1903
29	Friday All-Request Friday
	William Walton 1902 E. Power Biggs 1906
30	Saturday
31	Sunday
	Franz Josef Haydn 1732

march calendar

St. Patrick's Day

april calendar

may calendar

16 Thursday

Ferruccio Busoni 1866			
Sergei Rachmaninoff 1873		Federico Mompou 1893 Dennis Russell Davies 1944 (75th birthday)	
Tuesday	— ₁₇	Wednesday	
Franz Lachner 1803	.,	Artur Schnabel 1882	_
Wednesday		Gregor Piatigorsky 1903	
Mario Castelnuovo-Tedesco 1895 Garrick Ohlsson 1948		Adolphus Hailstork 1941 Cristina Ortiz 1950	
Thursday	18	Thursday	_
Vladimir Jurowski 1972		Franz von Suppé 1819	
Friday		Leopold Stokowski 1882 Jean Guillou 1930	
Louis Spohr 1784 Herbert von Karajan 1908	19	Good Friday Friday Passover begins at sunset	
Saturday	_	Murray Perahia 1947	_
André Previn 1929 (90th birthday) Pascal Rogé 1951	20	Yan Pascal Tortelier 1947	
Sunday	20	Saturday 10/2	-
Robert Casadesus 1899 Leif Ove Andsnes 1970	21	John Eliot Gardiner 1943 Sunday Easter	- <u>- </u>
Monday		Randall Thompson 1899	_
Giuseppe Tartini 1692		Stanley Ritchie 1935	
Adrian Boult 1889	22	Monday Earth Day	,
Tuesday		Giuseppe Torelli 1658	
Antal Doráti 1906		Ethel Smyth 1858	
Jerzy Maksymiuk 1936		Yehudi Menuhin 1916 Jukka-Pekka Saraste 1956	
Wednesday	_	Franz Welser-Möst 1960	
Yefim Bronfman 1958	23	Tuesday	
Thursday	_	Ruggero Leoncavallo 1857	
Jean-Joseph Mouret 1682 Alberto Ginastera 1916	24	Wednesday	
Friday		John Williams (guitarist) 1941	
Josef Lanner 1801	₂₅	Thursday	
Jean-François Paillard 1928	26	Friday All-Request Friday	_
Montserrat Caballé 1933	27	Saturday	_
Saturday		Friedrich von Flotow 1812	_
William Sterndale Bennett 1816		Sergei Prokofiev 1891	
John & Richard Contiguglia 1937	28	Sunday	
Sunday Palm Sundar	<u>y</u>	Yoav Talmi 1943	
Paavo Berglund 1929 (90th anniversary	y 29	Monday	
of birth) Julian I layd Webber 1951		Thomas Beecham 1879	_
Julian Lloyd Webber 1951 Mikhail Pletnev 1957		Malcolm Sargent 1895	
Alisa Weilerstein 1982		Zubin Mehta 1936	
Monday	30	Tuesday	_

	I
1	Wednesday
	Hugo Alfvén 1872 Walter Susskind 1913
2	Thursday Holocaust Remembrance Day
	Alessandro Scarlatti 1660
	Hans Christian Lumbye 1810
	Valery Gergiev 1953
3	Friday
	Virgil Fox 1912
4	Saturday
	Emil von Řezníček 1860
	Gennadi Rozhdestvensky 1931 Enrique Bátiz 1942
5	
Э	Sunday Cinquo de Mayo
	Hans Pfitzner 1869 Agustín Barrios 1885
	Cyprien Katsaris 1951
6	Monday
7	Tuesday
	Johannes Brahms 1833
	Peter Tchaikovsky 1840
8	Wednesday
	Karl Stamitz 1745
_	Louis Moreau Gottschalk 1829
9	Thursday
	Carlo Maria Giulini 1914
10	Friday
	Jean-Marie Leclair 1697 Ani Kavafian 1948
11	Saturday
	Anatol Liadov 1855
	William Grant Still 1895
12	Sunday Mother's Day
	Jules Massenet 1842 Gabriel Fauré 1845
13	Monday
. •	Arthur Sullivan 1842
	Jane Glover 1949
14	Tuesday
	Otto Klemperer 1885
	Alan Marks 1949
15	Wednesday
	Claudio Monteverdi 1567
	Michael William Balfe 1808

Lars-Erik Larsson 1908 Anne Akiko Meyers 1970

primarily piano weekend

	1	
	Andrew Litton 1959	
17	Friday	
	Erik Satie 1866	
	Sándor Végh 1912	
	Dennis Brain 1921 Paul Crossley 1944 (75th birthday)	
18	Saturday sweet a minor residence	
	Karl Goldmark 1830 Clifford Curzon 1907	
19		
20		
2		
_	Maurice André 1933	
	Heinz Holliger 1939 (80th birthday)	
22		
	Richard Wagner 1813	
23		
	Alicia de Larrocha 1923	
	John Browning 1933	
24	Friday	
	Paul Paray 1886	
	Hans-Martin Linde 1930	
25		mer
26		noria
	Vlado Perlemuter 1904	ıl day
27	Monday Memorial Day observed	nemorial day weekend
	Jacques Halévy 1799	kenc
	Joachim Raff 1822	_
28		
	Dietrich Fischer-Dieskau 1925	
29		
	Isaac Albéniz 1860 Erich Korngold 1897	
	Karl Münchinger 1915	
30	_	
	Gustav Leonhardt 1928	
	Zoltán Kocsis 1952	
	-	
31	Friday All-Request Friday	
31	Marin Marais 1656	

in the gardens of spain weekend

spring highlights

The Metropolitan Opera Saturdays through May 11

The Met continues with weekly live broadcasts from Lincoln Center, including Verdi's Falstaff (March 16), Puccini's Tosca (April 6), and Wagner's complete Ring cycle over four Saturdays in March and April. The Met's Mary Jo Heath is your host.

Women's History Month Month of March

From Hildegard von Bingen (born in 1098) through Caroline Shaw (born in 1982) and her contemporaries, we'll feature female composers of Classical music as well as ground-breaking performers. We'll have a special focus on today's composers during WCPE's Wavelengths, on Sundays at 9:00 p.m. Eastern Time.

Cinema Classics Weekend March 8-10

Even in the era of silent films, moviemakers knew how powerfully music could enhance a scene, so they often included instructions or even scores for the theater piano players to follow. Today we have a rich legacy of more than 85 years of recorded movie soundtracks, sometimes featuring a carefully chosen Classical work, and other times a score composed specifically for the film. With composers such as Max Steiner, Elmer Bernstein, Hans Zimmer, and John Williams, we've got the makings for a great weekend celebrating the music of the silver screen!

WCPE Spring Membership Drive March 15-24

Your financial support helps WCPE share Great Classical Music with listeners everywhere. Make your gift at the classical station.org, or mail your silent pledge to WCPE Radio, P.O. Box 828, Wake Forest, NC 27588.

In the Gardens of Spain Weekend April 5–7

There's no question that Spanish music is firmly rooted in the beauty of the Iberian landscape. Sunshine and bright colors, ancient Moorish castles, passionate folk dances, and the ubiquitous guitar all combine to make a unique and memorable experience. With music of Tárrega, Rodrigo, De Falla, Albéniz, Granados and more—we'll bring you a great weekend celebrating the music of Spain!

Passover April 19

WCPE airs a special program of music at 6:00 p.m. to mark the beginning of Passover at sunset this day.

Want to listen to Classical music on your smart phone? The free WCPE Radio app plays nothing but Great Classical Music, 24 hours a day. You can hear the music you love on The Classical Station everywhere you go!

spring highlights

Back to the Baroque Weekend April 20-21

During the time of the Baroque Era, from 1600 to 1750, Western music reached levels of harmonic complexity and instrumental virtuosity never known before. We'll explore this fascinating period through some of the best-known works by Bach, Handel, and Vivaldi, plus some delightful pieces you may not have heard before by Telemann, Albinoni, Purcell, Buxtehude, the Scarlatti family, and more.

Easter April 21

Celebrate with Rob Kennedy, host of WCPE's Great Sacred Music, beginning at 8:00 a.m.

Primarily Piano Weekend May 10-12

The piano truly is a self-contained orchestra, capable of evoking anything from a lyrical whisper to a thundering eruption of sound.

This weekend we'll feature some of today's brightest and best players, including Daniil Trifonov, Vikingur Ólafsson, and Xiayin Wang, plus the acknowledged masters of the 20th century including Mitsuko Uchida, Maurizio Pollini, and Byron Janis.

Memorial Day Weekend May 25-27

An extended weekend celebrating American composers and performers, with lots of patriotic music on Monday to honor the men and women who have given so much for our country.

All-Request Fridays March 29, April 26, May 31

You're the music director, from 9:00 a.m. to 10:00 p.m. Eastern Time. Submit your advance requests at the classical station.org, or call WCPE at 919.556.0123 on the morning of the request program. And don't forget our weekly feature, the Saturday Evening Request Program, beginning at 6:00 p.m.

mondays this quarter

My Life in music

First Mondays at 7:00 p.m. (Eastern)

My Life in Music features professional musicians sharing their stories and their favorite music with us. Join us on the first Monday of each month at 7:00 p.m. Eastern Time and again the following Sunday at 5:00 p.m. This quarter our guests will be concert organist Diane Bish, conductor Rodney Wynkoop, and guitarist Sharon Isbin.

Diane Bish Organist

March 4

Rodney Wynkoop Conductor

April 1

Sharon Isbin Guitarist

May 6

Second Mondays at 7:00 p.m. (Eastern) With host George Douglas

The month of March is probably best known in Roman history for the Ides of March, March 15, when Julius Caesar was assassinated in 44 BCE. In recognition of emperors and kings, Renaissance Fare will concentrate on the music of the royal courts of Europe. Music became more accessible to the common man during the Renaissance Era, but the great palaces and churches were the primary source of great musicians and composers.

Tune in on Monday, March 11, at 7:00 p.m. or on the Ides of March, Sunday, March 17, at 5:00 p.m. for a repeat broadcast.

Renaissance Fare in April celebrates the beauty and hope of spring with music that touches on some of the big events of that month, such as Easter and Earth Day. Join me for our April edition of Renaissance Fare on Monday, April 8, at 7:00 p.m. and for a repeat broadcast on Sunday, April 14, at 5:00 p.m.

Summer is a-comin', and it is amazing how many great Renaissance tunes there are about this most popular season of the year. We will dance around the May pole and celebrate the lusty month of May. Be sure to tune in to Renaissance Fare on Monday, May 13, at 7:00 p.m. and for a repeat broadcast on Sunday, May 19, at 5:00 p.m.

mondays this quarter

By William Woltz Mondays at 8:00 p.m. (Eastern)

Every Monday on The Classical Station we take a couple of hours to feature a great orchestra in classic performances from our music library.

Join us on March 4 as we salute the London Philharmonic Orchestra, along with former principal conductor Bernard Haitink on his 90th birthday.

We'll feature a number of Canadian orchestras on May 20 in honor of Victoria Day and observe U.S. Memorial Day the following week with American-themed music performed by the Baltimore Symphony Orchestra.

March

- 4 London Philharmonic Orchestra
- 11 Bavarian Radio Symphony Orchestra
- 18 Spring Membership Drive
- 25 Chicago Symphony Orchestra

April

- 1 Cincinnati Symphony and Pops orchestras
- 8 Pittsburgh Symphony Orchestra
- 15 Academy of St. Martin in the Fields
- 22 Cleveland Orchestra
- 29 Israel Philharmonic Orchestra

May

- 6 Boston Symphony Orchestra
- 13 Royal Liverpool Philharmonic
- 20 Canadian orchestras
- 27 Baltimore Symphony Orchestra

If you are a sustainer who gives a donation every month, please consider increasing your monthly gift by \$1, \$2, or even \$5. A little change from you can make a big difference for the music you love.

Thank you!

<u>opera house</u>

Thursdays at 7:00 p.m. (Eastern) With host Bob Chapman

March 7 Purcell's Dido and Aeneas; King Arthur

Misled by the sorceress (Tucker) and her witches, Aenaeas (Braun) abandons Dido (Maultsby). King Arthur centers on Arthur's efforts to recover his fiancée, the Cornish princess Emmeline, abducted by the Saxon king Oswald.

March 14 Verdi's La Forza del Destino

Don Alvaro (Bergonzi) accidentally kills the father of Leonora (Arroyo) and later befriends her unsuspecting brother Don Carlo (Cappuccilli) while Leonora becomes a hermit at a monastery.

March 21 Spring Membership Drive

Bob Chapman and Rob Kennedy play arias, ensembles, and choruses as you pledge your support for the WCPE Opera House.

March 28 Boito's Mefistofele

Based on Goethe's magnum opus, the devil, Mefistofele (Ghiaurov), bets God that he can successfully ensnare the elderly Faust (Pavarotti) by matching him with the young Margherita (Freni). Helen of Troy (Caballé) is briefly smitten by Faust.

April 4 Dvořák's *Rusalka*

A water sprite, Rusalka (Fleming), falls in love with a mortal prince (Heppner) and wants to take on human form. Warned by her father Vodník (Hawlata) of the dangers of such a transformation, Rusalka nevertheless seeks help from the witch Ježibaba (Zajick).

April 11 Erkel's Hunyadi László

King László V (Molnár) befriends László Hunyadi (Gulyás), son of a popular Hungarian military hero, but soon plots to have him murdered. The king then falls in love with Hunyadi's fiancée, Mária (Kalmár).

April 18 Wagner's Parsifal

A foolish young man, Parsifal (Hofmann), gains wisdom through compassion and brings healing to Amfortas (Van Dam), leader of the Grail Knights. (From the Ruocchio Archives.)

April 25 Tchaikovsky's Eugene Onegin

North Carolina Opera's performance of this Russian classic, recorded January 24, 2016, at Raleigh's Meymandi Concert Hall, features Kang, El-Khoury, Barry, Svede, and Kellogg.

May 2 Nicolai's Die Lustigen Weiber von Windsor Gottlob Frick is John Falstaff in this delightful German operatic version of Shakespeare's Merry Wives of Windsor.

May 9 Handel's Faramondo

The legendary and benevolent Frankish king Faramondo (Fortunato) is a lifelong rival of Gustavo (Castaldi), leader of a tribe called the Cimbrians. Pawns in their personal enmity are Faramondo's sister Clotilde (Baird) and Gustavo's daughter Rosimonda (Lane).

May 16 Rossini's Il Viaggio a Reims

European aristocrats on the way to the coronation of Charles X in Rheims are stranded in a hotel. (From the Ruocchio Archives.)

May 23 Harbison's The Great Gatsby

This adaptation of F. Scott Fitzgerald's novel recounts the rise and fall of Jay Gatsby (Hadley) and his love for Daisy Buchanan (Upshaw), wife of the brutish Tom (Baker).

May 30 Verdi's La Traviata

Alfredo (Lopardo) falls in love with a Parisian courtesan, Violetta (Gheorghiu), but his father Giorgio (Nucci) foolishly convinces her to leave his son.

sundays this quarter

March 3

Bach: Cantata 127 Hughes: *Dewi Sant*

March 10

Bach: Motet no. 4 Cardoso: *Requiem*

March 17

Bach: Motet no. 1 Sixten: *Requiem*

March 24

Bach: Cantata BWV 54 De Rore: St. John Passion

March 31

Bach: Motet no. 2

Sowerby: Forsaken of Man

April 7

Bach: Motet no. 3 Rossini: *Stabat Mater*

April 14

Bach: Cantata BWV 182 Glazunov: *King of the Jews*

April 21

Bach: Easter Oratorio Berlioz: Te Deum

Great Sacred Music

Sundays at 8:00 a.m. (Eastern) With host Rob Kennedy

The music we will play on Great Sacred Music during the month of March reflects the penitential mood of Lent. Then we celebrate with the joyous music of Easter on April 21. Be sure to consult our detailed playlists on What's Playing on our website at the classical station.org.

April 28

Bach: Cantata BWV 67 Bruckner: *Mass in F Minor*

May 5

Bach: Cantata BWV 85 Liszt: Missa Solemnis

May 12

Bach: Cantata BWV 146 Benoit: *Hoogmis*

May 19

Bach: Cantata BWV 108 Gossec: *Te Deum*

May 26

Bach: Cantata BWV 87 Obrecht: Missa Grecorum

sundays this quarter

Preview!

Sundays at 6:00 p.m. (Eastern) With hosts Steve Thebes and David Jeffrey Smith

Every Sunday evening, Preview features the best of the new Classical music releases, as well as an interview with a professional musician at 7:00. This winter our guests will include conductor Evan Feldman, the Neave Trio (violinist Anna Williams, cellist Mikhail Veselov, and pianist Eri Nakamura), and pianist Seong-Jin Cho.

Happy birthday to Andrew Litton

By Judy Wilson

"I love the responsibility and challenge of taking a great musical composition and bringing it to life," says Andrew Litton, who first got interested in his chosen profession at

the age of 10 after seeing Leonard Bernstein conduct the New York Philharmonic.¹

In addition to being an active opera conductor, Litton currently serves as music director of the New York City Ballet, principal guest conductor of the Singapore Symphony Orchestra, conductor laureate

of Britain's Bournemouth Symphony Orchestra, and music director laureate of Norway's Bergen Philharmonic Orchestra.

Litton has gained numerous accolades, including a Grammy Award for his interpretation of Walton's *Belshazzar's Feast*. In addition to conducting, Litton has played piano since the age of five, and he released a solo album in 2014.

Join The Classical Station on May 16 as we salute Litton on his 60th birthday. We'll feature him leading several orchestras in the music of Gershwin, Rachmaninoff, Rodrigo, and more. Also, Mr. Litton will be our guest on My Life In Music in July.

1. "Andrew Litton: Welcome," Andrew Litton, The Official Website of Conductor Andrew Litton. andrewlitton.com (accessed January 10, 2019).

sundays this quarter

wavelengths

Sundays at 9:00 p.m. (Eastern) With your host, Ed Amend

Scottish-American composer Thea Musgrave, now 90, has built a reputation for richly scored compositions with a powerful sense of drama and purpose. Her body of work includes orchestral music, choral pieces, and opera.

Join WCPE on Sunday, March 31, as we conclude our Women's History Month celebration with Ms. Musgrave's 1997 work, *Phoenix Rising*, a musical journey from darkness to light, representing the mythical bird rising from the ashes.

Wavelengths brings you the best in contemporary Classical music, featuring works from the mid-20th century through today.

peaceful reflections

Sundays at 10:00 p.m. (Eastern) With your host, Ed Amend Following Wavelengths, WCPE brings you two hours of music to help you unwind as the week draws to a close and prepare for the week ahead. Peaceful Reflections is a thoughtful, relaxing mix of orchestral, chamber, choral, and organ works, a perfect way to end a Sunday evening.

12

program listings (march)

program listings (march)

March Featured Works		4 Monday		1:00 p.m.	C. Schumann: Three Romances	6:00 p.m.	1
All progran	mming is subject to change. For a	9:00 a.m.	Beethoven: Triple Concerto in C		for Piano		1
complete list of a specific day's music, go to		10:00 a.m.	Vivaldi: Four Seasons	2:00 p.m.	1	10:00 p.m.	Peaceful Reflections
theclassical station.org.		12:00 p.m.	Chaminade: "Carnival Waltz"	3:00 p.m.		11 Monda	ау
	C	2:00 p.m.	Vivaldi: Violin Concerto in D (The	4.00	in F Minor	9:00 a.m.	Tchaikovsky: Capriccio Italien
1 Friday			Great Mogul)	4:00 p.m.		10:00 a.m.	Telemann: Overture in B-flat
9:00 a.m.	Chopin: Piano Concerto no. 2 in	3:00 p.m.	Schumann: Symphony no. 2 in C	6:00 p.m.	Smyth: Overture to The Wreckers	12:00 p.m.	Mendelssohn-Hensel: "Il
	F Minor	7:00 p.m.	My Life in Music	7:00 p.m.	Opera House		Saltarello Romano"
10:00 a.m.	Mozart: Clarinet Concerto in A	8:00 p.m.	Mendelssohn: Symphony no. 3 in	10:00 p.m.	Ravel: "A Boat on the Ocean"	2:00 p.m.	Grieg: Suite no. 1 from Peer Gynt
12:00 p.m.	Chopin: "Grande Valse Brillante"		A Minor (Scottish)	8 Friday		3:00 p.m.	Beethoven: Symphony no. 7 in A
2:00 n m	in E-flat Farrenc: Nonetto in E-flat	9:00 p.m.	Medtner: Piano Concerto no. 2 in C Minor	9:00 a.m.		4:00 p.m.	Chopin: Polonaise Fantasy
2:00 p.m.	Chopin: Piano Sonata no. 3 in B	10:00 n m		40.00	in E Minor		in A-flat
3:00 p.m.	Minor	10:00 p.m.	Hildegard von Bingen: "O Felix Anima"	10:00 a.m.	Rodrigo: Concierto de Aranjuez	7:00 p.m.	Renaissance Fare
6:00 p.m.	Handel: "Ombra Mai Fu"		•	12:00 p.m.	Hovhaness: "Prayer of St. Gregory"	8:00 p.m.	Mozart: Symphony no. 35
7:00 p.m.		5 Tuesday		0.00	for Trumpet and Strings		in D (Haffner)
8:00 p.m.	Chopin: Piano Sonata no. 2 in	9:00 a.m.	Mozart: Oboe Concerto in C	2:00 p.m.	C.P.E. Bach: Cello Concerto in A	9:00 p.m.	Dvořák: Symphony no. 8 in G
0.00 p.iii.	B-flat Minor	10:00 a.m.	Rosetti: Horn Concerto in E-flat	3:00 p.m.	Boccherini: Guitar Quintet no. 2	10:00 p.m.	Higdon: "Legacy"
9:00 p.m.	1	12:00 p.m.	Villa-Lobos: Prelude no. 1	7:00 n m	in E Nyman: The Piano Concerto	12 Tuesda	ay
10:00 p.m.	1	0.00	in E Minor	7:00 p.m.	John Powell: Selections from How	9:00 a.m.	Arne: Symphony no. 4 in C Minor
10.00 p.iii.	the Color of the Moon"	2:00 p.m.	Holst: The Planets	8:00 p.m.	to Train Your Dragon	10:00 a.m.	Bizet: Symphony in C
2 Saturda		3:00 p.m.	Mozart: Horn Concerto no. 2	9:00 p.m.	Williams: Suite for Cello and	12:00 p.m.	Rusby: "Underneath the Stars"
		F:00	in E-flat	9.00 p.m.	Orchestra from <i>Memoirs of a Geisha</i>	2:00 p.m.	Schumann: Cello Concerto
8:00 a.m.	Smetana: Prague Carnival	5:00 p.m.	Beach: "Dreaming"	O Caturda	ı		in A Minor
9:00 a.m.	C. Schumann: Piano Concerto in A Minor	7:00 p.m.	Wagner: Prelude to Act 3 of <i>Lohengrin</i>	9 Saturda	-	3:00 p.m.	Haydn: Symphony no. 104
10:00 a.m.	Smetana: The Moldau	0.00 n m	Delius: Florida Suite	8:00 a.m.	Williams: "Marion's Theme" and		in D (London)
11:00 a.m.		8:00 p.m. 9:00 p.m.	Brahms: Horn Trio in E-flat		"Raiders March" from Raiders of the Lost Ark	6:00 p.m.	Handel: "Venti, Turbini"
11.00 a.iii.	in G (Surprise)	•		9:00 a.m.	l .		from Rinaldo
12:00 p.m.	, , ,	10:00 p.m.	Violin and Piano	10:00 a.m.	l .	7:00 p.m.	Mozart: Serenade no. 13 in G (Eine
1:00 p.m.	•	- N. I	ı	10.00 a.iii.	in D Minor		Kleine Nachtmusik)
4:00 p.m.		6 Wednes	· -	11:00 a m	Herrmann: Suite from Citizen Kane	8:00 p.m.	Rachmaninoff: Rhapsody on a
ч.оо р.пп.	from The Bartered Bride	9:00 a.m.			Barber: Adagio for Strings, op. 11	0.00	Theme of Paganini
5:00 p.m.		10.00	in D (Morning)	1:00 p.m.	Metropolitan Opera	9:00 p.m.	Nielsen: Symphony no. 2 (The Four Temperaments)
0.00 p	la Alhambra"	10:00 a.m.	Tchaikovsky: Symphony no. 2	4:00 p.m.	Rodgers: Five Selections from		' '
3 Sunday	•	10:00 n m	in C Minor (Little Russian)	4.00 p.m.	Victory at Sea	13 Wedne	, '
	McDowall: "Regina Caeli"	12:00 p.m.	Bach: <i>Brandenburg</i> Concerto no. 6 in B-flat	5:00 p.m.	Barber: Symphony no. 1	9:00 a.m.	Wagner: Prelude to Act I of <i>Die</i>
9:00 a.m.	Bach: Cantata 127 (Herr Jesu	2:00 p.m.	Mayer, E.: Piano Trio in B Minor	10 Sunday		10.00	Meistersinger von Nürnberg
7.00 a.m.	Christ, wahr' Mensch und Gott)	3:00 p.m.	Mussorgsky: Pictures at	7:00 a.m.	Vizzana: Three Motets	10:00 a.m.	Mendelssohn-Hensel: Piano Sonata in C Minor
10:00 a.m.	Hughes: Dewi Sant	0.00 p.iii.	an Exhibition		Bach: Motet no. 4 (Furchte Dich	10:00 n m	Bach: "Sheep May Safely Graze"
11:00 a.m.		7:00 p.m.	Debussy: Prelude to the Afternoon	9:00 a.m.	Nicht, Ich Bin Bei Dir)	12:00 p.m. 2:00 p.m.	Beethoven: Piano Concerto no. 3
1:00 p.m.			of a Faun	11:00 a.m.	Williams: Three Pieces from	2.00 p.111.	in C Minor
2:00 p.m.	Beethoven: Piano Concerto	8:00 p.m.	Falla: Four Dances from The Three-	11.00 u.iii.	Schindler's List	3:00 p.m.	Prokofiev: Symphony no. 1
2.00 p.iii.	no. 4 in G		Cornered Hat	12:00 p.m.		5.00 p.m.	in D (Classical)
3:00 p.m.	Rossini: William Tell Overture	9:00 p.m.	Beethoven: Symphony no. 6	1:00 p.m.	Zimmer: Themes from <i>Pirates of</i>	7:00 p.m.	Brahms: Tragic Overture
4:00 p.m.	Mendelssohn: Symphony		in F (Pastoral)	р	the Caribbean	8:00 p.m.	Tchaikovsky: Romeo and Juliet
F	no. 5 (Reformation)	10:00 p.m.	Farrenc: Clarinet Trio in E-flat	2:00 p.m.	Williams: Suite from Star Wars,	0.00 p.m.	Fantasy Overture
5:00 p.m.	, ,	7 Thursda	у		Episode VII: The Force Awakens	9:00 p.m.	Berlioz: Symphonie Fantastique
6:00 p.m.	Preview!	9:00 a.m.	Ravel: Mother Goose Ballet	3:00 p.m.	Morricone: Selections from	•	Higdon: "Amazing Grace"
9:00 p.m.	Wavelengths	10:00 a.m.	Bach: Violin Concerto no. 2 in E	·	The Mission	14 Thursd	
10.00	la cia a		· · · · · · · · · · · · · · · · · · ·	<i>4</i> ⋅00 n m	Gershwin: Rhansody in Rlue	i n illuisu	iay

Ravel: Noble and

Sentimental Waltzes

12:00 p.m.

9:00 a.m. Bizet: Children's Games

Gershwin: Rhapsody in Blue

4:00 p.m.

5:00 p.m. | My Life in Music

10:00 p.m. | Peaceful Reflections

thank-you gifts

Spring Membership (Drive 2019

WCPE is pleased to offer the following selection of thank-you gifts when you make a donation to support Great Classical Music on WCPE. All members also receive a subscription to *Quarter Notes*. Learn more about the benefits of membership at the classical station.org.

For a \$60 donation (or \$5/mo. sustainer)

- · Bumper-sticker magnets, blue with white logo
- · Apple green soft-touch pen

For a \$75 donation (or \$6.25/mo. sustainer)

· Insulated WCPE grocery tote, cobalt blue

For a \$100 donation

- · Flip-top 18-oz. travel mug
- · Royal blue baseball cap
- · T-shirt, antique jade with white logo (sizes M, L, XL)
- · T-shirt, deep marine with white logo (sizes M, L, XL, and XXL) (new)

For a \$120 donation (or \$10/mo. sustainer)

Choose one of the following CDs:

- · CD #1: Beethoven
- · CD #2: Icon—Montserrat Caballé: Great Operatic Recordings
- · CD #3: Vaughan Williams: Sacred Choral Music
- · CD #4: Daniil Trifonov: Destination Rachmaninov

For a \$150 donation (or \$12.50/mo. sustainer)

- · Long-sleeve WCPE t-shirt (sizes L, XL)
- · CD #5: Angèle Dubeau & La Pieta: Ovation
- · CD #6: Elgar: The Wand of Youth Suites
- · DVD #1: Mozart: The Magic Flute

For a \$180 donation (or \$15/mo. sustainer)

· CD #7: Haydn Symphonies, Mozart Sinfonia Concertante

For a \$200 donation

· Day dedication, four times on the day you choose

For a \$240 donation (or \$20/mo. sustainer)

- · CD #8: Mendelssohn, Brahms, Dvořák, and Prokofiev Violin Concertos
- · CD #9: Bernard Haitink & Staatskapelle Dresden

For a \$500 donation

- · Monthly on-air acknowledgment
- · WCPE 40th anniversary desk clock

For a \$1200 donation (or \$100/mo. sustainer)

· Weekly on-air acknowledgment

thank-you gifts

CD #1: Beethoven

Ludwig van Beethoven overcame tragedy to write music that embodies the best of humankind. Offered exclusively to public radio supporters, this set draws from his symphonies, concertos, sonatas, and music for voice. (Three discs.)

CD #2: Icon—Montserrat Caballé: Great Operatic Recordings

The world lost an incredible voice in 2018 with the passing of Spanish soprano Montserrat Caballé. Here she sings works by Bellini, Verdi, Puccini, and more, including Spanish art songs. (4 discs.)

CD #3: Vaughan Williams: Sacred Choral Music

Timothy Brown leads the Choir of Clare College, Cambridge, in Vaughan Williams's *Mass in G Minor*, "Valiant for Truth," "A Vision of Aeroplanes," and *Three Choral Hymns*, plus some lesser-known gems.

CD #4: Daniil Trifonov: Destination Rachmaninov

Russian pianist Trifonov performs the Piano Concertos nos. 2 and 4, with Yannick Nézet-Séguin leading the Philadelphia Orchestra.

CD #5: Angèle Dubeau & La Pieta: Ovation

Canadian violinist Dubeau and her ensemble in lively concert performances of works by Saint-Saëns, Enescu, Einaudi, Glass, and Hisaichi. A joy to hear.

CD #6: Elgar: The Wand of Youth Suites

Sir Mark Elder leads the orchestra Hallé in Elgar's charming and evocative *Wand of Youth* Suites nos. 1 and 2, plus the *Nursery Suite*, "Salut d'Amour," and "Chanson de Nuit."

CD #7: Haydn Symphonies, Mozart Sinfonia Concertante

Conductor Harry Christophers leads the Handel and Haydn Society of Boston in crisp performances of Haydn's *La Passione* Symphony (no. 49) and his final *Paris* Symphony (no. 87) plus Mozart's masterpiece for violin and viola.

CD #8: Mendelssohn, Brahms, Dvořák, and Prokofiev Violin Concertos

Drawn from violinist Joseph Swensen's long association with the Scottish Chamber Orchestra as conductor and soloist. Also includes Prokofiev's *Classical* Symphony, Mendelssohn's *Hebrides* Overture, Dvořák's *Czech Suite*, and more. (4 discs.)

CD #9: Bernard Haitink and Staatskapelle Dresden

This great orchestra celebrated its 470th jubilee in September. Former principal conductor Bernard Haitink turns 90 this spring. Together they perform masterworks by Bruckner, Mozart, Mahler, Beethoven, and more. (6 discs.)

DVD #1: Mozart: The Magic Flute

Matthew Polenzani, Nathan Gunn, and Erika Miklósa in a Metropolitan Opera performance sung in English. An imaginative staging first recorded for the Met's *Live in HD* series.

program listings (march)

program listings (march/april)

10:00 a.m.	Telemann: Concerto in F for Three Violins from Tafelmusik	3:00 p.m.	Tchaikovsky: Variations on a Rococo Theme
12:00 p.m.	Chaminade: "Fairy Tales"	7:00 p.m.	D'Indy: Symphony on a French Mountain Air
1:00 p.m. 2:00 p.m.	Telemann: <i>Don Quixote Suite</i> Haydn: Symphony no. 100	8:00 p.m.	Prokofiev: Romeo and Juliet Suite
3:00 p.m.	in G (<i>Military</i>) Schubert: Symphony no. 8	9:00 p.m.	Liszt: Les Préludes
5.00 p.m.	in B Minor (Unfinished)	10:00 p.m.	Brahms: Cello Sonata no. 1
5:30 p.m.	Strauss I: "Maria Waltz"		in E Minor
7:00 p.m.	Opera House	28 Thursd	
10:00 p.m.	Telemann: Quartet in E Minor for Flute and Strings	9:00 a.m.	Bach: Violin Concerto no. 1 in A Minor
March 15-	-24	10:00 a.m.	Beethoven: Piano Sonata no. 14 in
	Spring 2019 Membership Drive	11.00 a m	C-sharp Minor (Moonlight)
	Call 800.556.5178	11:00 a.m. 12:00 p.m.	Brahms: Academic Festival Overture Rimsky-Korsakov: Sadko
	WCPE is listener-supported	2:00 p.m.	Mozart: Piano Concerto no. 20
	Classical radio. Please do your part	2.00 p.m.	in D Minor
25 Monda	to help continue this vital service. y	3:00 p.m.	Copland: Four Dance Episodes from Rodeo
9:00 a.m.	Dvořák: Scherzo Capriccioso	6:00 p.m.	Tower: Fanfare for the Uncommon
10:00 a.m.	Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)	7:00 n m	Woman part 3 Opera House
12:00 p.m.	Beach: From Grandmother's Garden	7:00 p.m. 10:00 p.m.	l ·
2:00 p.m.	Farrenc: Piano Quintet no. 2 in E	•	Grandval. Normanice and Gavotte
3:00 p.m.	Weber: Clarinet Concerto no. 1	29 Friday	Maltan "Ouls and Oceanty"
0.00 p	in F Minor	8:00 a.m. 9:00 a.m.	Walton: "Orb and Sceptre" All-Request Friday
6:00 p.m.	R. Strauss: Waltzes from	9.00 a.m. 10:00 p.m.	Bach: Fugue in G Minor (The
7.00	Der Rosenkavalier	10.00 p.iii.	Little Fugue)
7:00 p.m.	Glinka: "Jota Aragonaise"	30 Saturda	,
8:00 p.m.	Tchaikovsky: Symphony no. 2 in C Minor (Little Russian)	7:00 a.m.	Grieg: Holberg Suite
9:00 p.m.	Bartók: Concerto for Orchestra	8:00 a.m.	Mozart: Overture to The Magic Flute
10:00 p.m.		9:00 a.m.	Bach: Concerto in D Minor for
26 Tuesda	•		Violin and Oboe
9:00 a.m.	Mendelssohn: Violin Concerto	10:00 a.m.	Prokofiev: Lieutenant Kijé Suite
7.00 a	in E Minor	11:00 a.m.	Harbach: Symphony no. 9 (Celestial Symphony)
10:00 a.m.	Handel: Overture to Berenice	12·00 n m	Metropolitan Opera
12:00 p.m.	Higdon: "A Quiet Moment"	31 Sunday	' '
2:00 p.m.	Bach: Orchestral Suite no. 2	7:00 a.m.	Hildegard von Bingen: "O
3:00 p.m.	in B Minor Wagner: Siegfried Idyll	7.00 a.iii.	vos Imitatores"
7:00 p.m.	Mozart: Piano Concerto no. 21	9:00 a.m.	Bach: Motet no. 2 (Der Geist Hilft
7.00 p.m.	in C		unser Schwachheit auf)
8:00 p.m.	Debussy: <i>La Mer</i>	10:00 a.m.	Sowerby: Forsaken of Man
9:00 p.m.	Price: Symphony in E Minor	11:00 a.m.	Haydn: Symphony no. 101 in D <i>(Clock)</i>
27 Wednes	sday	1:00 p.m.	Bach: Brandenburg Concerto
9:00 a.m.	Schubert: Sonata in		no. 4 in G
10·00 a m	A Minor (Arpeggione)	2:00 p.m.	Haydn: String Quartet
10:00 a.m. 12:00 p.m.	Haydn: Trumpet Concerto in E-flat Chaminade: "Air de Ballet"	2.00	in C (Emperor)
2:00 p.m.		3:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor
2.00 p	1 3.3.3. Grana Ganyon Gane		1 5

4:00 p.m.	Haydn: Cello Concerto no. 2 in D C. Schumann: Piano Trio in G Minor Preview! Wavelengths Peaceful Reflections
5:00 p.m.	C. Schumann: Piano Trio
	in G Minor
6:00 p.m.	Preview!
9:00 p.m.	Wavelengths
0:00 p.m.	Peaceful Reflections

April Featured Works

All programming is subject to change. For a complete list of a specific day's music, go to

complete li	st of a specific day's music, go to
theclassical	station.org.
4.54	
1 Monday	
9:00 a.m.	Rachmaninoff: Piano Concerto no. 2 in C Minor
10:00 a.m.	Handel: Music for the Royal Fireworks
12:00 p.m.	Rachmaninoff: Prelude in C-sharp Minor
2:00 p.m.	Weber: Grand Duo Concertante for Clarinet and Piano
3:00 p.m.	Rachmaninoff: Symphonic Dances
6:00 p.m.	P.D.Q. Bach: 1712 Overture
7:00 p.m.	My Life in Music
8:00 p.m.	Ravel: Noble and Sentimental Waltzes
9:00 p.m.	Rachmaninoff: Symphony no. 2 in E Minor
10:00 p.m.	Busoni: "Berceuse Élégiaque"
2 Tuesday	•
9:00 a.m.	Mozart: Symphony no. 29 in A
10:00 a.m.	Schumann: Papillons
12:00 p.m.	W.F. Bach: Sinfonia in D
2:00 p.m.	Dvořák: Symphony no. 5 in F
3:00 p.m.	Lachner: Symphony no. 1 in E-flat
7:00 p.m.	Sibelius: "Finlandia"
8:00 p.m.	Brahms: Symphony no. 3 in F
9:00 p.m.	Mussorgsky: Pictures at an Exhibition
3 Wednes	day
9:00 a.m.	Bach: Sonata no. 2 in A for Violin

3 Wednesday		
9:00 a.m.	Bach: Sonata no. 2 in A for Violin and Piano	
10:00 a.m.	Beethoven: Piano Sonata no. 8 in C Minor (<i>Pathétique</i>)	
12:00 p.m.	Rossini: Overture to <i>The Barber</i> of Seville	
2:00 p.m.	Chopin: <i>Grand Fantasia on Polish</i> <i>Airs</i> in A	
3:00 p.m.	Castelnuovo-Tedesco: Guitar Concerto no. 2 in C Holst: <i>St. Paul's Suite</i>	
7:00 p.m.	Holst: St. Paul's Suite	

:00 p.m.	Chopin: Piano Concerto no. 1 in E Minor
:00 p.m.	Mozart: Symphony no. 36 in C <i>(Linz)</i>

4 Thursday

8:00 a.m.	R. Strauss: "Dance of the Seven Veils"
9:00 a.m.	Schumann: Symphony no. 3 in E-flat <i>(Rhenish)</i>
10:00 a.m.	Beethoven: Piano Concerto no. in E-flat (Emperor)
12:00 p.m.	Strauss II: Artists' Life
2:00 p.m.	Brahms: Serenade no. 2 in A
3:00 p.m.	Mozart: Piano Concerto no. 23 in A
5:00 p.m.	Mendelssohn: <i>The Hebrides</i> Overture
7:00 p.m.	Opera House
10:00 p.m.	Mozart: Rondo in A Minor

5 Friday

9:00 a.m.	Spohr: Clarinet Concerto no. 1 in C Minor
10:00 a.m.	Grieg: Suite no. 2 from Peer Gyn
12:00 p.m.	Giuliani: "Grand Overture"
2:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)
3:00 p.m.	Sullivan: <i>Incidental Music</i> from <i>The Tempest</i>
7:00 p.m.	Falla: Seven Spanish Folksongs
8:00 p.m.	Moszkowski: Spanish Dances, Book 1
9:00 p.m.	Granados: Romantic Scenes
10:00 p.m.	Victoria: "O vos Omnes"

program listings (april)

program listings (april)

6 Saturday		8:00 p.m.	Mozart: Piano Concerto no. 24
8:00 a.m.	Glinka: "Memory of a Summer		in C Minor
	Night in Madrid"	9:00 p.m.	Dvořák: Slavonic Dances, op. 72
9:00 a.m.	Albéniz: Suite Espanola	10 Wedne	sday
10:00 a.m.	Rodrigo: Fantasia for a Gentleman	9:00 a.m.	Ireland: A Downland Suite
11:00 a.m.	Sarasate: Gypsy Airs	10:00 a.m.	Schubert: Piano Quintet
12:00 p.m.	Falla: Homenajes		in A (Trout)
1:00 p.m. 5:00 p.m.	Metropolitan Opera Turina: <i>Danzas Fantasticas</i> , op. 22	12:00 p.m.	Respighi: "Spring" from Three Botticelli Pictures
7 Sunday	,	2:00 p.m.	Tchaikovsky: Suite from Swan Lake
7:00 a.m.	Casals: "Salve Regina"	3:00 p.m.	Beethoven: Piano Concerto
9:00 a.m.	Bach: Motet no. 3 (Jesu,		no. 1 in C
	Meine Freude)	7:00 p.m.	Bach: Brandenburg Concerto no. 2 in F
11:00 a.m.	Glinka: "Jota Aragonaise"	8:00 p.m.	Franck: Violin Sonata in A
12:00 p.m.	Albéniz: "Fête-Dieu à Seville"	9:00 p.m.	
1:00 p.m.	Llobet: Popular Catalan Songs	11 Thursd	
2:00 p.m.	Granados: Allegro de Concierto	9:00 a.m.	Mouret: First Suite of Symphonies
3:00 p.m.	Breton: Symphony no. 2 in E-flat	10:00 a.m.	Dvořák: American Suite
4:00 p.m.	Falla: Nights in the Gardens	12:00 p.m.	Ginastera: "Dance of the Delightful
5:00 p.m.	of Spain My Life in Music	12.00 p.111.	Young Girl"
6:00 p.m.	Preview!	1:00 p.m.	Beethoven: Quintet in E-flat for
9:00 p.m.	Wavelengths		Piano and Winds
10:00 p.m.		2:00 p.m.	Tchaikovsky: Symphony no. 3 in D (<i>Polish</i>)
8 Monday		3:00 p.m.	Elgar: Enigma Variations
9:00 a.m.	Tartini: Sonata in G Minor (The Devil's Trill)	5:00 p.m.	Ginastera: "Malambo" from Estancia
10:00 a.m.	Weber: Clarinet Concerto no. 2	7:00 p.m.	Opera House
	in E-flat	10:00 p.m.	Chopin: Barcarolle in F-sharp
12:00 p.m.	Ireland: A London Overture	12 Friday	
2:00 p.m.	Handel: Amaryllis Suite	9:00 a.m.	Haydn: Symphony no. 94
3:00 p.m.	Brahms: Variations on a Theme by Haydn		in G (Surprise)
7:00 p.m.	Renaissance Fare	10:00 a.m.	Mendelssohn: Symphony no. 4 in A (Italian)
8:00 p.m.	in C Minor	12:00 p.m.	Vaughan Williams: English Folk Song Suite
9:00 p.m.	Berlioz: King Lear Overture	2:00 p.m.	Handel: Harp Concerto in B-flat
10:00 p.m.	Vaughan Williams: Fantasia on a Theme of Thomas Tallis	3:00 p.m.	Schubert: Symphony no. 5 in B-flat
		5:00 p.m.	Lanner: "Die Schönbrunner"
9 Tuesday		7:00 p.m.	Alfvén: Swedish Rhapsody no. 1
9:00 a.m.	Haydn: Symphony no. 96 in D (<i>Miracle</i>)	8:00 p.m.	(Midsummer Vigil) Bizet: Roma
10:00 a.m.	Medtner: Piano Concerto no. 3	9:00 p.m.	Beethoven: Symphony no. 2 in D
	in E Minor	10:00 p.m.	Puccini: "Un Bel di Vedremo"
12:00 p.m.	Telemann: Trumpet Concerto	13 Saturda	'
0.00	no. 2 in D	7:00 a.m.	Mozart: Violin Sonata in G
2:00 p.m.	Schumann: Piano Concerto in A Minor	8:00 a.m.	Corelli: Concerto Grosso in F
3:00 p.m.	Grieg: Three Orchestral Pieces	9:00 a.m.	Bennett: Piano Concerto no. 2
	from Sigurd Jorsalfar		in E-flat
7:00 p.m.	Saint-Saëns: Carnival of the Animals	10:00 a.m.	Schumann: Concert Piece in F for

Four Horns and Orchestra

	_
11:00 a.m.	Weber: Introduction, Theme,
	and Variations
11:30 p.m.	Metropolitan Opera
5:00 p.m.	Grainger: A Lincolnshire Posy
14 Sunday	,
7:00 a.m.	Franck: "Panis Angelicus"
9:00 a.m.	Bach: Cantata 182 (Himmelskönig,
	sei Willkommen)
10:00 a.m.	Glazunov: King of the Jews
11:00 a.m.	Grieg: Symphonic Dances
1:00 p.m.	Tchaikovsky: Symphony no. 5 in E Minor
2:00 p.m.	Elgar: Cello Concerto in E Minor
3:00 p.m.	Sibelius: Symphony no. 5 in E-flat
4:00 p.m.	Lalo: Cello Concerto in D Minor
5:00 p.m.	Renaissance Fare
6:00 p.m.	Preview!
9:00 p.m.	Wavelengths
10:00 p.m.	Peaceful Reflections
15 Monda	ı
9:00 a.m.	Mozart: Symphony no. 35
	in D (Haffner)
10:00 a.m.	Chopin: Nocturnes, op. 9
12:00 p.m.	Pachelbel: Canon in D
2:00 p.m.	Dvořák: Symphony no. 8 in G
3:00 p.m.	Mendelssohn: Piano Concerto no. 1 in G Minor
7:00 p.m.	Debussy: Suite Bergamasque
8:00 p.m.	Mozart: Symphony no. 38 in D (<i>Prague</i>)
9:00 p.m.	Brahms: Symphony no. 2 in D
16 Tuesda	, , ,
9:00 a.m.	Dvořák: Serenade in D Minor
9.00 a.iii.	for Winds
10:00 a.m.	Respighi: Suite no. 3 from <i>Ancient Airs and Dances</i>
12:00 p.m.	Saint-Saëns: "Havanaise"
2:00 p.m.	Mozart: Piano Concerto no. 27 in B-flat
3:00 p.m.	Borodin: "Polovtsian Dances" from Prince Igor
7:00 p.m.	Gershwin: "Cuban Overture"
8:00 p.m.	Schumann: Piano Quartet in E-flat
9:00 p.m.	Beethoven: Violin Concerto in D
10:00 p.m.	Mompou: Suite Compostelana
17 Wedne	' '
9:00 a.m.	Addinsell: "Warsaw Concerto"
10:00 a.m.	Beethoven: String Trio in D, op. 9, no. 2
12:00 p.m.	Weber: "Invitation to the Dance"
2:00 p.m.	Debussy: Two Arabesques
2.00 p.111.	Locadosy. I wo Alabesques

	3:00 p.m.	Bach: Brandenburg Concerto no. 3 in G Hailstork: Three Spirituals Mendelssohn: Piano Concerto no. 2 in D Minor Brahms: Double Concerto for Violin and Cello in A Minor Tchaikovsky: Serenade for Strings in C
	5:00 p.m.	Hailstork: Three Spirituals
	7:00 p.m.	Mendelssohn: Piano Concerto no. 2 in D Minor
	8:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
	9:00 p.m.	Tchaikovsky: Serenade for Strings in C
18 Thursday		
	0.00 a m	Cuppé: Overture to Marning Moon

8:00 a.m.	Suppé: Overture to Morning, Noon and Night in Vienna
9:00 a.m.	Bach: Toccata and Fugue in D Minor
11:00 a.m.	Dvořák: Symphony no. 7 in D Minor
12:00 p.m.	Purcell: "Trumpet Tune" in D
2:00 p.m.	Mozart: Piano Sonata no. 8 in A Minor
3:00 p.m.	Rimsky-Korsakov: Scheherazade
5:00 p.m.	Suppé: "Light Cavalry" Overture
7:00 p.m.	Opera House
10:00 p.m.	Albinoni: Adagio in G Minor
19 Friday	

9:00 a.m.	Mozart: Piano Concerto no. 17
	in G
10:00 a.m.	Debussy: Prelude to the Afternoon
	of a Faun
12:00 p.m.	Wagner: Good Friday Music
	from <i>Parsifal</i>
2:00 p.m.	Mozart: Piano Concerto no. 17 in G Debussy: Prelude to the Afternoor of a Faun Wagner: Good Friday Music from Parsifal Chopin: Four Ballades Fauré: Dolly Suite Secunda: Passover Seder Festival
3:00 p.m.	Fauré: <i>Dolly</i> Suite
6:00 p.m.	Secunda: Passover Seder Festival

Donate your used car or other vehicle to WCPE. All donations are tax-deductible. Find out more by calling

877.927.3872.

20

program listings (april)

program listings (april/may)

8:00 p.m.	Grieg: Piano Concerto in A Mino Debussy: <i>Toy Box</i> Ballet
9:00 p.m.	Debussy: <i>Toy Box</i> Ballet
10:00 p.m.	Korngold: Passover Psalm

20 Saturday

20 Outurally	
8:00 a.m.	Pachelbel: Suite in B-flat for Strings Bach: Orchestral Suite no. 3 in D Telemann: Suite in B-flat (The Nations) Clarke: Suite in D Handel: Ballet Music from Il Pastor Fido Metropolitan Opera Vivaldi: Lute Concerto in D
	for Strings
9:00 a.m.	Bach: Orchestral Suite no. 3 in D
10:00 a.m.	Telemann: Suite in B-flat
	(The Nations)
11:00 a.m.	Clarke: Suite in D
12:00 p.m.	Handel: Ballet Music from
	Il Pastor Fido
1:00 p.m.	Metropolitan Opera
5:00 p.m.	Vivaldi: Lute Concerto in D

21 Sunday

21 Sunday		
7:00 a.m.	Billings: Easter Anthem ("The Lord is Ris'n Indeed")	
9:00 a.m.	Bach: Easter Oratorio, BWV 249	
10:00 a.m.	Berlioz: <i>Te Deum,</i> op. 22	
11:00 a.m.	Thompson: The Eternal Dove	
12:00 p.m.	Bach: Concerto in D Minor for Two Violins	
1:00 p.m.	Purcell: Suite from Abdelazar	
2:00 p.m.	Couperin: Concert Pieces (Pièces en Concert)	
3:00 p.m.	Handel: Water Music (Complete)	
4:00 p.m.	Corelli: Concerto Grosso in C	
5:00 p.m.	Buxtehude: Trio Sonata in G Minor	
6:00 p.m.	Preview!	
9:00 p.m.	Wavelengths	
10:00 p.m.	Peaceful Reflections	
OO Manday		

ZZ Wionuay			
9:00 a.m.	Torelli: Trumpet Sonata in G		

I)	
10:00 a.m.	Vivaldi: Concerto in D Minor for Two Violins and Cello
12:00 p.m.	Sibelius: Karelia Overture
2:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor
3:00 p.m.	Smyth: Concerto for Violin, Horn, and Orchestra
7:00 p.m.	Prokofiev: Peter and the Wolf
8:00 p.m.	Wagner: Prelude to Act 1 and "Love- Death" from <i>Tristan and Isolde</i>
9:00 p.m.	Beethoven: Symphony no. 7 in A
23 Tuesda	y
9:00 a.m.	Haydn: London Trio no. 3 in G
10:00 a.m.	Brahms: Serenade no. 1 in D
12:00 p.m.	Bizet: Carmen Suite no. 1
2:00 p.m.	Beethoven: Symphony no. 8 in F
3:00 p.m.	Berlioz: Harold in Italy
6:00 p.m.	Leoncavallo: "Vesti la Giubba"
7:00 p.m.	Bach: <i>Brandenburg</i> Concerto no. 6 in B-flat
8:00 p.m.	Schubert: Selections from Rosamunde
9:00 p.m.	Brahms: Piano Concerto no. 1 in D Minor
24 Wedne	sday
9:00 a.m.	Mozart: Symphony no. 40 in G Minor
10:00 a.m.	Giuliani: Grand Sonata for Violin and Guitar
12:00 p.m.	Albinoni: Trumpet Concerto in B-flat
2:00 p.m.	Mendelssohn: Octet in E-flat
3:00 p.m.	Rodrigo: Concierto de Aranjuez
7:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks
8:00 p.m.	Haydn: Symphony no. 92 in G (Oxford)
9:00 p.m.	Harvey: Concerto Antico for Guitar and Small Orchestra
25 Thursd	ay
9:00 a.m.	Dvořák: Serenade in E for Strings
10:00 a.m.	Mozart: Symphony no. 39 in E-flat
12:00 p.m.	Wagner: "Forest Murmurs" from Siegfried
2:00 p.m.	Brahms: Violin Concerto in D
0.00	l - . l

3:00 p.m. | Telemann: Overture in D

5:30 p.m. | Strauss II: Tales from the

7:00 p.m. | Opera House

Vienna Woods

from Tafelmusik

4:00 p.m. | Liszt: Hungarian Rhapsody no. 2

	F5	
10:00 p.m.	Beethoven: Violin Sonata no. 5 in F (Spring)	12:00 p.m
26 Friday	III (<i>Spillig)</i>	2:00 p.m.
8:00 a.m.	Mendelssohn: Overture to A	
0.00 d.III.	Midsummer Night's Dream	3:00 p.m.
9:00 a.m.	All-Request Friday	5:30 p.m.
10:00 p.m.	Elgar: "Sospiri"	8:00 p.m.
27 Saturda	ay	
7:00 a.m.	Prokofiev: Symphony no. 1 in D (Classical)	9:00 p.m. 10:00 p.m.
8:00 a.m.	Flotow: Overture to Martha	•
9:00 a.m.	Mozart: Piano Sonata no. 11 in A	May Fea
10:00 a.m.	Prokofiev: Selections from The Love for Three Oranges	All progra
11:00 a.m.	Metropolitan Opera	theclassica
5:00 p.m.	Prokofiev: Piano Concerto no. 3	tireciassica
0.00 p	in C	1 Wedne
28 Sunday		9:00 a.m.
7:00 a.m.	Weelkes: "When David Heard"	-
9:00 a.m.	Bach: Cantata 67 (Halt im	10:00 a.m.
	Gedächtnis Jesum Christ)	12:00 p.m.
10:00 a.m.	Bruckner: Mass no. 3 in F Minor	2:00 p.m.
11:00 a.m.	Berlioz: Overture to The Secret	3:00 p.m.
	Court Judges	7:00 p.m.
1:00 p.m.	Respighi: The Birds	7.00 p.m.
2:00 p.m.	Beethoven: Piano Sonata no. 15 in D (Pastoral)	0.00 n m
3:00 p.m.	Saint-Saëns: "Danse Macabre"	8:00 p.m. 9:00 p.m.
4:00 p.m.	Vaughan Williams: The Lark Ascending	9.00 p.m.
5:00 p.m.	Bloch: Concerto Grosso no. 1	2 Thursd
6:00 p.m.	Preview!	9:00 a.m.
9:00 p.m.	Wavelengths	10.00
10:00 p.m.	Peaceful Reflections	10:00 a.m.
29 Monda	у	12:00 p.m.
9:00 a.m.	Grieg: In Autumn	- 1:00 p.m. 2:00 p.m.
10:00 a.m.	Mozart: Flute Concerto no. 1 in G	3:00 p.m.
12:00 p.m.	Rossini: Overture to Semiramide	3.00 p.111.
2:00 p.m.	Balakirev: Symphony no. 1 in C	6:00 p.m.
3:00 p.m.	Brahms: Symphony no. 4	7:00 p.m.
	in E Minor	10:00 p.m.
5:00 p.m.	Sullivan: Overture to The Pirates of Penzance	·
7:00 p.m.	Warlock: Capriol Suite	3 Friday
'	1_, , , , , , , , , , , , , , , , , , ,	0·00 a m

Tchaikovsky: Violin Concerto in D

Lehár: "Gold and Silver Waltz"

Schubert: Fantasia in C

(Wanderer Fantasy)

9:00 p.m. | Stravinsky: *Pulcinella Suite*

8:00 p.m.

30 Tuesday

9:00 a.m.

10:00 a.m.

12:00 p.m. Brahms: "How Lovely is Thy Dwelling Place" 2:00 p.m. Haydn: Symphony no. 45 in F-sharp Minor (Farewell) 3:00 p.m. Fauré: Suite from Pelléas et Mélisande 5:30 p.m. Bruch: Scottish Fantasy for Violin and Orchestra 9:00 p.m. Debussy: Images for Orchestra Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor Telemann: Whimsical Symphony 10:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad 7:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" 2:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor Bruch: Kol Nidrei		-5° (sp)
Dwelling Place" Haydn: Symphony no. 45 in F-sharp Minor (Farewell) 3:00 p.m. Fauré: Suite from Pelléas et Mélisande 5:30 p.m. Bruch: Scottish Fantasy for Violin and Orchestra 9:00 p.m. Debussy: Images for Orchestra 10:00 p.m. Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique 12:00 p.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" 2:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	ı	
F-sharp Minor (Farewell) 3:00 p.m. Fauré: Suite from Pelléas et Mélisande 5:30 p.m. Bruch: Scottish Fantasy for Violin and Orchestra 9:00 p.m. Debussy: Images for Orchestra 10:00 p.m. Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor Telemann: Whimsical Symphony 2:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad 7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	12:00 p.m.	Brahms: "How Lovely is Thy Dwelling Place"
3:00 p.m. Fauré: Suite from Pelléas et Mélisande 5:30 p.m. Bruch: Scottish Fantasy for Violin and Orchestra 9:00 p.m. Debussy: Images for Orchestra Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor Telemann: Whimsical Symphony 2:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad 7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique 12:00 p.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" 2:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	2:00 p.m.	
5:30 p.m. 8:00 p.m. Bruch: Scottish Fantasy for Violin and Orchestra 9:00 p.m. Debussy: Images for Orchestra Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 7:00 p.m. 7:00 p.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) Dvořák: Piano Concerto in G Minor Telemann: Whimsical Symphony Mozart: Horn Concerto no. 3 in E-flat Smetana: Vyšehrad Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. 9:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	3:00 p.m.	Fauré: Suite from <i>Pelléas</i>
8:00 p.m. Bruch: Scottish Fantasy for Violin and Orchestra 9:00 p.m. Debussy: Images for Orchestra Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	5:20 n m	
9:00 p.m. Barber: "Agnus Dei" May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Alfvén: A Legend of the Skerries 8:00 p.m. Alfvén: A Legend of the Skerries 8:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 p.m. Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor		Bruch: Scottish Fantasy for Violin
May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m.	_	
May Featured Works All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m.	•	, ,
All programming is subject to change. For a complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m.	10:00 p.m.	Barber: Agnus Dei
complete list of a specific day's music, go to theclassicalstation.org. 1 Wednesday 9:00 a.m.	May Featu	ıred Works
1 Wednesday 9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 p.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	All progran	nming is subject to change. For a
9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Alfvén: Whimsical Symphony Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad 7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	complete li	st of a specific day's music, go to
9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Telemann: Whimsical Symphony Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Aschron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	theclassical	station.org.
9:00 a.m. Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) 10:00 a.m. Dvořák: Piano Concerto in G Minor 12:00 p.m. Telemann: Whimsical Symphony Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Aschron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	1 Wedneso	dav
(Midsummer Vigil) 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 a.m. 9:00 a.m. 10:00 a.m. 12:00 p.m. 13:00 p.m. 14:00 p.m. 15:00 p.m. 15:00 p.m. 15:00 p.m. 15:00 p.m. 16:00 p.m. 17:00 p.m. 17:00 p.m. 18:00 p.m. 19:00 p.m. 19		
10:00 a.m. 12:00 p.m. 2:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 7:00 p.m. 4:00 p.m. 7:00 p.m. 7:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m. 9:00 a.m. 10:00 a.m. 12:00 p.m. 10:00 a.m. 12:00 p.m. 10:00 a.m.	- J.00 d.iii.	
2:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad 7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Hanson: "Hebrew Melody" 1:00 p.m. Achron: "Hebrew Melody" 1:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	10:00 a.m.	· ·
2:00 p.m. Mozart: Horn Concerto no. 3 in E-flat 3:00 p.m. Smetana: Vyšehrad 7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Hanson: "Hebrew Melody" 1:00 p.m. Achron: "Hebrew Melody" 1:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	12:00 p.m.	Telemann: Whimsical Symphony
3:00 p.m. 7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. 9:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. 12:00 p.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	•	Mozart: Horn Concerto no. 3
7:00 p.m. Hanson: Prelude to Act II and "Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. 12:00 p.m. Achron: "Hebrew Melody" 1:00 p.m. 2:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor		in E-flat
#Maypole Dances" from Merry Mount Suite 8:00 p.m. Alfvén: A Legend of the Skerries Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	3:00 p.m.	
8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique 12:00 p.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	7:00 p.m.	
8:00 p.m. Alfvén: A Legend of the Skerries 9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor		
9:00 p.m. Beethoven: Piano Concerto no. 3 in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	9:00 n m	
in C Minor 2 Thursday 9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor		
9:00 a.m. A. Scarlatti: Sinfonia no. 12 in C Minor for Flute and Strings 10:00 a.m. 12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m. Borodin: Symphony no. 2 in B Minor	3.00 p.m.	
Minor for Flute and Strings 10:00 a.m. 12:00 p.m. 1:00 p.m. 2:00 p.m. 2:00 p.m. 3:00 p.m. Minor for Flute and Strings Berlioz: Symphonie Fantastique Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	2 Thursday	y
10:00 a.m. 12:00 p.m. Achron: "Hebrew Melody" Lumbye: "Dream Pictures" Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	9:00 a.m.	
12:00 p.m. Achron: "Hebrew Melody" 1:00 p.m. Lumbye: "Dream Pictures" 2:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor	10.00	· ·
 1:00 p.m. 2:00 p.m. 3:00 p.m. Bach: Orchestral Suite no. 4 in D Borodin: Symphony no. 2 in B Minor 		
2:00 p.m. Bach: Orchestral Suite no. 4 in D 3:00 p.m. Borodin: Symphony no. 2 in B Minor		=
3:00 p.m. Borodin: Symphony no. 2 in B Minor		
in B Minor	•	
	3:00 p.m.	, , ,
	6:00 n m	
7:00 p.m. Opera House		
10:00 p.m. Williams: Theme from	•	•
Schindler's List	10.00 p.m.	

Walton: Suite from Henry V

Beach: "From Blackbird Hills"

Mozart: Symphony no. 25

Copland: Red Pony Suite

in G Minor

3:00 p.m. | Liszt: Piano Concerto no. 1

in E-flat (Triangle)

9:00 a.m.

10:00 a.m.

12:00 p.m.

2:00 p.m.

program listings (may)

program listings (may)

7:00 p.m.	Widor: Toccata from Symphony	12:00 p.m.	Tchaikovsky: "May (White Nights)" from <i>The Seasons</i>	
8:00 p.m.	no. 5 in F Minor for Organ Elgar: Violin Concerto in B Minor	2:00 p.m.	Brahms: Piano Concerto no. 2	
9:00 p.m.	9:00 p.m. Schumann: Symphony no. 1		in B-flat	
4 Catumday	in B-flat (<i>Spring</i>)	3:00 p.m.	Tchaikovsky: Symphony no. 6 in B Minor (Pathétique)	
4 Saturday		6:00 p.m.	Brahms: Academic Festival Overture	
8:00 a.m.	Copland: "Fanfare for the Common Man"	7:00 p.m.	Tchaikovsky: Suite from Swan Lake	
9:00 a.m.	Glazunov: Ballet Scenes	8:00 p.m.	Brahms: Violin Concerto in D	
10:00 a.m.	Řezníček: Serenade for Strings	9:00 p.m.	Tchaikovsky: Piano Concerto no. 1	
11:00 a.m.	Liszt: Piano Concerto no. 2 in A	·	in B-flat Minor	
12:00 p.m.	Rimsky-Korsakov: Suite from <i>The</i>	8 Wedneso	day	
12.00 p.m.	Tale of Tsar Saltan	9:00 a.m.	Gottschalk: Grand Fantasia Triumfal	
1:00 p.m.	Metropolitan Opera	10:00 a.m.	K. Stamitz: Sinfonia Concertante	
4:00 p.m.	Rachmaninoff: Five Études-Tableaux		in D for Violin and Viola	
5:00 p.m.	Řezníček: Overture to <i>Donna Diana</i>	12:00 p.m.	Lalande: "First Caprice"	
5 Sunday	•	2:00 p.m.	Beethoven: Symphony no. 1 in C	
7:00 a.m.	Arenzana: "Salve Regina"	3:00 p.m.	Rimsky-Korsakov:	
9:00 a.m.	Bach: Cantata 185 (Barmherziges		Capriccio Espagnol	
7.00	Herze der Ewigen Liebe)	7:00 p.m.	Gottschalk: "The Union"	
10:00 a.m.	Liszt: Missa Solemnis	8:00 p.m.	Haydn: Symphony no. 95 in C Minor	
11:00 a.m.	Copland: El Salón México	0.00 n m	Dvořák: Symphonic Variations	
12:00 p.m.	Moncayo: "Huapango"	•		
1:00 p.m.	Liszt: Fantasy on Hungarian	9 Thursda		
	Folk Themes	9:00 a.m.	Delibes: Suite from Sylvia	
2:00 p.m.	Chavez: Sinfonia India	10:00 a.m.	Chopin: Piano Concerto no. 1 in E Minor	
3:00 p.m.	Barrios: "Julia Florida"	12:00 p.m.	Arnold: Little Suite no. 1	
4:00 p.m.	Ponce: Concierto del Sur	1:00 p.m.	Vivaldi: Concerto in A for	
5:00 p.m.	Pfitzner: Small Symphony	1.00 p.111.	Two Violins	
6:00 p.m. 9:00 p.m.	Preview! Wavelengths	2:00 p.m.	Beethoven: Symphony no. 4	
	Peaceful Reflections	·	in B-flat	
•	reaceful Reflections	3:00 p.m.	Mozart: Violin Concerto no. 3 in G	
6 Monday		6:00 p.m.	Schumann: "Manfred Overture"	
9:00 a.m.	Bach: <i>Brandenburg</i> Concerto no. 4 in G	7:00 p.m.	Opera House	
10:00 a.m.	Mozart: Serenade no. 13 in G (Eine	10:00 p.m.	Ravel: "Pavane for a Dead Princess"	
10.00 a.iii.	Kleine Nachtmusik)	10 Friday		
12:00 p.m.	Handel: Air and "Alla Hornpipe"	9:00 a.m.	Leclair: Overture no. 1 in G	
	from Water Music	10:00 a.m.	Mozart: Piano Trio in E	
2:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)	12:00 p.m.	Offenbach: Barcarolle from The Tales of Hoffmann	
3:00 p.m.	Copland: Appalachian Spring	2:00 p.m.	Dvořák: The Noonday Witch	
5:00 p.m.	Walton: "Crown Imperial"	3:00 p.m.	Bach: Trio Sonata in C	
7:00 p.m.	My Life in Music	7:00 p.m.	Beethoven: Piano Sonata no. 14	
8:00 p.m.	Dvořák: Cello Concerto in B Minor		in C-sharp Minor (Moonlight)	
9:00 p.m.	Sibelius: Symphony no. 2 in D	8:00 p.m.	Mozart: Piano Concerto no. 26	
7 Tuesday		9:00 p.m.	in D (Coronation) Rachmaninoff: Piano Concerto no.	
9:00 a.m.	Tchaikovsky: Romeo and Juliet	9.00 p.111.	3 in D Minor	
	Fantasy Overture	11 Caturd	•	
10:00 a.m. Brahms: Symphony no. 1		8:00 a.m. Liadov: Prelude in D-flat		
	in C Minor	o.uu a.m. Liadov. Pielude in D-flat		

9:00 a.m.	Bach: Italian Concerto in F	9:00 p.m.	R. Strauss: Don Juan	
10:00 a.m.	Brahms: Piano Concerto no. 1	15 Wednesday		
11.00	in D Minor	9:00 a.m.	Larsson: Pastoral Suit	
11:00 a.m. 12:00 p.m.	Still: A Deserted Plantation Metropolitan Opera	10:00 a.m.	Vaughan Williams: Th	
4:00 p.m.	Chopin: Piano Sonata no. 2 in	10.00	Lark Ascending	
	B-flat Minor	12:00 p.m.	Balfe: Overture to The Bohemian Girl	
5:00 p.m.		2:00 p.m.	Bach: Violin Concerto	
12 Sunday		2:00 n m	in A Minor	
7:00 a.m.	Bach: "Jesu, Joy of Man's Desiring"	3:00 p.m.	Tchaikovsky: Orchestr 4 in G (Mozartiana)	
9:00 a.m.	Bach: Cantata 146 (Wir Müssen Durch Viel Trübsal)	6:00 p.m.	Monteverdi: "Adoramı	
10:00 a.m.	Benoit: Hoogmis	7:00 p.m.	 Weber: Hungarian Fan	
11:00 a.m.	Massenet: Piano Concerto in E-flat	•	for Bassoon	
1:00 p.m.	Fauré: <i>Dolly</i> Suite	8:00 p.m.	Schumann: Symphony	
2:00 p.m.	Beethoven: Piano Sonata no. 23	9:00 p.m.	Lalo: Symphonie Espa	
·	in F Minor (Appassionata)	16 Thursd	ay	
3:00 p.m.	Rachmaninoff: Piano Concerto	8:00 a.m.	Holst: Second Suite in	
4.00	no. 2 in C Minor	9:00 a.m.	Gershwin: Rhapsody ir	
4:00 p.m.	Mozart: Piano Concerto no. 20 in D Minor	11:00 a.m.	Tchaikovsky: Suite fro Sleeping Beauty	
5:00 p.m.	My Life in Music	12:00 p.m.	Schubert: Impromptu	
6:00 p.m.	Preview!	1:00 p.m.	Rachmaninoff: Rhapso	
9:00 p.m.	Wavelengths	,	Theme of Paganini	
10:00 p.m. 13 Monda	Peaceful Reflections	2:00 p.m.	A. Scarlatti: Concerto in F Minor	
8:00 a.m.	Sullivan: Overture to <i>The Pirates</i>	3:00 p.m.	Rodrigo: <i>Fantasia for a</i>	
0.00 d.III.	of Penzance	5:00 p.m.	Fauré: "Pavane"	
9:00 a.m.	Hummel: Trumpet Concerto	7:00 p.m.	Opera House	
10:00 a.m.	Bizet: <i>L'Arlésienne</i> Suite no. 1	10:00 p.m.	Debussy: "Isle of Joy"	
12:00 p.m.	Debussy: "Rêverie"	17 Friday	•	
2:00 p.m.	Vieuxtemps: Violin Concerto no. 5 in A Minor	9:00 a.m.	Mozart: Piano Concer in F	
3:00 p.m.	Mozart: Bassoon Concerto in B-flat	10:00 a.m.	Borodin: Symphony no Minor (unfinished)	
4:00 p.m.	Sullivan: Overture to <i>The Mikado</i>		i willior (dilililistica)	
7:00 p.m.	Renaissance Fare	5		
8:00 p.m.	Prokofiev: Suite no. 1	ıbaur	A STATE OF THE PARTY OF THE PAR	
	from Cinderella	n Birr		
9:00 p.m.	Sullivan: Symphony in E (Irish)	= = =	Jaes	
14 Tuesda	у	photo: Lilian Birnbau	100	
9:00 a.m.	Beethoven: <i>Leonore</i> Overture no. 3			
10:00 a.m.	Schumann: Fantasy in C			
12:00 p.m.	Strauss II: "Emperor Waltz"	4	·/	
2:00 p.m.	Offenbach: Gaîté Parisienne		1.17	
3:00 p.m.	Wagner: Overture and "Venusberg Bacchanale" from <i>Tannhäuser</i>	44		
7:00 p.m.	Schumann: Overture, Scherzo, and Finale		André Pre	
8:00 p.m.	Mozart: Symphony no. 31 in D (<i>Paris</i>)	1	Anare Fre (90t	

	·			
	15 Wednesday			
	9:00 a.m.	Larsson: Pastoral Suite		
	10:00 a.m.	Vaughan Williams: The Lark Ascending		
	12:00 p.m.	Balfe: Overture to The Bohemian Girl		
	2:00 p.m.	Bach: Violin Concerto no. 1 in A Minor		
]"	3:00 p.m.	Tchaikovsky: Orchestral Suite no. 4 in G (<i>Mozartiana</i>)		
	6:00 p.m.	Monteverdi: "Adoramus Te"		
ıt	7:00 p.m.	Weber: Hungarian Fantasy for Bassoon		
ıı	8:00 p.m.	Schumann: Symphony no. 2 in C		
	9:00 p.m.	Lalo: Symphonie Espagnole		
	16 Thursd	ay		
	8:00 a.m.	Holst: Second Suite in F		
	9:00 a.m.	Gershwin: Rhapsody in Blue		
	11:00 a.m.	Tchaikovsky: Suite from Sleeping Beauty		
	12:00 p.m.	Schubert: Impromptu in B-flat		
	1:00 p.m.	Rachmaninoff: Rhapsody on a Theme of Paganini		
	2:00 p.m.	A. Scarlatti: Concerto no. 1 in F Minor		
_	3:00 p.m.	Rodrigo: Fantasia for a Gentleman		
	5:00 p.m.	Fauré: "Pavane"		
	7:00 p.m.	Opera House		
	10:00 p.m.	Debussy: "Isle of Joy"		
_	17 Friday			
)	9:00 a.m.	Mozart: Piano Concerto no. 19 in F		
	10:00 a.m.	Borodin: Symphony no. 3 in A Minor (unfinished)		
	E :	- 300		

program listings (may)

		,			-		
12:00 p.m.	Satie: <i>Gymnopédies</i> nos. 1 and 3	7:00 p.m.	Wagner: "Wotan's Farewell"	12:00 p.m.	Dvořák: Romance in F Minor	8:00 p.m.	Dvořák: Symphony no. 9 in E Minor
2:00 p.m.		7.00 p	and "Magic Fire Music" from	2:00 p.m.		0.00 p	(From the New World)
3:00 p.m.			Die Walküre	2.00 p.m.	no. 1 in F	9:00 p.m.	Gershwin: Concerto in F
0.00 p.m.	and Winds	8:00 p.m.	Bach: Orchestral Suite no. 3 in D	3:00 p.m.		•	Paulus: "Hymn for America"
5:00 p.m.	Satie: "The Dreamy Fish"	9:00 p.m.	Saint-Saëns: Symphony no. 3 in C		in E Minor	28 Tuesda	N V
7:00 p.m.	Mozart: Horn Concerto no. 4		Minor (Organ)	7:00 p.m.		9:00 a.m.	Saint-Saëns: "The Swan" from
	in E-flat	21 Tuesda	ny	8:00 p.m.		3.00 u.m.	Carnival of the Animals
8:00 p.m.		9:00 a.m.	Telemann: Trumpet Concerto	9:00 p.m.	Mozart: Symphony no. 39 in E-flat	10:00 a.m.	Rimsky-Korsakov: Suite from <i>Mlada</i>
9:00 p.m.			no. 3 in D	25 Saturda	ay	12:00 p.m.	Gershwin: Lullaby for Strings
	in E-flat (Rhenish)	10:00 a.m.	C.P.E Bach: Oboe Concerto in B-flat	8:00 a.m.	O'Connor: "Butterfly's Day Out"	2:00 p.m.	Weber: Clarinet Quintet in B-flat
18 Saturda	ау	12:00 p.m.	Liszt: "Hungarian Rhapsody" no. 4	9:00 a.m.	Dvořák: American Suite	3:00 p.m.	Haydn: Cello Concerto no. 1 in C
8:00 a.m.			in D Minor	11:00 a.m.	Chadwick: Symphonic Sketches	5:00 p.m.	Schubert: "The Erl-King"
	Stripes Forever"	2:00 p.m.	Haydn: Trumpet Concerto in E-flat	1:00 p.m.	Amram: This Land-Symphonic	7:00 p.m.	Handel: Harp Concerto in B-flat
9:00 a.m.	Schubert: Musical Moments	3:00 p.m.	Saint-Saëns: Piano Concerto no. 2	·	Variations on a Song by	8:00 p.m.	Dvořák: The Golden Spinning Wheel
10:00 a.m.	Goldmark: "In Spring"	7.00	in G Minor		Woody Guthrie	9:00 p.m.	Beethoven: Piano Concerto no. 5
12:00 p.m.		7:00 p.m.	R. Strauss: Concerto in D for Oboe and Small Orchestra	2:00 p.m.		•	in E-flat (Emperor)
2:00 p.m.	Goldmark: Rustic	0.00 n m	Schubert: Symphony no. 8 in B		(Afro-American)	10:00 p.m.	Schubert: "Gute Nacht" from
	Wedding Symphony	8:00 p.m.	Minor (Unfinished)	3:00 p.m.			Winterreise
3:00 p.m.	Mozart: Piano Concerto no. 24	0·00 n m	Rachmaninoff: Symphonic Dances	4:00 p.m.	1 .	29 Wedne	sday
4.00	in C Minor	•		5:00 p.m.		9:00 a.m.	Bach: Orchestral Suite no. 1 in C
	C.P.E Bach: Berlin Symphony in G	22 Wedne	·		Side Story Suite for Piano Trio	10:00 a.m.	Albéniz: Three Selections from
5:00 p.m.	Adam: Suite from Giselle	9:00 a.m.	, ,	26 Sunday	<u> </u>		Suite Española
19 Sunday		10:00 a.m.	Mozart: Violin Sonata in G	7:00 a.m.	M. Keller: "Hymn of Peace"	12:00 p.m.	Albéniz: "Sunday Festival in Seville"
7:00 a.m.	Dvořák: "Going Home"	12:00 p.m.	Wagner: Prelude to Act 3	9:00 a.m.	Bach: Cantata 87 (Bisher Habt ihr	2:00 p.m.	Korngold: Fairy Tale Pictures
9:00 a.m.	Bach: Cantata 108 (Es ist Euch	2.00	of Lohengrin		Nichts Gebeten in Meinem Namen)	3:00 p.m.	Beethoven: Symphony no. 5
	Gut, Dass Ich Hingehe)	2:00 p.m.	Suk: Fantastic Scherzo	10:00 a.m.	Obrecht: Missa Grecorum	•	in C Minor
10:00 a.m.	Gossec: Te Deum for	3:00 p.m.	Wagner: Prelude to Act I of Die Meistersinger von Nürnberg	11:00 a.m.	'	7:00 p.m.	Korngold: Sursum Corda
44.00	Grand Orchestra	7:00 p.m.	Barber: Overture to The School	1:00 p.m.		8:00 p.m.	Dvořák: Slavonic Dances, op. 46
11:00 a.m.	Dvořák: Symphony no. 5 in F	7.00 p.iii.	for Scandal	0.00	from Candide	9:00 p.m.	Albéniz: España
1:00 p.m.	Beethoven: Symphony no. 6	8:00 p.m.	Wagner: Suite from Act 3	2:00 p.m.		30 Thursd	ay
2.00 n m	in F (Pastoral)	олоо р	from Parsifal	3:00 p.m.		9:00 a.m.	C.P.E Bach: Cello Concerto
3:00 p.m.	Fauré: Suite from Masques et Bergamasques	9:00 p.m.	Tchaikovsky: Symphony no. 3	4:00 p.m.			in A Minor
4:00 n m	Copland: Billy the Kid Ballet Suite	•	in D (Polish)	5:00 p.m.	Hanson: Symphony	10:00 a.m.	Debussy: Suite Bergamasque
	Renaissance Fare	23 Thursd	av	6:00 n m	no. 2 (Romantic) Preview!	12:00 p.m.	Beethoven: Piano Sonata no. 24
6:00 p.m.		9:00 a.m.		•		·	in F-sharp (For Thérèse)
9:00 p.m.		10:00 a.m.		-	Wavelengths Peaceful Reflections	1:00 p.m.	Mendelssohn: String Symphony
10:00 p.m.	_	10.00 0	in A Minor	•	'		no. 10 in B Minor
•		12:00 p.m.	Weinberger: Polka and Fugue from	27 Monda	-	2:00 p.m.	Tchaikovsky: Symphony no. 1
20 Monda		•	Schwanda the Bagpiper		Sousa: "Semper Fidelis"	0.00	in G Minor (Winter Dreams)
9:00 a.m.	Beethoven: Selections from The Creatures of Prometheus	1:00 p.m.	Ravel: Sonatine	9:00 a.m.	Thompson: "Alleluia"	3:00 p.m.	Haydn: String Quartet
10:00 a.m.		2:00 p.m.	Respighi: The Pines of Rome	10:00 a.m.	Copland: Appalachian Spring	F:00 n m	in C (Emperor)
10.00 a.111.	Tchaikovsky: Variations on a Rococo Theme	3:00 p.m.	Albéniz: Spanish Rhapsody	12:00 p.m.	-	5:00 p.m.	Saint-Saëns: Bacchanale from Samson and Delilah
12:00 p.m.		5:00 p.m.	Granados: Allegro de Concierto	1:00 p.m.		7:00 p.m.	Opera House
12.00 p.111.	Two Wind Ensembles and Strings	7:00 p.m.	Opera House	2.22	from Saving Private Ryan	•	Beethoven: "Andante Favori" in F
2:00 p.m.	•	10:00 p.m.	Chopin: "Étude" in E (Tristesse)	2:00 p.m.	Paine: Overture to Shakespeare's	-	Decirioven. Andante Lavon III F
3:00 p.m.	•	24 Friday		2.00	As You Like It	31 Friday	T
2.20 p	in C Minor	9:00 a.m.	Mozart: Flute Concerto no. 2 in D	3:00 p.m.	l .	8:00 a.m.	Marais: "The Bells of
5:00 p.m.	Copland: "An Outdoor Overture"		Ravel: Le Tombeau de Couperin	5:00 p.m.	Sousa: "The Stars and Stripes Forever"	0.00	St. Genevieve"
•			1 20 . csada da couperiir	7.00 n m	Dett: Cinneman Crave	9:00 a.m.	All-Request Friday

program listings (may)

10:00 p.m. | Farrenc: Nonetto in E-flat

7:00 p.m. | Dett: Cinnamon Grove

lately we've read

Hearing Beethoven: A Story of Musical Loss and Discovery

By Robin Wallace University of Chicago Press, 229 pages

A review by R.C. Speck

Hearing is something most of us take for granted, especially if we love music. We all know that Beethoven suffered because of his hearing loss, which turned him into a near-recluse. But how did it affect his music and how he composed it? Musicology professor Robin Wallace takes on these questions and many more in his absorbing book, *Hearing Beethoven: A Story of Musical Loss and Discovery.*

More than a biography, *Hearing Beethoven* flashes forward and back between Beethoven and Wallace's late wife Barbara, who also lost her hearing in adulthood. The similarities and differences are striking. For example, while both Barbara and Beethoven suffered socially, Beethoven had an additional reason to keep his growing deafness a secret for many years: he was afraid of what his enemies would do with such compromising information. Apparently, he had many of them.

Wallace offers concise information about the ear and the physics of hearing in general. When comparing Barbara's travails to Beethoven's, he holds forth on the technology used by both: pocket talkers and cochlear implants for Barbara and resonators and ear trumpets for Beethoven. The author actually went to Germany to try out these pre-electronic devices and found them amazingly effective at enhancing sound.

Just as revealing is Wallace's treatment of how Beethoven's deafness impacted his relationship with his pianos. He experimented with French and English pianos, supposedly settling on the English Broadwood piano for its big sound. But this story is a myth, and as with other myths about Beethoven, Wallace dispels it in short order (Beethoven preferred Viennese pianos for most of his career).

And no, an oblivious Beethoven did not need to be turned around at the end of his Ninth Symphony's premier as depicted in the film *Immortal Beloved*, but at the end of the scherzo movement, and Beethoven was far more aware of what was going on than is commonly understood.

Wallace searches Beethoven's music for signs of the great man's handicap. Wallace points to his opus 10 sonatas from 1796 as the first indication, since they emphasize the bass register more than any of his previous works. Wallace also demonstrates how Beethoven grew to compose more with his eyes than with his ears. Evidence for this assertion can be found in Beethoven's creative notation style, which reveals a remarkable amount of musical information. Wallace further discusses the modern-sounding *Grosse Fugue*, since it was written when Beethoven's deafness was complete and reveals how Beethoven was coping with his affliction.

Part biography, part eulogy, and part memoir, *Hearing Beethoven* is all parts a unique and fascinating account of how creative and resourceful people can deal with and overcome the tremendous problems caused by deafness.

education fund news

By Daniel McHugh

A Celebration of Women and Music

From the "Star Spangled Banner" to "The Stars and Stripes Forever," music helps Americans to celebrate their heroes, holidays, and history. This spring, the Women's Voices Chorus will perform a special concert to celebrate the 100th anniversary of the Nineteenth Amendment and the right of women to vote. This concert will continue the American tradition of patriotic music as we commemorate women's suffrage.

The Women's Voices Chorus, led by music director Dr. Allan Friedman, will perform a concert entitled "Still I Rise: Songs of our Foremothers" on May 5, 2019. Joined by the Capital City Girls Choir (CCGC), they will perform music of the women's suffrage movement from the early twentieth century, as well as arrangements by female composers. Dr. Friedman selected the music, about half of which is written by women.

This concert features the premiere of a newly commissioned work written specifically for the two groups. Michael Bussewitz-Quarm composed "Mothers, Daughters" for this concert, a piece Dr. Friedman describes as a dialectic between two generations of women. It is about the power of women and how they can understand the strife of the past. Another piece on the program, "Rising Like Tides" by Rosemary Jeffords, will be in the North American premiere.

The WCPE Education Fund awarded a grant to the Women's Voices Chorus, and it will be used for this concert and for the commissioning of the new piece "Mothers, Daughters." This concert is an educational opportunity not only for the audience but also for the young girls who sing in the CCGC. You can continue to support the Education Fund by donating to The Classical Station and allocating 10 percent of your gift to music education.

For more information on the Women's Voices Chorus and updates on the concert, please visit www.womensvoiceschorus.org.

28

classical community

WCPE salutes its business partners! These public-spirited companies, organizations, and individuals have joined the friends of WCPE in supporting Great Classical Music.

Alamance Artisans Guild

alamanceartisans.com

American Guild of Organists Central NC Chapter

P.O. Box 2512 Raleigh, NC 27602 cnccago.org

The Burlington School

1615 Greenwood Ter. Burlington, NC 27215

Carolina Artisan Craft Market

500 S. Salisbury St. Raleigh, NC carolinadesignercraftsmen.com

Carolina Ballet

3401-131 Atlantic Ave. Raleigh, N.C. 27604 919.719.0800 carolinaballet.com

Carolina Performing Arts

Fulfilling UNC-Chapel Hill's commitment to the arts since 2005
Box office: 919.843.3333
carolinaperformingarts.org

Cary Skin Center

Offering comprehensive services through its Skin Cancer Center and Aesthetic Surgery and Laser Center At the corner of N.C. 55 and High House Rd. Cary, N.C. 27519 919.363.7546 caryskincenter.com

Chamber Music of Raleigh

P.O. Box 2059 Raleigh, NC 27602 chambermusicraleigh.org

Chamber Orchestra of the Triangle

309 W. Morgan St. Durham, NC 27701 chamberorchestraofthetriangle.org

Chamblee Graphics

Printer of WCPE's Quarter Notes 1300 Hodges St. Raleigh, N.C. 27604 919.833.7561

Choral Society of Durham

120 Morris St. Durham, N.C. 27701 919.560.2733 choral-society.org

Christ Episcopal Church Concert Series

102 Edenton St. Raleigh, NC 27601

Christ the King Lutheran Church

600 Walnut St. Cary, NC 27511 919.467.8989 christthekingcary.org

Columbus Children's Foundation

columbuschildrenfoundation.org

Concert Singers of Cary

101 Dry Ave. Cary, N.C. 27511 919.249.6421 concertsingers.org

Duke University, Chapel Music

P.O. 90883 Durham, N.C. 27708 919.684.3855 www.chapel.duke.edu/music.html

Duke University, Dept. of Music

Box 90665 Durham, N.C. 27708 919.660.3300 music.duke.edu

Durham Savoyards

120 Morris St. Durham NC 27701 durhamsavoyards.org

Episcopal Church of the Good Shepherd

121 Hillsborough St. Raleigh, NC 27603 919.831.2000 cgs-raleigh.org

Gay Gasper Estate Sales & Appraisals

919.824.3665 gaygasperestatesales.com

Greensboro Symphony

200 N. Davie St., Suite 301 Greensboro, N.C. 27401 336.335.5456 greensborosymphony.org

Halle Cultural Arts Center of Apex

P.O. Box 250 237 N. Salem St. Apex, N.C. 27502 919.249.1120 thehalle.org

Hamilton Hill Jewelry

905 W. Main St. Durham, NC 27701 919.683.1474 hamiltonhilljewelry.com

Home Care Assistance

6512 Six Forks Rd. Raleigh, NC 27615 homecareraleighnc.com

Tom Keith & Associates, Inc.

Serving the Carolinas for over 46 years in the valuation of corporations, partnerships, professional practices, and sole proprietorships 121 S. Cool Spring St. Fayetteville, N.C. 28301 910.323.3222 keithvaluation.com

Lucy Pet Care

35 Willow Bridge Dr. Durham, NC 27707 919.451.3773 lucyspetcare.info

North Carolina Museum of Art

2110 Blue Ridge Rd. Raleigh, N.C. 27607 919.839.6262 ncartmuseum.org

North Carolina Opera

612 Wade Ave. Suite 100 Raleigh, N.C. 27605 919.792.3850 ncopera.org

For information on becoming a business partner, contact Betty Madren at 919.621.9494 or development@theclassicalstation.org.

classical community

North Carolina Symphony

3700 Glenwood Ave. Suite 130 Raleigh, N.C. 27612 919.733.2750 ncsymphony.org

Paderewski Festival of Raleigh

Dr. Alvin M. Fountain of Raleigh, organizer 103 Birkhaven Dr. Cary, NC 27518-8942

Red Oak Brewery

6901 Konica Dr. Whitsett, NC 27377 redoakbrewery.com

Ruggero Piano

4720-120 Hargrove Rd. Raleigh, NC 27615 919.839.2040 ruggeropiano.com

Triangle Wind Ensemble

P.O. Box 701 Cary, N.C. 27512 919.960.1893 trianglewind.org

UNC Honors

106 Stadium Dr. Chapel Hill, NC 27514 honorscarolina.unc.edu

Vocal Arts Ensemble of Durham

Box 90665 Duke University Durham, N.C. 27708 919.660.3302 vocalartsensemble.org

Wake Radiology

Over 60 years of comprehensive radiology care and advanced imaging for your family 3949 Browning Pl. Raleigh, N.C. 27609 919.232.4700 wakerad.com

Women's Voices Chorus

P. O. Box 2854 Chapel Hill, NC 27515 womensvoiceschorus.org

Dr. John Won

POMS Facial Surgery Center 919.293.0299 drjohnwon.com

Classical Events* and Promotional Partners

Alamance Artisans Guild

alamanceartisans.com

Carolina Ballet

carolinaballet.com

Artsplosure

artsplosure.org

*Carolina Artisan Craft

carolinadesignercraftsmen.com

Chamber Music Raleigh

chambermusicraleigh.org

Chamber Orchestra of the Triangle

chamber or chstra of the triangle. or g

*Cirque du Soleil—Crystal

cirquedusoleil.com

Columbus Children's Foundation

columbuschildrenfoundation.org

Duke Chapel Music

chapel.duke.edu

*Kirk of Kildaire Church— Concert for a Cause

kirkofkildaire.org

Louisburg College

louisburg.edu

North Carolina Bach Festival

ncbachfestival.org

*North Carolina Opera

ncopera.org

*North Carolina Symphony ncsymphony.org

Paderewski Festival

paderewski-festival.org

*Quail Ridge Bookstore

quailridgebooks.com

Shenandoah Bach Festival svbachfestival.org

*Wake Forest Chamber of Commerce

wakeforestchamber.org

Women's Voice Chorus womensvoicechorus.org

Where can you hear specialty programming like Opera House, Great Sacred Music, and Renaissance Fare? Great Classical Music presented by knowledgeable announcers... here at The Classical Station.

What You're Saying

Thank you for the beautiful music you send out to the world. Every day your music fills the reception room [where] I work, and people enjoy its calming effect! (Virginia)

You have brightened our lives with Classical music. We wake up with WCPE, drive during the day with WCPE, and go to bed with WCPE. Thank you for this pleasure! (Nancy in Raleigh)

This is the only station I listen to anymore. It never disappoints! (Deborah)

There's nothing quite like it! Excellent live announcers 24 hours a day and a fantastic selection. They operate on a shoestring budget and receive no funds from either governments or universities; this NC gem is totally user funded...Bravo! (Rana Dayal)

Without this station I could not make it. I am an artist in Gibsonville, NC. WCPE is playing nonstop in my home and studio. Proud to be a member since 2002. Cheers! (Fall Risk Art)

The A Tempo, Il Soldato, & Friends global benefit tour made a special stop in Raleigh on November 7 for a memorable evening at A.J. Fletcher Opera Theater. WCPE, The Classical Station, helped promote this benefit concert for the Columbus Children's Foundation, whose mission is to accelerate access to the most advanced and effective therapies to treat children diagnosed with rare neurodegenerative disease. World-renowned mezzo-soprano María José Montiel, cellist Ángel Luis Quintana, and pianist Laurence Verna performed alongside guest pianist Toni Pearson of St. Louis Children's Hospital.

Did you ever hear about a great upcoming performance on WCPE but miss the event details? Bookmark our Classical Calendar to find information about the events you learn about on WCPE, as well as free Classical concerts, events, and lectures.

Go to the classical station.org/news_classical calendar.shtml.

WCPE is licensed by the Federal Communications Commission to broadcast on 89.7MHz with 100,000 watts.

WCPE programming is carried on the following FM channels in North Carolina and Virginia:

- W202BQ on 88.3 MHz (Aberdeen, Pinehurst, Southern Pines)
- W205CA on 88.9 MHz (Foxfire Village)
- W210BS on 89.9 MHz (New Bern)
- WZPE on 90.1 MHz (Bath)
- · WURI on 90.9 MHz (Manteo)
- W216BE on 91.1 MHz (Buxton)
- · W237CM on 95.3 MHz (Fayetteville)
- · W247BG on 97.3 MHz (Greenville)
- · W275AW on 102.9 MHz (Danville, VA)
- W292DF on 106.3 MHz (Martinsville, VA)

WCPE programming is carried on partner stations across America listed at:

theclassicalstation.org/partners.shtml.

WCPE programming is carried on cable systems across America listed at: the classical station.org/cable.shtml.

WCPE streams on the Internet in Windows Media, MP3, Ogg Vorbis, and aac at theclassicalstation.org/internet.shtml.

WCPE streams on the Internet to IOS and Android smartphone apps.

WCPE grants blanket permission to retransmit and rebroadcast its programming in real time without charge or royalty to WCPE, to any entity that may legally disseminate programming to the general public. This permission includes AM, FM, and television stations and translators; cable TV systems; closed-circuit TV systems; common carriers; direct-broadcast satellite systems; Internet service providers and audio services; multipoint distribution systems; pay-TV systems; subscription TV systems; satellite master antenna TV systems; and similar licensed or authorized entities.

It is a violation of law to record copyrighted music or performances without authorization; please use WCPE's programs and services properly.

WCPE is listener-supported Classical radio. Help us continue providing this wonderful service!

Donate by going to the classical station.org or calling 800.556.5178.

Let Me Help!

Fill out this form and send it to WCPE. Thank you for your support!

name

ddress	
.	
ty	
ate	zip
lephone	
oel I want to e	upport WCPE with a:
	••
of:	on or □ monthly donation
□ \$10 □ \$2	5 🗆 \$50 🗆 \$100
□ \$250 □ \$	500 □ Other \$
	to use my gift of \$350 or
more as an A	ngel Challenge.
Please use:	
	me My first name & city
Li iviy idii ild	ine in my mot name a oity
I would like to	o be contacted about
leaving WCPI	in my estate plans.
☐ My check is	enclosed, or
I Please charg	ge to my:
□ Visa	☐ MasterCard
☐ AmEx	☐ Discover
ard number	
ara mamber	
rint your name as it	appears on your card
piration date	
an atura	
gnature	
I want to be a V	/CPE volunteer.
ly matching gift e	employer is:
, ,	. ,

Please mail to: Wake Forest, NC 27588

Non-Profit Org. US Postage PAID Permit No. 1348 Raleigh, NC

WCPE P.O. Box 828 Wake Forest, NC 27588

ELECTRONIC SERVICE REQUESTED

Dated material-do not delay

Don't forget to renew your WCPE membership before the date shown below. PLEASE NOTE:

