

Quarter Notes 89.7 WCPE's member magazine • Fall 2019

WCPE Daily Schedule

Weekdays	
12:00 midnight	Sleepers, Awake! with Sherman Wallace
5:30 a.m.	Rise and Shine with Phil Davis Campbell
10:00 a.m.	Classical Café with David Ballantyne
9:00 a.m 10:00 p.m.	Final Friday of each month: All-Request Friday
1:00 p.m.	As You Like It with Nick Robinson
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, Charles Holloway, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, 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 and Charles Holloway
10:00 p.m.	Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, Dave Stackowicz, and a variety of hosts
Saturdays	
12:00 midnight	Sleepers, Awake! with Haydn Jones
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	Sleepers, Awake! with Michael Hugo
6:00 a.m.	
	Weekend Classics with Chuck Till and a variety of hosts
7:30 a.m.	
7:30 a.m. 8:00 a.m.	variety of hosts
	variety of hosts Sing for Joy with Bruce Benson
8:00 a.m.	variety of hosts Sing for Joy with Bruce Benson Great Sacred Music with Rob Kennedy Weekend Classics with Greysolynne Hyman, Helen Bowman, Claire Huene, Dan Poirier, Naomi Lambert, Bruce
8:00 a.m. 11:00 a.m.	variety of hosts Sing for Joy with Bruce Benson Great Sacred Music with Rob Kennedy Weekend Classics with Greysolynne Hyman, Helen Bowman, Claire Huene, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts Preview! with Steve Thebes and

Quarter Notes®

WCPE's member magazine Vol. 41, no. 3

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

Deborah S. Proctor	General Manager
	& Chief Engineer
David Ballantyne	Announcer
Phil Campbell Networ	rk Broadcasting Director
Bob Chapman	Opera House Host
Gregg Cockroft	Facilities Engineer
Adrienne DiFranco Accor	unting/Member Services
Arthur Goudey	Promotions Coordinator
John Graham	Director of Engineering
Michael Hugo	Announcer
Haydn Jones	
Rob Kennedy	Social Media Director*;
	Great Sacred Music host
Betty Madren Director o	f Business Development
Dan McHughDirect	tor of Member Services*
Mary Moonen	Business Support
Susan Nunn	Member Services;
	Web Team Coordinator
Jane O'Connor Acting	g Volunteer Coordinator
Stu Pattison	Data Services
Nan Pincas	Music Library Assistant
Nick Robinson	Announcer
Christina Strobl Romano	Director of Publications
Dick StorckNetwo	rk Operations Director*
Sherman Wallace	Announcer
William Woltz	Music Director*
*This staff member is also a	
00 11 1070 2010 7770	ODE D. I. D. I. I. MC

©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: the classical station.org

Meet Your Host: Chuck Till

How long have you been an announcer at WCPE, and what attracted you to The Classical Station?

I began announcing at WCPE in January 2019,

How did you get involved in broadcasting? During high school I obtained an amateur radio license and taped public service announcements for a commercial AM station. Later I did on-air at Georgia Tech's WREK.

What is your favorite genre of music? Who are some of your favorite composers and artists? I gravitate to chamber music.

Joseph Haydn, Aaron Copland, and Russian composers of the 19th and 20th centuries are my faves. Our own North Carolina Symphony sounds fabulous these days. At home I play a lot of Steely Dan.

Tell us about your travels. Have you seen any concerts by different musicians around the world? Which ones stand out in your memory? Recently I retired from 40 years in international telecommunications. Across those travels, my favorite venue is Wigmore Hall in London. Of course the large orchestras and orchestral venues in London are splendid, such as the London Symphony Orchestra at the Barbican. But performances at "the Wiggy" are so intimate, varied, virtuosic, and acoustically and visually engaging that I'd attend weekly if I could.

Is there anything else your listeners might enjoy knowing about you? I serve as the Secretary of the Episcopal Diocese of North Carolina.

table of contents

Meet Your Host1

Home Sweet Home2
September Calendar3
October Calendar4
November Calendar5
Fall Highlights6
Mondays This Quarter My Life in Music, Renaissance Fare8 Monday Night at the Symphony9
Opera House10
Sundays This Quarter Great Sacred Music 11 Preview 12 Wavelengths, and 13
Program Listings14
Thank-you Gifts17
Lately We've Read Beethoven Unbound: The Story of the Eroica By Allan S. Haley
Fund News29
Classical Community30
Classical Events and Promotional Partners31
What You're Saying32
Celebrating the Life and Work of Clara Wieck Schumann32

On the cover:

Anthony and Demarre McGill, featured on page 6 for Brothers and Sisters this quarter

Photo by Edward Spinelli

home sweet home

We continue forward!

Thank you to you who kept the music playing this summer by responding to our mail and Internet requests!

Now we turn our attention to a Fall Membership Drive, which will begin in late October; September will be the silent pledge month. Silent pledges are made through the mail or online before the drive begins. They count toward the goal and allow us to reduce the number of fund drive days.

Consider making an Angel Challenge! Angel Challenges are \$300-plus gifts that are announced on the air once the drive starts. Your challenge is a matching incentive to other listeners and are especially effective at encouraging new listeners to make their first pledge. Some special members have made generous gifts by matching everything given during a day or even the whole drive.

The operational budget for this year is targeted to be \$2,000,000, which is down 20% from last year. (This does not count the tower work which we just finished.) The financial goal for the October drive is dependent upon the final count of the mail we've received this past July and August. Toward the end of the year, I'll determine what we need to do to meet the year's requirements. At the year's end, I'll give you a more detailed financial review.

Increasingly important in these times: listeners leaving their legacy for WCPE! I hope you will consider including WCPE in your plans. We have full 501(c)(3) tax-exempt status for individual, corporation, gift, estate, and income tax purposes. Our IRS number is 56-1061859, and our IRS verification link is available on our web site. You can call or write to us, and we'll fax or mail you copies of the IRS verification letters.

Let other public radio stations know that our Great Classical Music service is available

to them wit hometown air at night could broad air! They can satellite rece listeners can hours a day. listening op "Listen" linl at theclassic

Tell a friend Music every person a day colleague, w you'll help s tell someone bring a futu you're respo why not me to our web

Sincerely,

Listen to Great Classical Music 24-7 by streaming at the classical station.org!

september calendar

7	₋₅ 1	Sunday
OF THE PERSON OF	labor day weekend	Johann Pachelbel 1653
	y wee	Engelbert Humperdinck 1854
	ır day	Seiji Ozawa 1935
	labo	Leonard Slatkin 1944
	- 2	Monday
	3	Tuesday Labor Day
高级 像板 —	_	Pietro Locatelli 1695
	4	Wednesday
		Anton Bruckner 1824 Darius Milhaud 1892
	_	
The same of the sa	5	Thursday
		J.C. Bach 1735 Giacomo Meyerbeer 1791
Deborah S. Proctor		Amy Beach 1867
General Manager		Eduardo Mata 1942
		Marc-Andre Hamelin 1961
:-1 16	6	Friday
ithout cost or obligation. If your public radio station goes off the		Yevgeny Svetlanov 1928
t or during school recesses, they	-	Joan Tower 1938
dcast WCPE and stay on the	7	Saturday
an receive us with a mini-dish		Jean-Yves Thibaudet 1961
ceiver or over the Internet. Their	8	Sunday
n enjoy The Classical Station 24 y. More information on all of our		Antonin Dvořák 1841
ptions is available through the		Christoph von Dohnányi 1929 Peter Maxwell Davies 1934
nks at the top of the web page	9	Monday
calstation.org.		Adam Fischer 1949
d about WCPE's Great Classical	10	Tuesday
y time you can! If you will tell one	10	Henry Purcell 1659 (approximate
ay—when you talk to a business		date of birth)
when you see someone at lunch— spread the word! Every time you		Christopher Hogwood 1941
ne about WCPE, you potentially	11	Wednesday Patriot Day
ure member into the family. If		William Boyce 1711
onsible for a web site or a blog,		Friedrich Kuhlau 1786
ention WCPE or even add a link		Arvo Pärt 1935
site?	12	Thursday
/		Tatiana Troyanos 1938
To also live		Jeffrey Kahane 1956
Dolukh	13	Friday
		Girolamo Frescobaldi (baptized
		mid-September) 1583 Clara Wieck Schumann 1819 (200th
		anniversary of birth)
3.6 ' 0.4 17		A 1101 1 107/

Arnold Schoenberg 1874

14	Saturday Brothers and Sisters
	Michael Haydn 1737
	Luigi Cherubini 1760
15	Sunday
	Bruno Walter 1876
	Rafael Frühbeck de Burgos 1933
1.0	Jessye Norman 1945
16	Monday
17	Hildegard von Bingen 1098
17	Tuesday
	Saverio Mercadante (baptized) 1795 Charles Griffes 1884
10	
18	Wednesday
10	Anna Netrebko 1971
19	Thursday
	Kurt Sanderling 1912
20	Friday
21	Saturday
	Gustav Holst 1874
22	Sunday
	Henryk Szeryng 1918
23	Monday Autumn begins
23 24	Monday Autumn begins Tuesday
	Tuesday
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932
24	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898
242526	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898
242526	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday All-Request Friday
242526	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday Misha Dichter 1945
24 25 26 27	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday Misha Dichter 1945 Dmitri Sitkovetsky 1954 (65th birthday)
24 25 26 27	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday Misha Dichter 1945 Dmitri Sitkovetsky 1954 (65th birthday) Saturday
2425262728	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday Misha Dichter 1945 Dmitri Sitkovetsky 1954 (65th birthday) Saturday Allina Ibragimova 1985 Sunday Rosh Hashanah begins at sunset Václav Neumann 1920
2425262728	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday Misha Dichter 1945 Dmitri Sitkovetsky 1954 (65th birthday) Saturday Alina Ibragimova 1985 Sunday Rosh Hashanah begins at sunset
2425262728	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday Misha Dichter 1945 Dmitri Sitkovetsky 1954 (65th birthday) Saturday Allina Ibragimova 1985 Sunday Rosh Hashanah begins at sunset Václav Neumann 1920
24 25 26 27 28 29	Tuesday John Rutter 1945 Wednesday Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932 Thursday Charles Munch 1891 George Gershwin 1898 Friday All-Request Friday Misha Dichter 1945 Dmitri Sitkovetsky 1954 (65th birthday) Saturday Alina Ibragimova 1985 Sunday Rosh Hashanah begins at sunset Václav Neumann 1920 Richard Bonynge 1930

David Oistrakh 1908

great ballet days

october calendar

1	Tuesday
	Paul Dukas 1865
	Vladimir Horowitz 1903
2	Wednesday
	Michel Plasson 1933
3	Thursday
	Cipriani Potter 1792
	Stanisław Skrowaczewski 1923
4	Friday

5	Saturday
6	Sunday

Karol Szymanowski 1882

7 Monday

Alfred Wallenstein 1898 Yo-Yo Ma 1955 Alison Balsom 1978 Yundi Li 1982

8 Tuesday Yom Kippur hegins at sunset
Louis Vierne 1870

9 Wednesday

Giuseppe Verdi 1813 (date disputed: he observed Oct. 9) Camille Saint-Saëns 1835

10 Thursday
Evgeny Kissin 1971

11 Friday

Robert Nathaniel Dett 1882

12 Saturday

Ralph Vaughan Williams 1872 Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 (75th birthday)

13 Sunday

Peter Van Anrooy 1879

4 Monday

Alexander von Zemlinsky 1871

15 Tuesday

Bernhard Henrik Crusell 1775 Dag Wirén 1905

16 Wednesday

Jan Dismas Zelenka 1679 Marin Alsop 1956

17 Thursday

Herbert Howells 1892 Stephen Bishop Kovacevich 1940

18 Friday

Miguel Llobet 1878 Wynton Marsalis 1961

19 Saturday

Emil Gilels 1916

20 Sunday

Charles Ives 1874

21 Monday

Joseph Canteloube 1879 Georg Solti 1912 Malcolm Arnold 1921

22 | Tuesday

Franz Liszt 1811

23 | Wednesday

Albert Lortzing 1801 Ned Rorem 1923

24 Thursday

Malcolm Bilson 1935

25 Friday Fall Membership Orive

Johann Strauss II 1825
Georges Bizet 1838
Alexander Grechaninov 1864

26 Saturday

Midori 1971

Domenico Scarlatti 1685

27 Sunday

Niccolo Paganini 1782

28 Monday

Howard Hanson 1896

29 Tuesday

30 Wednesday

Philip Heseltine (AKA Peter Warlock) 1894 Frans Brüggen 1934

Shlomo Mintz 1957

31 Thursday

Halloween

1 Friday

Eugen Jochum 1902 Victoria de los Angeles 1923

2 Saturday

Karl Ditters von Dittersdorf 1739 Giuseppe Sinopoli 1946

Sunday Daylight Saving Time ends
Samuel Scheidt 1587
Vincenzo Bellini 1801

4 Monday

Tuesday U.S. Election Day

Gyorgy Cziffra 1921

6 Wednesday

John Philip Sousa 1854 Ignaz Paderewski 1860

7 Thursday

Joan Sutherland 1926 Hélène Grimaud 1969

8 Friday

great nicknames weekend

Arnold Bax 1883 Simon Standage 1941

9 Saturday

Ivan Moravec 1930
Thomas Quasthoff 1959 (60th birthday)
Bryn Terfel 1965

Sunday

10

François Couperin 1668

11 Monday Velerans Day

Ernest Ansermet 1883
Vernon Handley 1930

12 Tuesday

Alexander Borodin 1833

13 Wednesday

George Whitefield Chadwick 1854 (165th anniversary of birth)

14 Thursday

Leopold Mozart 1719 Fanny Mendelssohn-Hensel 1805 Aaron Copland 1900

15 Friday

Jorge Bolet 1914 Daniel Barenboim 1942

16 Saturday

17 Sunday

Charles Mackerras 1925

18 Monday

Carl Maria von Weber 1786 Eugene Ormandy 1899 (120th anniversary of birth)

19 Tuesday

Mikhail Ippolitov-Ivanov 1859 (160th anniversary of birth)

november calendar

20 Wednesday

Kenneth Schermerhorn 1929 (90th anniversary of birth)

21 Thursday

Francisco Tárrega 1852 Sigfrid Karg-Elert 1877 James DePreist 1936

22 Friday

W.F. Bach 1710 Joaquín Rodrigo 1901 Benjamin Britten 1913 Kent Nagano 1951 Stephen Hough 1961

23 | Saturday

Manuel de Falla 1876

24 Sunday

25 Monday

Wilhelm Kempff 1895 Jean-Claude Malgoire 1940

26 Tuesday

Earl Wild 1915 Eugene Istomin 1925

27 Wednesday

Franz Krommer 1759 Hilary Hahn 1979 (40th birthday)

28 Thursday

Jean-Baptiste Lully 1632 Ferdinand Ries 1784 Anton Rubinstein 1829

29 Friday

All-Request Friday

Thanksgiving

Gaetano Donizetti 1797

Celin Romero 1936

30 Saturday

Charles-Valentin Alkan 1813 Radu Lupu 1945 eekend |

armchair travelers weekend

fall highlights

Labor Day Weekend August 30-September 2

Celebrate the final weekend of summer by enjoying Great Classical Music with your friends and family. We'll feature listener favorites throughout the holiday weekend, culminating on Labor Day, September 2.

Patriot Day September 11

On the eighteenth anniversary of the September 11 attacks, we'll feature musical works of reflection and remembrance throughout the day.

The 200th Anniversary of Clara Wieck Schumann's Birth September 13

We celebrate renowned German composer and pianist Clara Schumann on the bicentennial of her birth. Read our story on page 12 to learn more about her life and music.

Brothers and SistersSeptember 14

Young Anthony McGill hadn't started playing an instrument when he saw his brother Demarre go to summer camp for the flute. He was inspired to begin learning clarinet, and today both hold principal positions at major American orchestras. We will play music from Winged Creatures, their recent release with the Chicago Youth Symphony Orchestra. We'll celebrate sibling composers and musicians including composer Michael Haydn, little brother to Franz Josef, whose birthday we observe this day. Also we're hear French pianists Katia and Marielle Labèque, Hungarian conductors Iván and Ádám Fischer, and twins Emily and Julia Bruskin of the Claremont Trio.

Great Ballet Days September 19-22

Each autumn we take a few days to savor the full-length performances of a few beloved ballet scores, including Tchaikovsky's *Sleeping Beauty,* Delibes's *Coppélia,* and Adam's *Giselle.* We'll also feature selected ballet highlights each day.

Rosh Hashanah Sunset, September 29

Yom Kippur Sunset, October 8

We'll play a special program of music to mark the beginning of Rosh Hashanah (the Jewish New Year) and Yom Kippur (the Day of Atonement). The programs air at 6:00 p.m. ET on both days (with encore airings to be announced) plus selected features throughout the High Holy Days.

Armchair Travelers Weekend October 11-13

From the California Rockies to the Russian steppes, The Classical Station takes you on a worldwide musical journey. Down the rivers Danube, Moldau, and Mississippi, to the Moorish castles of Spain, and the rugged islands of the Hebrides, you're in for a beautiful adventure.

WCPE's Fall Membership Drive October 25 through November 3

It is your generous financial support that enables WCPE to share Great Classical Music with listeners everywhere, and for that we are grateful. Make your tax-deductible gift at the classical station.org, or mail it to WCPE Radio, PO Box 897, Wake Forest, NC 27588.

fall highlights

Great Nicknames Weekend November 8-10

Haydn's Symphony no. 101 in D has come to be known as the *Clock* Symphony because it reminds listeners of a ticking timepiece. It's just one of many Classical pieces we remember for their colorful nicknames. Join us for a weekend of great musical selections with memorable monikers and surprising stories: Schubert's *Trout* Quintet, Beethoven's *Moonlight* Sonata, Chopin's "Raindrop" Prélude, and many more.

Thanksgiving Day/ New World Weekend November 28-December 1

We often hear from listeners about how thankful they feel for having Great Classical Music in their lives. Join us in celebration of all that we are grateful for as we play Classical music favorites selected to complement your Thanksgiving gathering. We'll honor the American spirit of discovery and perseverance by bringing you the best offerings of American composers and performers throughout the weekend.

All-Request Fridays September 27 and November 29

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. Second Sundays at 5:00 p.m. (all times Eastern)

My Life in Music showcases professional musicians sharing stories about their careers as well as their favorite music with us. Join us on the first Monday of each month at 7:00 p.m. Eastern and again the following Sunday at 5:00 p.m. This quarter our guests are pianist Seong-Jin Cho, conductor Karina Canellakis, and composer Daniel Gawthrop.

Seong-Jin Cho Pianist

September 2

Karina Canellakis Conductor

October 7

Daniel Gawthrop Composer

November 4

mondays this quarter

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

Every Monday evening we spend a couple of hours exploring the legacy of one great orchestra. Our Monday Night at the Symphony presents classic performances drawn from WCPE's extensive music library, along with exciting examples of what the orchestra is up to today.

Highlights this quarter include the Chicago Symphony Orchestra on the birthdate of its long-time conductor, Sir Georg Solti; the Philadelphia Orchestra on Eugene Ormandy's birthdate; and the New York Philharmonic on Veterans Day.

Join us each week as we spotlight the world's best orchestras on Monday Night at the Symphony.

September

- 2 London Symphony Orchestra
- 9 Orchestre de la Suisse Romande
- 16 Bamberg Symphony
- 23 Bavarian Radio Symphony Orchestra
- 30 French National Orchestra

October

- 7 Pittsburgh Symphony Orchestra
- 14 Israel Philharmonic Orchestra
- 21 Chicago Symphony Orchestra
- 28 Show your support for Monday Night at the Symphony during WCPE's Fall Membership Drive

November

- 4 Cincinnati Symphony and Pops Orchestras
- 11 New York Philharmonic
- 18 Philadelphia Orchestra
- 25 Boston Symphony Orchestra

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

Renaissance Fare in September will feature the music and the rich history of the recorder, a wooden instrument in the flute family that dates back to medieval times,

most popular during the Renaissance Era. The program airs on Monday, September 9, at 7:00 p.m., and repeats on Sunday, September 15, at 5:00 p.m.

During the October edition of Renaissance Fare, we'll turn back the clock even further and listen to music from the beginning stages of the Renaissance in the late 1300s and early 1400s. Much of the music from this period comes from Italy, the birthplace of the European Renaissance. But there is early music from France and England as

well. Listen on Monday, October 14, at 7:00 p.m. or to the repeat broadcast on Sunday, October 20, at 5:00 p.m.

The Royal courts throughout Europe were the source of much of the great music of the Renaissance period. On the November program, we will focus on the courtly music from Italy, Spain, the Netherlands, and more. This edition of Renaissance Fare will be heard on Monday, November 11, at 7:00 p.m., with a repeat broadcast on Sunday, November 17, at 5:00 p.m.

<u>opera house</u>

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

September 5

Rodgers's Carousel & Wright/Forrest's Kismet

Carousel: Billy Bigelow (Ramey) captivates and marries Julie Jordan (Cook). Kismet: beggar Hajj (Ramey) drowns the evil Wazir (DeLuise), catches the eye of Lalume (Migenes), and sees Marsinah (Swenson) wed to the handsome Caliph (Hadley).

Donizetti's

September 12

Lucia di Lammermoor

Lucia (Damrau) is in love with Edgardo (Calleja), but her brother Enrico (Tézier) wants her to marry Arturo (Lee), and she goes mad.

September 19 Puccini's Manon Lescaut

On her way to a convent, Manon Lescaut (Freni) falls in love with Des Grieux (Domingo). Seduced by the wealth of Geronte (Rydl), she leaves Des Grieux, but they are eventually reunited and deported. (From the Ruocchio Archives.)

September 26 Wagner's Tannhäuser

Seduced by Venus (Baltsa), the knight Tannhäuser (Domingo) takes part in a minstrel contest for the hand of Elisabeth (Studer), the daughter of the landgrave Hermann (Salminen).

October 3

Verdi's Nabucco

Fenena (Obraztsova), daughter of King Nabucco of Babylon (Manuguerra), is in love with Ismaele (Luchetti), the nephew of the king of Jerusalem, while Fenena's half-sister Abigaille (Scotto) is also in love with him.

October 10

Thomas's Hamlet

The melancholy Danish prince Hamlet (Hampson) reacts badly to the marriage of his mother Gertrude (Graves) to his uncle Claudius (Ramey), who murdered Hamlet's father to gain the throne. The prince's girlfriend Ophélie (Anderson) goes mad and drowns herself.

October 17

Massenet's Thaïs

The monk Athanaël (Hampson) wants to convert the courtesan Thaïs (Fleming) to Christianity, but his obsession with her is rooted in lust. (From the Ruocchio Archives.)

Mascagni's Cavalleria Rusticana

October 24

& Leoncavallo's Pagliacci

Cavalleria Rusticana: After returning from war to find that his girlfriend has married Alfio (Bardelli), Turiddu (Tucker) briefly takes up with Santuzza (Farrell) before resuming his relationship with Lola (Miller). Pagliacci: Spurned by Nedda (Amara), Tonio (Colzani) gets revenge by staging a play in which Canio (Corelli) becomes jealous after learning that his real-life wife is having an affair.

October 31

Fall Membership Drive

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

November 7

Handel's Alcina

Enchantress Alcina (Sutherland) lives in a palace on an island to lure her lovers, including Ruggiero (Wunderlich), who has betrayed his fiancée, Bradamante (Procter).

November 14

Bizet's Carmen

Naïve soldier Don José (Shicoff) falls for freespirited Carmen (Norman), helps her escape from jail, goes AWOL, and joins her in a smuggling gang, only to lose her to the dashing Escamillo (Estes). (From the Ruocchio Archives.)

November 21 Rossini's La Cenerentola

Angelina (Berganza) is magnanimous toward her father Don Magnifico (Montarsolo) and stepsisters after marrying Don Ramiro (Alva).

November 28 Mozart's Idomeneo, Re di Creta

To escape a storm that's keeping him from his native Crete, Idomeneo (Pavarotti) promises Neptune to sacrifice the first living being he encounters—who turns out to be own son, Idamante (Baltsa), who's in love with the Trojan captive Ilia (Popp).

September 1

Naumann: Mass in C Minor

September 29

September 22

Bach: Cantata BWV 138 Bloch: Avodath Hakodesh

October 6

Bach: Cantata BWV 95

Castelnuovo-Tedesco: Sacred Service

Bach: Cantata BWV 47 Spohr: The Last Judgement

Louis Spoh

Bach: Cantata BWV 179 Albright: A Song To David

September 8

Bach: Cantata BWV 35

September 15

Bach: Cantata BWV 33 Mozart: Requiem

Bach: Cantata BWV 78 Rutter: The Falcon

October 13

sundays this quarter

October 20

Bach: Cantata BWV 169 Elgar: The Dream of Gerontius

Johann Gottlieb Naun

October 27

Membership Drive

Four hours of listener favorites

November 3

Membership Drive

Four hours of listener favorites

November 10

Bach: Cantata BWV 38 Verdi: Requiem

November 17

Bach: Cantata BWV 89

Rossini: Petite Messe Solennelle

November 24

Bach: Cantata BWV 52 Schubert: Mass in A-flat

Sponsors of Great Sacred Music

Great Sacred Music is made possible by our listeners and the following people and organizations:

All Saints Anglican Church (Raleigh, NC)

The Chapel of the Cross (Chapel Hill, NC)

University Presbyterian Church

(Chapel Hill, NC)

Dr. and Mrs. Harold Chapman (Macon, Ga.)

James H. Lazenby (Fearrington Village, NC)

Thomas Nutt-Powell

(Boston, Ma.)

William Raper of Trinity Concepts (Raleigh, NC)

Claude and Sarah Snow (Chapel Hill, NC)

Fred Walters (Raleigh, NC)

sundays this quarter

Preview!

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

By Rob Kennedy

Every Sunday evening from 6:00 to 9:00 p.m. Eastern, The Classical Station presents Preview, a program featuring new Classical recording releases. From symphonies to vocal music, from ballet to chamber music, we sample new interpretations of familiar music, as well as newer music. A regular feature of Preview is an interview at approximately 7:00 p.m. Our announcers speak with performing musicians and composers from around the world. If you miss the interview on a Sunday evening, you will find many of our interviews on the Podcasts page on our web site at theclassicalstation.org/features_podcasts.shtml.

On Preview, we offer a look at upcoming events in our local area. Central North Carolina is home to dozens of orchestras, bands, choral societies, and instrumental ensembles of all kinds. Contact our Production team at wcpe@theclassicalstation.org to have your organization's event added to our Classical Arts Calendar.

This fall our guests will include composer Jonathan David Little, conductor Sir Stephen Cleobury, and counter-tenor Anthony Roth Constanzo.

Using the "Buy Now" link embedded in our daily playlists is a great way to support WCPE when you purchase your favorite Classical music recordings! Arkiv Music donates a portion of the proceeds to WCPE when your purchase originates from our web site. Click What's Playing at the classical station.org to use the Buy Now feature and support WCPE.

06:20	Buy Now!	Bach, C.P.E.	St S)
06:33	Buy Now!	Schubert	Pi B,
07:00	Buy Now!	Mozart	A)
07:05	Buy Now!	andel	На В 6
	-		

sundays this quarter

wavelengths

Sundays at 9:00 p.m. (Eastern) With host Ed Amend By William Woltz

Classical Music is a rich tradition spanning more than five centuries, and it is by no means "done." Each week on Wavelengths, we celebrate the exciting music being written today, while also drawing from the last century to play important works that have paved the way for today's composers.

This quarter we'll feature music by Jennifer Higdon, Bryce Dessner, Thea Musgrave, Michael Abels, Tina Davidson, Avner Dorman, and Bill Robinson.

Sundays at 10:00 p.m. ET With host Ed Amend

Each Sunday evening after Wavelengths, WCPE brings you two hours of relaxing music on Peaceful Reflections. It's a thoughtful mix of orchestral, chamber, choral and organ works, chosen to help you unwind from the week just ended and prepare for the one ahead.

program listings (september)

program listings (september)

September Featured Works

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

1 :	Sunc	lay
-----	------	-----

. Garraay	
7:00 a.m.	Thompson: "Alleluia"
9:00 a.m.	Bach: Cantata 179 (Siehe zu, Dass Deine Gottesfurcht)
10:00 a.m.	Albright: A Song to David
11:00 a.m.	Humperdinck: Overture to Hansel and Gretel
1:00 p.m.	Copland: Music for Movies
2:00 p.m.	Respighi: The Pines of Rome
3:00 p.m.	Pachelbel: Canon in D
4:00 p.m.	Haydn: Symphony no. 100 in D <i>(Clock)</i>
5:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (<i>Emperor</i>)

10:00 a.m.

12:00 p.m. 2:00 p.m.

3:00 p.m.

7:00 p.m.

2 Monday	•
9:00 a.m.	Beethoven: Symphony no. 5 in C Minor
10:00 a.m.	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor
12:00 p.m.	Rossini: Overture to Semiramide
2:00 p.m.	Handel: Music for the Royal Fireworks
3:00 p.m.	Brahms: Variations on a Theme by Haydn
5:30 p.m.	Strauss II: "Emperor Waltz"
7:00 p.m.	My Life in Music
8:00 p.m.	Lalo: Cello Concerto in D Minor
9:00 p.m.	Rachmaninoff: Piano Concerto no. 3 in D Minor
10:00 p.m.	Copland: Our Town
3 Tuesday	
9:00 a.m.	Locatelli: Violin Concerto in G

Rachmaninoff: Piano Concerto no. 4

Beethoven: Leonore Overture no. 3

Bach: Brandenburg Concerto no. 6

Telemann: Concerto in E for Flute, Oboe d'Amore, and Viola d'Amore Mendelssohn: Symphony no. 4

Schubert: Symphony no. 8 in B Minor

in G Minor

(Unfinished)

in A (Italian)

in B-flat

9:00 p.m.	Tchaikovsky: Variations on a Rococo
	Theme

4 Wednesday

9:00 a.m.	Vivaldi: Concerto in D for Transverse Flute
10:00 a.m.	Haydn: Symphony no. 47 in G (Palindrome)
12:00 p.m.	Respighi: Spring from <i>Three Botticelli Pictures</i>
2:00 p.m.	Mozart: Symphony no. 31 in D (Paris)
3:00 p.m.	Milhaud: <i>Scaramouche</i> , Suite for Two Pianos
7:00 p.m.	Bruckner: Overture in G Minor
8:00 p.m.	Milhaud: Cello Concerto no. 1
9:00 p.m.	Brahms: Symphony no. 1 in C Minor
10:00 p.m.	Bruckner: "Ave Maria"

5 Thursday

8:00 a.m.	Le Prophète
9:00 a.m.	J.C. Bach: Sinfonia Concertante in C
10:00 a.m.	Medtner: Piano Concerto no. 2 in C Minor Beach: "Dreaming" Copland: Billy the Kid Ballet Suite Meyerbeer: The Skaters
12:00 p.m.	Beach: "Dreaming"
2:00 p.m.	Copland: Billy the Kid Ballet Suite
3:00 p.m.	Meyerbeer: The Skaters
5:00 p.m.	Ravel: "Alborada del Gracioso"
7:00 p.m.	Opera House Beach: Piano Trio in A Minor
10:00 p.m.	Beach: Piano Trio in A Minor
6 Friday	

9:00 a.m. | Mozart: Serenade no. 13 in G

10:00 a.m.	Prokofiev: Symphony no. 1 in D (Classical)
12:00 p.m.	Vivaldi: Lute Concerto in D
2:00 p.m.	Kalinnikov: Symphony no. 2 in A
3:00 p.m.	(Military)
7:00 p.m.	Tower: Made in America
7:00 p.m. 8:00 p.m.	Tchaikovsky: Orchestral Suite no. 3 in G
9:00 p.m.	Chopin: Piano Concerto no. 2 in F Minor

(Eine Kleine Nachtmusik)

7 Saturday

9:00 a.m.	Grieg: Piano Concerto in A Minor
11:00 a.m.	Mozart: Horn Concerto no. 1 in D

1:00 p.m.	Strauss II: Tales from the Vienna Woods
2:00 p.m.	Franck: Violin Sonata in A
3:00 p.m.	Brahms: Academic Festival Overture
4:00 p.m.	Strauss II: Tales from the Vienna Woods Franck: Violin Sonata in A Brahms: Academic Festival Overture Chopin: Scherzo no. 2 in B-flat Minor Ravel: Noble and Sentimental Waltzes
5:00 p.m.	Ravel: Noble and Sentimental Waltzes
8 Sunday	

8 Sunday	
7:00 a.m.	Maxwell Davies: "Farewell to Stromness"
9:00 a.m.	Bach: Cantata 35 (Geist und Seele wird Verwirret)
10:00 a.m.	Naumann: Mass in C Minor (no. 21)
11:00 a.m.	Dvořák: In Nature's Realm
1:00 p.m.	Beethoven: Symphony no. 6 in F (<i>Pastoral</i>)
2:00 p.m.	Dvořák: Symphony no. 7 in D Minor
3:00 p.m.	Tchaikovsky: Romeo and Juliet Fantasy Overture
4:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World)
5:00 p.m.	My Life in Music
9:00 p.m.	Maxwell Davies: An Orkney Wedding with Sunrise

9 Monday 9:00 a.m.

10:00 a.m.

12:00 p.m.	Khachaturian: Adagio of <i>Spartacus</i> and <i>Phrygia</i>
2:00 p.m.	Brahms: Piano Concerto no. 1 in D Minor
3:00 p.m.	Khachaturian: Adagio of <i>Spartacus</i> and <i>Phrygia</i> Brahms: Piano Concerto no. 1 in D Minor Bach: <i>Brandenburg Concerto</i> no. 4 in G Renaissance Fare Borodin: Symphony no. 2 in B Mino Debussy: <i>Images</i> for Orchestra Albinoni: Adagio in G Minor
7:00 p.m.	Renaissance Fare
8:00 p.m.	Borodin: Symphony no. 2 in B Minor
9:00 p.m.	Debussy: Images for Orchestra
10:00 p.m.	Albinoni: Adagio in G Minor

Bizet: Carmen Suite no. 2 Haydn: Symphony no. 104

in D (London)

10 Tuesday

,	
9:00 a.m.	Mozart: Symphony no. 20 in D
10:00 a.m.	Purcell: Music from The Fairy Queen
12:00 p.m.	Mozart: Symphony no. 20 in D Purcell: Music from <i>The</i> Fairy Queen Debussy: "The Girl with the Flaxen Hair" Gade: Symphony no. 4 in B-flat
2:00 p.m.	Gade: Symphony no. 4 in B-flat

3:00 p.m.	Purcell: Suite from <i>Abdelazar</i> Sibelius: <i>Karelia</i> Suite Gounod: Symphony no. 1 in D Mozart: Piano Concerto no. 23 in A
7:00 p.m.	Sibelius: Karelia Suite
8:00 p.m.	Gounod: Symphony no. 1 in D
9:00 p.m.	Mozart: Piano Concerto no. 23 in A

11 Wednesday

8:00 a.m.	Williams: "Hymn to the Fallen" from
	Saving Private Ryan
9:00 a.m.	Barber: "Agnus Dei"
11:00 a.m.	Franck: Rédemption
12:00 p.m.	Pärt: Spiegel im Spiegel
2:00 p.m.	Dvořák: American Suite
3:00 p.m.	Vaughan Williams: Fantasia on a Theme of Thomas Tallis
5:00 p.m.	Ward: "America the Beautiful"
7:00 p.m.	Copland: "Fanfare for the Common Man"
8:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)
9:00 p.m.	Beethoven: Piano Sonata no. 15 in D (Pastoral)
10:00 p.m.	Pärt: Fratres for Violin, String Orchestra. and Percussion

12 Thursday

9:00 a.m.	Bach: Violin Concerto no. 2 in E
10:00 a.m.	Bach: Violin Concerto no. 2 in E Chopin: Piano Concerto no. 1 in E Minor
12:00 p.m.	C. Schumann: Prelude and Fugue in
1:00 p.m.	B-flat Rimsky-Korsakov: Russian Easter Overture Schubert: Sonatina in G Minor Bizet: Symphony in C Shostakovich: "Festive Overture" Opera House Debussy: Suite Bergamasque
2:00 p.m.	Schubert: Sonatina in G Minor
3:00 p.m.	Bizet: Symphony in C
5:00 p.m.	Shostakovich: "Festive Overture"
7:00 p.m.	Opera House
10:00 p.m.	Debussy: Suite Bergamasque

13 Friday

Frescobaldi: Toccata
C. Schumann: Piano Trio in G Mino
Beethoven: Leonore Overture no. 1
C. Schumann: Piano Concerto in A Minor
Mozart: Horn Concerto no. 3 in E-flat
C. Schumann: Romance in G Minor
Frescobaldi: Toccata C. Schumann: Piano Trio in G Mino Beethoven: <i>Leonore</i> Overture no. 1 C. Schumann: Piano Concerto in A Minor Mozart: Horn Concerto no. 3 in E-flat C. Schumann: Romance in G Minor Bach: Brandenburg Concerto no. 2 in F

thank-you gifts

Fall 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

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

· Stainless-steel bottle opener

For a \$100 donation

- · WCPE insulated grocery tote, cobalt blue
- · 40th anniversary T-shirt in stonewash blue (sizes M, L, XL, XXL)

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

- · Royal-blue baseball cap
- · WCPE T-shirt, antique jade (sizes L, XL, XXL)
- · Choose one of the following CDs:
- · CD #1: Classical Heat
- · CD #2: Lang Lang, Piano Book
- · CD #3: Florence Price, Symphonies Nos. 1 & 4
- · CD #4: Be Thou My Vision, Utah State University Chamber Singers
- · CD #5: Pavarotti (Music from the Motion Picture)

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

- · Tomahawk 5-in. flashlight
- · CD #6: Blue Hour, Music of Weber, Brahms, Mendelssohn

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

- · 16-oz. stainless insulated bottle, blue
- · CD #7: Mozart Symphonies nos. 40 & 41
- · DVD #1: Bellini's Norma

For a \$200 donation

· Day dedication, four times on the day vou choose

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

- · CD #8: Mendelssohn, Brahms, Dvořák, and Prokofiev Violin Concertos
- · CD #9: William Boughton, A Celebration on Record

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

CD #1: Classical Heat

A disc of rousing orchestral favorites, including "Ride of the Valkyries" and "Ritual Fire Dance," plus a second CD of quieter works such as Barber's Adagio for Strings. More than two and a half hours of music by various artists.

CD #2: Lang Lang, Piano Book

Lang Lang returns to the pieces that inspired him to become a pianist in this diverse collection of favorites, including works by Beethoven, Clementi, Debussy, and Sakamoto. (Two discs.)

CD #3: Florence Price, Symphonies nos. 1 & 4

Florence B. Price made history with her Symphony no. 1, as the first African-American woman to have a composition played by a major orchestra (Chicago Symphony, 1933). Her fourth symphony was only recently rediscovered. John Jeter leads the Fort Smith Symphony in these performances.

CD #4: Be Thou My Vision, Utah State **University Chamber Singers**

Performing sacred selections across five hundred years of choral music, the Utah State University Chamber Singers dazzle under the direction of Cory Evans.

CD #5: Pavarotti (Music from the **Motion Picture)**

From director Ron Howard's acclaimed biography of the legendary singer who brought opera to the people. 21 favorite arias from throughout his career.

CD #6: Blue Hour, Music of Weber, Brahms. Mendelssohn

Powerhouse clarinetist Andreas Ottensamer joins pianist Yuja Wang to perform Romantic works including a heart-stirring arrangement of Mendelssohn's Song Without Words for clarinet and piano. The Berlin Philharmonic joins for Weber's Clarinet Concerto no. 1.

thank-you gifts

CD #7: Mozart Symphonies nos. 40 & 41

The North German Radio Philharmonic under the direction of Andrew Manze performs two of Mozart's most exhilarating and expansive works, including the climactic Jupiter Symphony.

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: William Boughton, A Celebration on Record

Conductor William Boughton, founder of the English String Orchestra, curates his own best-of collection including works by Sibelius, Elgar, Telemann, Mendelssohn, and Musgrave. (Four discs).

DVD #1: Bellini's Norma

Soprano Sonya Yoncheva and tenor Joseph Calleja lead a superb cast in Bellini's bel canto masterpiece. Antonio Pappano conducts the Chorus and Orchestra of the Royal Opera House, Covent Garden.

program listings (september)

1 3	5 (1				1		
8:00 p.m.	C. Schumann: Sonata in G Minor	12:00 p.m.	Wagner: "Magic Fire Music" from	11:00 a.m.	Holst: Ballet Music from	10:00 p.m.	Rutter: "What Sweeter Music"
•	Sibelius: Symphony no. 5 in E-flat	·	Die Walküre		The Perfect Fool	25 Wedne	ı
14 Saturd	av	2:00 p.m.	Franck: Symphonic Variations	1:00 p.m.	Delibes: Coppélia	9:00 a.m.	Beethoven: Overture to Fidelio
8:00 a.m.	M. Haydn: Symphony no. 16 in A	3:00 p.m.	Beethoven: Symphony no. 7 in A	3:00 p.m.	Holst: The Planets	10:00 a.m.	Rameau: Suite from Les Fêtes d'Hébé
9:00 a.m.	Danzi: Concertante in B-flat for Flute	7:00 p.m.	Respighi: <i>The Birds</i>	4:00 p.m.	Shchedrin: Carmen Ballet	12:00 p.m.	Bach: Italian Concerto in F
	and Clarinet	8:00 p.m.	Weber: Clarinet Concerto no. 2	5:00 p.m.	Ravel: Mother Goose Ballet	2:00 p.m.	Schumann: Piano Concerto
11:00 a.m.	Bruch: Concerto for Two Pianos		in E-flat	22 Sunda	у		in A Minor
1:00 p.m.	Mendelssohn: Piano Trio no. 1	9:00 p.m.	Griffes: The Pleasure Dome of Kubla Kahn	7:00 a.m.	Liszt: "Consolation" no. 3	3:00 p.m.	Shostakovich: Jazz Suite no. 2
	in D Minor	18 Wedne		9:00 a.m.	Bach: Cantata 78 (Jesu, der du	7:00 p.m.	Brahms: Rhapsody in G Minor
3:00 p.m.	Dvořák: Slavonic Dances, op. 72	9:00 a.m.	Boccherini: Cello Concerto no. 9		Meine Seele)	8:00 p.m.	Shostakovich: Concerto for Piano,
4:00 p.m.	Grainger: A Lincolnshire Posy	9.00 a.iii.	in B-flat		Rutter: The Falcon		Trumpet, and Strings
5:00 p.m.	Mendelssohn-Hensel: Piano Sonata in C Minor	10:00 a.m.			Ravel: <i>Daphnis et Chloé</i> , Suite no. 2	9:00 p.m.	Berlioz: Symphonie Fantastique
45.0		12:00 p.m.	Strauss II: Artists' Life	12:00 p.m.	Mendelssohn: Violin Concerto in E Minor	26 Thurso	
15 Sunday		2:00 p.m.	Haydn: String Quartet in C (Emperor)	1:00 n m	Khachaturian: <i>Gayne</i>	9:00 a.m.	Dvořák: Symphony no. 8 in G
7:00 a.m.	Traditional: "There is a Balm in Gilead"	3:00 p.m.	Elgar: In the South	•	Handel: Terpsichore Ballet	10:00 a.m.	Gershwin: Rhapsody in Blue
9:00 a.m.	Bach: Cantata 33 (Alein zu Dir, Herr	6:00 p.m.	Dvořák: "O Silver Moon" from <i>Rusalka</i>	· ·	Prokofiev: Suite from <i>Cinderella</i>	12:00 p.m.	Offenbach: Barcarolle from <i>The Tales</i>
2100 4	Jesu Christ)	7:00 p.m.	Tchaikovsky: "Waltz-Scherzo"	·	Stravinsky: Firebird Suite	2.00	of Hoffmann
10:00 a.m.	Mozart: Requiem in D Minor	8:00 p.m.	Rachmaninoff: Piano Concerto no. 2	•	,	2:00 p.m.	Gershwin: Concert Fantasy on Themes from <i>Porgy and Bess</i>
11:00 a.m.	Albéniz: Suite Española	·	in C Minor	23 Monda	Grieg: In Autumn	3:00 p.m.	Saint-Saëns: Introduction and Rondo
1:00 p.m.	Brahms: Symphony no. 2 in D	9:00 p.m.	Mozart: Symphony no. 39 in E-flat	9:00 a.m. 10:00 a.m.			Capriccioso
2:00 p.m.	Grieg: Holberg Suite	19 Thursd	lay			6:00 p.m.	Gershwin: An American in Paris
3:00 p.m.	Dvořák: Violin Concerto in A Minor	8:00 a.m.	Delibes: Waltz from Sylvia	12:00 p.m.	Tchaikovsky: "October (Autumn Song)" Mozart: Clarinet Concerto in A	7:00 p.m.	Opera House
4:00 p.m.	Beethoven: Symphony no. 3	9:00 a.m.	Adam: Giselle	•		10:00 p.m.	Saint-Saëns: "Omphale's
	in E-flat (<i>Eroica</i>)	12:00 p.m.	Mozart: Ballet Music from <i>Idomeneo,</i>	3:00 p.m.	Brahms: Symphony no. 4 in E Minor Falla: Three Dances from <i>The Three-</i>		Spinning Wheel"
5:00 p.m.	Renaissance Fare		King of Crete	7.00 p.m.	Cornered Hat	27 Friday	
16 Monda		1:00 p.m.		m.a 00:8	Bach: Violin Concerto no. 1	8:00 a.m.	Falla: Spanish Dance from
9:00 a.m.	Mozart: Piano Concerto no. 17 in G	5:00 p.m.	Tchaikovsky: National Dances from Swan Lake		in A Minor	0.00	La Vida Breve
10:00 a.m.	Brahms: Serenade no. 2 in A	7:00 n m	Opera House	9:00 p.m.	Rachmaninoff: Symphonic Dances	9:00 a.m.	All-Request Friday
12:00 p.m.	Borodin: Nocturne from String	-	Khachaturian: Adagio of Spartacus	24 Tuesda	ay	10:00 p.m.	Prokofiev: "Fairy of Winter" from Cinderella
0.00	Quartet no. 2 in D Rachmaninoff: <i>Rhapsody on a Theme</i>	10.00 μ.π.	and Phrygia	9:00 a.m.	Mozart: Piano Concerto no. 21 in C	28 Saturd	I
2:00 p.m.	of Paganini	20 Friday		10:00 a.m.	Gounod: Symphony no. 2 in E-flat	9:00 a.m.	Saint-Saëns: The Muse and the Poet
3:00 p.m.	Saint-Saëns: Carnival of	9:00 a.m.	Handel: Ballet from <i>Il Pastor Fido</i>	12:00 p.m.	Manjon: "Basque Melody"	10:00 a.m.	Bach: Trio Sonata in C
'	the Animals	10:00 a.m.	Copland: Rodeo	2:00 p.m.	Bach: Brandenburg Concerto no. 3	12:00 p.m.	Glinka: Overture to Russlan and
7:00 p.m.	Haydn: Symphony no. 96	12:00 p.m.	•		in G	12.00 p.m.	Ludmilla
	in D (Miracle)	1:00 p.m.	Tchaikovsky: Sleeping Beauty	3:00 p.m.	Borodin: "Polovtsian Dances" from Prince Igor	2:00 p.m.	Addinsell: Warsaw Concerto
'	Smetana: The Moldau	5:00 p.m.	Donizetti: Ballet Music from <i>The</i>	6:00 n m	Rutter: "To Every Thing There	3:00 p.m.	Dvořák: Scherzo Capriccioso
	Schumann: Symphony no. 2 in C		Siege of Calais	0.00 μ.π.	is a Season"	4:00 p.m.	Beethoven: Piano Concerto no. 4 in G
10:00 p.m.	Hildegard von Bingen: "Ave Generosa"	7:00 p.m.		7:00 p.m.	l	5:00 p.m.	Mendelssohn: Violin Concerto in D
17 Tues de			nos. 1–3		"Greensleeves"		Minor
17 Tuesda	<u> </u>		Sullivan: Pineapple Poll	8:00 p.m.		29 Sunda	у
9:00 a.m.	Bach: Orchestral Suite no. 2 in B Minor	21 Saturd			(Polish)	7:00 a.m.	J.W. Jenkins: Two Hebraic Prayers
10:00 a.m.	Mercadante: Flute Concerto in D	9:00 a.m.	Beethoven: The Creatures of Prometheus	9:00 p.m.	Schubert: Fantasia in C (Wanderer Fantasy)	9:00 a.m.	Bach: Cantata 138 (Warum Betrübst du dich, mein Herz?)

program listings (september)

program listings (september/october)

10:00 a.m.	Bloch: Sacred Service Weber: "Invitation to the Dance" Dvořák: Piano Concerto in G Minor Massenet: Le Carillon Suk: Fantasy for Violin and Orchestra Rosh Hashanah special	
11:00 a.m.	Weber: "Invitation to the Dance"	
1:00 p.m.	Dvořák: Piano Concerto in G Minor	
3:00 p.m.	Massenet: Le Carillon	
4:00 p.m.	Suk: Fantasy for Violin and Orchestra	
6:00 p.m.	Rosh Hashanah special	
30 Monday		

30 Monday		
9:00 a.m.	Svendsen: "Norwegian Artists' Carnival"	
10:00 a.m.	Brahms: Double Concerto for Violin and Cello in A Minor	
12:00 p.m.	Suk: "Love Song"	
2:00 p.m.	Bach: Concerto in D Minor for Two Violins	
3:00 p.m.	Schumann: Symphony no. 3 in E-flat (Rhenish)	
7:00 p.m.	Telemann: Overture in D from Tafelmusik	
8:00 p.m.	Ibert: Escales	
9:00 p.m.	Holst: The Planets	
10:00 p.m.	Blodek: "The Rising of the Moon"	

October Featured Works

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

1 Tuesday

Tuesday	
9:00 a.m.	Mozart: Piano Sonata no. 11 in A
10:00 a.m.	Weber: Concertino in E-flat for Clarinet and Orchestra
12:00 p.m.	Schumann: Scenes from Childhood
2:00 p.m.	Dukas: Symphony in C
3:00 p.m.	Brahms: Serenade no. 1 in D
5:00 p.m.	Dukas: Sorcerer's Apprentice
7:00 p.m.	Chopin: Polonaise Fantasy in A-flat
8:00 p.m.	Dukas: <i>La Péri</i>
9:00 p.m.	Beethoven: Symphony no. 1 in C

2 Wednesday		
9:00 a.m.	no. 1 in D	
10:00 a.m.	Minor (Organ)	
12:00 p.m.	Berlioz: Roman Carnival Overture	
2:00 p.m.	Franck: Symphonic Variations	
3:00 p.m.	Rimsky-Korsakov: <i>Scheherazade</i> Chausson: <i>A Holiday Evening</i>	
7:00 p.m.	Chausson: A Holiday Evening	

8:00 p.m.	Beethoven: Piano Concerto no. 1 in C
9:00 p.m.	Tchaikovsky: Symphony no. 5
	in E Minor

3 Thursday

	-
9:00 a.m.	Potter: Symphony no. 10 in G Minor
10:00 a.m.	Chopin: Grand Fantasia on Polish
	Airs in A
12:00 p.m.	Mozart: Horn Concerto no. 2 in E-flat
1:00 p.m.	Bartók: Romanian Folk Dances
2:00 p.m.	Schubert: Symphony no. 5 in B-flat
3:00 p.m.	Potter: Variations di Bravura on a
	Theme by Rossini
5:00 p.m.	Fauré: Masques et Bergamasques
	Suite
7:00 p.m.	Opera House
10:00 p.m.	Bach: Lute Suite in E Minor
4 Friday	

9:00 a.m.	Handel: Suite in F from Water Music
10:00 a.m.	Beethoven: Piano Sonata no. 23 in F Minor (Appassionata) Couperin: Concert Pieces Ravel: Rapsodie Espagnole Schubert: Piano Quintet in A (Trout)
12:00 p.m.	Couperin: Concert Pieces
2:00 p.m.	Ravel: Rapsodie Espagnole
3:00 p.m.	Schubert: Piano Quintet in A (Trout)
7:00 p.m.	Weber: Symphony no. 2 in C Brahms: Violin Concerto in D
8:00 p.m.	Brahms: Violin Concerto in D
9:00 p.m.	Elgar: Cello Concerto in E Minor

9:00 a.m.	Haydn: Keyboard Concertino in C
11:00 a.m.	Rodrigo: Fantasia for a Gentleman
12:00 p.m.	Britten: Soirées Musicales
2:00 p.m.	Haydn: Keyboard Concertino in C Rodrigo: Fantasia for a Gentleman Britten: Soirées Musicales Telemann: Concerto in D for Three Trumpets Mussorgsky: Pictures at an Exhibition Mozart: Symphony no. 36 in C (Linz) Bizet: L'Arlésienne Suite no. 1
3:00 p.m.	Mussorgsky: Pictures at an Exhibition
4:00 p.m.	Mozart: Symphony no. 36 in C (Linz)
5:00 p.m.	Bizet: L'Arlésienne Suite no. 1

6 Sunday	
7:00 a.m.	Singer: Psalm 117
9:00 a.m.	Bach: Cantata 95 (Christus, der ist Mein Leben)
10:00 a.m.	Castelnuovo-Tedesco: Sacred Service for Sabbath Eve Dvořák: My Home
11:00 a.m.	Dvořák: My Home
1:00 p.m.	Mozart: Symphony no. 35 in D (Haffner) Brahms: Symphony no. 1 in C Minor
3:00 p.m.	Brahms: Symphony no. 1 in C Minor

program listings (october)

5:00 p.m.	Szymanowski: Concert Overture in E	
7 Monday		
9:00 a.m.	Haydn: Cello Concerto no. 2 in D	
10:00 a.m.	Hummel: Trumpet Concerto	
12:00 p.m.	Chopin: Prelude in D-flat (Raindrop)	
2:00 p.m.	Saint-Saëns: Piano Concerto no. 2 in G Minor	
3:00 p.m.	Schubert: Sonata in A Minor (Arpeggione)	
6:00 p.m.	Maxwell Davies: "Farewell to Stromness"	
7:00 p.m.	My Life in Music	
8:00 p.m.	Beethoven: Symphony no. 5 in C Minor	
9:00 p.m.	Tchaikovsky: <i>Variations on a Rococo Theme</i>	
10:00 p.m.	Chopin: Two Nocturnes, op. 9, nos. 1 and 2	
8 Tuesday	!	

4:00 p.m. | Chopin: Three Mazurkas, op. 59

o ruesuaj		
9:00 a.m.	Debussy: Children's Corner	
10:00 a.m.	Weber: Clarinet Concerto no. 1 in F Minor	
12:00 p.m.	Mozart: Violin Sonata in A	
2:00 p.m.	Bach: Brandenburg Concerto no. 1 in F	
3:00 p.m.	Prokofiev: Symphony no. 1 in D (Classical)	
6:00 p.m.	A Celebration of Yom Kippur	
7:00 p.m.	Vierne: "Carillon de Westminster"	
8:00 p.m.	Beethoven: Symphony no. 3 in E-flat (Eroica)	
9:00 p.m.	Dvořák: Symphony no. 7 in D Minor	
9 Wednesday		

8:00 a.m.	Verdi: "Va, Pensiero"
9:00 a.m.	Saint-Saëns: "Havanaise"
10:00 a.m.	Verdi: "The Queen's Ballet" from <i>Don Carlo</i>
12:00 p.m.	Saint-Saëns: <i>Africa</i> Fantasy
2:00 p.m.	Bruch: Scottish Fantasy for Violin and Orchestra
3:00 p.m.	Mozart: Symphony no. 38 in D (Prague)
5:00 p.m.	Verdi: "Gloria all' Egitto" from <i>Aida</i>
7:00 p.m.	Saint-Saëns: Carnival of the Animals
8:00 p.m.	Haydn: Symphony no. 101 in D <i>(Clock)</i>

9:00 p.m.	Saint-Saëns: Symphony no. 3	
	in C Minor (Organ)	
10:00 p.m.	Verdi: "Ave Maria" from Otello	

10 Thursday

8:00 a.m.	Ponchielli: "Dance of the Hours"
9:00 a.m.	Ponchielli: "Dance of the Hours" Schumann: <i>Kreisleriana</i>
10:00 a.m.	Vivaldi: Lute Concerto in D
12:00 p.m.	Chopin: Ballade no. 1 in G Minor
2:00 p.m.	Beethoven: Symphony no. 8 in F
3:00 p.m.	Vivaldi: Lute Concerto in D Chopin: Ballade no. 1 in G Minor Beethoven: Symphony no. 8 in F Rachmaninoff: Piano Concerto no. in D Minor
5:00 p.m.	Verdi: "Anvil Chorus" from Il Trovatore Opera House Schubert: Sonatina in D
7:00 p.m.	Opera House
10:00 p.m.	Schubert: Sonatina in D

11 Friday

10:00 a.m.	Albinoni: Oboe Concerto in B-flat
12:00 p.m.	Sibelius: "Valse Triste"`
2:00 p.m.	Bach: Orchestral Suite no. 3 in D
3:00 p.m.	Mozart: Piano Concerto no. 20 in D Minor
5:30 p.m.	Strauss II: "The Blue Danube"
7:00 p.m.	Copland: Three Latin American Sketches
8:00 p.m.	Mendelssohn: Symphony no. 3 in <i>i</i> Minor (<i>Scottish</i>)
9:00 p.m.	Respighi: The Fountains of Rome
10:00 p.m.	Moreno Torroba: Castles of Spain

9:00 a.m. Dett: *Magnolia* Suite

12 Saturday

12 Gataraay		
8:00 a.m.	Enescu: <i>Romanian Rhapsody</i> no. 1 in A	
9:00 a.m.	Strauss II: Tales from the Vienna Woods	

program listings (october)

10:00 a.m.	Vaughan Williams: English Folk Song Suite	3:00 p.m.	Beethoven: Symphony no. 6 in F (Pastoral)
11:00 a.m.	Copland: El Salón México	7:00 p.m.	Mozart: Piano Concerto no. 22 in E-flat
12:00 p.m.	Haydn: Symphony no. 45 in F-sharp Minor (Farewell)	8:00 p.m.	Wirén: Serenade for Strings
1:00 p.m.	Delius: Florida Suite	9:00 p.m.	Tchaikovsky: Violin Concerto in D
2:00 p.m.	Grofé: Grand Canyon Suite	16 Wedne	esday
3:00 p.m.	Falla: Nights in the Gardens	9:00 a.m.	Zelenka: Overture in F
	of Spain	10:00 a.m.	Brahms: Variations on a Theme
4:00 p.m.	De Curtis: "Torna a Surriento"		by Haydn
5:00 p.m.	Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil)	12:00 p.m.	Debussy: "En Bateau"
12 Cundo	· · · · · · · · · · · · · · · · · · ·	2:00 p.m.	Dvořák: Symphonic Variations
13 Sunda	Liszt: "The Convent in Nonnenwerth"	3:00 p.m.	Schumann: Piano Quintet in E-flat
7:00 a.m.		7:00 p.m.	Haydn: Cello Concerto no. 1 in C
9:00 a.m.	Bach: Cantata 47 (Wer sich Selbst Erhohet)	8:00 p.m.	Brahms: Symphony no. 2 in D
10:00 a.m.	Spohr: The Last Judgement	9:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)
11:00 a.m.		17 Thurso	lav
12:00 p.m.	Borodin: "In the Steppes of Central Asia"	9:00 a.m.	Telemann: Concerto in E-flat for Two Horns from <i>Tafelmusik</i>
1:00 p.m.	Grofé: Mississippi Suite	10:00 a.m.	Beethoven: Piano Sonata no. 14 in
2:00 p.m.	Mendelssohn: Hebrides Overture	10.00 0	C-sharp Minor (Moonlight)
3:00 p.m.	Sowande: African Suite	12:00 p.m.	D. Scarlatti: Sonata in E,
4:00 p.m.	Rodrigo: Concierto de Aranjuez		Kirkpatrick 380
5:00 p.m.	My Life in Music	1:00 p.m.	Debussy: Prelude to the Afternoon of a Faun
14 Monda	ay	2:00 p.m.	Tchaikovsky: Orchestral Suite no. 4 in
9:00 a.m.	Bruch: Violin Concerto no. 1	·	G (Mozartiana)
10:00 a.m.	Mozart: Oboe Concerto in C	3:00 p.m.	Grieg: Piano Concerto in A Minor
12:00 p.m.	Beethoven: "Coriolan" Overture	5:00 p.m.	Handel: Air from Suite no. 5 in E ("The Harmonious Blacksmith")
2:00 p.m.		7:00 p.m.	,
3:00 p.m.	Rimsky-Korsakov: Suite from <i>The</i>	10:00 p.m.	Howells: "Take Him, Earth, for
	Golden Cockerel	το.σο μ.π.	Cherishing"
7:00 p.m.	Renaissance Fare	18 Friday	,
8:00 p.m.	Tchaikovsky: Capriccio Italien	9:00 a.m.	Haydn: Trumpet Concerto in E-flat
9:00 p.m.	Brahms: Symphony no. 3 in F	10:00 a.m.	Mozart: Piano Concerto no. 25 in C
10:00 p.m.	Zemlinsky: Piano Trio in D Minor	12:00 p.m.	Liszt: "Liebestram" no. 3 in A-flat
15 Tuesda	ay	2:00 p.m.	Grieg: Symphonic Dances
9:00 a.m.	Bach: Violin Concerto no. 1	3:00 p.m.	Schumann: Five Pieces in Folk Style
10:00 a.m.	in A Minor Crusell: Clarinet Concerto no. 2	5:00 p.m.	Arban: Variations on "Carnival of Venice"
	in F Minor (Grand)	7:00 p.m.	Mozart: Overture to Don Giovanni
12:00 p.m.	Suppé: "Poet and Peasant" Overture	8:00 p.m.	Prokofiev: Lieutenant Kijé Suite
2:00 p.m.	Brahms: <i>Five Hungarian Dances,</i> nos. 17–21	9:00 p.m.	Tchaikovsky: Romeo and Juliet
			Fantasy Overture

program listings (october/november)

10:00 p.m.	Llobet: Popular Catalan Songs	10:00 a.m.	Haydn: Symphony no. 96 in D
19 Saturday			(Miracle)
8:00 a.m.	Walton: Suite from Henry V	12:00 p.m.	Clarke: "Trumpet Voluntary"
9:00 a.m.	Handel: Concerto in B-flat for Harp	2:00 p.m.	Debussy: Spring
	and Lute	3:00 p.m.	Liszt: Piano Concerto no. 1 in E-flat (Triangle)
11:00 a.m.	Beethoven: Piano Sonata no. 8 in C Minor (Pathétique)	7:00 p.m.	Liszt: Hungarian Rhapsody no. 2
1:00 p.m.	Bach: Brandenburg Concerto no. 5	8:00 p.m.	Schumann: Cello Concerto in A Minor
3:00 p.m.	Wagner: Overture to <i>Tannhäuser</i>	9:00 p.m.	Bizet: Symphony in C
4:00 p.m.	Brahms: Piano Concerto no. 2 in	10:00 p.m.	Liszt: Six Consolations
•	B-flat	23 Wedne	esday
5:00 p.m.	Khachaturian: Circus	9:00 a.m.	Telemann: Paris Quartet no. 3 in A
20 Sunda	у	10:00 a.m.	C. Schumann: Piano Concerto in A
7:00 a.m.	Bruckner: Os Justi		Minor
9:00 a.m.	Bach: Cantata 169 (Gott soll Allein Mein Herze Haben)	12:00 p.m.	Mozart: Overture to <i>The Abduction</i> from the Seraglio
10:00 a.m.	Elgar: The Dream of Gerontius, Part 1	2:00 p.m.	Dvořák: Czech Suite in D
11:00 a.m.	Copland: Appalachian Spring	3:00 p.m.	R. Strauss: Suite from Der
1:00 p.m.	Beethoven: Symphony no. 4 in B-flat		Rosenkavalier
2:00 p.m.	Mozart: Violin Concerto no. 5 in A (Turkish)	5:00 p.m.	Lortzing: Overture to Czar and Carpenter
3:00 p.m.	Suk: Fantastic Scherzo	7:00 p.m.	Copland: Four Dance Episodes from Rodeo
4:00 p.m.	Ives: Symphony no. 2	8:00 p.m.	Rachmaninoff: Rhapsody on a Theme
5:00 p.m.	Renaissance Fare	ο.υυ μ.ιιι.	of Paganini
21 Monda	ny	9:00 p.m.	-
9:00 a.m.	Mozart: Symphony no. 40	· .	
	in G Minor	9:00 a.m.	Mozart: Piano Concerto no. 19 in F
10:00 a.m.	Grieg: Holberg Suite	10:00 a.m.	Respighi: Suite no. 2 from Ancient
12:00 p.m.	Schubert: Serenade		Airs and Dances
2:00 p.m.	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor	11:00 a.m.	Schumann: Symphony no. 4 in D Minor
3:00 p.m.	Bach: Orchestral Suite no. 2	1:00 p.m.	Ravel: Noble and Sentimental Waltzes
C+00 == ===	in B Minor	2:00 p.m.	Haydn: Symphony no. 99 in E-flat
6:00 p.m.	Arnold: English Dances, Book One	3:00 p.m.	Grieg: Norwegian Dances
7:00 p.m.	Handel: Water Music	6:00 p.m.	Tchaikovsky: 1812 Overture
8:00 p.m.	Elgar: Enigma Variations	7:00 p.m.	Opera House
8:30 p.m.	Verdi: Overture to Nabucco	10:00 p.m.	Barrios: "Julia Florida"
9:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World)	October 2	5-November 03
10:00 p.m.	Canteloube: "Baïlèro" from Songs of		Fall 2019 Membership Drive
F	the Auvergne		Call 800.556.5178
22 Tuesda	ау		WCPE is listener-supported Classical
	Liszt: Les Préludes		radio. Please do your part to help continue this vital service.

99

program listings (november)

program listings (november)

November Featured Works		7 Thursday	
All program	nming is subject to change. For a st of a specific day's music, go to	9:00 a.m.	Mozart: Horn Concerto no. 3 in E-flat
theclassical	station.org.	10:00 a.m.	Schumann: Piano Concerto
4 Monday		12:00 p.m.	Falla: "Dance of the Miller's Wife"
9:00 a.m.	Dvořák: String Quartet no. 12 in F (<i>American</i>)		from Three Cornered Hat
10:00 a.m.	Mozart: Piano Concerto no. 24 in C	1:00 p.m.	Albinoni: Adagio in G Minor
10.00	Minor	2:00 p.m.	Ravel: Le Tombeau de Couperin
12:00 p.m.	Ravel: "Pavane for a Dead Princess"	3:00 p.m.	Chopin: Piano Sonata no. 2 in B-flat Minor
2:00 p.m.	Beethoven: Piano Sonata no. 21 in C (Waldstein)	6:00 p.m.	Offenbach: "Les Oiseaux dans la
3:00 p.m.	Handel: Music for the Royal Fireworks	7.00	Charmille"
5:00 p.m.	Beethoven: Overture to Egmont	7:00 p.m.	Opera House
7:00 p.m.	My Life in Music	10:00 p.m.	Brahms: <i>Three Intermezzi</i> , op. 117
8:00 p.m.	Liszt: Les Préludes	8 Friday	
9:00 p.m.	Sibelius: Symphony no. 2 in D	9:00 a.m.	J.C. Bach: Symphony in D
5 Tuesday		10:00 a.m.	Beethoven: Quintet in E-flat for Piano and Winds
9:00 a.m.	Beethoven: Piano Sonata no. 8 in C Minor (Pathétique)	12:00 p.m.	Dvořák: In Nature's Realm
10:00 a.m.	Mozart: Clarinet Trio in E-flat (Kegelstatt)	2:00 p.m.	Telemann: Suite in A Minor for Recorder and Strings
12:00 p.m.	Gould: "American Salute"	3:00 p.m.	Borodin: Symphony no. 3 in A Minor
2:00 p.m.	Chopin: Fantasie in F Minor	7.00	(unfinished)
3:00 p.m.	Tchaikovsky: Symphony no. 3 in D (Polish)	7:00 p.m.	Haydn: Symphony no. 94 in G (Surprise)
7:00 p.m.	Warlock: Capriol Suite	8:00 p.m.	Beethoven: Piano Sonata no. 14 in C-sharp Minor (Moonlight)
8:00 p.m.	Haydn: Symphony no. 103 in E-flat (Drum Roll)	9:00 p.m.	Nielsen: Symphony no. 4 (The Inextinguishable)
9:00 p.m.	Rimsky-Korsakov: Scheherazade	9 Saturday	
6 Wednes	day	8:00 a.m.	Beethoven: Piano Sonata no. 15
8:00 a.m.	Sousa: "The Stars and Stripes		in D (Pastoral)
9:00 a.m.	Forever" Paderewski: Piano Concerto	9:00 a.m.	Prokofiev: Symphony no. 1 in D (Classical)
5.00 a.iii.	in A Minor	10:00 a.m.	Schubert: Symphony no. 8 in B Minor
11:00 a.m.	Wagner: Siegfried Idyll		(Unfinished)
12:00 p.m.	Sousa: "The Liberty Bell"	11:00 a.m.	Chopin: Etude in A-flat (The Shepherd
2:00 p.m.	Rimsky-Korsakov: Capriccio Espagnol		Boy)
3:00 p.m.	Bach: Concerto in D Minor for	12:00 p.m.	Bizet: "Toreador Song" from Carmen
F-00	Two Violins	2:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)
5:00 p.m.	Liszt: "La Campanella"	3:00 p.m.	Tchaikovsky: Symphony no. 2 in C
7:00 p.m.	Paderewski: Polish Fantasy for Piano and Orchestra		Minor (Little Russian)
8:00 p.m.	Dvořák: Serenade in E for Strings	4:00 p.m.	Hanson: Symphony no. 2 (Romantic)
9:00 p.m.	Gade: Symphony no. 6 in G Minor	5:00 p.m.	Wagner: "O Du, Mein Holder Abendstern" from <i>Tannhäuser</i>

7:00 a.m.	Traditional: "Song of the Birds"
9:00 a.m.	Bach: Cantata 38 (Aus Tiefer Not Schrei ich zu Dir)
10:00 a.m.	Verdi: Requiem
11:00 a.m.	Mendelssohn: Symphony no. 4 in A (<i>Italian</i>)
12:00 p.m.	Chopin: Polonaise in A-flat (Heroic)
1:00 p.m.	Boccherini: Guitar Quintet no. 4 in D (Fandango)
2:00 p.m.	Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)
3:00 p.m.	Schubert: String Quartet no. 14 in D Minor (Death and the Maiden)
4:00 p.m.	Couperin: The French from The Nations
5:00 p.m.	My Life in Music
11 Monda	ny
8:00 a.m.	Sousa: El Capitan
9:00 a.m.	Rimsky-Korsakov: Russian Easter Overture
10:00 a.m.	Dvořák: Scherzo Capriccioso
11:00 a.m.	"Taps"; "America the Beautiful"
12:00 p.m.	Williams: "Summon the Heroes"
2:00 p.m.	Berlioz: "Le Corsaire" Overture
3:00 p.m.	U.S. military service songs
5:00 p.m.	Vaughan Williams: Fantasia on "Greensleeves"
7:00 p.m.	Renaissance Fare
8:00 p.m.	Mendelssohn: Violin Concerto in E Minor
9:00 p.m.	Beethoven: Symphony no. 7 in A
12 Tuesda	ay
9:00 a.m.	Haydn: Symphony no. 83 in G Minor (The Hen)
10:00 a.m.	Borodin: Symphony no. 2 in B Minor
12:00 p.m.	Chopin: Scherzo no. 4 in E
2:00 p.m.	Borodin: Overture and "Polovtsian Dances" from <i>Prince Igor</i>
•	Danoes nomi inice igoi
3:00 p.m.	Schumann: Scenes from Childhood
3:00 p.m.	Schumann: Scenes from Childhood
3:00 p.m. 7:00 p.m.	Schumann: Scenes from Childhood Mozart: Symphony no. 29 in A
3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m.	Schumann: Scenes from Childhood Mozart: Symphony no. 29 in A Borodin: Symphony no. 1 in E-flat Brahms: Serenade no. 2 in A
3:00 p.m. 7:00 p.m. 8:00 p.m.	Schumann: Scenes from Childhood Mozart: Symphony no. 29 in A Borodin: Symphony no. 1 in E-flat Brahms: Serenade no. 2 in A

10:00 a.m.	Chadwick: Suite Symphonique in E-flat
12:00 p.m.	Holst: Second Suite in F
2:00 p.m.	Haydn: Symphony no. 104 in D (<i>London</i>)
3:00 p.m.	Chadwick: Symphonic Sketches
7:00 p.m.	Chadwick: Rip Van Winkle Overture
8:00 p.m.	Mozart: Symphony no. 35 in D (Haffner)
9:00 p.m.	Brahms: Piano Concerto no. 1 in D Minor
14 Thursd	lay
9:00 a.m.	Copland: Appalachian Spring
10:00 a.m.	Mendelssohn-Hensel: Piano Sonata in C Minor
12:00 p.m.	L. Mozart: Sinfonia in F
2:00 p.m.	Copland: Four Dance Episodes from Rodeo
3:00 p.m.	Mendelssohn-Hensel: Piano Trio in D
4:00 p.m.	Copland: "An Outdoor Overture"
6:00 p.m.	Mendelssohn-Hensel: "November" from <i>The Year</i>
7:00 p.m.	Opera House
10:00 p.m.	Copland: "Quiet City"
15 Friday	
9:00 a.m.	Lalo: Cello Concerto in D Minor
10:00 a.m.	Schubert: Fantasia in C (Wanderer Fantasy)
12:00 p.m.	R. Strauss: "Moonlight Interlude" from <i>Capriccio</i>
2:00 p.m.	Beethoven: Romance no. 2 in F for Violin
3:00 p.m.	Rachmaninoff: Variations on a Theme of Chopin
7:00 p.m.	Schubert: Sonatina in D
8:00 p.m.	Sibelius: <i>Tapiola</i>
9:00 p.m.	Mozart: Piano Concerto no. 27 in B-flat
16 Saturd	ay
8:00 a.m.	Holst: First Suite in E-flat
9:00 a.m.	Bach: <i>Brandenburg Concerto</i> no. 1 in F
11:00 a.m.	Dvořák: Symphony no. 8 in G
1:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks
2:00 p.m.	Handel: Concerto Grosso in B-flat

24

program listings (november)

program	lictinge	ηρισμο	horl
DI UZI AIII	H9HHZ9	(INU Y CIII	NCI I
1 5	0		

	ı		1	
4:00 p.m.	Saint-Saëns: "Danse Macabre"	2:00 p.m.	Dvořák: Symphony no. 5 in F	
5:00 p.m. Bach: Violin Concerto no. 2 in E		3:00 p.m.	Glazunov: On Three Greek Themes	
17 Sunda		7:00 p.m.	Overture Chadwick: <i>Melpomene</i> Overture	
7:00 a.m.	Handel: "See, the Conquering Hero Comes"	8:00 p.m.	Mozart: Piano Concerto no. 22	
0.00 0 m		ο.υυ μ.π.	in E-flat	
9:00 a.m.	Bach: Cantata 89 (Was Soll ich aus dir Machen, Ephraim?)	9:00 p.m.	Rimsky-Korsakov: Suite from <i>The</i>	
10:00 a.m.	Rossini: Petite Messe Solennelle		Tale of Tsar Saltan	
11:00 a.m.	Bach: Violin Concerto no. 1	21 Thurso	lay	
	in A Minor	9:00 a.m.	Mozart: Piano Sonata no. 14	
1:00 p.m.	Mozart: Symphony no. 39 in E-flat		in C Minor	
3:00 p.m.	Debussy: Two Arabesques	10:00 a.m.	Beethoven: Symphony no. 2 in D	
4:00 p.m.	Chopin: Piano Concerto no. 2	12:00 p.m.	Tárrega: "Recuerdos de la Alhambra"	
F 00	in F Minor	1:00 p.m.		
5:00 p.m.		2:00 p.m.	Vivaldi: Four Seasons	
9:00 a.m.	Weber: Clarinet Quintet in B-flat	3:00 p.m.	R. Strauss: Horn Concerto no. 2 in E-flat	
9.00 a.m.	Beethoven: Piano Concerto no. 3	5:00 p.m.	Korngold: Suite from The Sea Hawk	
10.00 a.iii.	in C Minor	7:00 p.m.	Opera House	
12:00 p.m.	Weber: "Invitation to the Dance"	10:00 p.m.	Tárrega: "Capricho Arabe"	
2:00 p.m.	Bach: Brandenburg Concerto no. 6	22 Friday		
·	in B-flat	9:00 a.m.	W.F. Bach: Overture in G Minor	
3:00 p.m.	Berlioz: Symphonie Fantastique	10:00 a.m.	Rodrigo: Fantasia for a Gentleman	
7:00 p.m.	Weber: Clarinet Concerto no. 1	12:00 p.m.	Saint-Saëns: "Rhapsodie d'Auvergne"	
0.00 n m	in F Minor Chopin: Piano Concerto no. 1	2:00 p.m.	Bruch: Concerto in E Minor for	
8:00 p.m.	in E Minor		Clarinet and Viola	
9:00 p.m.	Tchaikovsky: Symphony no. 6	3:00 p.m.	Britten: Simple Symphony	
in B Minor (Pathétique)		7:00 p.m.	Mendelssohn: Piano Concerto no. 1 in G Minor	
19 Tuesda	ay	0.00 n m	Britten: Young Person's Guide to	
9:00 a.m.	Handel: Concerto no. 2 in F for Two Wind Ensembles and Strings	8:00 p.m.	the Orchestra	
10:00 a.m.	Delibes: Suite from Coppélia	9:00 p.m.	Rodrigo: Concierto de Aranjuez	
12:00 p.m.	Bruch: Swedish Dances	23 Saturd	day	
2:00 p.m.	Haydn: Symphony no. 92 in G	9:00 a.m.	Telemann: Suite in D for Viola da	
	(Oxford)	10:00 a.m.	Gamba and Strings Falla: Three Dances from	
3:00 p.m.	Ravel: Mother Goose Ballet	10.00 a.III.	The Three-Cornered Hat	
7:00 p.m.	Beethoven: Leonore Overture no. 3	11:00 a.m.	Liszt: Fantasy on Hungarian	
8:00 p.m.	Ippolitov-Ivanov: <i>Caucasian Sketches</i> no. 1		Folk Themes	
9:00 p.m.	Tchaikovsky: Francesca da Rimini	1:00 p.m.	Schubert: Musical Moments	
20 Wedne	•	2:00 p.m.	Bach: Orchestral Suite no. 1 in C	
9:00 a.m.	Addinsell: "Warsaw Concerto"	3:00 p.m.	Falla: Homenajes	
10:00 a.m.	Cui: Miniature Suite	4:00 p.m.	Debussy: "La Mer" ("The Sea")	
12:00 p.m.	Vivaldi: Concerto in F for Four Violins	5:00 p.m.	Falla: Suite Populaire Espagnole	
p				

24 Sunday		27 Wednesday		
7:00 a.m.	Fauré: "Cantique de Jean Racine"	9:00 a.m.	Krommer: Oboe Quartet no. 1 in C	
9:00 a.m.	Bach: Cantata 52 (Falsche Welt, Dir	10:00 a.m.	Mozart: Violin Sonata in F	
	Trau ich Nicht)	12:00 p.m.	Schumann: "Arabeske" in C	
10:00 a.m.	Schubert: Mass no. 5 in A-flat, D. 678	2:00 p.m.	Elgar: Froissart	
11.00	(Missa Solemnis)	3:00 p.m.	Beethoven: Violin Concerto in D	
11:00 a.m.	Mendelssohn: Symphony no. 5 (Reformation)	7:00 p.m.	Nielsen: Suite from Aladdin	
1:00 p.m.	Kodály: Variations on a Hungarian	8:00 p.m.	Haydn: Symphony no. 99 in E-flat	
	Folksong (The Peacock)	9:00 p.m.	Vieuxtemps: Violin Concerto no. 4	
2:00 p.m.	Mozart: Violin Concerto no. 4 in D		in D Minor	
3:00 p.m.	Chopin: Polonaise Fantasy in A-flat	28 Thurso	28 Thursday	
4:00 p.m.	Schumann: Symphony no. 3 in E-flat	8:00 a.m.	Traditional: "Shenandoah"	
	(Rhenish)	9:00 a.m.	Handel: Water Music	
5:00 p.m.	Berlioz: Harold in Italy	10:00 a.m.	Dvořák: String Quartet no. 12 in F	
25 Monday		40.00	(American)	
9:00 a.m.	L. Mozart: Sinfonia Pastorella for	12:00 p.m.	Thompson: "Alleluia"	
10.00	Alphorn and Strings	2:00 p.m.	Mendelssohn: Incidental Music from A Midsummer Night's Dream	
10:00 a.m.	Beethoven: Piano Sonata no. 24 in F-sharp (For Thérèse)	3:00 p.m.	Copland: Appalachian Spring	
12:00 p.m.	Pachelbel: Canon and Gigue in D	4:00 p.m.	Traditional: "We Gather Together"	
2:00 p.m.	Finzi: Music for Love's Labors Lost	6:00 p.m.	Mozart: Serenade no. 13 in G (Eine	
3:00 p.m.	Beethoven: Piano Concerto no. 5 in		Kleine Nachtmusik)	
5.55 p	E-flat (Emperor)	7:00 p.m.	Opera House	
7:00 p.m.	Dvořák: "Carnival Overture"	10:00 p.m.	Duarte: Appalachian Dreams	
8:00 p.m.	Respighi: The Pines of Rome	29 Friday		
9:00 p.m.	Wagner: Overture to Tannhäuser	8:00 a.m.	Boyer: "Celebration Overture"	
26 Tuesday		9:00 a.m.	All-Request Friday	
9:00 a.m.	Bach: Brandenburg Concerto no. 4	10:00 p.m.	Barber: "Sure on This Shining Night"	
	in G	30 Saturday		
10:00 a.m.	Mozart: Piano Concerto no. 21 in C	9:00 a.m.	Gershwin: An American in Paris	
12:00 p.m.	Medtner: Sonata-Idyll in G	11:00 a.m.	Copland: Billy the Kid Ballet Suite	
2:00 p.m.	Bizet: Symphony in C	1:00 p.m.	Dvořák: American Suite	
3:00 p.m.	Rachmaninoff: Piano Concerto no. 1 in F-sharp Minor	2:00 p.m.	Hanson: Symphony no. 2 (Romantic)	
7:00 p.m.	Mendelssohn: Piano Trio no. 1	3:00 p.m.	Price: Symphony no. 1 in E Minor	
0-02	in D Minor	4:00 p.m.	Bernstein, arr. Penaforte: West Side	
8:00 p.m.	MacDowell: Piano Concerto no. 2 in D Minor	- P	Story Suite for Piano Trio	
9:00 p.m.	Beethoven: Symphony no. 6 in F (Pastoral)	5:00 p.m.	O'Connor: Fanfare for the Volunteer	

Keep in touch with The Classical Station by liking our Facebook page!

Just go to www.facebook.com/theclassicalstation.

Don't forget to tell your friends about us!

and Cello

lately we've read

Beethoven Unbound: The Story of the Eroica

By Allan S. Haley

Eroica Press, 182 pages A review by R.C. Speck

How can musicology resemble detective work and forensics as much as it can the study of music itself? Allan Haley shows us how in his incisive volume *Beethoven Unbound: The Story of the Eroica*.

Beginning as a graduate thesis in 1966, *Beethoven Unbound* reveals Haley's arguments for what exactly the origin of Beethoven's famous *Eroica Symphony* was. For him, it was the "Prometheus" theme found in earlier Beethoven works, including the ballet score *The Creatures of Prometheus* (opus 43), the *Variations and Fugue in E-flat* (opus 35), and a collection of contredanses (WoO 14).

But how does one prove that a single theme became the origin of a work which is now nearly 220 years old—especially when scholars disagree on which piece preceded which when coming from Beethoven's pen? By learning Russian, apparently.

The sketchbook Beethoven used to help compose these works was acquired by a Russian count named Wielhorksy but vanished after the October Revolution in 1917. Found later in the twentieth century, it now resides in a Moscow museum, where Haley studied it intensively. In *Beethoven Unbound*, Haley's analysis appears on "three different levels, intended to accommodate different degrees of interest."

First, there's the evolution of the Prometheus theme itself and all the subplots that go with it. For example, Haley describes how one careless sentence from one biographer caused much trouble for musicologists on this topic. It reads like a courtroom drama playing out in a conservatory. Second, there's the technical analysis of the music. Haley offers excerpts from scores and an abundance of examples from the Wielhorksy sketchbook to prove his points for the musically literate.

Finally, he provides a treasure trove of footnotes and appendices for the completists. Included are contemporary reviews and accounts, essays on the historiographical errors made by some of Beethoven's biographers, and a 27-page English translation of a seminal Soviet study of the Wielhorksy sketchbook.

Alongside the comprehensive musical analysis, Haley also discusses the literary themes of the Eroica. Beethoven's early infatuation and later disappointment with Napoleon is well known in this context. But Haley digs deeper to discuss how Promethean themes relate more closely with the symphony. For example, in Greek myth, Prometheus's unjust punishment for giving humans fire mirrors Beethoven's unjust punishment of deafness for creating music. Prometheus' defiance of the gods mirrors Beethoven's as well. Further, the theme of death, which plays prominently in The Creatures of Prometheus, reappears in the symphony's second movement, which is a funeral march.

Despite much missing evidence and a thicket of scholarly opinion, Allan Haley, who is a former lawyer, lays out his case impeccably. *Beethoven Unbound* is both first-rate scholarship and page-turning entertainment.

wcpe education fund news

By Dan McHugh

The WCPE Education Fund celebrated its Tenth Anniversary of distributing grants to nonprofit organizations committed to music education in North Carolina. This year, the grants awarded totaled \$12,500—nearly \$4,000 more than in 2018. Thanks to all of the members at The Classical Station who helped support music education!

The Classical Station is pleased to continue funding Musical Empowerment, a nonprofit organization that pairs volunteer college students with young musicians. Their Music Mentorship Program has expanded to numerous college campus in North Carolina including NC State, UNC—Chapel Hill, High Point University, and East Carolina University.

The North Carolina Chamber Institute provides merit scholarships to members of the WCPE String Quartet. NCCMI has expanded from its initial class of 13 students to 81 this year. Students also have access to master classes and performance opportunities around Raleigh.

The WCPE Education Fund is excited to support the Wake Forest Community Youth Orchestra's new Crescendo Project, which will serve 200 elementary school students in Vance and Franklin Counties. The students will have

free after-school string lessons, opportunities they would not otherwise have.

Kidznotes received a grant that will go towards their Youth Development Program in Raleigh. Every student in the Kidznotes program receives over 200 hours of instruction and is provided an instrument. This year, 240 students will be enrolled in the program in Raleigh.

The Young Musicians of Alamance provides free after-school music lessons to under-privileged students in Burlington, NC. Elementary-, middle-, and high-school students are provided their own instruments and healthy snacks.

The Community Music School in Raleigh offers lessons for \$1 to underprivileged students. They are beginning a new, tiered system of instruction for beginning, intermediate, and advanced students as they move to their new location.

We are excited to partner with these nonprofit organizations and hope to fund more programs next year. You can help the WCPE Education Fund support more students by allocating ten percent of your donation to the fund. The Classical Station is dedicated to supporting our Classical community and encouraging our next generation of musicians!

Help The Classical Station get the fundraiser 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.

28

¹ Allan S. Haley, *Beethoven Unbound: The Story of the Eroica* (Nevada City, CA: Eroica Press, 2018), page v.

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

Carolina Ballet

3401-131 Atlantic Ave. Raleigh, NC 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 NC 55 and High House Rd.
Cary, NC 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, NC 27604 919.833.7561

Choral Society of Durham

120 Morris St. Durham, NC 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

Duke Performances

2010 Campus Dr., Box 90757 Durham, NC 27708 919.660.3356 dukeperformances.duke.edu

Duke University, Chapel Music

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

Duke University, Dept. of Music

Box 90665 Durham, NC 27708 919.660.3300 music.duke.edu

Durham Medical Orchestra

dmomusic.org

Durham Savoyards

120 Morris St. Durham NC 27701 durhamsavoyards.org

Eastern Music Festival

200 N. Davie Street Suite 11 Greensboro, NC 27401 336.333.7450 easternmusicfestival.org

Episcopal Church of the Good Shepherd

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

First Presbyterian Church

305 E. Main St. Durham, NC 27701 919.682.5511 firstpres-durham.org

Forgotten Clefs

forgottenclefs.org

Gay Gasper Estate Sales & Appraisals

919.824.3665 gaygasperestatesales.com

Greensboro Symphony

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

Halle Cultural Arts Center of Apex

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

Hamilton Hill Jewelry

905 W. Main St. Durham, NC 27701 919.683.1474 hamiltonhilljewelry.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, NC 28301
910.323.3222
keithvaluation.com

McGregor Hall Performing Arts Center

201 Breckenridge St. Henderson, NC mcgregorhall.org

North Carolina Museum of Art

2110 Blue Ridge Rd. Raleigh, NC 27607 919.839.6262 ncartmuseum.org

North Carolina Opera

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

North Carolina Symphony

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

Paderewski Festival of Raleigh

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

Raleigh Community Orchestra

6339 Glenwood Ave. Raleigh, NC 27612 919.807.1487 raleighcommunityorchestra.org

Red Oak Brewery

6901 Konica Dr. Whitsett, NC 27377 redoakbrewery.com

Keith Robertson

9121 Anson Way Suite 200 Raleigh, NC 27615 919.258.2984 keithrobertson-ea.com

The Rose Ensemble

roseensemble.org

Ruggero Piano

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

St. Michael's Episcopal Church

1520 Canterbury Rd. Raleigh, NC 27608 919.782.0731 holymichael.org

Triangle Wind Ensemble

P.O. Box 701 Cary, NC 27512 919.960.1893 trianglewind.org

UNC Honors

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

Vocal Arts Ensemble of Durham

classical community

Box 90665 Duke University Durham, NC 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, NC 27609 919.232.4700 wakerad.com

Women's Voices Chorus

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

Classical Events* and Promotional Partners

27587 Magazine

27587magazine.com

Artsplosure

artsplosure.org

Cameron Village

shopcameronvillage.com

Carolina Ballet

carolinaballet.com

Chamber Music Raleigh

chamber music rale igh. org

Chamber Orchestra of the Triangle

chamber or chstra of the triangle.org

Community Music School

cms raleigh.org

Duke Chapel Music

chapel.duke.edu

Louisburg College

louisburg.edu

Mallarmé Chamber Players

mallarmemusic.org

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

quaiiriagebooks.cor

Shenandoah Bach Festival

svbachfestival.org

St. Catherine of Sienna and The Knights of Columbus Charity Golf Tournament

*Wake Forest Chamber of Commerce

wakeforestchamber.org

Women's Voice Chorus

womensvoicechorus.org

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

What You're Saying

Our family listens to WCPE (as do our pets!) I love when a piece comes on that makes me stop what I am doing and just sit and listen for a few minutes. It happened this past Sunday with the Brahms Requiem. No matter how stressful or busy life can get, taking a few minutes to get lost in the beauty of music can make such a difference in my well-being. Thank you, WCPE! (Laura in Raleigh)

I listen to WCPE almost every day. I feel I am totally fortunate to have an access to the station! They have great choice of music and programs. I even keep listening while I am in bed. (Yoko on Facebook)

Classical music allows me to work with background music that doesn't interrupt my thought processes. I get to appreciate the musical gifts of extremely talented musicians. (Cynthia on a listener survey)

I listen to this station when taking my daughter to school in the morning, and sometimes she asks me to turn it on if I forget to. She sometimes asks to listen to it in the afternoon as well. (Jason on Facebook)

Celebrating the Life and Work of Clara Wieck Schumann

By Nan Pincus

This September, WCPE, The Classical Station, celebrates the 200th anniversary of the birth of Clara Wieck Schumann. Born on September 13, 1819, in Leipzig, Germany, Wieck took piano lessons at an early age. She gave her first concert at the age of seven and performed across Europe with her father acting as her tour manager. In 1839, at twenty years old, she began to tour independently and then married fellow pianist and composer, Robert Schumann.

She and Robert Schumann saw themselves as creative equals, and their marriage was a source of admiration for Schumann's protégé, Johannes Brahms. As Robert Schumann's health declined, Clara Schumann and Brahms formed an emotionally intimate friendship that would continue after Robert Schumann's death.

Clara Schumann toured extensively to provide for herself and her family. In addition to touring, she published several chamber

and orchestral works and twenty pieces for solo piano. Many of these works are now recognized as being sublime examples of the Romantic style while still revealing an individual vision.

It's tempting to speculate about the larger body of work Clara Schumann might have produced were it not for her gender, class, and era, but it is important to remember that unlike many other composers of her skill, she was first and foremost a pianist. She was one of the first touring pianists to play from memory and took her craft seriously, as she wrote in letters to Brahms.

Listeners of WCPE, The Classical Station, will enjoy several contemporary interpretations of Clara Schumann's work, such as those of Isata Kanneh-Mason on her new release Romance and Tasmin Little on her new release, Tasmin Little Plays Clara Schumann, Dame Ethel Smyth, and Amy Beach.

Ever feel like telling everyone how much you love the music you hear on WCPE? Why not post it on Twitter? You can follow The Classical Station on Twitter by going to www.twitter.com/wcpe.

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, aac, MP3, and Ogg Vorbis 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.

Let Me Help!

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

ame
ddress
ity
tate zip
elephone
Yes! I want to support WCPE with a: ☐ single donation or ☐ monthly donation of:
□ \$10 □ \$25 □ \$50 □ \$100
□ \$250 □ \$500 □ Other \$
□ I would like to use my gift of \$300 or more as an Angel Challenge.
Please use: ☐ My full name ☐ My first name & city
□ I would like to be contacted about leaving WCPE in my estate plans.
☐ My check is enclosed, or
☐ Please charge to my:
☐ Visa ☐ MasterCard
☐ AmEx ☐ Discover
ard number
rint your name as it appears on your card
xpiration date
ignature
☐ I want to be a WCPE volunteer.
Ny matching gift employer is:

Please mail to: WCPE PO Box 828 Wake Forest, NC 27588

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

WCPE P.O. Box 828

P.O. Box 828 Wake Forest, NC 27588 ELECTRONIC SERVICE REQUESTED
Dated material—do not delay

PLEASE NOTE:

Don't forget to renew your WCPE membership before the date shown

