

Something New at Noon WCPE's 41st Anniversary Cinema Classics Weekend

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, 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	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 Jonathan Mark, Chuck Till, 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 p.m.	Peaceful Reflections with Ed Amend

Quarter Notes®

WCPE's member magazine Vol. 41, no. 2

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 Netwo	ork Broadcasting Director
Bob Chapman	Opera House Host
Gregg Cockroft	Facilities Engineer
Adrienne DiFranco Acco	ounting/Member Services
Arthur Goudey	Promotions Coordinator
John Graham	.Director of Engineering
Michael Hugo	
Haydn Jones	
Rob Kennedy	. Social Media Director*;
	Great Sacred Music host
Betty Madren Director	_
Dan McHughDirect	
Mary Moonen	
Susan Nunn	Member Services;
	Web Team Coordinator
Jane O'Connor Actin	g Volunteer Coordinator
Stu Pattison	Data Services
Nick Robinson	Announcer
Christina Strobl Romano	.Director of Publications
Dick StorckNetwo	ork Operations Director*
Sherman Wallace	Announcer
William Woltz	Music Director*
*This staff member is also	an announcer.

©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: Nick Robinson

How long have you been an announcer at WCPE, and what attracted you to The Classical Station? My first broadcast was on March 11. I met the grandmother of our Membership director Dan McHugh when she came in to eat at the restaurant where I work. It all started when her friend mentioned that I have a radio voice. I said I had always wanted to be on the radio, and before I knew it I was training at the station!

What is your favorite genre of music? Who are some of your favorite composers and artists? I like just about everything, but my top three genres are probably classic rock, jazz, and soul: Pink Floyd, Rolling Stones, John Coltrane, Buddy Rich, Al Green, James Brown, just to name a couple from each of those genres. As far as Classical music goes, I'm a fan of the piano and composers Erik Satie, Chopin, and Mozart.

Do you have a background in music performance? Yes, I played the trumpet for four years in my middle and high school band classes.

What concerts stand out in your memory? Some memorable concerts for me have been Metallica, Gorillaz, and Snoop Dogg. Recently, I was excited to see a performance of *Don Quixote* by the North Carolina Symphony.

table of contents

Meet Your Host1

Home Sweet Home2
June Calendar3
July Calendar4
August Calendar5
Summer Highlights6
Mondays This Quarter My Life in Music, Renaissance Fare8 Monday Night at the Symphony9
Opera House10
Sundays This Quarter Great Sacred Music
Program Listings14
Lately We've Read Valentin Berlinsky: A Quartet for Life Compiled and edited by Maria Matalaev
Classical Events and Promotional Partners31
What You're Saying32
Donor Spotlight Ken Marks32

On the cover:

Baltimore Consort will be featured in August on Renaissance Fare. See page 8 for more details.

Photo by Gary Payne

home sweet home

Home, Sweet Home

Thank you for pledging during our Membership Drive and taking an active role in the future of Great Classical Music on this member-supported service. You and almost five thousand members pledged by phone, mail, and the Internet, helping us with a grand total of 482,250 in pledges.

If you made a donation without asking for a thank-you gift like a coffee mug, you can still ask. I think of these things as good publicity, so feel free to ask for one for you or a friend! Alternatively, you can forgo a gift and ask for 10 percent of your donation to go to the WCPE Education Fund, which provides grants to worthy arts organizations in central North Carolina.

Now, for a new twist: to run this station, we depend upon volunteers, and we're always looking for new people. One of the concerns of my staff is that we don't have the advertising budget to do our station justice. For instance, if you've been listening to us since the beginning, you know that we are WCPE Radio, broadcasting on 89.7 FM from northern Wake County in North Carolina. But to others, "WCPE" may sound a bit unfamiliar; you may know us more readily as "The Classical Station," especially if you listen on the Internet or on one of our partner stations. Our service comes free of cost or obligation to those who use us; several dozen stations carry us overnights and during school breaks. Can you help us get the word out to the other several thousands of smaller public radio stations? If you work (or are retired from) an ad agency, you may have exactly the skills we need!

Would you be interested in helping at the station in some way? You know we share

our Great Classical Music with school and community radio stations across the nation, and we are looking for good writers to help with our publicity and promotions efforts. Even volunteer landscapers and painters have a way to help us beautify our grounds and our office space in preparation for the open house we are planning later this year to celebrate our 40 years on the air.

In the meantime, here is the financial game plan for the rest of 2019: the overall costs are budgeted at just below 2,000,000 dollars, coming from a fall Membership Drive, two mailouts in the summer, and the December mailout.

Thank you for everything.

Sincerely,

We recently upgraded our streaming hardware in order to give you a state-of-the-art audio stream online at our web site and on our apps.

Windows Media is gone. The best way to listen is by clicking the Listen button on our homepage. Call us if you have questions or need assistance at 800.556.5178.

Saturday

Mikhail Glinka 1804 Richard Goode 1943 Frederica Von Stade 1945

2 Sunday

an american holiday

Edward Elgar 1857

3 Monday

4 Tuesday

Cecilia Bartoli 1966

5 Wednesday

Martha Argerich 1941

6 Thursday

Aram Khachaturian 1903

7 Friday

Georg Szell 1897 Philippe Entremont 1934 (85th birthday) Neeme Järvi 1937 Jaime Laredo 1941

8 Saturday

Tomaso Albinoni 1671 Robert Schumann 1810 Emanuel Ax 1949 (70th birthday)

9 Sunday

Otto Nicolai 1810 Carl Nielsen 1865 Albéric Magnard 1865

10 Monday

11 Tuesday

Richard Strauss 1864

12 Wednesday

13 Thursday

Carlos Chávez 1899

14 Friday

Lang Lang 1982

15 Saturday

Franz Danzi 1763 Edvard Grieg 1843

16 Sunday

David Popper 1843 Willi Boskovsky 1909 Sergiu Commissiona 1928

17 Monday

Charles Gounod 1818 Igor Stravinsky 1882

18 Tuesday

Eduard Tubin 1905

19 Wednesday

Johann Stamitz 1717

20 Thursday

Jacques Offenbach 1819 (200th anniversary of birth) Ingrid Haebler 1929 (90th birthday) André Watts 1946

june calendar

21 Friday

Summer begins

J.C.F. Bach 1732 Khatia Buniatishvili 1987

22 Saturday

Étienne-Nicolas Méhul 1763

23 Sunday

Carl Reinecke 1824

24 Monday

Pierre Fournier 1906

25 Tuesday

26 Wednesday

Leopold Koželuh 1747 Claudio Abbado 1933

27 Thursday

Samuel Sanders 1937

8 Friday

All-Request Friday

Thomas Hampson 1955

29 Saturday

Leroy Anderson 1908 Bernard Herrmann 1911 Anne-Sophie Mutter 1963

30 Sunday

Flag Day

Father's Day

Jiří Benda 1722 Esa-Pekka Salonen 1958

july calendar

1 Monday 2 Tuesday

Christoph Willibald von Gluck 1714 Frederick Fennell 1914

Wednesday

cinema classics weekend

Leoš Janáček 1854 Milan Munclinger 1923 Carlos Kleiber 1930

Thursday

Independence Day

Canada Day

Friday

János Starker 1924 (95th anniversary of birth)

Saturday

Vladimir Ashkenazy 1937

Sunday

Gustav Mahler 1860 Gian Carlo Menotti 1911 Michala Petri 1958

Monday

Percy Grainger 1882

Tuesday

Ottorino Respighi 1879 David Diamond 1915 David Zinman 1936

10 Wednesday

> Henryk Wieniawski 1835 Carl Orff 1895 Jonas Kaufmann 1969 (50th birthday)

Thursday 11

> Nicolai Gedda 1925 Herbert Blomstedt 1927

12 Friday

Anton Arensky 1861 George Butterworth 1885 Van Cliburn 1934 (85th anniversary of birth) Richard Stoltzman 1942

Saturday

Sunday Bastille Day 14

Monday 15

Julian Bream 1933

Gerald Finzi 1901

16 Tuesday

Bella Davidovich 1928 Bryden Thomson 1928 Pinchas Zukerman 1948

Wednesday

Dawn Upshaw 1960

Thursday WCPE Radio's 41st anniversary

Julius Fučík 1872 Kurt Masur 1927 WCPE Radio 1978

19 Friday

20 Saturday

21 Sunday

> Isaac Stern 1920 Anton Kuerti 1938

Monday

23 Tuesday

> Franz Berwald 1796 Leon Fleisher 1928 Maria João Pires 1944 (75th birthday) Susan Graham 1960

Wednesday

Adolphe Adam 1803 Ernest Bloch 1880 Peter Serkin 1947

Thursday 25

All-Request Friday 26 Friday

John Field 1782

Saturday

Mauro Giuliani 1781 Enrique Granados 1867

28 Sunday

Riccardo Muti 1941

Monday 29

30 Tuesday

Wednesday

Thursday

Hermann Baumann 1934 (85th birthday) Jordi Savall 1941

Friday

Arthur Bliss 1891

Saturday

Sunday

William Schuman 1910 Simon Preston 1938 Deborah Voigt 1960

Monday 5

> Ambroise Thomas 1811 Vladimir Fedoseyev 1932

Tuesday

Wednesday

Granville Bantock 1868 Sharon Isbin 1956

8 Thursday

> Cécile Chaminade 1857 Josef Suk (violinist) 1929 (90th anniversary of birth)

Friday

Saturday 10

> Alexander Glazunov 1865 Marie-Claire Alain 1926

11 Sunday

Raymond Leppard 1927

12 Monday

> Heinrich von Biber 1644 (375th anniversary of baptism) Maurice Greene 1696

13 Tuesday

> John Ireland 1879 Louis Frémaux 1921 Kathleen Battle 1948

14 Wednesday

> Georges Prêtre 1924 (95th anniversary of birth)

15 Thursday

> Samuel Coleridge-Taylor 1875 Jacques Ibert 1890

Friday 16

> Gabriel Pierné 1863 Yoel Levi 1950

17 Saturday

Ángel Romero 1946

august calendar

18 Sunday Antonio Salieri 1750 Dmitri Kitayenko 1940

19 Monday

> George Enescu 1881 Gerard Schwarz 1947

20 Tuesday

> Josef Strauss 1827 Maxim Vengerov 1974 (45th birthday)

Wednesday

Janet Baker 1933

Thursday 22

Claude Debussy 1862

23 Friday

24 Saturday

25 Sunday

Leonard Bernstein 1918

Monday Women's Equality Day 26

Wolfgang Sawallisch 1923 Branford Marsalis 1960

Tuesday 27

> Eric Coates 1886 Rebecca Clarke 1886

28 Wednesday

> Karl Böhm 1894 Istvan Kertész 1929 (90th anniversary of birth)

29 Thursday

30 Friday

All-Request Friday

31 Saturday

> Amilcare Ponchielli 1834 Itzhak Perlman 1945 Kim Kashkashian 1952

summer highlights

Something New at Noon Every Day in June

Classical music is a rich and vibrant art form, a story spanning hundreds of years and still going strong today! Join us as The Classical Station celebrates the best in new Classical recordings. Hear timeless works in fresh performances by the artists of today and tomorrow, including trumpeter Mary Elizabeth Bowden, pianists Jan Lisiecki and Fazil Say, and vocal ensemble Voces 8. We feature a new Classical release at noon every day this month.

An American Holiday July 2-4

We present a grand buffet of U.S. composers and performers culminating in an Independence Day filled with music to make you proud—rousing and patriotic favorites celebrating the birth of our country.

Bastille Day July 14

From Berlioz to Boulanger, Rameau to Ravel, we celebrate the French contribution to Great Classical Music. Enjoy music by Bizet, Couperin, Fauré, Debussy, Ravel, and more.

Mary Bowden featured during Something New at Noon

summer highlights

WCPE's 41st Anniversary July 18

We've come a long way since that first day on the air in 1978. Now we serve listeners worldwide with Great Classical Music, thanks entirely to the support of listeners like you. Join us for our annual on-air birthday celebration, a day filled with listener favorites.

Cinema Classics Weekend August 2-4

There's no question that the musical score is a powerful part of any great film experience: just a few notes can conjure images of Luke and Leia, Bogart and Bergman, or Bugs Bunny and Elmer Fudd. Stock up on popcorn and join us for one of our most popular theme weekends as we feature music from best-loved films, both Classical selections and works written especially for the silver screen.

Women's Equality Day August 26

While this day actually commemorates women's suffrage, it gives us a great opportunity to salute pioneering women in Classical music, from Hildegard von Bingen through Clara Schumann and Fanny Mendelssohn to exciting modern masters such as Jennifer Higdon and Catherine McMichael.

All-Request Fridays June 28, July 26, August 30

You're the music director from 9:00 a.m. to 10:00 p.m. Eastern Time. Submit advance requests at the classical station. org, or call 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) First Tuesdays at 3:00 a.m. (Eastern) Second Sundays at 5:00 p.m. (Eastern)

My Life in Music features professional musicians sharing their stories and their favorite music with us. Join us again the following Sunday at 5:00 p.m. This quarter our guests will be mezzosoprano Stephanie Blythe and conductors Andrew Litton and Grant Llewellyn.

Stephanie Blythe Mezzo-soprano

June 3

Andrew Litton Conductor

July 1

Grant Llewellyn Conductor

August 5

mondays this quarter

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

Birthday celebrations abound this summer on Monday Night at the Symphony. We'll hear the Danish National Symphony Orchestra on Carl Nielsen's birthday; the Royal Concertgebouw for Stravinsky; and the Seattle and Philadelphia orchestras for Gerard Schwarz and Wolfgang Sawallisch, respectively.

Be sure to listen each week as we spotlight the world's best orchestras on Monday Night at the Symphony.

June

- 3 Staatskapelle Dresden
- 10 Danish National Symphony Orchestra
- 17 Royal Concertgebouw Orchestra
- 24 Vienna Philharmonic

July

- 1 Berlin Philharmonic
- 8 San Francisco Orchestra
- 15 Orpheus Chamber Orchestra
- 22 Los Angeles Philharmonic
- 29 Scottish Chamber Orchestra

August

- 5 Minnesota Orchestra
- 12 Atlanta Symphony Orchestra
- 19 Seattle Symphony
- 26 Philadelphia Orchestra

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

Renaissance Fare in June will feature interesting biographical facts about some of the top composers of the Renaissance period. We know a lot about Bach, Handel, Beethoven, and Mozart, but what about John Dowland, Josquin des Prez, Thomas Morley, and Michael Praetorius? Listen and learn! The program airs on Monday, June 10, at 7:00 p.m. and has a repeat broadcast on Sunday, June 16, at 5:00 p.m.

During July, we celebrate the independence of the USA with joyful music of freedom generally played by big brass bands. There were a variety of brass instruments used to make music during the European Renaissance. The July edition of Renaissance Fare will feature the Empire Brass, the Canadian Brass, and other groups who play wonderful horn arrangements of music from the period. Listen on Monday, July 8, at 7:00 p.m. and Sunday, July 14, at 5:00 p.m.

We wrap up the summer with some of the best recordings by the most popular Renaissance groups today...the Toronto Consort; the Folger Consort; Piffaro, the Renaissance Band; the Baltimore Consort, and much more. This edition of Renaissance Fare will be heard on Monday, August 18, at 7:00 p.m. and repeated on Sunday, August 20, at 5:00 p.m.

opera house

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

June 6 Rameau's Le Temple de la Gloire

In this world premiere recording of a 1745 opera, each act concerns a king attempting to enter the Temple of Glory.

June 13 Rossini's Aureliano in Palmira

This highly fictionalized tale of the clash of Roman emperor Aureliano (Di Cesare) with Queen Zenobia of Palmyra (Mazzola) begins with a familiar overture.

June 20 Puccini's Tosca

Cavaradossi (Domingo) is arrested and tortured by police chief Scarpia (Milnes), who agrees to release him if Tosca (Price) will sleep with him. (From the Ruocchio Archives.)

June 27 Penella's El Gato Montés

In this 1916 zarzuela, a woman (Villarroel) stirs a fatal rivalry between a bullfighter (Domingo) and a bandit (Pons).

July 4 Kern's Show Boat

Magnolia (Von Stade) marries gambler Gaylord (Hadley) and moves with him to Chicago, where he deserts her and their daughter. Julie (Stratas) and her mixed-race husband Steve (Barton) are charged with miscegenation. Dock worker Joe (Hubbard) extols the wisdom of "Ol' Man River."

July 11

Gomes's Il Guarany

The Guaraní prince Peri (Domingo) rescues Cecilia (Villarroel) from the Spanish, who have planned to hand her over to the rival Aymoré tribe.

July 18 Flotow's Martha

Lady Harriet (Rothenberger) and her maid Nancy (Fassbaender), disguised as peasants, become servants of farmers Plunkett (Prey) and Lionel (Gedda). (From the Ruocchio Archives.)

July 25 Rossini's *Elisabetta, Regina d'Inghilterra*

Queen Elisabeth I (Caballé) is furious to discover that the earl of Leicester (Carreras) has secretly married Matilde (Masterson). When he refuses to give her up, the queen has Leicester imprisoned.

August 1 Menotti's The Consul & The Medium

The efforts of Magda (Bullock) to get an exit visa are continually hindered by red tape at a foreign consulate. Madame Flora (Castle) pretends to put gullible clients in touch with their dead children.

Offenbach's

August 8 La Grande-Duchesse de Gérolstein

A grand duchess (Valentini-Terrani) promotes private Fritz (Allemano) to general, but he is engaged to Wanda (Di Censo) and has ideas of his own, forcing her to settle for foppish prince Paul (Plaza).

August 15 Weber's Der Freischütz

Kaspar (Wlaschiha), who has sold his soul to the devil, makes a deal with Max (Araiza) to obtain some magic bullets for use in a shooting contest for the hand of Agathe (Mattila). (From the Ruocchio Archives.)

August 22

Salieri's Falstaff

One of the earliest operatic versions of Shakespeare's *The Merry Wives of Windsor*, Salieri's *Falstaff* cuts back the original plot but adds a scene in which Mistress Ford (Myeounghee) charms the old knight (Franceschetto).

August 29 Rossini's Il Barbiere di Siviglia

Jack-of-all-trades Figaro (Gobbi) skillfully helps Count Almaviva (Alva) win the hand of Rosina (Callas), the ward of old Bartolo (Ollendorff).

sundays this quarter

June 16

Bach: BWV 176

Gounod: St. Cecilia Mass

June 23

Bach: BWV 39

Patterson: Mass of the Sea

June 30

Bach: BWV 2

Rutter: Mass of the Children

July 7

Bach: BWV 35

Parker: Hora Novissima

July 14

Bach: BWV 177

Widor: Mass for Two Organs

July 21

Bach: BWV 93

Des Pres: Missa Gaudeamus

Great Sacred Music

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

July 28

Bach: BWV 9

Jones: Missa Spes Nostra

August 4

Bach: BWV 187 Handel: *Esther*

August 11

Bach: BWV 178 Tyberg: Mass in F

August 18

Bach: BWV 94

Scarlatti: Stabat Mater

August 25

Bach: BWV 102

Biber: Missa Salisburgensis

Sponsors of Great Sacred Music

All Saints Anglican Church

George Frideric Handel

Raleigh, North Carolina

The Chapel of the Cross

Chapel Hill, North Carolina

University Presbyterian Church

Chapel Hill, North Carolina

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, Preview features 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., when we speak with performing musicians and composers from around the world.

We also offer a look at upcoming events here 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 to have your organization's event added to our Classical Arts Calendar.

Do you have friends whose cities have lost their Classical music stations?

Tell them that they can stream Great Classical Music 24 hours a day at the classical station.org!

sundays this quarter

wavelengths

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

By William Woltz

Every week on Wavelengths, The Classical Station showcases the best music of contemporary composers, offering a mix of 21st century compositions as well as significant pieces from the last century.

Join us on Sunday, August 25, on the eve of Women's Equality Day, as we feature works by modern female composers, including Clarice Assad, Kaija Saariaho, and Maria Schneider.

peaceful reflections

Sundays at 10:00 p.m. (Eastern) 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.

12

program listings (june)

program listings (june)

June 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 Saturday

	• 7
8:00 a.m.	Glinka: "Kamarinskaya"
9:00 a.m.	Mozart: Piano Concerto no. 25 in C
11:00 a.m.	Haydn: Symphony no. 96 in D <i>(Miracle)</i>
1:00 p.m.	Glinka: Overture and Three Dances from <i>A Life for the Czar</i>
2:00 p.m.	Chopin: <i>Polonaise Fantasy</i> in A-flat
3:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor
4:00 p.m.	Glinka: Overture to Russlan and Ludmilla
5:00 p.m.	Dvořák: "O Silver Moon" from Rusalka

2 Sunday

_ canaa,	
7:00 a.m.	Elgar: "Lux Aeterna"
9:00 a.m.	Bach: Cantata 43 (Gott Fähret au mit Jauchzen)
10:00 a.m.	Brahms: A German Requiem
11:00 a.m.	Bach: Brandenburg Concerto no. 2 in F
1:00 p.m.	Elgar: <i>Enigma</i> Variations
2:00 p.m.	Beethoven: Symphony no. 2 in D
4:00 p.m.	Brahms: Variations on a Theme by Haydn
5:00 p.m.	Elgar: Cello Concerto in E Minor

3	M	on	d	a١

9:00 a.m.	Mozart: Symphony no. 31 in D (<i>Paris</i>)
	i
10:00 a.m.	Dvořák: Slavonic Dances, op. 72
2:00 p.m.	Brahms: Symphony no. 2 in D
3:00 p.m.	Bach: Violin Concerto no. 2 in E
5:00 p.m.	Sibelius: Karelia Suite
7:00 p.m.	My Life in Music
8:00 p.m.	Beethoven: Piano Concerto
	no. 1 in C
9:00 p.m.	Schubert: Symphony no. 9 in C (Great)
	in C (Great)
10:00 p.m.	Fauré: Dolly Suite

4 Tuesday

9:00 a.m.	Mozart: Piano Concerto no. 24 in C Minor	
10:00 a.m.	Handel: Ballet from <i>Il Pastor Fido</i>	
1:00 p.m.	Fauré: "Pavane"	
2:00 p.m.	Dvořák: Symphony no. 7 in D Minor	
3:00 p.m.	Prokofiev: Peter and the Wolf	
6:00 p.m.	Giordani: "Caro Mio Ben"	
7:00 p.m.	Tchaikovsky: Capriccio Italien	
8:00 p.m.	Bach: Concerto in D Minor for Two Violins	
9:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)	

5 Wednesday

9:00 a.m.	Chopin: Piano Concerto no. 1 in E Minor	
10:00 a.m.	Weber: Clarinet Concerto no. 1 in F Minor	
1:00 p.m.	Vaughan Williams: The Lark Ascending	
2:00 p.m.	Schumann: Fantasy Pieces	
3:00 p.m.	R. Strauss: Horn Concerto no. 2 in E-flat	
7:00 p.m.	Mozart: Concerto in C for Flute and Harp	
8:00 p.m.	Debussy: Prelude to the Afternoon of a Faun	
9:00 p.m.	Beethoven: Piano Concerto no. 2 in B-flat	

6 Thursday

9:00 a.m.	Bach: Italian Concerto in F
10:00 a.m.	Haydn: Symphony no. 100
	in D (London)

11:00 a.m.	Beethoven: Piano Sonata no. 8 in C Minor (Pathétique) Williams: Air and "Simple Gifts" Khachaturian: Gayne Purcell: Three Trumpet Tunes Opera House Khachaturian: Adagio of Spartacus and Phrygia
1:00 p.m.	Williams: Air and "Simple Gifts"
2:00 p.m.	Khachaturian: Gayne
5:00 p.m.	Purcell: Three Trumpet Tunes
7:00 p.m.	Opera House
10:00 p.m.	Khachaturian: Adagio of
	Spartacus and Phrygia
7 Friday	

7 Friday	
9:00 a.m.	Brahms: Piano Concerto no. 2 in B-flat
10:00 a.m.	Falla: Nights in the Gardens of Spain
1:00 p.m.	Schubert: Sonatina in A Minor
2:00 p.m.	Rimsky-Korsakov: Suite from <i>The Tale of Tsar Saltan</i>
3:00 p.m.	R. Strauss: <i>Till Eulenspiegel's</i> <i>Merry Pranks</i>
7:00 p.m.	Ravel: Noble and Sentimental Waltzes
8:00 p.m.	Grieg: Symphonic Dances
9:00 p.m.	Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)
10:00 p.m.	Dvořák: Piano Quartet no. 2 in E-flat

8 Saturday

o Saturday		
9:00 a.m.	Albinoni: Adagio in G Minor	
10:00 a.m.	Schumann: Symphony no. 4 in D Minor	
11:00 a.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)	
1:00 p.m.	Albinoni: Oboe Concerto in D Minor	
3:00 p.m.	Schumann: Cello Concerto in A Minor	
4:00 p.m.	Schubert: Sonata in A Minor (Arpeggione)	
5:00 p.m.	Handel: Suite in F from <i>Water Music</i>	
O Cundou		

9 Sunday

- Junuay		
	7:00 a.m.	Rachmaninoff: "Blessed is the Man" Bach: Cantata 34 (O Ewiges Feue o Ursprung der Liebe) Schubert: Mass no. 6 in E-flat, D. 950 Magnard: Hymn to Justice
	9:00 a.m.	Bach: Cantata 34 (O Ewiges Feue o Ursprung der Liebe)
	10:00 a.m.	Schubert: Mass no. 6 in E-flat, D. 950
	11:00 a.m.	Magnard: Hymn to Justice

1:00 p.m.	Nielsen: Symphony no. 2 (The	
	Four Temperaments)	
2:00 p.m.	Bach: Brandenburg Concerto	
	no. 4 in G	
3:00 p.m.	Nielsen: Symphony no. 2 (The Four Temperaments) Bach: Brandenburg Concerto no. 4 in G Nicolai: Overture to The Merry Wives of Windsor Nielsen: Violin Concerto My Life in Music	
4:00 p.m.	Nielsen: Violin Concerto	
5:00 p.m.	My Life in Music	

10 Monday

9:00 a.m.	Chopin: Barcarolle in F-sharp	
10:00 a.m.	Beethoven: Symphony no. 6	
	in F (Pastoral)	
1:00 p.m.	Mozart: Clarinet Concerto in A	
2:00 p.m.	Tchaikovsky: Piano Concerto no. 1	
	in B-flat Minor	
3:00 p.m.	Rimsky-Korsakov: Suite from <i>The</i>	
	Golden Cockerel	
7:00 p.m.	Renaissance Fare	
8:00 p.m.	Nielsen: Symphony no. 4	
	(The Inextinguishable)	
9:00 p.m.	Brahms: Violin Concerto in D	
10:00 p.m.	Fauré: Ballade for Piano	
	and Orchestra	

11 Tuesday

9:00 a.m.	Handel: Concerto Grosso in C from <i>Alexander's Feast</i>
10:00 a.m.	Handel: Concerto Grosso in C from Alexander's Feast R. Strauss: Waltzes from Der Rosenkavalier Bach: Orchestral Suite no. 2 in B Minor
1:00 p.m.	Bach: Orchestral Suite no. 2 in B Minor
2:00 p.m.	Mendelssohn: Symphony no. 5 (Reformation)

program listings (june)

program listings (june)

			1
3:00 p.m.	Chopin: Scherzo no. 4 in E	4:00 p.m.	Sousa: "The Stars and
5:00 p.m.	R. Strauss: "Dance of the Seven	7.00	Stripes Forever"
7.00	Veils" from Salome	7:00 p.m.	Liszt: Les Préludes
7:00 p.m.	Mozart: Symphony no. 35	8:00 p.m.	Ravel: Mother Goose Suite
8:00 p.m.	in D (Haffner) Saint-Saëns: Carnival of	9:00 p.m.	, , ,
ο.υυ μ.π.	the Animals	15 Saturo	
9·00 n m	R. Strauss: Death and Transfiguration	9:00 a.m.	Grieg: Suite no. 1 from <i>Peer Gynt</i>
12 Wedne		11:00 a.m.	Beethoven: "Coriolan" Overture
9:00 a.m.	Telemann: Suite in A Minor for	1:00 p.m.	Grieg: Holberg Suite
	Recorder and Strings	2:00 p.m.	Haydn: Symphony no. 94 in G (Surprise)
10:00 a.m.	Beethoven: Piano Sonata no. 21 in C (Waldstein)	3:00 p.m.	Grieg: Piano Concerto in A Minor
1:00 p.m.	Dvořák: The Golden Spinning Wheel	4:00 p.m.	Danzi: Wind Quintet in G Minor
2:00 p.m.	Haydn: Symphony no. 100	5:00 p.m.	Grieg: "Wedding Day at Troldhaugen"
2.00 p.111.	in D (Clock)	16 Sunda	ny .
3:00 p.m.	Brahms: Double Concerto for	7:00 a.m.	Tchaikovsky: "Our Father"
•	Violin and Cello in A Minor	9:00 a.m.	Bach: Cantata 176 (Es ist ein
5:30 p.m.	Strauss II: "A Thousand and		Trotzig und Verzagt Ding)
	One Nights"	10:00 a.m.	Gounod: St. Cecilia Mass
7:00 p.m.	Sibelius: Presto for String Orchestra	11:00 a.m.	Strauss II: Tales from the Vienna Woods
8:00 p.m.	Rachmaninoff: Rhapsody on a Theme of Paganini	1:00 p.m.	Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil)
9:00 p.m.	Vaughan Williams: Symphony	2:00 p.m.	Popper: Im Walde
	no. 5 in D	3:00 p.m.	Schubert: Symphony no. 8
13 Thurse	day		in B Minor (Unfinished)
9:00 a.m.	Mozart: Horn Concerto no. 1 in D	4:00 p.m.	Rachmaninoff: Symphonic Dances
10:00 a.m.	Prokofiev: Symphony no. 1	5:00 p.m.	ı
	in D <i>(Classical)</i>	17 Mond	ay
1:00 p.m.	Chavez: Sarabande for Strings	9:00 a.m.	Beethoven: <i>Leonore</i> Overture no. 2
2:00 p.m.	Handel: Concerto no. 2 in F for Two Wind Ensembles and Strings	10:00 a.m.	Gounod: <i>Petite Symphony</i> in B-flat for Winds
3:00 p.m.	Brahms: Serenade no. 1 in D	1:00 p.m.	Bach: "Sheep May Safely Graze"
5:00 p.m.	Chavez: "El Trópico"	2:00 p.m.	Stravinsky: Pulcinella Suite
7:00 p.m.	Opera House	3:00 p.m.	Gounod: Symphony no. 2 in E-flat
10:00 p.m.	Chavez: Meditación	7:00 p.m.	Dvořák: <i>Rusalka</i> Fantasy
14 Friday		8:00 p.m.	Mozart: Symphony no. 41
8:00 a.m.	Sousa: "Riders for the Flag"		in C (Jupiter)
9:00 a.m.	Beethoven: Piano Sonata no. 23 in F Minor (Appassionata)	9:00 p.m. 18 Tuesd	•
11:00 a.m.	Franck: The Accursed Huntsman	9:00 a.m.	Berlioz: Waverley Overture
1:00 p.m.	Mendelssohn: Violin Concerto	10:00 a.m.	Mozart: Piano Concerto no. 21
	in E Minor		in C
2:00 p.m.	Rachmaninoff: Piano Concerto	1:00 p.m.	Tubin: "Ceremonial Prelude"
	no. 2 in C Minor	2:00 p.m.	Beethoven: Clarinet Trio in B-flat
3:00 p.m.	Bach: Orchestral Suite no. 3 in D	3:00 p.m.	Brahms: Symphony no. 3 in F

7:00 p.m.	Handel: Music for the Royal Fireworks		
8:00 p.m.	Tubin: Symphony no. 4		
	(Sinfonia Lirica)		
9:00 p.m.	Bizet: Symphony in C		
19 Wedne	esday		
9:00 a.m.	J. Stamitz: Trumpet Concerto in D		
10:00 a.m.	Dvořák: Slavonic Rhapsody in G Minor		
1:00 p.m.	Debussy: Petite Suite		
2:00 p.m.	Tchaikovsky: Symphony no. 4 in F Minor		
3:00 p.m.	Vivaldi: Lute Concerto in D		
7:00 p.m.	J. Stamitz: Clarinet Concerto in B-flat		
8:00 p.m.	Copland: Red Pony Suite		
9:00 p.m.	Mozart: Piano Concerto no. 23 in A		
20 Thurs	day		
9:00 a.m.	Schubert: Impromptu in A-flat		
10:00 a.m.	Offenbach: Ballet of the		
	Little Snowflakes		
11:00 a.m.	Beethoven: Symphony no. 8 in F		
1:00 p.m.	Liszt: Piano Concerto no. 1 in E-flat (<i>Triangle</i>)		
2:00 p.m.	Offenbach: Gâité Parisienne		
3:00 p.m.	J.C. Bach: Piano Concerto in E-flat		
5:00 p.m.	Offenbach: Overture to <i>La</i> <i>Belle Hélène</i>		
7:00 p.m.	Opera House		
10:00 p.m.	Mozart: Fantasia in D Minor		
21 Friday	• •		
9:00 a.m.	J.C.F. Bach: Sonata in G for Violin, Viola, and Piano		
10:00 a.m.	Chopin: Piano Concerto no. 2		
1:00 p.m.	Vivaldi: Four Seasons		
2:00 p.m.	Liszt: Mephisto Waltz no. 1		
3:00 p.m.	Gade: "A Summer's Day in		
7:00	the Country"		
7:00 p.m.	Chopin: Ballade no. 4 in F Minor		
8:00 p.m.	Rodrigo: Concierto de Aranjuez		
9:00 p.m.	Dvořák: Czech Suite in D		

22 Saturday 9:00 a.m. | Méhul: Symphony no. 2 in D

	, , ,
11:00 a.m.	Smetana: The Moldau
1:00 p.m.	Smetana: The Moldau Tchaikovsky: Symphony no. 3 in D (Polish) Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik) Saint-Saëns: Symphony no. 3 in Minor (Organ) Mussorgsky: Pictures at an Exhibition Debussy: "The Girl with the Flaxen Hair"
2:00 p.m.	Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik)
3:00 p.m.	Saint-Saëns: Symphony no. 3 in Minor <i>(Organ)</i>
4:00 p.m.	Mussorgsky: Pictures at an Exhibition
5:00 p.m.	Debussy: "The Girl with the Flaxen Hair"

23 Sunday

7:00	a.m.	Thompson: "The Pasture"
		from <i>Frostiana</i>
9:00	a.m.	Bach: Cantata 39 (Brich dem
		Hungrigen dein Brot)
10:00	a.m.	Patterson: Mass of the Sea
11:00	a.m.	Saint-Saëns: "Havanaise"
1:00	p.m.	Reinecke: Trio in B-flat for Clarinet,
		Horn, and Piano
2:00	p.m.	Telemann: Concerto in E-flat for
		Two Horns from <i>Tafelmusik</i>
3:00	p.m.	Sullivan: Incidental Music from
		Shakespeare's The Tempest
4:00	p.m.	Mozart: Symphony no. 25
		in G Minor
5:00 ו	p.m.	Dvořák: In Nature's Realm

Become a volunteer at WCPE! Read about opportunities and submit your application at **theclassicalstation.org/about_volunteer.shtml.**

program listings (june)

program listings (june/july)

24 Monday		27 Thursday	
9:00 a.m.	Holst: St. Paul's Suite	9:00 a.m.	Beethoven: Piano Sonata no. 15
10:00 a.m.	Haydn: Cello Concerto no. 2 in D		in D (Pastoral)
1:00 p.m.	Buxtehude: Trio Sonata in D	10:00 a.m.	Weber: Grand Duo Concertante for Clarinet and Piano
2:00 p.m.	Mendelssohn: Symphony no. 4	11:00 a.m.	C.P.E Bach: String Symphony in A
2.00	in A (Italian)	1:00 a.m.	Tchaikovsky: Romeo and Juliet
3:00 p.m.	Beethoven: Piano Trio in B-flat (<i>Archduke</i>)	·	Fantasy Overture
7:00 p.m.	Rossini: Overture to <i>The</i>	2:00 p.m.	Sarasate: Carmen Fantasy
	Thieving Magpie	3:00 p.m.	Brahms: <i>Tragic Overture</i>
8:00 p.m.	Mozart: Piano Concerto no. 17 in G	5:00 p.m.	Wagner: Die Meistersinger von Nürnberg
9:00 p.m.	Tchaikovsky: Symphony no. 5	7:00 p.m.	Opera House
	in E Minor	10:00 p.m.	Dvořák: "Silent Woods"
25 Tuesd	 	28 Friday	•
9:00 a.m.	Purcell: Suite from Abdelazar	8:00 a.m.	Sibelius: "Finlandia"
10:00 a.m.	Suk: Fantastic Scherzo	9:00 a.m.	All-Request Friday
1:00 p.m.	Weber: Clarinet Concerto no. 2	10:00 p.m.	Bernstein: "A Simple Song"
	in E-flat		from Mass
2:00 p.m.	Schumann: Symphony no. 3 in E-flat (<i>Rhenish</i>)	29 Saturday	
3:00 p.m.	Beethoven: Piano Concerto no. 3	9:00 a.m.	Leroy Anderson: "Fiddle Faddle"
0.00 p.iii.	in C Minor	11:00 a.m.	Beethoven: Violin Concerto in D
7:00 p.m.	Elgar: Froissart	1:00 p.m.	Herrmann: Suite from Citizen Kane
8:00 p.m.	Brahms: Symphony no. 1	2:00 p.m.	Dvořák: Symphony no. 8 in G
	in C Minor	3:00 p.m.	Enescu: Romanian Rhapsody no. 1 in A
9:00 p.m. Bizet: <i>L'Arlésienne</i> Suite no. 2		4:00 n m	
26 Wedne	esday	4:00 p.m.	Brahms: Violin Sonata no. 2 in A
9:00 a.m.	Bach: Brandenburg Concerto no. 2 in F	5:00 p.m.	Debussy: Dances Sacred and Profane for Harp and Orchestra
10:00 a.m.	Tchaikovsky: Violin Concerto in D	30 Sunda	'
1:00 p.m.	Koželuh: Symphony in F	7:00 a.m.	Hildegard von Bingen: "Ave Generosa"
2:00 p.m.	Mozart: Symphony no. 40 in G Minor	9:00 a.m.	Bach: Cantata 2 (Ach Gott, vom
3:00 p.m.	Rimsky-Korsakov: Russian	10:00 a	Himmel sieh Darein)
	Easter Overture	10:00 a.m.	Rutter: Mass of the Children
7:00 p.m.	Ponchielli: "Dance of the Hours"	11:00 a.m.	Jiří Benda: Symphony no. 5 in G
	from La Gioconda	1:00 p.m.	Schumann: Piano Concerto in A Minor
8:00 p.m.	Beethoven: Symphony no. 1 in C	2:00 p.m.	Boccherini: Symphony in D Minor
9:00 p.m.	Franck: Symphonic Variations	2.00 μ.III.	(House of the Devil)
			17

Sign up for Crescendo, WCPE's e-newsletter, to receive bi-weekly reminders about special programming, WCPE-sponsored community events, and exclusive giveaways!

3:00 p.m.	Bach: Brandenburg Concerto no. 3 in G
4:00 p.m.	Bach: Brandenburg Concerto no. 3 in G Grieg: Three Orchestral Pieces from <i>Sigurd Jorsalfar</i> Haydn: Trumpet Concerto in E-flat
5:00 p.m.	Haydn: Trumpet Concerto in E-flat

July 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 Monday

9:00 a.m.	Beethoven: Symphony no. 7 in A
10:00 a.m.	Bach: Brandenburg Concerto no. 6 in B-flat
12:00 p.m.	Offenbach: Overture to Orpheus in the Underworld
2:00 p.m.	Mozart: Piano Concerto no. 22 in E-flat
3:00 p.m.	Holst: The Planets
5:00 p.m.	Dvořák: "Going Home"
7:00 p.m.	My Life in Music
8:00 p.m.	Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)
9:00 p.m.	Sibelius: Symphony no. 1

2 Tuesday

2 Tuesuay	
8:00 a.m.	Gluck: "Dance of the
	Blessed Spirits"
9:00 a.m.	Grofé: Grand Canyon Suite
10:00 a.m.	Chadwick: Symphonic Sketches
12:00 p.m.	Sousa: "The Invincible Eagle"
2:00 p.m.	Price: Symphony no. 4 in D Mino
3:00 p.m.	Dvořák: American Suite
7:00 p.m.	Gould: West Point Symphony
8:00 p.m.	Copland: Billy the Kid
9:00 p.m.	Gershwin: Rhapsody in Blue

9:00 p.m.	Gershwin: <i>Rhapsody in Blue</i>	
3 Wednesday		
9:00 a.m.	Bach: Orchestral Suite no. 3 in D	
10:00 a.m.	Still: Symphony no. 1	
	(Afro-American)	
12:00 p.m.	Strauss II: "The Blue Danube"	
2:00 p.m.	Janáček: <i>Pohádka</i>	
3:00 p.m.	Mizesko: Sketches from Pinehurs	
7:00 p.m.	Beethoven: Symphony no. 5	
	in C Minor	
8:00 p.m.	Dvořák: String Quartet no. 12	
	in F (American)	

9:00 p.m.	O'Connor: Fanfare for the Volunteer
0:00 p.m.	Williams: "Hymn to the Fallen"
	from Saving Private Ryan

4 Thursday

8:00 a.m.	Hailstork: Three Spirituals
9:00 a.m.	Copland: Appalachian Spring
10:00 a.m.	Gershwin: An American in Paris
12:00 p.m.	Ward: "America the Beautiful"
2:00 p.m.	Bernstein, arr. Penaforte: West Side Story Suite for Piano Trio
3:00 p.m.	Dvořák: Symphony no. 9 in E Minor <i>(From the New World)</i>
4:00 p.m.	Buck: "Festival Overture on 'The Star-Spangled Banner"
5:00 p.m.	Sousa: "The Stars and Stripes Forever"
6:00 p.m.	Barber: Adagio for Strings
7:00 p.m.	Opera House
10:00 p.m.	Thompson: "Alleluia"
5 Friday	

Jilluay	
9:00 a.m.	Tchaikovsky: Variations on a
	Tchaikovsky: Variations on a Rococo Theme
10:00 a.m.	Haydn: Symphony no. 85 in B-flat (The Queen)
	(The Queen)
12:00 p.m.	Holst: First Suite in E-flat
2:00 p.m.	Bizet: <i>L'Arlésienne</i> Suite no. 1
3:00 p.m.	Dvořák: Cello Concerto in B Minor
7:00 p.m.	Mozart: Violin Concerto no. 3 in G
8:00 p.m.	Elgar: Cello Concerto in E Minor
9:00 p.m.	Debussy: Suite Bergamasque

6 Saturday

9:00 a.m.	Rachmaninoff: Piano Concert
	no. 3 in D Minor

program listings (july)

11:00 a.m.	Telemann: Overture in D from <i>Tafelmusik</i> Tchaikovsky: Symphony no. 6 in B Minor (<i>Pathétique</i>) Schumann: Concert Piece in F for Four Horns and Orchestra Chopin: Étude, op. 10 Grieg: <i>Haugtussa</i>
1:00 p.m.	Tchaikovsky: Symphony no. 6 in B Minor (<i>Pathétique</i>)
3:00 p.m.	Schumann: Concert Piece in F for Four Horns and Orchestra
4:00 p.m. 5:00 p.m	Chopin: Étude, op. 10 Grieg: Haugtussa
0.00 p	- Chicg. Haugiacca

•	, ,
7 Sunday	
7:00 a.m.	Traditional: "Shenandoah"
9:00 a.m.	Bach: Cantata 35 (Geist und Seele wird Verwirret)
10:00 a.m.	Parker: Hora Novissima
11:00 a.m.	Handel: Recorder Sonata in C
1:00 p.m.	Mahler: Symphony no. 1 in D (<i>Titan</i>)
2:00 p.m.	Bruch: Scottish Fantasy for Violin and Orchestra
3:00 p.m.	Menotti: Suite from Sebastian
4:00 p.m.	Mozart: Piano Concerto no. 27 in B-flat
5:00 p.m.	My Life in Music
8 Monday	

8 Monday		
9:00 a.m.	Grainger: "Children's March: Over the Hills and Far Away"	
10:00 a.m.	Haydn: Symphony no. 92 in G (Oxford)	
12:00 p.m.	Bach: Brandenburg Concerto no. 1 in F	
1:00 p.m.	Beethoven: Piano Sonata no. 17 in D Minor (<i>Tempest</i>)	
2:00 p.m.	Grainger: A Lincolnshire Posy	
5:00 p.m.	Chopin: Waltz in D-flat ("Minute")	
7:00 p.m.	Renaissance Fare	

8:00 p.m.	Copland: Appalachian Spring
9:00 p.m.	Wagner: Siegfried Idyll

9:00 a.m. Respighi: *The Birds*

9 Tuesday

10:00 a.m. 12:00 p.m.	Rachmaninoff: Symphonic Dances Ippolitov-Ivanov: "Procession of
12.00 p.111.	the Sardar"
2:00 p.m.	Diamond: Music for Shakespeare's Romeo and Juliet
3:00 p.m.	Respighi: Ancient Airs and Dances
7:00 p.m.	Rimsky-Korsakov:
	Capriccio Espagnol
8:00 p.m.	Schumann: Symphony no. 4
	in D Minor
9:00 p.m.	Respighi: The Pines of Rome
10:00 p.m.	Diamond: <i>Kaddish</i> for Cello and Orchestra

10 Wednesday

9:00 a.m.	Bach: Orchestral Suite no. 4 in D
10:00 a.m.	Wieniawski: Violin Concerto no. 2 in D Minor
12:00 p.m.	Debussy: Prelude to the Afternoon of a Faun
2:00 p.m.	Wieniawski: Variations on an Original Theme
3:00 p.m.	Mozart: Horn Concerto no. 3 in E-flat
5:00 p.m.	Orff: "O Fortuna"
6:00 p.m.	Mahler: "Of Youth" from <i>The Song</i> of the Earth
7:00 p.m.	Rachmaninoff: Prelude in C-sharp Minor
8:00 p.m.	Brahms: Piano Concerto no. 1 in D Minor
9:00 p.m.	Schubert: Piano Quintet in A (<i>Trout</i>)

11 Thursday

9:00 a.m.	Weber: Piano Concerto no. 2 in E-flat
10:00 a.m.	Mozart: Horn Concerto no. 2 in E-flat
12:00 p.m.	Ravel: Pavane for a Dead Princess
2:00 p.m.	Bizet: Carmen Suite no. 2
3:00 p.m.	Sibelius: Symphony no. 2 in D
4:00 p.m.	Weber: Concertino in E-flat for Clarinet and Orchestra
6:00 p.m.	Donizetti: "Una Furtiva Lagrima"
7:00 p.m.	Opera House

program listings (july)

		1 0	3 37
10:00 p.m.	Mendelssohn-Hensel: Fantasia	7:00 p.m.	Brahms: Academic Festival Overture
10.00 p.m.	in G Minor	8:00 p.m.	Mendelssohn: Piano Concerto
12 Friday	.	5.55 p	no. 1 in G Minor
9:00 a.m.	Mozart: Clarinet Concerto in A	9:00 p.m.	Tchaikovsky: String Sextet
10:00 a.m.	Chopin: <i>Fantasi</i> e in F Minor		in D Minor (Souvenir of Florence)
12:00 p.m.	Butterworth: "The Banks of Green Willow"	10:00 p.m.	Villa-Lobos: Prelude no. 4 in E Minor
2:00 p.m.	Beethoven: Piano Concerto no. 5	16 Tueso	lay
'	in E-flat (Emperor)	9:00 a.m.	Mozart: Violin Concerto no. 4 in D
3:00 p.m.	Arensky: Egyptian Nights	10:00 a.m.	Rachmaninoff: Rhapsody on a
7:00 p.m.	Finzi: Five Bagatelles for Clarinet		Theme of Paganini
	and Strings	12:00 p.m.	Vaughan Williams: Five Variants
8:00 p.m.	Tchaikovsky: Symphony no. 2	2.22	of "Dives and Lazarus"
0.00	in C Minor (Little Russian)	2:00 p.m.	Chopin: Krakowiak, Concert Rondo in F
9:00 p.m.	Prokofiev: Piano Concerto no. 3 in C	3:00 p.m.	Vivaldi: Four Seasons
100.	l	7:00 p.m.	
13 Saturo	, 	8:00 p.m.	Saint-Saëns: Piano Concerto no. 2
9:00 a.m.	Vaughan Williams: English Folk Song Suite		in G Minor
11:00 a.m.	Haydn: String Quartet	9:00 p.m.	Harty: With the Wild Geese
in C (Emperor)		17 Wedn	, ,
1:00 p.m.	Borodin: Polovtsian Dances from	9:00 a.m.	Purcell: The Fairy Queen Suite
3:00 p.m.	Prince Igor Mozart: Symphony no. 39 in E-flat	10:00 a.m.	Dvořák: Symphony no. 8 in G
4:00 p.m.	Grieg: Old Norwegian Folksong	12:00 p.m.	Handel: Harp Concerto in B-flat
·	with Variations	2:00 p.m.	Mozart: Symphony no. 38 in D (<i>Prague</i>)
-	Tchaikovsky: Suite from Swan Lake	3:00 p.m.	Massenet: Ballet Music from
14 Sunda	-	_	Le Cid
7:00 a.m.	Fauré: "Cantique de Jean Racine"	6:00 p.m.	Schubert: "Gretchen at the
9:00 a.m.	Bach: Cantata 177 (Ich ruf zu Dire,	7.00	Spinning Wheel"
10.00	Herr Jesu Christ)	7:00 p.m.	Smetana: Vyšehrad
10:00 a.m.	Widor: Mass, op. 36	8:00 p.m.	Beethoven: Piano Concerto no. 4 in G
11:00 a.m.	Bizet: Children's Games	9:00 p.m.	
1:00 p.m.	Saint-Saëns: Carnival of the Animals	18 Thurs	
2:00 p.m.	Berlioz: Harold in Italy		,
3:00 p.m.	Lully: Ballet des Plaisirs	8:00 a.m.	Glinka: Overture to Russlan and Ludmilla
4:00 p.m. 5:00 p.m.	Debussy: <i>La Mer</i> Renaissance Fare	9:00 a.m.	Handel: Music for the
•	I	7.00 u.m.	Royal Fireworks
15 Monda	· -	– 10:00 a.m.	Rachmaninoff: Piano Concerto
9:00 a.m.	Rodrigo: Concierto de Aranjuez		no. 2 in C Minor
10:00 a.m.	Strauss II: "Accelerations"	12:00 p.m.	Mussorgsky: Night on
12:00 p.m.	Sor: Variations on a Theme by Mozart		Bald Mountain
2:00 p.m.	Beethoven: Violin Sonata no. 5	1:00 p.m.	1
2.00 p.111.	in F (Spring)	0.00	(Eine Kleine Nachtmusik)
3:00 n m	Handel: Concerto Grosso	2:00 p.m.	Schubert: Selections

3:00 p.m. | Handel: Concerto Grosso

in B Minor

20

from Rosamunde

program listings (july)

program listings (july)

3:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (Organ) Fučík: "Danube Legends" Waltz Opera House Beethoven: Romance no. 2 in F for Violin
5:30 p.m.	Fučík: "Danube Legends" Waltz
7:00 p.m.	Opera House
10:00 p.m.	Beethoven: Romance no. 2 in F for Violin
19 Friday	
9:00 a.m.	Mozart: Piano Concerto no. 15

19 Friday	
9:00 a.m.	Mozart: Piano Concerto no. 15 in B-flat
10:00 a.m.	Fauré: Suite from Masques et Bergamasques
12:00 p.m.	Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil)
2:00 p.m.	Haydn: Symphony no. 104 in D (London)
3:00 p.m.	Brahms: Serenade no. 2 in A
7:00 p.m.	Tchaikovsky: 1812 Overture
8:00 p.m.	Prokofiev: Peter and the Wolf

20 Saturday	
8:00 a.m.	Beethoven: Piano Sonata no. 8 in C Minor (Pathétique)
10:00 a.m.	Mozart: Horn Concerto no. 4 in E-flat
12:00 p.m.	Copland: "An Outdoor Overture"
2:00 p.m.	Mozart: Horn Concerto no. 4 in E-flat Copland: "An Outdoor Overture" Chopin: Piano Concerto no. 1 in E Minor
3:00 p.m.	Bernstein: Overture to Candide
4:00 p.m.	Bernstein: Overture to <i>Candide</i> Tchaikovsky: <i>Capriccio Italien</i>

9:00 p.m. | Beethoven: Violin Concerto in D

5:00 p.m.	Wagner: "Wotan's Farewell"
	and "Magic Fire Music" from
	Die Walküre

21 Sunday		
7:00 a.m.	Schumann: Variations on a	
	Theme of Clara Wieck	
9:00 a.m.	Bach: Cantata 93 (Wer nur den lieben Gott)	
10:00 a.m.	Josquin: Missa Gaudeamus	
11:00 a.m.	Schubert: Sonatina in D	
1:00 p.m.	Dukas: Sorcerer's Apprentice	
2:00 p.m.	Brahms: Violin Concerto in D	
3:00 p.m.	Schumann: Piano Concerto	
	in A Minor	
4:00 p.m.	Haydn: Symphony no. 103	
	in E-flat (Drum Roll)	
5:00 p.m.	Bizet: Roma	

22 Monday

8:00 a.m.	Pachelbel: Canon and Gigue in D	
10:00 a.m.	Warlock: Capriol Suite	
12:00 p.m.	Borodin: Overture to Prince Igor	
2:00 p.m.	Pachelbel: Canon and Gigue in D Warlock: <i>Capriol</i> Suite Borodin: Overture to <i>Prince Igor</i> Ravel: <i>Noble and Sentimental</i> <i>Waltzes</i>	
3:00 p.m.	Dvořák: Symphony no. 5 in F	
7:00 p.m.	Mozart: Piano Concerto no. 20 in D Minor	
8:00 p.m.	Waltzes Dvořák: Symphony no. 5 in F Mozart: Piano Concerto no. 20 in D Minor Brahms: Symphony no. 4 in E Minor	
9:00 p.m.	Prokofiev: Lieutenant Kijé Suite	

23 Tuesday

9:00 a.m.	Berwald: Symphony no. 4 in E-flat	
10:00 a.m.	Mozart: Piano Concerto no. 26 in D (Coronation)	
12:00 p.m.	Berwald: "Play of the Elves"	
2:00 p.m.	Smetana: From Bohemia's Woods and Fields	
3:00 p.m.	Tchaikovsky: Serenade for Strings in C	
6:00 p.m.	Bizet: "L'amour est un Oiseau Rebelle"	
7:00 p.m.	Schubert: Four Impromptus, D. 899	
8:00 p.m.	R. Strauss: Suite from Der Rosenkavalier	
9:00 p.m.	Brahms: Piano Concerto no. 2 in B-flat	

24 Wednesday

9:00 a.m.	Mozart: Piano Concerto no. 14 in E-flat Adam: <i>Giselle</i>
10:00 a.m.	Adam: Giselle
12:00 p.m.	Liszt: Hungarian Rhapsody no. 5 in F Minor
2:00 p.m.	Hummel: Trumpet Concerto
3:00 p.m.	Hummel: Trumpet Concerto Bloch: Baal Shem Suite (Three Pictures of Hassidic Life) Adam: Overture to If I Were King Brahms: Violin Sonata no. 1 in G Bloch: Concerto Grosso no. 1
7:00 p.m.	Adam: Overture to If I Were King
8:00 p.m.	Brahms: Violin Sonata no. 1 in G
9:00 p.m.	Bloch: Concerto Grosso no. 1
25 Thursday	

25 Thursday

	- 7
8:00 a.m.	Berlioz: Roman Carnival Overture
10:00 a.m.	Fauré: <i>Dolly</i> Suite
12:00 p.m.	Telemann: Viola Concerto in G
1:00 p.m.	Haydn: Symphony no. 82 in C (The Bear)
2:00 p.m.	Rachmaninoff: Piano Concerto no. 4 in G Minor
3:00 p.m.	Dvořák: Serenade in D Minor for Winds, op. 44
5:30 p.m.	Strauss II: "The Blue Danube"
7:00 p.m.	Opera House
10:00 p.m.	Smetana: String Quartet no. 1 in E Minor (From My Life)

26 Friday

8:00 a.m.	Field: Nocturne no. 1 in E-flat
9:00 a.m.	All-Request Friday
10:00 p.m.	All-Request Friday Vaughan Williams: The Lark Ascending

27 Saturday

9:00 a.m.	Giuliani: Guitar Concerto no. 3 in F Granados: <i>Poetic Waltzes</i> Dvořák: Slavonic Dances, op. 72 Telemann: Paris Quartet no. 8 in A Minor Granados: Piano Trio Bach: Violin Concerto no. 1 in A Minor
11:00 a.m.	Granados: Poetic Waltzes
1:00 p.m.	Dvořák: Slavonic Dances, op. 72
3:00 p.m.	Telemann: Paris Quartet no. 8
	in A Minor
4:00 p.m.	Granados: Piano Trio
5:00 p.m.	Bach: Violin Concerto no. 1
	in A Minor

28 Sunday

	,
7:00 a.m.	Mozart: "Ave Verum Corpus" Bach: Cantata 9 (Es ist das Heil uns Kommen her) Jones, Robert: Missa Spes Nostr
9:00 a.m.	Bach: Cantata 9 (Es ist das Heil
	uns Kommen her)
10:00 a.m.	Jones, Robert: Missa Spes Nostr

11:00 a.m.	Schumann: Symphony no. 1 in B-flat (Spring) Haydn: Cello Concerto no. 1 in C Grieg: In Autumn Tchaikovsky: Symphony no. 1 in G Minor (Winter Dreams) Floar: Bayarian Dances
1:00 p.m.	Haydn: Cello Concerto no. 1 in C
3:00 p.m.	Grieg: In Autumn
4:00 p.m.	Tchaikovsky: Symphony no. 1 in G
	Minor (Winter Dreams)
5:00 n m	Floar: Bayarian Dances

29 Monday		
9:00 a.m.	Mozart: Flute Concerto no. 1 in G	
10:00 a.m.	Dvořák: Czech Suite in D	
12:00 p.m.	Bach: Orchestral Suite no. 1 in C	
2:00 p.m.	Handel: Suite in F from Water Musi	
3:00 p.m.	Glazunov: Chopiniana	
7:00 p.m.	Tchaikovsky: Suite from Sleeping Beauty	
8:00 p.m.	Berlioz: Symphonie Fantastique	
9:00 p.m.		
30 Tuesday		

30 Tuesday		
9:00 a.m.	Brahms: Serenade no. 1 in D	
10:00 a.m.	1 in C	
12:00 p.m.	Weber: Overture to Der Freischütz	
2:00 p.m.	Liszt: Hungarian Rhapsody no. 2	
3:00 p.m.	Weber: Overture to <i>Der Freischütz</i> Liszt: Hungarian Rhapsody no. 2 Mozart: Piano Concerto no. 21 in C	
7:00 p.m.	Dvořák: Othello	
8:00 p.m.	Dvořák: <i>Othello</i> Debussy: <i>Images</i> for Orchestra Delibes: Suite from <i>Coppélia</i>	
9:00 p.m.	Delibes: Suite from Coppélia	

program listings (july/august)

program listings (august)

31 Wedn	31 Wednesday		Shore: "The Fellowship" from <i>The</i>
9:00 a.m.	Beethoven: Piano Sonata no. 14		Fellowship of the Ring
	in C-sharp Minor (Moonlight)	7:00 p.m.	Herrmann: Suite from Citizen Kane
10:00 a.m.	Clementi: Symphony no. 3 in G (The Great National)	8:00 p.m.	John Powell: Selections from Ном to Train Your Dragon
12:00 p.m.	Delius: "La Calinda"	9:00 p.m.	Williams: Suite from Star Wars,
2:00 p.m.	Telemann: Overture in B-flat	•	Episode VII: The Force Awakens
	from Tafelmusik	3 Saturday	
3:00 p.m.	Respighi: Rossiniana	8:00 a.m.	Williams: "Adventures on Earth"
7:00 p.m.	Janáček: Lachian Dances		from E.T., the Extra-Terrestrial
8:00 p.m.	Mozart: Symphony no. 36	9:00 a.m.	Gershwin: An American in Paris
	in C (Linz)	11:00 a.m.	Morricone: Selections from
9:00 p.m.	Grieg: Holberg Suite		The Mission
August Fe	eatured Works	12:00 p.m.	Bacalov: Theme from Il Postino
-		2:00 p.m.	E. Bernstein: Suite from
	All programming is subject to change. For a complete list of a specific day's music, go to		To Kill a Mockingbird
	station.org.	3:00 p.m. 4:00 p.m.	Rózsa: Choral Suite from <i>Ben Hur</i>
	Č		Rodgers: Five Selections from
1 Thursd	, 	F 00	Victory at Sea
9:00 a.m.	Mozart: Horn Concerto no. 3	5:00 p.m.	Addinsell: Warsaw Concerto
	in E-flat	4 Sunday	
10:00 a.m.	Purcell: Suite from The Prophetess	7:00 a.m.	Rota: Love Theme from
12:00 p.m.	Bach: Brandenburg Concerto no. 3 in G		The Godfather
1:00 n m	Verdi: Overture to <i>Nabucco</i>	9:00 a.m.	Bach: Cantata 187 (Es Wartet
1:00 p.m. 2:00 p.m.	Glière: Horn Concerto in B-flat	10.00	Alles auf Dich)
•		10:00 a.m.	Handel: Esther Part 1
3:00 p.m.	Mozart: Violin Concerto no. 5 in A (<i>Turkish</i>)	11:00 a.m.	Anderson, arr.: Three Waltzes for <i>Five Browns</i> (a Disney movie
5:00 p.m.	Dvořák: Scherzo Capriccioso		medley)
7:00 p.m.	Opera House	1:00 p.m.	Williams: Three Pieces from
10:00 p.m.	Fauré: "Pavane"		Schindler's List
2 Friday		3:00 p.m.	Stravinsky: Firebird Suite
9:00 a.m.	Chopin: Polonaise in A-flat (Heroic)	4:00 p.m.	Zimmer: The Dark Knight Suite
	1	5:00 n m	Gershwin: Rhansody in Rlue

Did you know?

no. 2 in E

of Figaro

3:00 p.m. | Franck: Symphony in D Minor

Bach: Keyboard Concerto

Mozart: Overture to The Marriage

Weber: "Invitation to the Dance"

Listeners may view the playlist for the current day as well as previous week's lists at our web site at the classical station.org. Just click on "What's Playing" at the top of the home page.

5:00 p.m. | Gershwin: *Rhapsody in Blue*

8:00 a.m. | Thomas: Overture to *Mignon*

2:00 p.m. | Suk: Serenade for Strings in E-flat

12:00 p.m. | Clarke: Suite in D

Glazunov: Symphony no. 1 in E

5 Monday

10:00 a.m.

	.	0
3:00 p.m.	Bach: Brandenburg Concerto no. 2 in F	
5:30 p.m.	Glinka: "Waltz Fantasie"	
7:00 p.m.	My Life in Music	
8:00 p.m.	Beethoven: Symphony no. 6 in F (Pastoral)	
9:00 p.m.	Dvořák: Symphony no. 7 in D Minor	
6 Tuesda	у	
9:00 a.m.	Mozart: Symphony no. 41 in C (Jupiter)	
10:00 a.m.	R. Strauss: Concerto in D for Oboe and Small Orchestra	
12:00 p.m.	Massenet: "Méditation" from <i>Thais</i>	Karl Böh
2:00 p.m.	Gershwin: Lullaby for Strings	
3:00 p.m.	Saint-Saëns: Violin Concerto no. 3 in B Minor	10:00 a.m. 12:00 p.m.
7:00 p.m.	Beethoven: Leonore Overture no. 3	2:00 p.m.
8:00 p.m.	Wagner: Overture and "Venusberg	·
	Bacchanale" from Tannhäuser	3:00 p.m.
9:00 p.m.	Tchaikovsky: Symphony no. 6 in B Minor <i>(Pathétique)</i>	7:00 p.m.
7 Wednes	sday	8:00 p.m.
9:00 a.m.	Vivaldi: Lute Concerto in D	
10:00 a.m.	Delibes: Suite from Sylvia	9:00 p.m.
12:00 p.m.	Tchaikovsky: "Waltz-Scherzo"	100:
2:00 p.m.	Rodrigo: Concierto de Aranjuez	10 Saturd
3:00 p.m.	Mozart: Piano Concerto no. 23 in A	9:00 a.m.
7:00 p.m.	Wagner: "Ride of the Valkyries"	10:00 a.m.
8:00 p.m.	Ponce: Concierto del Sur	12:00 p.m.
9:00 p.m.	Bantock: Hebridean Symphony	0.00
8 Thursda	ау	2:00 p.m.
9:00 a.m.	Beethoven: Violin Concerto in D	3:00 p.m.
10:00 a.m.	Chaminade: Sonata	0.00 p
12:00 p.m.	Lanner: "Styrian Dances"	4:00 p.m.
1:00 p.m.	Fibich: Sonatina for Violin and Piano	5:00 p.m.
2:00 p.m.	Chaminade: Piano Trio no. 1 in G Minor	11 Sunda
3:00 p.m.	Grieg: Lyric Suite	7:00 a.m.
5:00 p.m.	Mendelssohn: Hebrides Overture	9:00 a.m.
7:00 p.m.	Opera House	10:00 a.m.
10:00 p.m.	Beethoven: Clarinet Trio in B-flat	11:00 a.m.
9 Friday		1:00 a.m.
9:00 a.m.	Buxtehude: Trio Sonata in G Minor	

Karl Böhm b. 1894
10:00 a.m. Schumann: Piano Quartet in E-flat

Sibelius: *Suite Mignonne*Mozart: Symphony no. 35

in D (Haffner)

3:00 p.m.	Ireland: A Downland Suite		
7:00 p.m.	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor		
8:00 p.m.	Bruch: Scottish Fantasy for Violin and Orchestra		
9:00 p.m.	Schubert: Symphony no. 8 in B Minor (Unfinished)		
10 Saturd	lay		
9:00 a.m.	Mozart: Concerto in C for Flute and Harp		
10:00 a.m.	Glazunov: Suite from Raymonda		
12:00 p.m.	Albinoni: Concerto in F for Organ and Trumpet		
2:00 p.m.	Brahms: Variations on a Theme by Haydn		
3:00 p.m.	Glazunov: Symphony no. 2 in F-sharp Minor		
4:00 p.m.	Haydn: Cello Concerto no. 2 in D		
5:00 p.m.	Bach: Toccata and Fugue in D Minor		
11 Sunda	у		

Handel: Overture in D

Herr Nicht bei uns Hält)

in A (Italian)

Bach: Cantata 178 (Wo Gott der

Tyberg: Kyrie from Mass in F

Grieg: Suite no. 2 from *Peer Gynt* Mendelssohn: Symphony no. 4

24

10:00 a.m.

12:00 p.m.

program listings (august)

program listings (august)

	ı		
2:00 p.m.	Beethoven: Symphony no. 7 in A	15 Thurse	
3:00 p.m.	Handel: Largo from Xerxes	9:00 a.m.	C.P.E. Bach.: String Symphony in C
4:00 p.m.	Rimsky-Korsakov: Russian Easter Overture	10:00 a.m.	Coleridge-Taylor: Ballade in A Minor
5:00 p.m. My Life in Music		12:00 p.m.	Pachelbel: Suite in B-flat
12 Monda	ay		for Strings
9:00 a.m.	Biber: Violin Sonata no. 1	1:00 p.m.	Schubert: Sonata in A Minor
10:00 a.m.	Tchaikovsky: Symphony no. 3 in D (<i>Polish</i>)	2:00 p.m.	(Arpeggione) Coleridge-Taylor: Symphonic
12:00 p.m.	Greene: Overture no. 4 in E	0.00	Variations on an African Air
2:00 p.m.	White, Joseph: Violin Concerto in F-sharp Minor	3:00 p.m.	Rachmaninoff: Piano Concerto no. 1 in F-sharp Minor
3:00 p.m.	Bach: Italian Concerto in F	5:00 p.m.	
7:00 p.m.	Renaissance Fare	7:00 p.m.	Opera House
8:00 p.m.	Rimsky-Korsakov: Scheherazade	10:00 p.m.	Ibert: Trio for Violin, Cello, and Harp
9:00 p.m.	Mussorgsky: Pictures at an Exhibition	16 Friday	' '
10:00 p.m.	Vaughan Williams: <i>In the</i>	9:00 a.m.	Beethoven: Leonore Overture no. 1
	Fen Country	10:00 a.m.	Bach: Keyboard Concerto no. 1
13 Tuesd	ay	10:00 n m	in D Minor
9:00 a.m.	Rodrigo: Fantasia for a Gentleman	12:00 p.m.	Debussy: Two Arabesques Pierné: Viennoise
10:00 a.m.	Ireland: A London Overture	2:00 p.m. 3:00 p.m.	Haydn: Symphony no. 94
12:00 p.m.	Massenet: "The Last Sleep of the Virgin"	3.00 μ.π.	in G (Surprise)
2:00 p.m.	Borodin: Symphony no. 2	7:00 p.m.	Pierné: Fantaisie-Ballet
	in B Minor	8:00 p.m.	Mozart: Piano Concerto no. 24 in C Minor
3:00 p.m.	Mendelssohn: Calm Sea and Prosperous Voyage	9:00 p.m.	Tchaikovsky: Romeo and Juliet
6:00 p.m.	Mozart: "Laudate Dominum"		Fantasy Overture
7:00 p.m.	Ireland: "Epic March"	17 Saturo	
8:00 p.m.	Saint-Saëns: Piano Concerto no. 5	9:00 a.m.	Albéniz: "Asturias"
	in F (Egyptian)	11:00 a.m.	Bizet: Symphony in C
9:00 p.m.	Dvořák: Serenade in E for Strings	1:00 p.m.	Schubert: Grand Duo in C
14 Wedne	esday	2:00 p.m.	Giuliani: Guitar Concerto no. 1 in A
9:00 a.m.	Dvořák: Symphonic Variations	3:00 p.m.	Beethoven: Symphony no. 5 in C Minor
10:00 a.m.	Strauss II: "The Blue Danube"	1:00 n m	
12:00 p.m.	Bach: Air from Orchestral Suite no. 3 in D ("Air on the G String")	4:00 p.m. 5:00 p.m.	Brahms: Symphony no. 3 in F Dvořák: "Carnival Overture"
2:00 p.m.	Haydn: Trumpet Concerto in E-flat	18 Sunday	
3:00 p.m.	Liszt: Fantasy on Hungarian Folk Themes	7:00 a.m. 9:00 a.m.	Paulus: "Loving-Kindness" Bach: Cantata 94 (Was Frag ich
7:00 p.m.	Boccherini: Symphony in D Minor		Nach der Welt)
0.00	(House of the Devil)	10:00 a.m.	A. Scarlatti: Stabat Mater
8:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (Organ)	11:00 a.m.	Liadov: Eight Russian Folk Songs
9:00 p.m.	Beethoven: Piano Sonata no. 26 in E-flat (Les Adieux)	1:00 p.m.	Salieri: Concerto in C for Flute and Oboe
	' '		

2:00 p.m.	Copland: Appalachian Spring	12:00 p.m.	Weber: Overture to Oberon
3:00 p.m.	Mozart: Symphony no. 40	2:00 p.m.	Respighi: The Fountains of Rome
	in G Minor	3:00 p.m.	Fauré: Suite from Pelléas
4:00 p.m.	Balakirev: "Islamey, an		et Mélisande
F:00	Oriental Fantasy"	6:00 p.m.	Schubert: "Ave Maria"
5:00 p.m.	•	7:00 p.m.	Holst: Second Suite in F
19 Mond	, 	8:00 p.m.	Beethoven: Piano Concerto no. 2
9:00 a.m.	J.C. Bach: Grand Overture in E-flat	0.00 n m	in B-flat
10.00	for Double Orchestra	9:00 p.m.	Grieg: Three Orchestral Pieces from Sigurd Jorsalfar
10:00 a.m.	Schumann: Symphony no. 3 in E-flat (<i>Rhenish</i>)	22 Thursday	
12:00 p.m.	Mozart: Rondo for Flute		,
	and Orchestra	9:00 a.m.	Debussy: Prelude to the Afternoon of a Faun
2:00 p.m.	Hanson: Symphony no. 2 (Romantic)	10:00 a.m.	Bach: Brandenburg Concerto no. 4 in G
3:00 p.m.	Beethoven: Symphony no. 2 in D	12:00 p.m.	Debussy: Suite Bergamasque
7:00 p.m.	Enescu: Romanian Rhapsody	1:00 p.m.	Elgar: Four Dances for
	no. 1 in A	•	Wind Quintet
8:00 p.m.	Schumann: Piano Concerto	2:00 p.m.	Bizet: <i>L'Arlésienne</i> Suite no. 2
	in A Minor	3:00 p.m.	Debussy: Children's Corner
9:00 p.m.	Gershwin: An American in Paris	6:00 p.m.	Debussy: "Fêtes" from Nocturnes
10:00 p.m.	Vaughan Williams: Fantasia on a	7:00 p.m.	Opera House
Theme of Thomas Tallis		10:00 p.m.	Debussy: "En Bateau" from
20 Tuesd	· · · · · · · · · · · · · · · · · · ·		Petite Suite
9:00 a.m.	Liszt: Les Préludes	23 Friday	
10:00 a.m.	Mendelssohn: Violin Concerto in E Minor	9:00 a.m.	Bach: Concerto in D Minor for Two Violins
12:00 p.m.	Beethoven: Consecration of the House Overture	10:00 a.m.	Vaughan Williams: English Folk
2:00 p.m.	Mozart: Violin Sonata in B-flat	10.00	Song Suite
3:00 p.m.	Tchaikovsky: Symphony no. 5	12:00 p.m.	Handel: "Arrival of the Queen of Sheba" from Solomon
	in E Minor	2:00 p.m.	Chopin: Nocturnes, op. 9
5:30 p.m.	Josef Strauss: "Music of the Spheres"	3:00 p.m.	Dvořák: String Quartet no. 12 in F (American)
7:00 p.m.	Saint-Saëns: Introduction and Rondo Capriccioso	7:00 p.m.	Falla: Four Dances from The Three-Cornered Hat
8:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor	8:00 p.m.	R. Strauss: Till Eulenspiegel's
9:00 p.m.		0.00 n m	Merry Pranks
21 Wedne	•	9:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
9:00 a.m.	Mozart: Sinfonia Concertante	24 Saturo	•
2.00 a.iii.	in E-flat		Corelli: Concerto Grosso in C
10:00 a.m.	Schubert: Symphony no. 5 in B-flat	9.00 a.III.	Oolelii. Oolicei to Giosso iii o

WCPE derives its income from listener donations and grants from foundations and businesses. Donate by going to **theclassical station.org** or calling **800.556.5178**.

26

program listings (august)

11:00 a.m.	Borodin: Symphony no. 3	9:00 p.m.	Dvořák: The Golden Spinning Wheel	
	in A Minor	10:00 p.m.	R. Clarke: Adagio for String Quartet	
1:00 p.m.	Handel: Occasional Suite in D	28 Wedn	nesday	
2:00 p.m.	R. Strauss: Horn Concerto no. 2 in E-flat	9:00 a.m.	Haydn: Symphony no. 45 in F-sharp Minor (Farewell)	
3:00 p.m.	Walton: Suite from <i>Henry V</i>	10:00 a.m.	Beethoven: Symphony no. 3 in	
4:00 p.m.	Sibelius: Karelia Suite		E-flat (Eroica)	
5:00 p.m.	Tchaikovsky: 1812 Overture	12:00 p.m.	Wagner: Prelude to Act 1 of <i>Die</i>	
25 Sunda	-		Meistersinger von Nürnberg	
7:00 a.m.	Elgar: "Ave Maria"	2:00 p.m.	Dvořák: In Nature's Realm	
9:00 a.m.	Bach: Cantata 102 (Herr, deine	3:00 p.m.	Grieg: Symphonic Dances	
	Augen Sehen Nach dem Glauben)	7:00 p.m.	Dukas: Sorcerer's Apprentice	
10:00 a.m.	Biber: Missa Salisburgensis	8:00 p.m.	Mozart: Symphony no. 38	
11:00 a.m.	Beethoven: Piano Concerto no. 3 in C Minor	9:00 p.m.	in D (<i>Prague</i>) Dvořák: Symphony no. 5 in F	
1:00 p.m.	Dvořák: Prague Waltzes	29 Thurs	, , ,	
2:00 p.m.	Prokofiev: Lieutenant Kijé Suite	9:00 a.m.		
3:00 p.m.	Rimsky-Korsakov:	9.00 a.m.	Pergolesi: Flute Concerto in G Tchaikovsky: <i>Capriccio Italien</i>	
0.00 p	Capriccio Espagnol		Elgar: "Nimrod" from	
4:00 p.m.	Mozart: Piano Quartet no. 1	12:00 p.m.	Enigma Variations	
5:00 p.m.	in G Minor Bernstein: "Make Our Garden	1:00 p.m.	Vaughan Williams: Overture to The Wasps	
	Grow" from Candide	2:00 p.m.	Chopin: Barcarolle in F-sharp	
26 Mond	ay	3:00 p.m.	Saint-Saëns: Cello Concerto no. 1	
9:00 a.m.	C. Schumann: Piano Concerto		in A Minor	
	in A Minor	5:00 p.m.	Strauss II: Overture to	
10:00 a.m.	Mayer, E.: Piano Trio in B Minor		Die Fledermaus	
12:00 p.m.		7:00 p.m.	Opera House	
2:00 p.m.	Price: Symphony no. 1 in E Minor	10:00 p.m.	Bowen: Phantasy for Viola	
3:00 p.m.	Harbach: Sinfonietta	00 5 1 1	and Piano	
7:00 p.m.	Mendelssohn-Hensel: Piano Sonata in G Minor	30 Friday		
8:00 p.m.	Dvořák: Symphony no. 8 in G	8:00 a.m.	Mendelssohn: Overture to A Midsummer Night's Dream	
9:00 p.m.	Debussy: <i>La Mer</i>	9:00 a.m.	All-Request Friday	
27 Tuesd	av	10:00 p.m.	Schumann: Three Romances	
9:00 a.m.	Coates: London Suite	•	for Clarinet	
10:00 a.m.	Prokofiev: Peter and the Wolf	31 Saturo	lay	
12:00 p.m.	Bach: "Sheep May Safely Graze"	9:00 a.m.	Saint-Saëns: "Havanaise"	
•	from Cantata 208	11:00 a.m.	Mozart: Trio in E-flat (Kegelstatt)	
2:00 p.m.	Coates: The Three Elizabeths Suite	12:00 p.m.	Ponchielli: "Dance of the Hours"	
3:00 p.m.	Schumann: Cello Concerto	2:00 p.m.	Tchaikovsky: Violin Concerto in D	
	in A Minor	3:00 p.m.	Verdi: Overture to The	
7:00 p.m.	Mozart: Symphony no. 25		Sicilian Vespers	
0.00	in G Minor	4:00 p.m.	Wagner: Siegfried Idyll	

5:00 p.m. Dvořák: Sonatina in G

lately we've read

Valentin Berlinsky: A Quartet for Life

Compiled and edited by Maria Matalaev

Kahn and Averill, 198 pages A review by R.C. Speck

Sixty-four years is a long time. For a person to be one of the best in the world at one task for that long is truly remarkable. As the cellist for the world-renowned Borodin Quartet, Valentin Berlinsky accomplished an incredible feat.

A Quartet for Life is a collection of interviews with Berlinsky and is combined with excerpts from his memoirs and interviews with people who knew him well. Berlinsky recalls his musical life with crystal clarity from the desperate days of World War II, when he was a young Soviet musician, to his time in the 21st century as a revered figure in a revered quartet.

Loyalty to the string quartet as the most sacred form of music is what drove Berlinsky (who died in 2008) throughout his long life. For Berlinsky, the Borodin Quartet held priority over all things. Early on, he and the other founding members signed constitutions affirming their loyalty to the group. Relationships were often stormy, especially as members became tempted to leave the Soviet Union for the West. Despite touring the world, Berlinsky always considered the Borodins to be a Russian quartet, so closely did he identify with his home country.

Not surprisingly, cellist Mstislav Rostropovich and composer Dmitri Shostakovich feature prominently in *A Quartet for Life.* Rostropovich was a founding member of the Borodin Quartet in 1943 but left after two weeks to begin his solo career. Rostropovich and Berlinsky remained on excellent terms their entire lives. The same was true for Shostakovich, who kept the Borodins in his inner circle throughout the latter half of his career. The Borodins recorded all fifteen of

Shostakovich's quartets, and in *A Quartet for Life*, Berlinsky offers insights into each one.

Berlinsky shares many anecdotes. One involves how Shostakovich "ratified" a mistake. Shostakovich was a famous stickler for insisting that musicians play his work according to the text. But when one Borodin (possibly Berlinsky) accidentally played a wrong note, Shostakovich loved it and rewrote the piece as a result. Another entails how Berlinsky and Rostropovich conspired to cheat on an exam during their heady student days.

And regarding why Berlinsky once wore a lady's mink coat through customs at a London airport in summer, you'll just have to read to book to find out.

Perhaps the most telling thing about Berlinsky is that he never owned his cello. He never cared much for the commercial or political sides of music. He could have denounced Shostakovich when it was politically expedient to do so or committed acts of espionage on behalf of his government, but he never did. Valentin Berlinsky's greatest dedication was to music and, for sixty-four years, to the Borodin Quartet.

28

8:00 p.m. | Tchaikovsky: Symphony no. 1

in G Minor (Winter Dreams)

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 Artisan Craft Market

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

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

Columbus Children's Foundation

columbuschildrenfoundation.org

Duke University, Chapel Music

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

Duke University, Dept. of Music

P.O. 90883

Box 90665 Durham, NC 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, 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

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, 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

Red Oak Brewery

6901 Konica Dr. Whitsett, NC 27377 redoakbrewery.com

classical community

Ruggero Piano

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

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

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

Dr. John Won

POMS Facial Surgery Center 919.293.0299 drjohnwon.com

Classical Events* and Promotional Partners

27587 Magazine

27587magazine.com

Alamance Artisans Guild

alamanceartisans.com

Carolina Ballet

carolinaballet.com

Artsplosure

artsplosure.org

*Carolina Artisan Craft Market

carolinadesignercraftsmen.com

Chamber Music Raleigh

chambermusicraleigh.org

Chamber Orchestra of the Triangle

chamberorchstraofthetriangle.org

Columbus Children's Foundation

columbuschildrenfoundation.org

Duke Chapel Music

chapel.duke.edu

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

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

I discovered WCPE when I danced at NCSA [WCPE] always has something new and back in 2002-03. When I went to Seattle University from '04-'08, I had a professor who would stream the station in his office hours. Now I stream this station in my own office at the University of Oregon. I'm so grateful for this gift! (Katie Jo in Oregon)

Love listening to this wonderful station every night to help me get to sleep. Classical music is relaxing and calms me after a busy day. (Derek)

exciting playing or something old and familiar. When I tune in, it makes me want to sit back and relax. (Cammie)

We listen to this station every day at work! This is the one station every person in the office can agree on. This is a great station to listen to in an office setting. (A.S.)

My three-year-old daughter and I listen to your station every morning on our drive! (Brandee)

DONOR SPOTLIGHT

I've been supporting WCPE, The Classical Station, since 1991. I started listening after I moved here from Ohio. My wife Sue and I volunteered during the fundraisers starting around 2000. She worked in the mail room, and I answered the phones.

Back in 1985, Sing For Joy was offered to local radio stations by St. Olaf College. Holy Trinity Lutheran Church in Raleigh and our council became the first sponsors of Sing for Joy with our first check in May of 1985. We have been one of the sponsors of the program ever since.

In addition to enjoying the Classical music WCPE provides each day, I listen while I work on repairing books and documents at my business, Marks' Marks Book Repair Services. Having Great Classical Music playing while I work helps keep me on task and focused.

I am pleased to continue to support WCPE as a sustainer since 2002, so that I can continue to help them broadcast this music for many years to come. And yes, I'm the Ken from Apex who calls in for the Conundrum every morning!-Ken Marks

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 mp3 and Adaptive Bitrate Streaming 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.

> Please consider including WCPE in your estate planning.

Let Me Help!

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

ame	
ddress	
ty	
rate	zip
elephone	
es! I want to su	pport WCPE with a:
single donation of:	on or □ monthly donation
□ \$10 □ \$25 □ \$50 □ \$100	
□ \$250 □ \$500 □ Other \$	
I would like to use my gift of \$350 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	
gnature	
I want to be a WCPE volunteer.	

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

My matching gift employer is:

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

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

GreatClassicalMusic,24HoursADay