

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 a variety of hosts
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, Charles Holloway, and a variety of hosts
10:00 p.m. Saturdays	Music in the Night with Bob Chapman, Michael Hugo, Mike Huber, Bo Degnan, Claire Huene, Joe Johnston, Dave Stackowicz, and a variety of hosts
12:00	Sleepers, Awake! with Haydn Jones
midnight	, , , , , , , , , , , , , , , , , , , ,
6:00 a.m.	Weekend Classics with Lyle Adley-Warrick, Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts
6:00 a.m. 6:00 p.m.	Helen Halva, Peggy Powell, Joyce Kidd,
	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with
6:00 p.m.	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with
6:00 p.m. Sundays 12:00	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with Haydn Jones
6:00 p.m. Sundays 12:00 midnight	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with Haydn Jones Sleepers, Awake! with Michael Hugo Weekend Classics with Chuck Till and a
6:00 p.m. Sundays 12:00 midnight 6:00 a.m.	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with Haydn Jones Sleepers, Awake! with Michael Hugo Weekend Classics with Chuck Till and a variety of hosts
6:00 p.m. Sundays 12:00 midnight 6:00 a.m. 7:30 a.m.	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with Haydn Jones Sleepers, Awake! with Michael Hugo Weekend Classics with Chuck Till and a variety of hosts Sing for Joy with Bruce Benson
6:00 p.m. Sundays 12:00 midnight 6:00 a.m. 7:30 a.m. 8:00 a.m.	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with Haydn Jones Sleepers, Awake! with Michael Hugo Weekend Classics with Chuck Till and a 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
6:00 p.m. Sundays 12:00 midnight 6:00 a.m. 7:30 a.m. 8:00 a.m.	Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts Saturday Evening Request Program with Haydn Jones Sleepers, Awake! with Michael Hugo Weekend Classics with Chuck Till and a 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. 4

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.

Editor: Christina Strobl Romano Designer: Deborah Cruz Printer: Chamblee Graphics

WCPE Staff

Deborah S. ProctorGeneral Manager &
Chief Engineer
Phil Davis Campbell Network Broadcasting
Director
Bob Chapman Opera House Host
Gregg CockroftFacilities Engineer
Adrienne DiFrancoAccounting/Member Services
John Graham Director of Engineering
Stanley Ray HoffmanAnnouncer
Chas HollowayAnnouncer and Producer
Michael HugoAnnouncer
Haydn JonesAnnouncer
Rob Kennedy Social Media Director*;
Great Sacred Music host
Dan McHughDirector of Member Services*
Mary MoonenBusiness Support and
Traffic Manager
Susan NunnMember Services;
Web Team Coordinator
Jane O'Connor Acting Volunteer Coordinator
Stu Pattison
Nan Pincus Music Library Assistant
Nick RobinsonAnnouncer
Christina Strobl RomanoDirector of Publications
Dick StorckNetwork Operations Director*
Sherman WallaceAnnouncer
William WoltzMusic Director*
*This staff member is also an announcer.
©Copyright 1978–2020, WCPE Radio, Raleigh, NC.
All rights reserved. All material disseminated by WCPE
is copyrighted or used under application regulations.

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

Membership: membership@theclassicalstation.org Editor: christina_romano@theclassicalstation.org

Web site: the classical station.org

Meet Your Host: Chas Holloway

How long have you been an announcer at WCPE, and what attracted you to **The Classical Station?** My wife and I moved from California to North Carolina a year and a half ago. I was curious about who owned the giant antenna next to our neighborhood and discovered it was WCPE, The Classical Station. I'm a lifelong Classical music fan and decided to volunteer in January 2019. I later was hired! The Triangle area is a remarkable and creative place. The music scene here is one of the best I've seen anywhere in the U.S., and The Classical Station is one reason. I'm having a blast broadcasting and creating content. The talent at the station is also remarkable.

Do you have a background in music? I produced Classical music in the 1990s and worked with the largest independent Classical music distribution company in the U.S. at the time. The biggest project I produced was the complete Beethoven Piano Concertos by the English Chamber Orchestra with Gustavo Romero on piano.

Is there anything else your listeners might enjoy knowing about you? Check out our new podcast, called Cadenza! It's a newsmagazine-style show about the Classical music scene. It appeals to Classical music lovers of all types—amateur musicians, academics, professional musicians, and anybody who appreciates great music. It's an entertaining, educational showcase for the talent we have here at The Classical Station.

table of contents

Meet Your Host1

Home Sweet Home2
December Calendar3
January Calendar4
February Calendar5
Winter Highlights6
Mondays This Quarter
My Life in Music, Renaissance Fare8
Monday Night at the Symphony9
Opera House10
Sundays This Quarter
Great Sacred Music11
<i>Preview</i> 12
Wavelengths, and
Peaceful Reflections13
Deborah Proctor presented
with North Carolina Award12
Met Broadcast Schedule14
Program Listings16
Conversations and Podcasts 28
WCPE Education
Fund News28
Lately We've Read
The Karl Muck Scandal
By Melissa D. Burrage29
Classical Community30
Classical Events and
Promotional Partners31
What You're Saying32
Donor Spotlight:
David L Parrott32

On the cover:

A scene from Glass's Akhnaten with Durham, NC, native Anthony Roth Costanzo in the title role. See pages 14-15 for the full Met Opera broadcast schedule.

Photo by Richard Hubert Smith/ English National Opera

home sweet home

It's time we had a party!

We began broadcasting in the middle of July, 1978—so we've been bringing you music for over forty-one years! It's about time for us to celebrate with an open house and invite you to visit our station in the northeast part of Wake County, between Wake Forest and Rolesville, North Carolina.

As I write this, we are repainting the walls and sprucing up the building. As I look at our calendar, it seems that we should hold our open house on one of the first weekends of December. Although it actually will be our forty-second year, why not celebrate the fortieth year?

You will see some impressive things, like the shadow of the 1,200-foot tower. The tower needs eighty-five acres for all the twenty-seven guy wires. The ground acts like the dial of a giant sundial, and the tower acts like the *gnomon*—and because the tower is so tall, you can stand in the field at the edge of the tower's shadow and actually see it moving past you!

You might notice that you hear the call letters *WCPE* less; we say "The Classical Station" so that listeners to our partner radio stations hear only their local station's call letters. We do this by transmitting a very low, almost subaudible, cue tone, which tells their equipment they have thirty seconds to run their station identification and roll over us while we do our local station identification.

It's wonderful that we have so many listeners across the nation. You'll notice, as you listen to the Saturday Evening Request Program, that the requests are coming from all over. Beginning in 2020, every Friday will be an All-Request Friday. I hope you will like this additional chance to hear your favorite works!

Finally, a sincere "thank you" is in order for all who donated during our fall

Membership Drive. Your donations keep this station going and growing and allow us to make Great Classical Music available to all public-service partner stations. Your help enables us to share our programming without cost to these stations, and they can stay on the air during overnights, weekends, and school breaks.

Thank you for helping us bring Great Classical Music to the nation and for giving us your support whether you listen to WCPE FM, 89.7 in central North Carolina; our streaming service at the classical ctation. org; or one of our partner stations.

Keep listening! We'll let you know when we plan our open house to celebrate over forty years of Great Classical Music. Thank you for helping us keep this beautiful music alive across the nation!

Sincerely,

beethovenfest

15

Sunday

Please consider leaving a planned gift to WCPE in your will. A bequest is just one way to leave a legacy that will ensure that The Classical Station can continue broadcasting for generations to come.

For more information, please call Dan McHugh at 919.556.5178.

december calendar

peethovenfest

1	Sunday	16	Monday
•	Rudolf Buchbinder 1946	. 10	
2	Monday		Ludwig v Zoltán Ko
	John Barbirolli 1899		Trevor Pi
	Maria Callas 1923	17	Tuesday
3	Tuesday		Domenic
	José Serebrier 1938	•	Arthur Fi
4	Wednesday	18	Wedneso
	Hamilton Harty 1879	•	Edward N
5	Thursday		Edmond William l
	Francesco Geminiani 1687	19	
	Vítězslav Novák 1870	19	Thursday
	José Carreras 1946		Fritz Reir
	Krystian Zimerman 1956	00	William (
6	Friday	20	Friday
	Nikolaus Harnoncourt 1929	•	Mitsuko
	(90th anniversary of birth)	21	Saturday
	Henryk Górecki 1933		Zdeněk F
	Pearl Harbor Remembrance		Michael 7
7	Saturday Metropolitan Opera broadcasts begin		(75th bi
	Pietro Mascagni 1863	•	András So
	Daniel Chorzempa 1944 (75th birthday)	22	Sunday
8	Sunday		Carl Fried
	Jean Sibelius 1865		Giacomo
	Manuel Ponce 1882	23	Monday
	James Galway 1939 (80th birthday)		Zara Nels
9	Monday		Claudio S
	Émile Waldteufel 1837	24	(85th an
	Joaquín Turina 1882	24	Tuesday
	Joshua Bell 1967		Peter Cor
10	Tuesday	25	Wedneso
	César Franck 1822		Louis Lar
	Olivier Messiaen 1908 Morton Gould 1913	26	Thursday
	Kathryn Stott 1958	27	Friday
11	Wednesday	28	Saturday
• •	Hector Berlioz 1803	•	João Don
	Mieczysław Karłowicz 1876		Nigel Kei
	Valentina Lisitsa 1973	29	Sunday
12	Thursday		Pablo Cas
	Jaap van Zweeden 1960	·	Grant Lle
13	Friday	30	Monday
14	Saturday	•	Dmitry k
	Capel Bond 1730	·	Nancy Va
	Caper Dolla 1/30	31	Tuesday

Ron Nelson 1929 (90th birthday)

Michel Richard Delalande 1657

Christopher Parkening 1947

16	Monday
	Ludwig van Beethoven 1770
	Zoltán Kodály 1882
	Trevor Pinnock 1946
17	Tuesday
	Domenico Cimarosa 1749
	Arthur Fiedler 1894
18	Wednesday
	Edward MacDowell 1860
	Edmond de Stoutz 1920
	William Boughton 1948
19	
.,	Fritz Reiner 1888
	William Christie 1944 (75th birthday)
20	•
20	
	Mitsuko Uchida 1948
21	Saturday Winter hegins
	Zdeněk Fibich 1850
	Michael Tilson Thomas 1944
	(75th birthday)
	András Schiff 1953
22	Sunday Chanukah begins at sunset
	Carl Friedrich Abel 1723
	Giacomo Puccini 1858
23	Monday
	Zara Nelsova 1918
	Claudio Scimone 1934
	(85th anniversary of birth)
24	Tuesday
	Peter Cornelius 1824
25	Wednesday Christmas Day
	Louis Lane 1923
26	Thursday
27	·
28	
20	
	João Domingos Bomtempo 1775 Nigel Kennedy 1956
20	
29	
	Pablo Casals 1876
	Grant Llewellyn 1960
30	
	Dmitry Kabalevsky 1904
	Nancy Van de Vate 1930
31	Tuesday New Year's Eve
	Nathan Milstein 1903
	Jennifer Higdon 1962

<u>january calendar</u>

february calendar

1	Wadnesday New Heav's One	16	Thursday
1 2	Wednesday New Year's Day	10	Thursday Marillan Harma 102/
2	Thursday Mily Balakirev 1837	17	Marilyn Horne 1934 Friday All-Request Friday
	Michael Kemp Tippett 1905	17	
3	Friday All-Request Friday	18	François-Joseph Gossec 1734
4	Saturday	10	Saturday Characteristics
•	Giovanni Battista Pergolesi 1710		César Cui 1835 Emmanuel Chabrier 1841
	Josef Suk (composer) 1874	19	Sunday
5	Sunday	.,	Simon Rattle 1955 (65th birthday)
	Arturo Benedetti Michelangeli 1920	20	Monday Martin Luther King Ir. Day
	(100th anniversary of birth)	20	Ernest Chausson 1855
	Alfred Brendel 1931		Antonio de Almeida 1928
	Maurizio Pollini 1942		Iván Fischer 1951
6	Monday	21	Tuesday
	Giuseppe Sammartini 1695		Uto Ughi 1944
	Max Bruch 1838 Alexander Scriabin 1872	22	Wednesday
7	Tuesday		Myung-Whun Chung 1953
•	Francis Poulenc 1899	23	
	Günter Wand 1912	24	Friday All-Request Friday
	Jean-Pierre Rampal 1922		Frederick the Great 1712
	Iona Brown 1941		Muzio Clementi 1752
8	Wednesday		E.T.A. Hoffmann 1776
9	Thursday	25	Saturday
	John Knowles Paine 1839		Jan Blockx 1851
10	Friday All-Request Friday		Wilhelm Furtwängler 1886
	Tor Aulin 1866	26	Sunday
	Jean Martinon 1910		Jacqueline du Pré 1945
	Sherrill Milnes 1935 (85th birthday) James Morris 1947	27	(75th anniversary of birth)
	Mischa Maisky 1948	27	Monday
	Nadja Salerno-Sonnenberg 1961		Wolfgang Amadeus Mozart 1756 Édouard Lalo 1823
11	Saturday		John Ogdon 1937
	Reinhold Glière 1875		Jean-Philippe Collard 1948
	Maurice Duruflé 1902	28	Tuesday
12	Sunday		Ferdinand Hérold 1791
	Ermanno Wolf-Ferrari 1876		Arthur Rubinstein 1887
13	Monday		John Tavener 1944
	Vasily Kalinnikov 1866	29	Wednesday
	Richard Addinsell 1904		Frederick Delius 1862
14	Tuesday		Malcolm Binns 1936 Cho-Liang Lin 1960 (60th birthday)
	Mariss Jansons 1943	30	Thursday
	Nicholas McGegan 1950 (70th birthday)	00	Johann Joachim Quantz 1697
	Ben Heppner 1956		Lynn Harrell 1944
	Andrew Manze 1965 (55th birthday)	31	Friday All-Request Friday
15	Wednesday		Franz Schubert 1797
	Malcolm Frager 1935 (85th anniversary		Phillip Glass 1937
	of birth)		Ofra Harnoy 1965 (55th birthday)
	Joseph Kalichetein 10/6		

	1	Saturday
		Francesco Veracini 1690
		Johan Agrell 1701
		Victor Herbert 1859
		Renata Tebaldi 1922
	2	Sunday
		Fritz Kreisler 1875
		Jascha Heifetz 1901
		Paul O'Dette 1954
	3	Monday
		Felix Mendelssohn 1809
	4	Tuesday
		Erich Leinsdorf 1912
	5	Wednesday
		John Pritchard 1921
	6	Thursday
		Claudio Arrau 1903
	7	Friday All-Request Frid
		Wilhelm Stenhammar 1871
		Antoni Wit 1944
	8	Saturday
		André Grétry 1741
		John Williams (composer/conductor) 1932
	9	Sunday
	10	Monday
		Leontyne Price 1927
		Peter Boyer 1970 (50th birthday)
	11	Tuesday
		Rudolf Firkušný 1912
		Alexander Gibson 1926
	12	Wednesday
		Jan Ladislav Dussek 1760
	13	Thursday
		Fernando Sor 1778
	14	Friday An All-Request Valentine's D.
		Renée Fleming 1959
S	15	Saturday
ring		Michael Praetorius 1571
eeke	16	Sunday
im W		Eliahu Inbal 1936
0,		John Corigliano 1938
	17	Monday Presidents D
		Arcangelo Corelli 1653
		Henri Vieuxtemps 1820 (200th
		·

An All-Request Valentine's Day

anniversary of birth) Edward German 1862

Anner Bylsma 1934

)			photo: Oliver Helbig
9	Sin	mon Rattle b. 1955 (65th birthday)	
	18	Tuesday	
		•	
	19	Wednesday	
		Luigi Boccherini 1743	
	20	Thursday	
		Carl Czerny 1791	
All-Request Friday		Charles de Bériot 1802	
1871		Christoph Eschenbach 1940	
10, 1		(80th birthday) Riccardo Chailly 1953	
	21	Friday All-Request Frid	ſ
	21	Léo Delibes 1836	uy
er/conductor)		Charles-Marie Widor 1844	
,		Andrés Segovia 1893	
	22	_	
		Niels Gade 1817	
		Louis Auriacombe 1917	
birthday)	23	Sunday	
		George Frideric Handel 1685	_
	24	Monday	
, 1		Jiří Bělohlávek 1946	
	25	Tuesday	
60	23	Enrico Caruso 1873	
		Jesús López-Cobos 1940	
_		(80th birthday)	
uest Valentine's Day	26	Wednesday	
		Antonín Reicha 1770 (250th	
		anniversary of birth)	
1		Frank Bridge 1879	
1	27	Thursday	
		Hubert Parry 1848	
		Marian Anderson 1897	
Presidents Day		Mirella Freni 1935 (85th birthday)	
Fresidents Day		Gidon Kremer 1947	
) (200th	28	Friday All-Request Frid	day
,20011		Jean-Baptiste Arban 1825	
	29	Saturday	
		Gioachino Rossini 1792	

Joseph Kalichstein 1946

winter highlights

The Metropolitan Opera Saturday, December 7

A new season of live broadcasts begins on December 7 at 1:00 p.m. (all times Eastern) with a performance of Philip Glass's *Akhnaten*.

Beethovenfest December 14-16

Hear cellist Nancy Green, pianist Frederick Moyer, pianist Jae-Hyuck Cho, Jaap van Zweden conducting the New York Philharmonic, and others as we spend three days in celebration of Ludwig van Beethoven and his music, culminating on the presumed day of his birth with his stirring Symphony number 9 in D Minor.

Chanukah (Hanukkah) Begins at sunset Sunday, December 22

We'll celebrate the beginning of Chanukah, the Jewish Festival of Lights, with special music on December 22 at 6:00 p.m., plus additional seasonal selections throughout the eight-day observance.

Christmas

We'll bring you the best music of the season from the Classical tradition, with new performances from American ensemble True Concord Voices and the Choir of St. George's Chapel, Windsor Castle. Stay tuned for details of special programs created by Bob Chapman of the WCPE Opera House, Rob Kennedy of Great Sacred Music, and George Douglas of Renaissance Fare.

New Year's 2019-20

Join us on December 31 as we bid farewell to 2019 with Viennese waltzes and other festive favorites starting at 10:00 p.m. We'll ring in the new year at midnight with music of Beethoven and fill the first day of the year with listener favorites.

Russian Romantics Weekend January 11-12

It's no wonder that Russian composers such as Mussorgsky, Borodin, and Rimsky-Korsakov embraced the legends of their homeland for inspiration in creating their richly passionate music. You'll hear Valery Gergiev conducting the Orchestra of the Mariinsky Theatre in music of Tchaikovsky and other works during one of our favorite feature weekends.

Martin Luther King Jr. Day January 20

We celebrate the legacy of Dr. King with music of American composers and performers.

Mozart Madness January 25-27

Wolfgang Amadeus Mozart made an extraordinary impact on the world of Classical music in his all-too-brief life, as his body of operas, symphonies, piano concertos, and sacred music still attest. Hear pianist Lars Vogt and others on our three-day celebration of all things Mozart, culminating in an All-Mozart edition of Monday Night at the Symphony on the anniversary of his birth.

Black History Month February

We'll feature music of Florence Beatrice Price (1887–1953), the first African-American woman to be recognized as a symphonic composer, as well as other composers and performers of African ancestry throughout the month.

Simply Strings Weekend February 15–16

Since our earliest days, humans have been fascinated with the sounds created by a tightened piece of string, plucked or bowed to set it in motion. From that simple beginning have sprung the string quartets of Beethoven, the cello suites of Bach, the Brahms Violin Concerto, and so much more. We celebrate music for violin, viola, cello, bass, guitar, mandolin, and harp in performances by the great masters of the 20th century as well as today's brightest players, including cellist Sara Sant'Ambrogio and violinist Alina Ibragimova.

Presidents Day Monday, February 17

Patriotic selections and American music to honor our leaders through the years.

All-Request Fridays December 27, then weekly throughout 2020

That's right! Beginning Friday, January 3, our All-Request Friday becomes a weekly feature. Submit your request online anytime at the classical station.org, or call WCPE at 919.556.0123 on Friday morning. We'll play your requests from 9:00 a.m. until 10:00 p.m.!

And don't forget our special Valentine's Day edition of All-Request Friday, when you can make a Classical music request in honor of your sweetie. We'll play as many requests and dedications as we can before 10:00 p.m., but we encourage you to submit your request in advance.

winter highlights

May your new year be filled with Great Classical Music!

mondays this quarter

My Life in music

First Mondays at 7:00 p.m. Second Sundays at 5:00 p.m. (All times Eastern) With host Rob Kennedy My Life in Music showcases professional musicians who share stories about their careers and their work. Interwoven with the conversations are musical selections from their recordings. 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 harpist Yolanda Kondonassis, conductor Nicholas Hersh, and composer Adolphus Hailstork.

Yolanda Kondonassis Harpist

December 2

Nicholas Hersh Conductor

January 6

Adolphus Hailstork Composer

February 3

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

Each week on Monday Night at the Symphony, we take a couple of hours to highlight the work of one great orchestra. We present a mix of recent releases and classic performances from The Classical Station's ever-growing music library, spanning nearly 70 years of stereo recordings.

Highlights of this quarter include our annual holiday edition of Monday Night at the Symphony, with festive music from a number of ensembles, and all-Beethoven and all-Mozart editions on their respective birthdays.

December

- 2 Hallé Orchestra
- 9 Academy of St. Martin in the Fields
- 16 Beethoven edition
- 23 Holiday edition
- 30 Royal Liverpool Philharmonic

January

- 6 Baltimore Symphony Orchestra
- 13 Vienna Philharmonic Orchestra
- 20 Cleveland Orchestra
- 27 Mozart edition

February

- 3 Orpheus Chamber Orchestra
- 10 London Philharmonic Orchestra
- 17 San Francisco Symphony
- 24 Scottish Chamber Orchestra

Second Mondays at 7:00 p.m. Third Sundays at 5:00 p.m. (All times Eastern) With host George Douglas

The December edition of Renaissance Fare will be dedicated to the Christmas season and will feature some of the best of recorded

seasonal music for this festive time of year. We'll hear from Early Music New York, Apollo's Fire, the Boston Camerata, and others I know you'll love. Don't miss our Christmas edition on Monday, December 9, at 7:00 p.m. (repeat broadcast on Sunday, December 15, at 5:00 p.m.).

For the new year of 2020, we will introduce some of the latest recordings of Renaissance music from popular groups around the world. What's new with the London Consort, the New York Renaissance Band, the Piffaro Band, and others you've

heard before on Renaissance Fare, as well as some you haven't heard? Listen on Monday, January 13, at 7:00 p.m. (repeat broadcast on Sunday, January 19, at 5:00 p.m.).

The month of February requires a "French Toast to Love!" So we'll take a look at some of the most popular *chansons* (or love songs) in Paris and other romantic cities as well. This edition of Renaissance Fare will be heard on Monday, February 10, at 7:00 p.m. (repeat broadcast on Sunday, February 16, at 5:00 p.m.).

<u>opera house</u>

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

December 5 Gounod's Roméo et Juliette

Frère Laurent (Van Dam) secretly marries Roméo (Kraus) and Juliette (Malfitano), despite their families' opposition—with deadly results.

December 12 Beethoven's Fidelio

Disguised as a man, Leonore (Voigt) rescues husband Florestan (Heppner) from prison, where he's being held by Don Pizarro (Von Kannen).

December 19 Donizetti's L'Elisir d'Amore

Nemorino (Alagna) loves Adina (Devia), who falls instead for the swaggering soldier Belcore (Spagnoli); Nemorino tries a fake love potion sold by the charlatan Dr. Dulcamara (Praticò). (From the Ruocchio Archives.)

Humperdinck's December 26 Hänsel und Gretel

Sent to pick strawberries by their mother, the children Hänsel (Seefried) and Gretel (Rothenberger) are captured by a witch (Höngen) in this classic German fairy tale.

January 2 Bernstein's West Side Story

In this 1950s update of the Romeo and Juliet story, a young Puerto Rican woman, Maria (Te Kanawa), tragically falls in love with a "real" American, Tony (Carreras).

January 9 Donizetti's La Fille du Régiment

Marie (Sutherland) was "adopted" as a girl by a Tyrolean grenadier regiment and is romantically pursued by a suspected spy named Tonio (Pavarotti).

January 16 Cilea's Adriana Lecouvreur

Adriana (Tebaldi) falls for a count, Maurizio (Del Monaco), and competes with Princess de Bouillon (Simionato). (From the Ruocchio Archives.)

January 23 Massenet's Cendrillon

In this retelling of the Cinderella story, Fairy Godmother (Welting) arranges for Lucette (Von Stade) to attend a royal ball where she meets Prince Charming (Gedda) over the objections of her stepmother, Madame de la Haltière (Berbié).

January 30 Mozart's Don Giovanni

Libertine Don Giovanni (Ramey), aided by servant Leporello (Furlanetto), tries to seduce Donna Anna (Tomowa-Sintow) but kills her father the Commendatore (Burchuladze), who ultimately takes the Don to Hell.

February 6 Verdi's Un Ballo in Maschera

Riccardo (Bergonzi) is in love with Amelia (L. Price), wife of his best friend Renato (Merrill). Fortune teller Ulrica (Verrett) tells Riccardo he'll be killed by the next man to shake his hand.

February 13 Loesser's The Most Happy Fella

Middle-aged Napa Valley vintner Tony (Weede) makes a mail-order marriage proposal to Rosabella (Sullivan), who mistakenly thinks she's marrying Tony's handsome young foreman, Joe (Lund).

February 20 Puccini's Madama Butterfly

Butterfly (Freni), a teenaged Japanese geisha, naively marries an American navy officer, Pinkerton (Pavarotti), despite warnings by her servant Suzuki (Ludwig) and American consul Sharpless (Kerns). (From the Ruocchio Archives.)

February 27 Rossini's Le Comte Ory

In the castle of countess Adèle (Jo), whose absent husband is on a Crusade, the licentious Count Ory (Aler), his page Isolier (Montague), and their followers dress up as nuns to seduce the women and raid the wine cellars.

December 1

Bach: Cantata BWV 62 Carols and hymns for Advent

December 8

Bach: Cantata BWV 140 Mendelssohn: *Magnificat*

December 15

Bach: Magnificat
An Advent Procession with Carols

December 22

Bach: Cantata BWV 147 Handel: *Messiah*, Part 1

December 29

Bach: Cantata BWV 248 Part 4 Berlioz: *L'Enfance du Christ*

January 5

Bach: Cantata BWV 248/5 Scarlatti: *The Cecilian Vespers*

January 12

Bach: Cantata BWV 32 Liszt: *Missa Solemnis*

sundays this quarter

Great Sacred Music

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

January 19

Bach: Cantata BWV 3 Berlioz: Messe Solennelle

January 26

Bach: Cantata BWV 156

Perosi: Passion According to St. Mark

February 2

Bach: Cantata BWV 14 Mendelssohn: *Lobgesang*

February 9

Bach: Cantata BWV 92 Vaughan Williams: *Sancta Civitas*

February 16

Bach: Cantata BWV 18 Byrd: *Mass for Five Voices*

February 23

Bach Cantata: BWV 22 Franck: Mass in A

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. Alfred Goshaw

Chapel Hill, NC

Dr. and Mrs. Harold Chapman

Macon, GA

James H. Lazenby

Fearrington Village, NC

Dr. Jerry Grise Cary, NC

William Marley

Raleigh, 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. We 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 Conversations page on our web site.

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 at wcpe@theclassicalstation.org to have your organization's event added to our Classical Arts Calendar.

This winter our guests will include early-music specialist Anne Azéma, conductor Laura Justus Sam, and cellist Nancy Green.

Deborah Proctor presented with North Carolina Award

On November 16, WCPE founder and general manager Deborah Proctor was given the North Carolina Award, the state's highest civilian honor for contributions to the arts, culture, science, and public service. Governor Roy Cooper recognized her advocacy of independent broadcasting and WCPE's contribution to the state's cultural life.

sundays this quarter

wavelengths

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

Anna Clyne, born in London in 1980, has served as composer-in-residence for the orchestras of both Chicago and Baltimore and was nominated for a Grammy award for her double violin concerto, *Prince of Clouds*. In the coming weeks on Wavelengths, we'll feature works written by Clyne, along with those by Elizabeth Ogonek (born in 1989 in Anoka, Minnesota), whose music is often inspired by poetry, and Scott Wheeler (born in 1952 in Washington, DC), known for his operas and theater scores.

We showcase the best music of contemporary composers each week on Wavelengths, a mix of 21st century compositions and significant pieces from the last century.

Why not renew your membership...as a sustainer?

By making a commitment to donate the same amount every month, you have the convenience of spreading your contribution over 12 months via a monthly debit to your credit card.

met broadcast schedule

December 7

1:00

1:00

Akhnaten (Glass) (new production/Met premiere)

Karen Kamensek; Dísella Lárusdóttir (Queen Tye), J'nai Bridges (Nefertiti), Anthony Roth Costanzo (Akhnaten), Aaron Blake (high priest of Amon), Will Liverman (Horemhab), Richard Bernstein (Aye), Zachary James (Amenhotep)

December 14

1:00

The Queen of Spades (Tchaikovsky)

Vasily Petrenko; Lise Davidsen (Lisa), Elena Maximova (Pauline), Larissa Diadkova (the Countess), Aleksandrs Antonenko (Hermann), Igor Golovatenko (Yeletsky), Alexey Markov (Tomsky)

December 21

1:00

Macbeth (Verdi) (performance from fall 2019)

Marco Armiliato; Anna Netrebko (Lady Macbeth), Matthew Polenzani (Macduff), Željko Lučić (Macbeth), Ildar Abdrazakov (Banquo)

December 28

1:00

The Magic Flute (Mozart) (abridged English-language version)

Lothar Koenigs; Ying Fang (Pamina), Kathryn Lewek (Queen of the Night), David Portillo (Tamino), Rodell Rosel (Monostatos), Joshua Hopkins (Papageno), Patrick Carfizzi (Speaker), Soloman Howard (Sarastro)

January 4

12:00

Der Rosenkavalier (R. Strauss)

Simon Rattle; Camilla Nylund (Marschallin), Magdalena Kožená (Octavian), Golda Schultz (Sophie), Katharine Goeldner (Annina), Matthew Polenzani (a Singer), Thomas Ebenstein (Valzacchi), Markus Eiche (Faninal), Günther Groissböck (Baron Ochs)

January 11

Wozzeck (Berg) (new production) (HD*)

Yannick Nézet-Séguin; Elza van den Heever (Marie), Tamara Mumford (Margret), Christopher Ventris (the drum-major), Gerhard Siegel (the Captain), Andrew Staples (Andres), Peter Mattei (Wozzeck), Christian van Horn (doctor)

January 18

1:00

La Traviata (Verdi)

Karel Mark Chichon; Aleksandra Kurzak (Violetta Valéry), Dmytro Popov (Alfredo Germont), Quinn Kelsey (Giorgio Germont)

January 25

1:00

La Bohème (Puccini) (performance from fall 2019)

Marco Armiliato; Ailyn Pérez (Mimì), Olga Kulchynska (Musetta), Matthew Polenzani (Rodolfo), David Bizic (Marcello), Andrei Zhilikovsky (Schaunard), Jongmin Park (Colline), Arthur Woodley (Benoit/Alcindoro)

February 1

1:00

Porgy and Bess (the Gershwins) (new production) (HD*)

David Robertson; Angel Blue (Bess), Golda Schultz (Clara), Latonia Moore (Serena), Denyce Graves (Maria), Frederick Ballentine (Sportin' Life), Eric Owens (Porgy), Alfred Walker (Crown), Donovan Singletary (Jake)

February 8

1:00

La Damnation de Faust (Berlioz)

Edward Gardner; Elīna Garanča (Marguerite), Bryan Hymel (Faust), Ildar Abdrazakov (Méphistophélès)

February 15

Manon (Massenet)

(performance from October 26, 2019)

Maurizio Benini; Lisette Oropesa (Manon), Michael Fabiano (Chevalier des Grieux), Carlo Bosi (Guillot de Morfontaine), Artur Ruciński (Lescaut), Brett Polegato (de Brétigny), Kwangchul Youn (Comte des Grieux)

February 22

1:00

1:00

Le Nozze di Figaro (Mozart)

Cornelius Meister; Anita Hartig (countess), Hanna-Elisabeth Müller (Susanna), Marianne Crebassa (Cherubino), MaryAnn McCormick (Marcellina), Mariusz Kwiecień (count), Adam Plachetka (Figaro), Maurizio Muraro (Dr. Bartolo)

February 29

1:00

Agrippina (Handel) (new production/Met premiere) (HD*)

Harry Bicket; Brenda Rae (Poppea), Joyce DiDonato (Agrippina), Kate Lindsey (Nerone), Iestyn Davies (Ottone), Duncan Rock (Pallante), Matthew Rose (Claudio)

March 7

1:00

Così Fan Tutte (Mozart)

Harry Bicket; Nicole Car (Fiordiligi), Serena Malfi (Dorabella), Heidi Stober (Despina), Ben Bliss (Ferrando), Luca Pisaroni (Guglielmo), Gerald Finley (Don Alfonso)

March 14

1:00

Der Fliegende Holländer (Wagner) (new production) (HD*)

Valery Gergiev; Anja Kampe (Senta), Mihoko Fujimura (Mary), Sergey Skorokhodov (Erik), David Portillo (Steuermann), Bryn Terfel (Holländer), Franz-Josef Selig (Daland)

March 21

12:30

La Cenerentola (Rossini)

James Gaffigan; Tara Erraught (Angelina), Javier Camarena (Don Ramiro), Davide Luciano (Dandini), Maurizio Muraro (Don Magnifico), Christian van Horn (Alidoro)

March 28

1:00

Werther (Massenet)

Yannick Nézet-Séguin; Erin Morley (Sophie), Joyce DiDonato (Charlotte), Piotr Beczała (Werther), Etienne Dupuis (Albert), Alan Opie (Le Bailli)

April 4

1:00

Orfeo ed Euridice (Gluck) (performance from fall 2019)

Mark Wigglesworth; Hei-Kyung Hong (Euridice), Hera Hyesang Park (Amore), Jamie Barton (Orfeo)

April 11

1:00

Tosca (Puccini) (HD)

Bertrand de Billy; Anna Netrebko (Tosca), Brian Jagde (Cavaradossi), Michael Volle (Scarpia), Patrick Carfizzi (Sacristan)

April 18

12:30

Simon Boccanegra (Verdi)

Carlo Rizzi; Ailyn Pérez (Amelia Grimaldi), Joseph Calleja (Gabriele Adorno), Carlos Álvarez (Simon Boccanegra), Elchin Azizov (Paolo), Dmitry Belosselskiy (Jacopo Fiesco)

April 25

1:00

Turandot (Puccini)

Carlo Rizzi; Nina Stemme (Turandot), Hibla Gerzmava (Liù), Marco Berti (Calàf), James Morris (Timur)

May 2

1:00

Káťa Kabanová (Janácek)

Lothar Koenigs; Susanna Phillips (Káťa), Daniela Mack (Varvara), Dolora Zajick (Kabanicha), Pavel Cernoch (Boris), Štefan Margita (Tichon), Paul Appleby (Váňya Kudrjáš), John Tomlinson (Dikoj)

May 9

1:00

Maria Stuarda (Donizetti) (HD*)

Maurizio Benini; Diana Damrau (Maria Stuarda), Jamie Barton (Elisabetta), Stephen Costello (Leicester), Andrzej Filończyk (Cecil), Michele Pertusi (Talbot)

All times Eastern.

* HD transmission begins at 12:55 p.m.; radio broadcast begins at 1:00 p.m.

program listings (december)

program listings (december)

December 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 Sunday

7:00 a.m.	Hailstork: Three Spirituals
9:00 a.m.	Bach: Cantata 62 (Nun komm, der Heiden Heiland)
10:00 a.m.	Various: Music for Advent
11:00 a.m.	Denler: Wild Mustang Suite
12:00 p.m.	Mozart: Piano Concerto no. 25 in C
1:00 p.m.	Copland: "An Outdoor Overture"
2:00 p.m.	Gershwin: Rhapsody in Blue
3:00 p.m.	Nelson: "Savannah River Holiday"
4:00 p.m.	Still: Symphony no. 1 (Afro-American)
5:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World)

2 Monday

,	
9:00 a.m.	Ireland: A London Overture
10:00 a.m.	Locatelli: <i>Christmas Concerto</i> in F Minor
12:00 p.m.	Vaughan Williams: "Fantasia on Greensleeves"
2:00 p.m.	Brahms: Variations on a Theme by Haydn
3:00 p.m.	Tchaikovsky: Symphony no. 3 in D (<i>Polish</i>)
6:00 p.m.	Bellini: "Casta Diva"
7:00 p.m.	My Life in Music
8:00 p.m.	Nielsen: Symphony no. 4 (The Inextinguishable)
9:00 p.m.	Delius: "A Song Before Sunrise"

3 Tuesday

o racoaa,	
9:00 a.m.	Respighi: Three Botticelli Pictures
10:00 a.m.	Rimsky-Korsakov: Scheherazade
12:00 p.m.	Vivaldi: Christmas Concerto in E
2:00 p.m.	Debussy: Suite Bergamasque
3:00 p.m.	Dvořák: Symphony no. 7 in D Minor
7:00 p.m.	Liszt: Hungarian Rhapsody no. 1 in F Minor
8:00 p.m.	Chadwick: Suite Symphonique in E-flat
9:00 p.m.	Mozart: Symphony no. 36 in C (Linz)
10:00 p.m.	Traditional: Two carols for Advent

4 Wednesday

9:00 a.m.	Handel: Music for the Royal Fireworks
10:00 a.m.	Mendelssohn: Six Christmas Pieces

12:00 p.m.	Harty: With the Wild Geese
2:00 p.m.	Bach: Brandenburg Concerto no. 2 in F
3:00 p.m.	Harty: "In Ireland"
7:00 p.m.	Beethoven: Leonore Overture no. 3
8:00 p.m.	Schubert: Symphony no. 5 in B-flat
9:00 p.m.	Harty: With the Wild Geese Bach: Brandenburg Concerto no. 2 in F Harty: "In Ireland" Beethoven: Leonore Overture no. 3 Schubert: Symphony no. 5 in B-flat Saint-Saëns: Piano Concerto no. 2 in G Minor Ives: "A Christmas Carol"
10:00 p.m.	Ives: "A Christmas Carol"

5 Thursday

	-
9:00 a.m.	Geminiani: Concerto no. 9 in A
10:00 a.m.	Brahms: Piano Concerto no. 2 in B-flat
12:00 p.m.	Herbert: "March of the Toys"
1:00 p.m.	Geminiani: Concerto no. 9 in A Brahms: Piano Concerto no. 2 in B-flat Herbert: "March of the Toys" Telemann: Overture in D from Tafelmusik Novák: In the Tatra Mountains Chopin: "Ballade" no. 1 in G Minor Puccini: "Donna Non Vidi Mai" Josquin: "O Virgo Virginum"
2:00 p.m.	Novák: In the Tatra Mountains
3:00 p.m.	Chopin: "Ballade" no. 1 in G Minor
6:00 p.m.	Puccini: "Donna Non Vidi Mai"
10:00 p.m.	Josquin: "O Virgo Virginum"

6 Friday

• • • • • • • • • • • • • • • • • • • •	
9:00 a.m.	Beethoven: Symphony no. 7 in A
10:00 a.m.	Bizet: Carmen Suite
12:00 p.m.	Traditional: Three French Carols
2:00 p.m.	Tchaikovsky: Suite from <i>The Nutcracker</i> (for two pianos)
3:00 p.m.	Schubert: Symphony no. 8 in B Minor (Unfinished)
5:00 p.m.	Jessel: "Parade of the Wooden Soldiers"
7:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks
8:00 p.m.	Dvořák: Cello Concerto in B Minor
9:00 p.m.	Mozart: Symphony no. 40 in G Minor
10:00 p.m.	Górecki: Symphony no. 3

7 Saturday

	-
8:00 a.m.	Traditional: Four early American carols
9:00 a.m.	Mozart: Piano Concerto no. 23 in A
10:00 a.m.	R. Strauss: Suite from Der Rosenkavalie
11:00 a.m.	Haydn: Symphony no. 100 in G (Military)
12:00 p.m.	"Taps" and "America the Beautiful"
1:00 p.m.	Metropolitan Opera
5:00 p.m.	Traditional: Four early American carols Mozart: Piano Concerto no. 23 in A R. Strauss: Suite from <i>Der Rosenkavalien</i> Haydn: Symphony no. 100 in G (Military) "Taps" and "America the Beautiful" Metropolitan Opera Mascagni: Intermezzo from Cavalleria Rusticana

8 Sunday

7:00 a.m.	Lauridsen: "O Magnum Mysterium"	
9:00 a.m.	Bach: Cantata 140 (Wachet auf, Ruft	
	uns die Stimme)	

10:00 a.m.	Mendelssohn: <i>Magnificat</i> for Solo Voices, Choir, and Orchestra
11:00 a.m.	C.P.E. Bach: Flute Concerto in G
12:00 p.m.	Traditional: A Suite of English Carols
1:00 p.m.	Ponce: Concierto del Sur
2:00 p.m.	Sibelius: Symphony no. 2 in D
3:00 p.m.	Mozart: Concerto in C for Flute and Harp
4:00 p.m.	Sibelius: "Finlandia"
5:00 p.m.	My Life in Music

9 Monda

9 Monday) Monday		
8:00 a.m.	Torelli: Christmas Concerto in G Minor		
9:00 a.m.	Tchaikovsky: Violin Concerto in D		
10:00 a.m.	Dvořák: Czech Suite in D		
12:00 p.m.	Fauré: "Ave Maria"		
2:00 p.m.	Turina: Sinfonia Sevillana		
3:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor		
5:30 p.m.	Waldteufel: "Christmas Roses" Waltz		
7:00 p.m.	Renaissance Fare		
8:00 p.m.	Vivaldi: Four Seasons		
9:00 p.m.	Grieg: Holberg Suite		

10 Tuesday

	7
9:00 a.m.	Fauré: Ballade for Piano and Orchest
10:00 a.m.	Franck: Symphonic Variations
12:00 p.m.	Gould: "American Caprice"
2:00 p.m.	Franck: Sonata in A
3:00 p.m.	Rossini: The Fantastic Toyshop
7:00 p.m.	Traditional: "I Wonder as I Wander"
8:00 p.m.	Franck: Symphony in D Minor
9:00 p.m.	Mendelssohn: Symphony no. 4 in A (Italian)
10:00 p.m.	Messiaen: "O Sacrum Convivium"

11 Wednesday

8:00 a.m.	Traditional: "Wassail Song"
9:00 a.m.	Berlioz: "Le Corsaire" Overture
10:00 a.m.	Beethoven: Piano Sonata no. 14 in C-sharp Minor <i>(Moonlight)</i>
12:00 p.m.	Berlioz: "Shepherds' Farewell" from L'Enfance du Christ
2:00 p.m.	Karłowicz: "Song of Eternal Being"
3:00 p.m.	Berlioz: Harold in Italy
7:00 p.m.	Addinsell: Warsaw Concerto
8:00 p.m.	Berlioz: Symphonie Fantastique
9:00 p.m.	Karłowicz: Song of Everlasting Longi

10:00 p.m. | Biebl: "Ave Maria"

12 Thursday

9:00 a.m.	Locatelli: <i>Christmas Concerto</i> in F Minor
10:00 a.m.	Tchaikovsky: Symphony no. 4 in F Minor
12:00 p.m.	in F Minor Traditional: Two Spanish Renaissance carols
1:00 p.m.	Haydn: Symphony no. 94 in G (Surprise)
2:00 p.m.	Haydn: Symphony no. 94 in G (Surprise) Brahms: Symphony no. 3 in F
3:00 p.m.	Debussy: La Mer
5:00 p.m.	Hess: "A Christmas Overture"
10:00 p.m.	Hess: "A Christmas Overture" Traditional: Three German carols

13 Friday

9:00 a.m.	Handel: Occasional Suite in D
10:00 a.m.	Corelli: Concerto Grosso in G Minor (Christmas Concerto)
12:00 p.m.	Glazunov: Concert Waltz no. 1
2:00 p.m.	Chopin: Piano Concerto no. 2 in F Minor
3:00 p.m.	Rachmaninoff: Symphonic Dances
7:00 p.m.	Tchaikovsky: "Waltz of the Flowers" from <i>The Nutcracker</i>
8:00 p.m.	Mozart: Symphony no. 38 in D (<i>Prague</i>)
9:00 p.m.	Weber: Clarinet Quintet in B-flat
10:00 p.m.	Traditional: "What Child is This?"

14 Saturday

14 Saturday	
8:00 a.m.	Beethoven: Consecration of the House Overture
9:00 a.m.	Beethoven: Symphony no. 2 in D
10:00 a.m.	Beethoven: Symphony no. 2 in D Beethoven: Piano Sonata no. 8 in C Minor (Pathétique) Beethoven: Clarinet Trio in B-flat Beethoven: Piano Concerto no. 1 in C
11:00 a.m.	Beethoven: Clarinet Trio in B-flat
12:00 p.m.	Beethoven: Piano Concerto no. 1 in C

program listings (december)

1:00 p.m.	Metropolitan Opera	18 Wedne	
5:00 p.m.	Beethoven: Symphony no. 1 in C	8:00 a.m.	Leontovych: "Carol of the Bells"
15 Sunday		9:00 a.m.	Bach: Concerto in C Minor for
7:00 a.m.	Beethoven: "Hallelujah" from <i>Christ on</i>		Two Pianos
	the Mount of Olives	10:00 a.m.	Lullabies and Carols for Christmas, with Rob Kennedy
9:00 a.m.	Bach: Magnificat in D, BWV 243	12:00 p.m.	Lauridsen: "O Magnum Mysterium"
10:00 a.m.	Various: Procession with Carols on Advent Sunday	2:00 p.m.	Vaughan Williams: Fantasia on a Theme of Thomas Tallis
11:00 a.m.	Beethoven: Piano Trio in B-flat (Archduke)	3:00 p.m.	Grieg: Holberg Suite
12:00 p.m.	Beethoven: Symphony no. 6 in F (Pastoral)	7:00 p.m.	MacDowell: Piano Concerto no. 1 in A Minor
1:00 p.m.	Beethoven: Violin Concerto in D	8:00 p.m.	Saint-Saëns: Christmas Oratorio
2:00 p.m.	Beethoven: Piano Sonata no. 23 in F	9:00 p.m.	Prokofiev: Lieutenant Kijé Suite
	Minor (Appassionata)	19 Thurso	lay
3:00 p.m.	Beethoven: Overture to Egmont	9:00 a.m.	Anonymous: Three Settings of
4:00 p.m.	Beethoven: Cello Sonata no. 5 in D		"Greensleeves"
5:00 p.m.	Renaissance Fare	10:00 a.m.	Mozart: Symphony no. 41 in C (Jupiter)
16 Monda	ау	12:00 p.m.	Handel: "For Unto us a Child is Born"
8:00 a.m.	Beethoven: Overture to Fidelio	2:00 p.m.	Mussorgsky: Pictures at an Exhibition
9:00 a.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)	3:00 p.m.	A Renaissance Christmas, with George Douglas
10:00 a.m.	Beethoven: Symphony no. 3 in E-flat (Eroica)	5:00 p.m.	Traditional: "God Rest Ye Merry, Gentlemen"
12:00 p.m.	Beethoven: "Andante Favori" in F	6:00 p.m.	Mozart: "Ave Verum Corpus"
2:00 p.m.	Beethoven: Symphony no. 5	10:00 p.m.	Darke: "In the Bleak Midwinter"
	in C Minor	20 Friday	
3:00 p.m.	Beethoven: String Quartet no. 2 in G	8:00 a.m.	Lalande: Symphony of Carols
7:00 p.m.	Beethoven: "Coriolan" Overture	9:00 a.m.	Mozart: Symphony no. 25 in G Minor
8:00 p.m.	Beethoven: Piano Concerto no. 3	10:00 a.m.	Schubert: Impromptu in B-flat
0.00 n m	in C Minor	12:00 p.m.	Traditional: "El Noi de la Mare"
9:00 p.m.	Beethoven: Symphony no. 9 in D Minor (Choral)	2:00 p.m.	Mozart: Piano Concerto no. 21 in C
17 Tuesd	ay	3:00 p.m.	Christmas at the Opera House, with Bob Chapman
8:00 a.m.	Leroy Anderson: "A Christmas Festival"	7:00 p.m.	Leroy Anderson: Suite of Carols for
9:00 a.m.	Cimarosa: Concertante in G for Two Flutes and Orchesta	8:00 p.m.	Brass Choir Debussy: <i>Toy Box</i> Ballet
10:00 a.m.	Tchaikovsky: The Nutcracker	9:00 p.m.	Bach: Christmas Oratorio, Part One
12:00 p.m.	Jessel: "Parade of the Wooden Soldiers"	21 Saturd	ay
2:00 p.m.	Dvořák: Serenade in E for Strings	7:00 a.m.	Schubert: Impromptu in C Minor, D.
3:00 p.m.	Saint-Saëns: Carnival of the Animals		899, no. 1
7:00 p.m.	Cimarosa: Oboe Concerto in C Minor	8:00 a.m.	Leroy Anderson: "Sleigh Ride"
8:00 p.m.	Prokofiev: Peter and the Wolf	9:00 a.m.	Copland: Four Dance Episodes
9:00 p.m.	Rachmaninoff: Piano Concerto no. 2 in C Minor	10:00 a.m.	from Rodeo Fibich: "Concert Polonaise" for Violin
10:00 p.m.	Gruber: "Stille Nacht" ("Silent Night")		and Piano

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

program listings (december)

11:00 a.m.	Traditional: "Coventry Carol" (three settings)	7:00 p.m.	A Renaissance Christmas, with George Douglas	
12:00 p.m.	Debussy: Games (Jeux)	8:00 p.m.	Christmas at the Opera House, with	
1:00 p.m.	Metropolitan Opera		Bob Chapman	
5:00 p.m.	A Renaissance Christmas, with George Douglas	9:00 p.m.	Lullabies and Carols for Christmas, with Rob Kennedy	
22 Sunda		10:00 p.m.	Britten: A Ceremony of Carols	
7:00 a.m.	Goss: "See Amid the Winter's Snow"	25 Wedne	esday	
9:00 a.m.	Bach: Cantata 147 (Herz und Mund und		Listen throughout the day as	
5.00 d.m.	Tat und Leben)		WCPE brings you the finest in carols, hymns, and seasonal	
10:00 a.m.	Handel: <i>Messiah</i> Part 1		favorites for Christmas.	
11:00 a.m.	Abel: Symphony no. 6 in E-flat	26 Thurso	lav	
12:00 p.m.	Puccini: "Nessun Dorma!" from Turandot	8:00 a.m.	Ippolitov-Ivanov: "Procession of the Sardar"	
1:00 p.m.	Stradella: <i>Christmas Sonata</i> in D for Trumpet and Strings	9:00 a.m.	Mendelssohn: Hebrides Overture	
2:00 p.m.	Larsson: A Winter's Tale	10:00 a.m.	Bizet: Symphony in C	
3:00 p.m.	Christmas at the Opera House, with	12:00 p.m.	Haydn: Cello Concerto no. 2 in D	
	Bob Chapman	2:00 p.m.	Holst: The Planets	
4:00 p.m.	Lullabies and Carols for Christmas,	3:00 p.m.	Handel: Suite from "Il Pastor Fido"	
5:00 p.m.	with Rob Kennedy Puccini: "Astro del Cielo"	5:30 p.m.	Josef Strauss: "My Life is Love and Laughter"	
6:00 p.m.	Chanukah: In Story and Song	10:00 p.m.	Dvořák: Romance in F Minor	
23 Monday		27 Friday		
8:00 a.m.	Traditional: Two Spanish carols	8:00 a.m.	Brahms: Academic Festival Overture	
9:00 a.m.	Vivaldi: Flute Concerto in F	9:00 a.m.	All-Request Friday	
	(La tempesta di Mare)	10:00 p.m.	Schubert: Impromptu in A-flat, D. 899,	
10:00 a.m.	Bach: Orchestral Suite no. 3 in D	•	no. 4	
12:00 p.m.	Bullard: Chanukah Suite	28 Saturd	ay	
2:00 p.m.	Elgar: Enigma Variations	8:00 a.m.	Ravel: Pavane for a Dead Princess	
3:00 p.m.	Debussy: Children's Corner	9:00 a.m.	Bomtempo: Symphony no. 2 in D	
4:00 p.m.	Delius: "Sleigh Ride"	10:00 a.m.	Brahms: Violin Concerto in D	
5:00 p.m.	Warshavsky: "At the Fireplace"	11:00 a.m.	Mozart: Clarinet Concerto in A	
8:00 p.m.	Tchaikovsky: Selections from	12:00 p.m.	Vivaldi: Lute Concerto in D	
0.00	The Nutcracker	1:00 p.m.	Metropolitan Opera	
9:00 p.m.	Reed: Russian Christmas Music	4:00 p.m.	Bach: Violin Concerto no. 2 in E	
24 Tuesda	· · · · · · · · · · · · · · · · · · ·	5:00 p.m.	Respighi: The Fountains of Rome	
8:00 a.m.	Yon: "Gesu Bambino"	29 Sunday		
9:00 a.m.	Corelli: Concerto Grosso in G Minor (Christmas Concerto)	7:00 a.m.	Thompson: "Alleluia"	
10:00 a.m.	Traditional: Christmas Carols	9:00 a.m.	Bach: Christmas Oratorio, BWV 248,	
12:00 p.m.	Bloch: "Simchat Torah (Rejoicing)"		Part Four	
2:00 p.m.	Britten: "Men of Goodwill"	10:00 a.m.	Berlioz: L'Enfance du Christ, Part 1	
3:00 p.m.	Vaughan Williams: Fantasia on	11:00 a	("Herod's Dream")	
•	Christmas Carols	11:00 a.m.	MacCunn: "The Land of the Mountain and the Flood"	
4:00 p.m.	Handel: Messiah	1:00 p.m.	Beethoven: Symphony no. 5 in C Minor	

program listings (december/january)

2:00 p.m.	Grieg: Suite no. 1 from Peer Gynt
3:00 p.m.	Wagner: Overture to Tannhäuser
4:00 p.m.	Grieg: Suite no. 1 from <i>Peer Gynt</i> Wagner: Overture to <i>Tannhäuser</i> Rachmaninoff: Piano Concerto no. in G Minor
5:00 p.m.	Borodin: "Polovtsian Dances" from Prince Igor

30 Monday

	•)
9:00 a.m.	Purcell: Suite from Abdelazar
10:00 a.m.	Kabalevsky: <i>The Comedians,</i> Suite for Orchestra
12:00 p.m.	Rossini: Overture to Semiramide
2:00 p.m.	Beethoven: Piano Sonata no. 17 in D Minor <i>(Tempest)</i>
3:00 p.m.	Haydn: String Quartet in C (Emperor)
7:00 p.m.	Kabalevsky: Suite from Colas Breugnon
8:00 p.m.	Tchaikovsky: Symphony no. 1 in G Minor (<i>Winter Dreams</i>)
9:00 p.m.	Sibelius: Violin Concerto in D Minor
10:00 p.m.	Van de Vate: <i>Short Suite</i> for Brass Quartet

31 Tuesday

	-)
9:00 a.m.	Bach: Orchestral Suite no. 2 in B Minor
10:00 a.m.	Mendelssohn: Violin Concerto in E Minor
12:00 p.m.	Higdon: "Amazing Grace"
2:00 p.m.	Mozart: Oboe Concerto in C
3:00 p.m.	Tchaikovsky: Violin Concerto in D
6:00 p.m.	Higdon: "Joy Ride" from Harp Concerto
7:00 p.m.	Borodin: Symphony no. 2 in B Minor
8:00 p.m.	Mozart: Piano Concerto no. 24 in C Minor
9:00 p.m.	Dvořák: Symphony no. 5 in F
10:00 p.m.	Strauss II: Tales from the Vienna Woods

January 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 Wednesday

12:00 a.m.	Beethoven: Symphony no. 9 in D Minor <i>(Choral)</i>
8:00 a.m.	Prokofiev: Symphony no. 1 in D (Classical)
9:00 a.m.	Smetana: <i>The Moldau</i>
10:00 a.m.	Ravel: Le Tombeau de Couperin
12:00 p.m.	Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik)
2:00 p.m.	Handel: Water Music
3:00 p.m.	Delibes: Suite from <i>Coppélia</i>
5:00 p.m.	Tchaikovsky: Romeo and Juliet Fantasy Overture
7:00 p.m.	Copland: Appalachian Spring
8:00 p.m.	Rachmaninoff: Rhapsody on a Theme of Paganini
9:00 p.m.	Brahms: Symphony no. 4 in E Minor

2 Thursday

	,
8:00 a.m.	Balakirev: "Islamey, an Oriental Fantasy"
9:00 a.m.	Mozart: Symphony no. 29 in A
10:00 a.m.	Brahms: Serenade no. 1 in D
12:00 p.m.	Shostakovich: "Festive Overture"
2:00 p.m.	Telemann: Suite in D for Viola da Gamba and Strings
3:00 p.m.	Balakirev: Symphony no. 2 in D Minor
5:00 p.m.	
10:00 p.m.	Copland: Our Town

3 Friday

	Pachelbel: Canon and Gigue in D
	All-Request Friday
10:00 p.m.	Fauré: Suite from Pelléas et Mélisande

4 Saturday

4 Saturua	у
7:00 a.m.	Pergolesi: Flute Concerto in G
8:00 a.m.	Suk: "Toward a New Life (Festival March)"
9:00 a.m.	Holst: Brook Green Suite
10:00 a.m.	Bach: Concerto in D Minor for Violin and Oboe
11:00 a.m.	Suk: Pohádka (Fairy Tale)
12:00 p.m.	Metropolitan Opera
5:00 p.m.	Suk: Fantastic Scherzo

program listings (january)

5 Sunday		3:00 p.m.	Weber: Clarinet Concerto no. 2 in E-flat
7:00 a.m.	Beethoven: Piano Sonata no. 24 in F-sharp (For Thérèse)	7:00 p.m.	Tchaikovsky: 1812 Overture
9:00 a.m.	Bach: <i>Christmas Oratorio</i> , Part Five	8:00 p.m.	Beethoven: Symphony no. 3
10:00 a.m.	A. Scarlatti: The Cecilian Vespers	0.00 p	in E-flat (<i>Eroica</i>)
11:00 a.m.	Schubert: Fantasia in C	9:00 p.m.	Sibelius: Symphony no. 5 in E-flat
11.00 a.iii.	(Wanderer Fantasy)	9 Thursda	•
1:00 p.m.	Haydn: Piano Concerto in D	9:00 a.m.	Handel: Concerto Grosso in C from
2:00 p.m.	Rimsky-Korsakov: Capriccio Espagnol		Alexander's Feast
3:00 p.m.	Schumann: Piano Concerto in A Minor	10:00 a.m.	Paine: Overture to Shakespeare's As You Like It
4:00 p.m.	Handel: Amaryllis Suite	12:00 p.m.	Bach: Brandenburg Concerto no. 3 in G
5:00 p.m.	Brahms: Piano Concerto no. 2 in B-flat	1:00 p.m.	Dvořák: <i>Rusalka</i> Fantasy
6 Monday		2:00 p.m.	Haydn: Symphony no. 101 in D (Clock)
9:00 a.m.	Giuseppe Sammartini: Oboe Concerto in E-flat	3:00 p.m.	Paine: Symphony no. 2 in A (In the Spring)
10:00 a.m.	Bruch: Violin Concerto no. 1 in G Minor	5:00 p.m.	Rossini: Overture to <i>The Barber</i> of Seville
12:00 p.m.	Scriabin: Waltz in F Minor	10:00 p.m.	Wagner: Siegfried Idyll
2:00 p.m.	Mozart: Horn Concerto no. 3 in E-flat	10 Friday	
3:00 p.m.	Bruch: Scottish Fantasy for Violin	8:00 a.m.	Ravel: "Alborada del Gracioso"
.	and Orchestra	9:00 a.m.	All-Request Friday
5:00 p.m.	Elgar: Coronation March	10:00 p.m.	Mendelssohn: Cello Sonata no. 1
7:00 p.m.	My Life in Music		in B-flat
8:00 p.m.	Dvořák: Scherzo Capriccioso	11 Saturd	ay
9:00 p.m.	Rachmaninoff: Symphonic Dances	8:00 a.m.	Balakirev: Overture on "Three
10:00 p.m.	Scriabin: Piano Sonata no. 2 in G-sharp	0.00	Russian Themes"
	Minor (Sonata-Fantasie)	9:00 a.m.	Rimsky-Korsakov: Scheherazade
7 Tuesday		10:00 a.m.	Glière: Symphony no. 1 in E-flat
9:00 a.m.	Mozart: Symphony no. 39 in E-flat	11:00 a.m.	Borodin: Symphony no. 3 in A Minor (unfinished)
10:00 a.m.	Telemann: Suite in A Minor for Flute and Strings	12:00 p.m.	Mussorgsky: Night on Bald Mountain
12:00 p.m.	•	1:00 p.m.	Metropolitan Opera
2:00 p.m.	Mozart: Flute Concerto no. 1 in G	3:00 p.m.	Glière: Suite from The Red Poppy
3:00 p.m.	Vaughan Williams: The Lark Ascending	4:00 p.m.	Rachmaninoff: Piano Concerto no. 2
7:00 p.m.	Weber: Overture to Oberon		in C Minor
8:00 p.m.	Poulenc: Concerto in D Minor for Two Pianos	5:00 p.m.	Glinka: "Memory of a Summer Night in Madrid"
9:00 p.m.	Brahms: Symphony no. 1 in C Minor	12 Sunda	y
8 Wednes	day	7:00 a.m.	Chesnokov: "Cherubic Hymn"
9:00 a.m.	Bach: Orchestral Suite no. 4 in D	9:00 a.m.	Bach: Cantata 32 (Liebster Jesu, mein Verlangen)
10:00 a.m.	Haydn: Symphony no. 104 in D (London)	10:00 a.m.	Liszt: Missa Solemnis
	Mendelssohn: Overture to A	11:00 a.m.	Cui: Suite (In the Popular Style)
12:00 n.m	MCHUCISSUM, OVCHUIC IO A		
12:00 p.m.	Midsummer Night's Dream	12:00 p.m.	Glazunov: The Seasons

program listings (january)

program listings (january)

2:00 p.m.	Rimsky-Korsakov: Suite from <i>The Tale</i>	10:00 a.m.	Mozart: Quintet in E-flat for Piano
	of Tsar Saltan	10.00	and Winds
3:00 p.m.	Mussorgsky: Pictures at an Exhibition	12:00 p.m.	Humperdinck: Overture to Hansel and Gretel
4:00 p.m.	Tchaikovsky: Symphony no. 5 in E Minor	1:00 p.m.	Dvořák: Symphonic Variations
5:00 p.m.	My Life in Music	2:00 p.m.	Telemann: Viola Concerto in G
13 Monda	,	3:00 p.m.	Schumann: Concert Piece in F for Four
9:00 a.m.	Mozart: Piano Sonata no. 8		Horns and Orchestra
	in A Minor	6:00 p.m.	Handel: "Ombra Mai Fu"
10:00 a.m.	Kalinnikov: Symphony no. 2 in A	10:00 p.m.	Saint-Saëns: "Mon Coeur s'Ouvre à
12:00 p.m.	Addinsell: "Warsaw Concerto"		ta Voix"
2:00 p.m.	Respighi: The Birds	17 Friday	
3:00 p.m.	Kalinnikov: Symphony no. 1 in G Minor	8:00 a.m.	Gossec: "Tambourin"
5:00 p.m.	Saint-Saëns: "Havanaise"	9:00 a.m.	All-Request Friday
7:00 p.m.	Renaissance Fare	10:00 p.m.	Tchaikovsky: Elegy for String Orchestra
8:00 p.m.	Mozart: Piano Concerto no. 17 in G,	18 Saturd	ay
9:00 p.m.	Schumann: Symphony no. 1	8:00 a.m.	Chabrier: Pastoral Suite
	in B-flat (Spring)	9:00 a.m.	Purcell: Suite from The Fairy Queen
14 Tuesda	ay	10:00 a.m.	Cui: Miniature Suite
9:00 a.m.	Corelli: Concerto Grosso in F	11:00 a.m.	Barber: "Adagio for Strings"
10:00 a.m.	Weber: Clarinet Concerto no. 1	12:00 p.m.	Chabrier: "España"
	in F Minor	1:00 p.m.	Metropolitan Opera
12:00 p.m.	Bach: Concerto in D Minor for Two Violins	5:00 p.m.	Strauss II: "Emperor Waltz"
2:00 p.m.	Suk: Serenade for Strings in E-flat	19 Sunda	у
3:00 p.m.	Mozart: Symphony no. 40 in G Minor	7:00 a.m.	Bach: Motet no. 6 (Lobet den Herrn,
6:00 p.m.	Wagner: "Morgenlich Leuchtend im	0.00	alle Heiden)
·	Rosigen Schein" from Die Meistersinger	9:00 a.m.	Bach: Cantata 3 (Ach Gott, Wie Manches Herzeleid)
	von Nürnberg	10:00 a.m.	Bristow: The Oratorio of Daniel
7:00 p.m.	Corelli: Concerto Grosso in F	11:00 a.m.	Beethoven: Symphony no. 7 in A
8:00 p.m.	Mozart: Violin Concerto no. 5 in A	1:00 p.m.	Offenbach: Gâité Parisienne
9:00 p.m.	Dvořák: Symphony no. 8 in G	2:00 p.m.	Sibelius: Symphony no. 3 in C
15 Wedne	esday	3:00 p.m.	Bizet: Children's Games
9:00 a.m.	Chopin: Piano Sonata no. 3	4:00 p.m.	Ravel: Piano Concerto for the Left Hand
10.00	in B Minor	5:00 p.m.	Renaissance Fare
10:00 a.m.	Haydn: Piano Trio no. 44 in E	20 Monda	' N
12:00 p.m. 2:00 p.m.	Elgar: Bavarian Dances	9:00 a.m.	Liszt: Fantasy on Hungarian
2.00 μ.π.	Tchaikovsky: Variations on a Rococo Theme	7.00 d.iii.	Folk Themes
3:00 p.m.	Beethoven: Triple Concerto in C	10:00 a.m.	Donizetti: Ballet Music from Dom Sébastien
7:00 p.m.	Chopin: Polonaise in A-flat (Heroic)	12:00 p.m.	Gould: "Amber Waves"
8:00 p.m.	R. Strauss: Don Juan	2:00 p.m.	Chausson: Symphony in B-flat
9:00 p.m.	Brahms: Piano Trio no. 1 in B	3:00 p.m.	Dvořák: <i>Slavonic Dances</i> , op. 46
16 Thurso	lay	7:00 p.m.	Chausson: A Holiday Evening
9:00 a.m.	Rimsky-Korsakov: Russian Easter	8:00 p.m.	Dvořák: Symphony no. 9 in E Minor
	Overture	0.00 p.iii.	(From the New World)

9:00 p.m.	Barber: Piano Concerto	25 9
10:00 p.m.	Offenbach: Andante for Cello	8:0
	and Orchestra	9:0
21 Tuesda	ay	10:0
9:00 a.m.	Mendelssohn: Octet in E-flat	
10:00 a.m.	Tartini: Violin Concerto in A	11:0
12:00 p.m.	Chopin: "Grande Valse Brillante" in E-flat	12:0
2:00 p.m.	Beethoven: Piano Concerto no. 2 in B-flat	1:0 5:0
3:00 p.m.	Brahms: Symphony no. 2 in D	26 9
7:00 p.m.	Respighi: Rossiniana	7:0
8:00 p.m.	Haydn: Symphony no. 96 in D (Miracle)	
9:00 p.m.	Chopin: Piano Concerto no. 2 in F Minor	9:0
10:00 p.m.	Debussy: "En Bateau" from Petite Suite	10:0
22 Wedne	esday	11:0
9:00 a.m.	C.P.E. Bach: String Symphony in A	12:0
10:00 a.m.	Dvořák: Serenade in D Minor	1:0
	for Winds	2:0
12:00 p.m.	Buxtehude: Trio Sonata in D	
2:00 p.m.	Vivaldi: Lute Concerto in D	3:0
3:00 p.m.	Mozart: 12 Variations in C on "Twinkle, Twinkle"	4:0
7:00 p.m.	Bizet: <i>L'Arlésienne</i> Suite no. 1	5:0
8:00 p.m.	Tchaikovsky: Symphony no. 6 in B Minor (<i>Pathétique</i>)	27 N
9:00 p.m.	Nielsen: Symphony no. 2 (The Four Temperaments)	8:0 9:0
23 Thurso	Jay	10:0
9:00 a.m.	Smetana: Vyšehrad	
10:00 a.m.	Haydn: Trumpet Concerto in E-flat	12:0
12:00 p.m.	Verdi: Overture to <i>Nabucco</i>	2:0
1:00 p.m.	Schubert: Sonata in A Minor	3:0
	(Arpeggione)	7:0
2:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)	8:0
3:00 p.m.	Rodrigo: Fantasia for a Gentleman	9:0
5:00 p.m.	Ponchielli: "Dance of the Hours"	28 1
10:00 p.m.	Debussy: Prelude to the Afternoon of a Faun	9:0
24 Friday		10:0
8:00 a.m.	Clementi: Overture in C	12:0
9:00 a.m.	All-Request Friday	2:0
10:00 p.m.	Beethoven: Piano Sonata no. 8 in C	
	Minor (Pathétique)	3:0

25 Saturd	ay
8:00 a.m.	Mozart: Piano Sonata no. 11 in A
9:00 a.m.	Mozart: Symphony no. 31 in D (Paris)
10:00 a.m.	Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik)
11:00 a.m.	Mozart: Symphony no. 39 in E-flat
12:00 p.m.	Mozart: Piano Concerto no. 24 in C Minor
1:00 p.m.	Metropolitan Opera
5:00 p.m.	Mozart: Symphony no. 25 in G Minor
26 Sunda	y
7:00 a.m.	Saint-Saëns: "The Swan" from Carniva of the Animals
9:00 a.m.	Bach: Cantata 156 (Ich Steh Mit Einem Fuss im Grabe)
10:00 a.m.	Perosi: Passion According to St. Mark
11:00 a.m.	Mozart: Violin Sonata in A

20 Sullua	у
7:00 a.m.	Saint-Saëns: "The Swan" from Carnival of the Animals
9:00 a.m.	Bach: Cantata 156 (Ich Steh Mit Einem Fuss im Grabe)
10:00 a.m.	Perosi: Passion According to St. Mark
11:00 a.m.	Mozart: Violin Sonata in A
12:00 p.m.	Mozart: Piano Concerto no. 21 in C
1:00 p.m.	Mozart: Symphony no. 40 in G Minor
2:00 p.m.	Mozart: String Quartet no. 15 in D Minor
3:00 p.m.	Mozart: Overture to <i>The Marriage</i> of Figaro
4:00 p.m.	Mozart: Symphony no. 38 in D (<i>Prague</i>)
5:00 p.m.	Mozart: "Laudate Dominum" from Solemn Vespers of the Confessor
27 Monda	ny

Z/ WOULD	ıy	
8:00 a.m.	Mozart: Overture to The Magic Flute	
9:00 a.m.	Mozart: Clarinet Concerto in A	
10:00 a.m.	Mozart: Piano Concerto no. 27 in B-flat	
12:00 p.m.	Mozart: "Ave Verum Corpus"	
2:00 p.m.	Mozart: Violin Concerto no. 3 in G	
3:00 p.m.	Mozart: Symphony no. 36 in C (Linz)	
7:00 p.m.	Mozart: Symphony no. 35 in D (Haffner)	
8:00 p.m.	Mozart: Piano Concerto no. 20 in D Minor	
9:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)	
28 Tuesday		

	-
9:00 a.m.	Chopin: Piano Concerto no. 1 in E Minor
10:00 a.m.	Elgar: Nursery Suite
12:00 p.m.	Handel: Overture to Semele
2:00 p.m.	Mendelssohn: Symphony no. 5 (Reformation)
3:00 p.m.	Chopin: Piano Concerto no. 1 in E Minor Elgar: Nursery Suite Handel: Overture to Semele Mendelssohn: Symphony no. 5 (Reformation) Beethoven: Piano Sonata no. 14 in C-sharp Minor (Moonlight)

program listings (january/february)

4:00 p.m.	Hérold: Overture to Zampa
8:00 p.m.	Stravinsky: Pulcinella Suite
9:00 p.m.	Schumann: Piano Quintet in E-flat
10:00 p.m.	Hérold: Overture to <i>Zampa</i> Stravinsky: <i>Pulcinella Suite</i> Schumann: Piano Quintet in E-flat Tavener: "Song for Athene"

29 Wednesday

9:00 a.m.	Delius: Florida Suite
10:00 a.m.	Bennett: Caprice in E
12:00 p.m.	Suppé: Poet and Peasant Overture
2:00 p.m.	Saint-Saëns: Violin Concerto no. 3 B Minor
3:00 p.m.	Delius: "The Walk to the Paradise Garden"
7:00 p.m.	Bennett: Piano Concerto no. 2 in E-flat
8:00 p.m.	Tchaikovsky: Symphony no. 3 in D (Polish)
9:00 p.m.	Nielsen: Violin Concerto
10:00 p.m.	Delius: "A Song of Summer"

8:00 a.m.

9:00 a.m. All-Request Friday

30 Thurso	lay
9:00 a.m.	Quantz: Flute Concerto in C Minor
10:00 a.m.	Haydn: Cello Concerto no. 1 in C
12:00 p.m.	Beethoven: Bagatelle in A Minor (Für Elise)
1:00 p.m.	R. Strauss: Horn Concerto no. 1 in E-flat
2:00 p.m.	Schumann: Symphony no. 3 in E-flat (Rhenish)
3:00 p.m.	Beethoven: Piano Trio in B-flat (Archduke)
5:00 p.m.	Quantz: Horn Concerto no. 3 in E-flat
10:00 p.m.	Brahms: Cello Sonata no. 1 in E Minor
31 Friday	

Schubert: Impromptu in E-flat, D. 899,

10:00 p.m. Bruch: Kol Nidrei (Adagio on Hebrew Melodies)

February 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

8:00 a.m.	Agrell: Sinfonia in A
9:00 a.m.	Herbert: Irish Rhapsody
10:00 a.m.	Veracini: Overture no. 5 in B-flat
11:00 a.m.	Price: Concerto in One Movement
12:00 p.m.	Herbert: Cello Concerto no. 2 in E Minor
1:00 p.m.	Metropolitan Opera
5:00 p.m.	Agrell: Sinfonia in A Herbert: Irish Rhapsody Veracini: Overture no. 5 in B-flat Price: Concerto in One Movement Herbert: Cello Concerto no. 2 in E Minor Metropolitan Opera Puccini: "Un Bel di Vedremo" from Madama Butterfly

2 Sunday

7:00 a.m.	Dowland: "Pavana"
9:00 a.m.	Bach: Cantata 14 (War Gott Nicht Mit uns Diese Zeit)
10:00 a.m.	Mendelssohn: Symphony no. 2 in B-flat, op. 52 (<i>Hymn of Praise</i>)
11:00 a.m.	Kreisler: Violin Concerto in Vivaldi's Style
1:00 p.m.	Tchaikovsky: Violin Concerto in D
2:00 p.m.	Hailstork: Two Romances for Viola and Chamber Ensemble
4:00 p.m.	Brahms: Piano Quartet no. 3 in C Minor
5:00 p.m.	Still: <i>Miniatures</i> for Oboe, Flute, and Piano

5.00 p.m.	and Piano
3 Monday	,
9:00 a.m.	Mendelssohn: Symphony no. 4 in A (Italian)
10:00 a.m.	Beethoven: Piano Sonata no. 15 in D <i>(Pastoral)</i>
12:00 p.m.	Dett: "Juba"
2:00 p.m.	Handel: Concerto Grosso in B-flat, op. 3, no. 2
3:00 p.m.	Mendelssohn: Violin Concerto in E Minor
5:00 p.m.	Mendelssohn: Calm Sea and Prosperous Voyage
7:00 p.m.	My Life in Music
8:00 p.m.	Mendelssohn: Piano Concerto no. 1 in G Minor
9:00 p.m.	Tchaikovsky: Serenade for Strings in C

program listings (february)

!	-	Metropolitan Opera
Beethoven: Symphony no. 6 in F	4:00 p.m.	Bellini: Trumpet Concerto in E-flat
·	5:00 p.m.	Williams: Suite from Star Wars,
		Episode VII: The Force Awakens
·	9 Sunday	Т
· '	7:00 a.m.	Traditional: "We Shall Walk Through
Brahms: Piano Concerto no. 1	9:00 a.m.	the Valley" Bach: Cantata 92 (Ich Hab in Gottes
in D Minor	3.00 d.iii.	Herz und Sinn)
	10:00 a.m.	Vaughan Williams: Sancta Civitas
•	11:00 a.m.	Bach: Orchestral Suite no. 2 in B Min
Mozart: Piano Concerto no. 25 in C	1:00 p.m.	Still: Folk Suite no. 2
day	2:00 p.m.	Grieg: Symphonic Dances
Bach: Violin Concerto no. 1	3:00 p.m.	Liszt: Les Préludes
in A Minor	4:00 p.m.	Schumann: Cello Concerto in A Mino
Rachmaninoff: Rhapsody on a Theme	5:00 p.m.	My Life in Music
	10 Monda	ау
,	8:00 a.m.	Boyer: "Silver Fanfare"
· ·	9:00 a.m.	Prokofiev: Lieutenant Kijé Suite
Haydn: Symphony no. 8 in G (Evening)	10:00 a.m.	Haydn: Symphony no. 100 in G (Military)
Still: Symphony no. 1 (Afro-American)	12:00 p.m.	Coleridge-Taylor: <i>Ballade</i> in A Minor
Tchaikovsky: Piano Concerto no. 1 in	-	Tchaikovsky: Capriccio Italien
	•	Mozart: Sinfonia Concertante in E-fla
ly	-	Bizet: "L'Amour est un Oiseau Rebelle
Copland: "An Outdoor Overture"	-	Renaissance Fare
Schumann: Scenes from Childhood	-	Boyer: Symphony no. 1
Mozart: Concerto in C for Flute and Harp	9:00 p.m.	Rachmaninoff: Piano Concerto no. 3
Traditional: "Steal Away"	10:00 p.m.	Verdi: "Ave Maria" from <i>Otello</i>
	11 Tuesda	ay
, , ,	9:00 a.m.	Elgar: Enigma Variations
Concerto in D	10:00 a.m.	Dvořák: Piano Concerto in G Minor
Strauss II: Overture to Die Fledermaus	12:00 p.m.	Bach: Brandenburg Concerto no. 1 in
Butterworth: "A Shropshire Lad"	2:00 p.m.	Britten: Soirées Musicales
	3:00 p.m.	Franck: Symphonic Variations
Janáček: Moravian Dances	7:00 p.m.	Dett: Magnolia Suite
	8:00 p.m.	Dvořák: Piano Quintet no. 2 in A
	9:00 p.m.	Holst: The Planets
y	12 Wedne	esday
Williams: "Summon the Heroes"	9:00 a.m.	Tchaikovsky: Suite from Swan Lake
	10:00 a.m.	Dussek: Sonata in B-flat
· · · · · · · · · · · · · · · · · · ·	12:00 p.m.	Joplin: Overture to Treemonisha
	2:00 p.m.	Schubert: Sonatina in D
i	3:00 p.m.	Haydn: Symphony no. 45 in F-sharp
williams: Hymn to the Fallen"	0.00 p.iii.	Minor (Farewell)
	Beethoven: Symphony no. 6 in F (Pastoral) Joseph White: Violin Concerto in F-sharp Minor Joplin: "Solace (A Mexican Serenade)" Grieg: Norwegian Dances Brahms: Piano Concerto no. 1 in D Minor Dvořák: In Nature's Realm Debussy: "La Mer" Mozart: Piano Concerto no. 25 in C day Bach: Violin Concerto no. 1 in A Minor Rachmaninoff: Rhapsody on a Theme of Paganini Coleridge-Taylor: "Queen's Waltz" Dvořák: Slavonic Dances, op. 72 Price: Symphony no. 4 in D Minor Haydn: Symphony no. 8 in G (Evening) Still: Symphony no. 1 (Afro-American) Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Ny Copland: "An Outdoor Overture" Schumann: Scenes from Childhood Mozart: Concerto in C for Flute and Harp Traditional: "Steal Away" Beethoven: Piano Concerto no. 5 in E-flat (Emperor) Chevalier de Saint-George: Violin Concerto in D Strauss II: Overture to Die Fledermaus Butterworth: "A Shropshire Lad" Janáček: Moravian Dances All-Request Friday Stenhammar: Midwinter	Beethoven: Symphony no. 6 in F (Pastoral) Joseph White: Violin Concerto in F-sharp Minor Joplin: "Solace (A Mexican Serenade)" Grieg: Norwegian Dances Brahms: Piano Concerto no. 1 in D Minor Dvořák: In Nature's Realm Debussy: "La Mer" Mozart: Piano Concerto no. 25 in C day Bach: Violin Concerto no. 1 in A Minor Rachmaninoff: Rhapsody on a Theme of Paganini Coleridge-Taylor: "Queen's Waltz" Dvořák: Slavonic Dances, op. 72 Price: Symphony no. 4 in D Minor Haydn: Symphony no. 8 in G (Evening) Still: Symphony no. 1 (Afro-American) Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Y Copland: "An Outdoor Overture" Schumann: Scenes from Childhood Mozart: Concerto in C for Flute and Harp Traditional: "Steal Away" Beethoven: Piano Concerto no. 5 in E-flat (Emperor) Chevalier de Saint-George: Violin Concerto in D Strauss II: Overture to Die Fledermaus Butterworth: "A Shropshire Lad" y Williams: "Summon the Heroes" Grétry: Overture to Le Magnifique Sowande: African Suite Beethoven: Symphony no. 8 in F 4:00 p.m. 5:00 p.m. 10:00 a.m. 10:00 a.m. 10:00 p.m. 11:00 p.m. 12:00 p.m. 10:00 p.m. 11:00 p.m. 1

program listings (february)

program listings (february)

8:00 p.m. Copland: Lincoln Portrait 9:00 p.m. Rimsky-Korsakov: Scheherazade 9:00 a.m. Haydn: Symphony no. 47 in G (Palindrome) 9:00 a.m. Bizet: L'Arfésienne Suite no. 2 12:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Traditional: "Nobody Knows the Trouble I See" 1:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. All-Request Friday 8:00 a.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: "Violin Sonata in A Vivaldi: Concerto in G for Two Mandolins 1:00 p.m. Soriations on a Charle of Chopin: "Polonaise Brillante" in C 1:00 p.m. Shoppin: "Polonaise Orizon of the Prize of Danies Friday Shoppins of Danies		l <u>.</u>		1
9:00 p.m. Rimsky-Korsakov: Scheherazade 13 Thursday 9:00 a.m. Haydn: Symphony no. 47 in G (Palindrome) 10:00 a.m. Sizet: L'Arlésienne Suite no. 2 12:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Sor Variations on a Theme by Mozart 1:00 p.m. Sor Variations on a Theme by Mozart 1:00 p.m. Schumann: Symphony no. 4 in D Minor 3:00 p.m. Korngold: Fairy Tale Pictures 6:00 p.m. Traditional: "Nobody Knows the Trouble I See" 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. All-Request Friday 8:00 a.m. Schubert: "In Springtime," D. 882 15 Saturday 10:00 a.m. Schubert: "In Springtime," D. 882 15 Saturday 10:00 a.m. Borodin: String Quartet no. 2 in D 11:00 a.m. Schubert: String Quartet no. 2 in D 11:00 a.m. Schubert: String Quartet no. 2 in D 11:00 a.m. Schubert: String Quartet no. 2 in D 11:00 a.m. Schubert: String Quartet no. 2 in D 11:00 a.m. Schubert: String Quartet no. 2 in D 11:00 a.m. Schubert: Wolcias Brillante" in C 10:00 p.m. Borodin: String Quartet no. 2 in D 11:00 a.m. Schubert: Wolcias Brillante" in C 10:00 p.m. Bowen: Phartasy for Viola and Plano 9:00 a.m. Byrid: Mass for Five Voices 11:00 a.m. Byrid: Mass for Five Voices 11:00 p.m. C.PE. Bach: String Symphony in B Minor 1:00 p.m. Bowen: Phantasy for Viola and Plano 3:00 p.m. C.PE. Bach: String Symphony in B Minor 1:00 p.m. Renaissance Fare 1:00 p.m. C.PE. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 2:00 p.m. Borodin: String Magpie Overture 1:00 p.m. C.PE. Bach: String Symphony in B Minor 1:00 p.m. Renaissance Fare 2:00 p.m. Carelli: Concerto Grosso in D. on. 6. 2:00 p.m. Carelli: Concerto Grosso in D. on. 6.	7:00 p.m.	Hailstork: Three Spirituals	10:00 a.m.	Gershwin: An American in Paris
9:00 a.m. Haydn: Symphony no. 47 in G (Palindrome) 10:00 a.m. Bizet: L'Adésienne Suite no. 2 12:00 p.m. Sor: Variations on a Theme by Mozart 1:00 p.m. Price: "Dances in the Canebrakes" 2:00 p.m. Schumann: Symphony no. 4 in D Minor 3:00 p.m. Korngold: Fairy Tale Pictures 6:00 p.m. Traditional: "Nobody Knows the Trouble! See" 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Bizet: L'Adésienne Suite no. 2 in D Minor (Organ) 15 Saturday 8:00 a.m. All-Request Friday 10:00 p.m. Schubert: "In Springtime", D. 882 15 Saturday 10:00 a.m. Mandolins 10:00 a.m. Borodin: "String Quartet no. 2 in D Metropolitan Opera 10:00 p.m. Metropolitan Opera 10:00 p.m. Schubert: Suite in D from Terpsichore 16 Sunday 7:00 a.m. Metropolitan Opera 10:00 a.m. Borodin: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 11:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Terpsichore 10:00 a.m. Borodin: Practorius: Suite in D from Te	•	' '	•	
9:00 a.m. Haydn: Symphony no. 47 in G (Palindrome) 10:00 a.m. Bizet: L'Adrésienne Suite no. 2 10:00 p.m. Price: 'Dances in the Canebrakes' 2:00 p.m. Schumann: Symphony no. 47 in G in D Minor 3:00 p.m. Korngold: Fairy Tale Pictures 6:00 p.m. Traditional: 'Nobody Knows the Trouble I See' 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. Ocentral Asia" 9:00 a.m. Schubert: "In Springtime", D. 882 15 Saturday 8:00 a.m. Schubert: Violin Sonata in A 9:00 a.m. Mandolins 10:00 p.m. Schubert: Violin Sonata in A 12:00 p.m. Proce: "Symphony no. 5 in B-flat 12:00 p.m. Dovořák: Cello Concerto in B-flat 12:00 p.m. Schubert: Symphony no. 5 in B-flat 12:00 p.m. Dovořák: Symphony no. 7 in D Minor 10:00 a.m. Dovořák: Symphony no. 7 in D Minor 10:00 a.m. Dovořák: Sympho	•		2:00 p.m.	I
(Palindrome) 5:00 p.m. Sousa: 'Presidential Polonaise' 10:00 a.m. Bizet: L'Airlésienne Suite no. 2 10:00 p.m. Price: "Dances in the Canebrakes" 9:00 p.m. Schubarn. Symphony no. 4 in D Minor 18 Tuesday 9:00 a.m. Schubarn. Symphony no. 4 in D Minor 18 Tuesday 9:00 a.m. Schubart. Tinditional: 'Nobody Knows the Trouble I See" 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Sor. Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Schubart. "In Springtime", D. 882 10:00 p.m. Schubart. "In Springtime", D. 818 10:00 p.m. Schubart. "In Springtime",			3:00 p.m.	Price: Symphony no. 1 in E Minor
10:00 a.m. 10:00 p.m.	7.00 a.m.		5:00 p.m.	Sousa: "Presidential Polonaise"
1:00 p.m. Price: "Dances in the Canebrakes" Schumann: Symphony no. 4 in D Minor Schumann: Symphony no. 4 in D Minor Schubert: Symphony no. 4 in D Minor Schubert: Symphony no. 3 in C Minor (Organ) 18 Tuesday 9:00 a.m. Wagner: Overture to Tannhäuser 12:00 p.m. Schubert: Symphony no. 5 in B-flat 12:00 p.m. Schubert: Symphony no. 5 in C Minor (Organ) 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 2:00 p.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: Violin Sonata in A Vivaldi: Concerto in G for Two Mandolins Borodin: String Quartet no. 2 in D Handel: Harp Concerto in B-flat 12:00 p.m. Schubert: Suite in D from Terpsichore 1:00 p.m. Still: "Mother and Child" from Suite for Violin and Plano 2:00 p.m. Schubert: Suite in D from Terpsichore 1:00 p.m. Bach: Cantata 18 (Gelich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 1:00 p.m. Schubert: Plano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Plano 2:00 p.m. Bowen: Phantasy for Viola and Plano 3:00 p.m. Bowen: Phantasy for Viola and Plano 2:00 p.m. Renaissance Fare 17 Monday 9:00 a.m. Creelli: Concerto Grosso in D. on. 6.	10:00 a.m.	 `	7:00 p.m.	Haydn: Cello Concerto no. 2 in D
2:00 p.m. Schumann: Symphony no. 4 in D Minor (Organ) 3:00 p.m. Korngold: Fairy Tale Pictures 6:00 p.m. Traditional: "Nobody Knows the Trouble I See" 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. All-Request Friday 8:00 p.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: Violin Sonata in A 9:00 a.m. Mandolins 10:00 p.m. Schubert: Violin Sonata in A 9:00 a.m. Mandolins 10:00 p.m. Schubert: Violin Sonata in A 9:00 a.m. Mandolins 10:00 p.m. Schubert: Windia: Concerto in B-flat 12:00 p.m. Chopin: "Polonaise Brillante" in C 1:00 p.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Byrd: Mass for Five Voices 1:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Schubert: Piano Quintet in A (Trout) 3:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Renaissance Fare 12:00 p.m. Renaissance Fare 12:00 p.m. Service of Ballet Corent on D for Piano and Piano 2:00 p.m. Renaissance Fare 12:00 p.m. Renaissance Fare 12:00 p.m. Refrict: Scène de Ballet 2:00 p.m. Refrict	12:00 p.m.	Sor: Variations on a Theme by Mozart	8:00 p.m.	Copland: Billy the Kid Ballet Suite
3:00 p.m. In Differential String Properties 10:00 p.m. Traditional: "Nobody Knows the Trouble I See" 10:00 a.m. Sor. Fantasy and Brilliant Variations 14 Friday 10:00 a.m. Sor. Fantasy and Brilliant Variations 14 Friday 10:00 a.m. Borodin: "In the Steppes of Central Asia" 2:00 p.m. Beethoven: Symphony no. 5 in C Minor 3:00 p.m. Mozart: Quintet in E-flat for Piano and Winds 7:00 p.m. Cohpin: Barcarolle in F-sharp 10:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. Vivaldi: Concerto in B-flat 12:00 p.m. Vivaldi: Concerto in B-flat 12:00 p.m. Schubert: Violin Sonata in A 9:00 a.m. Vivaldi: Concerto in B-flat 12:00 p.m. Handel: Harp Concerto in B-flat 12:00 p.m. Chopin: "Polonaise Brillante" in C 10:00 a.m. Praetorius: Suite in D from Terpsichore 16 Sunday 7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) Mendelssohn: Violin Concerto in D Minor 1:00 a.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. C.P.E. Bach: String Symphony in B-flat 9:00 a.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Rossini: The Thieving Magpie Overture 1:00 p.m. Reethoven: Symphony in D for Piano 1:00 a.m. Rossini: The Thieving Magpie Overture 1:00 p.m. Rossini: The Thieving Magpie Overture 1:00 p.m. Schurnations in D for Piano 1:00 p.m. Cerry: Variations in D for P	1:00 p.m.	Price: "Dances in the Canebrakes"	9:00 p.m.	
3:00 p.m. Korngold: Fairy Tale Pictures 6:00 p.m. Traditional: "Nobody Knows the Trouble I See" 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. All-Request Friday 10:00 p.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: Violin Sonata in A 9:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. Vivaldi: Concerto in B-flat 12:00 p.m. Handel: Harp Concerto in B-flat 12:00 p.m. Price: "Fantasie Negre" 2:00 p.m. Chopin: Barcarolle in F-sharp 3:00 p.m. Jopin: The Chrysanthemum (An Afro American Intermezzo)" 19 Wednesday 9:00 a.m. Origin: "The Chrysanthemum (An Afro American Intermezzo)" 19 Wednesday 9:00 a.m. Dett: Cinnamon Grove 10:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Shrill: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Renaissance Fare 17 Monday 9:00 a.m. Corelli: Concerto Grosso in D. on. 6.	2:00 p.m.	I	18 Tuesda	
Traditional: "Nobody Knows the Trouble I See" 10:00 a.m. Sor. Fantasy and Brilliant Variations 12:00 p.m. Sor. Fantasy and Brilliant Variations 2:00 p.m. Beethoven: Symphony no. 5 in B-flat 12:00 p.m. Beethoven: Symphony no. 5 in C Minor Mozart: Quintet in E-flat for Piano and Winds 10:00 a.m. All-Request Friday 7:00 p.m. Chopin: Barcarolle in F-sharp 10:00 p.m. Schubert: "In Springtime," D. 882 8:00 p.m. Dvořák: Symphony no. 7 in D Minor 10:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. Handel: Harp Concerto in B-flat 12:00 p.m. Metropolitan Opera Praetorius: Suite in D from Terpsichore 10:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Renaissance Fare 1:00 p.m. Corelli: Concerto Grosso in D. on. 6. 1:00 p.m. Seinct: Carrot, Variations in D for Piano and Orchestra 1:00 p.m. Schild and Piano 1:00 p.m. Renaissance Fare 1:00 p.m. Seinct: Carrot, Variations in D for Piano and Orchestra 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Variations in D for Piano 1:00 p.m. Seinct: Carrot, Va	3:00 p.m.	Korngold: Fairy Tale Pictures		'
Trouble I See" 10:00 p.m. Sor: Fantasy and Brilliant Variations 14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. All-Request Friday 8:00 a.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: Violin Sonata in A 9:00 a.m. Borodin: String Quartet no. 2 in D 11:00 a.m. Handel: Harp Concerto in B-flat 12:00 p.m. 5:00 p.m. Chopin: "Polonaise Brillante" in C 1:00 p.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 a.m. Byrd: Mass for Five Voices 11:00 p.m. Schubert: Plano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 12:00 p.m. Price: "Fantasie Negre" Beethoven: Symphony no. 5 in C Minor 3:00 p.m. Beethoven: Symphony no. 5 in C Minor Mozart: Quintet in E-flat for Piano and Winds Winds Chopin: Brcarolle in F-sharp Dvořák: Symphony no. 7 in D Minor 10:00 p.m. 9:00 p.m. 10:00 p.m. 10:00 p.m. Schubert: Violin Sonata in A 10:00 p.m. 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Symphony in D Minor Frice: "Fantasie Negre" Beethoven: Symphony no. 7 in D Minor 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Symphony in D Minor Frice: "Fantasie Negre" Beethoven: Symphony no. 7 in D Minor 10:00 a.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Boccherini: Symphony in D Minor Frice: "Fantasie Negre" 10:00 p.m. Boccherini: Symphony in D Minor Frice: "Fantasie Negre" 10:00 p.m. Boccherini: Symphony in D Minor Frice: "Fantasie Negre" 10:00 p.m. Boccherini: Symphony in D Minor Fri	-		10:00 a.m.	-
14 Friday 8:00 a.m. Borodin: "In the Steppes of Central Asia" 9:00 a.m. All-Request Friday 8:00 a.m. Schubert: "In Springtime," D. 882 15 Saturday 8:00 a.m. Schubert: Violin Sonata in A 9:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. Handel: Harp Concerto in B-flat 12:00 p.m. Het Chopin: "Polonaise Brillante" in C 1:00 p.m. Borodin: "Polonaise Brillante" in C 1:00 p.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Beach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. Renaissance Fare 12:00 p.m. Renaissance Fare 12:00 p.m. Corelli: Concerto Grosso in D. op. 6.	'	-	12:00 p.m.	
Section Sect	10:00 p.m.	Sor: Fantasy and Brilliant Variations		_
Schubert: "In Springtime," D. 882 Schubert: "In D Minor (Andre American Intermezzo)" Schubert: "In Concerto in B-flat (D. Concerto in B-flat (D. Concerto in D. Gone.	14 Friday			
10:00 p.m. Schubert: "In Springtime," D. 882 8:00 p.m. 9:00 a.m. Schubert: Violin Sonata in A 9:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. 11:00 a.m. 12:00 p.m. Chopin: "Polonaise Brillante" in C 12:00 p.m. Praetorius: Suite in D from Terpsichore 10:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 10:00 a.m. 10:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 10:00 a.m. 10:00 a.m.			3:00 p.m.	Mozart: Quintet in E-flat for Piano and Winds
15 Saturday 8:00 a.m. 9:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. 11:00 a.m. 12:00 p.m. 12:00 p.m. 12:00 p.m. 12:00 p.m. 13:00 a.m. 14:00 a.m. 15:00 p.m. 15	9:00 a.m.	All-Request Friday	7:00 p.m.	Chopin: Barcarolle in F-sharp
9:00 p.m. Schubert: Violin Sonata in A 10:00 p.m. 1	10:00 p.m.	· · ·	8:00 p.m.	Dvořák: Symphony no. 7 in D Minor
8:00 a.m. Schubert: Violin Sonata in A Vivaldi: Concerto in G for Two Mandolins Borodin: String Quartet no. 2 in D Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C 1:00 p.m. Praetorius: Suite in D from Terpsichore 15:00 p.m. Praetorius: Suite in D from Terpsichore 16 Sunday 7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Proetorius: String Symphony in B Minor 10:00 a.m. Still: Kaintuck, Poem for Piano and Orchestra 1:00 p.m. Corelli: Concerto Grosso in D. on. 6. Still: Carneto Grosso in D. on. 6. Still: Car	•		9:00 p.m.	Grieg: Violin Sonata no. 1 in F
9:00 a.m. Vivaldi: Concerto in G for Two Mandolins 10:00 a.m. Borodin: String Quartet no. 2 in D 11:00 a.m. Handel: Harp Concerto in B-flat 12:00 p.m. Chopin: "Polonaise Brillante" in C 1:00 p.m. Praetorius: Suite in D from Terpsichore 16 Sunday 7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Symphony in D Minor (House of the Devil) 7:00 p.m. Chevalier de Saint-George: Symphony in B-flat 9:00 a.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Renaissance Fare 12:00 p.m. Schumann: Symphony no. 2 in C 20 Thursday 9:00 a.m. Corelli: Concerto Grosso in D. on. 6.			10:00 p.m.	Joplin: "The Chrysanthemum (An Afro-
10:00 a.m. Borodin: String Quartet no. 2 in D 11:00 a.m. Handel: Harp Concerto in B-flat 12:00 p.m. Chopin: "Polonaise Brillante" in C 1:00 p.m. Praetorius: Suite in D from Terpsichore 16 Sunday 7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. Dvořák: Cello Concerto in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in G Minor 5:00 p.m. Renaissance Fare 17 Monday 9:00 a.m. Borocherini: Guitar Quintet no. 4 in D (Fandango) 10:00 a.m. Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 12:00 p.m. Boccherini: Suite no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Guitar Quintet no. 4 in D (Fandango) Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat 2:00 p.m. Boccherini: Symphony in D Minor Schuman: Symphony no. 2 in C Still: Kaintuck, Poem for Piano and Orchestra 12:00 p.m. Befiat 12:00 p.m. Befiat 12:00 p.m. Befiat 12:00 p.m. Schuman: Symphony no. 2 in C	9:00 a.m.			'
11:00 a.m. 12:00 p.m. 1:00 p.m.		Mandolins	19 Wedne	
10:00 a.m. 12:00 p.m.	10·00 a m	Borodin: String Quartet no. 2 in D	9:00 a.m.	Boccherini: Guitar Quintet no. 4
12:00 p.m. 1:00 p.m. Metropolitan Opera 5:00 p.m. Praetorius: Suite in D from Terpsichore 16 Sunday 7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. C.P.E. Bach: String Symphony in B Minor 1:00 p.m. Copland: Four Dance Episodes from Rodeo 20 Thursday 20 p.m. Schumann: Symphony no. 2 in C 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 20 Thursday 9:00 a.m. C.P.E. Bach: String Symphony in B Minor 1:00 p.m. Copland: Four Dance Episodes from Rodeo 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 3:00 p.m. C.P.E. Bach: String Symphony in B Minor 1:00 p.m. C.P.E. Bach: String Symphony in B Minor 1:00 p.m. C.P.E. Bach: String Symphony in B Minor 1:00 p.m. C.P.E. Bach: String Symphony in D Minor 2:00 p.m. Copland: Four Dance Episodes from Rodeo 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 3:00 p.m. C.P.E. Bach: String Symphony in D Minor Chevalier de Saint-George: Symphony in B Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C Still: Kaintuck, Poem for Piano and Orchestra 1:00 p.m. Rossini: The Thieving Magpie Overture 17 Monday 9:00 a.m. Copland: Four Dance Episodes 10:00 a.m. 10:00 a.m	10.00 a.iii.			in D (Fandango)
16 Sunday 7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. C.P.E. Bach: String Symphony in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 17 Monday 1 in B-flat Vaughan Williams: English Folk Song Suite 3:00 p.m. Boccherini: Symphony in D Minor (House of the Devil) 7:00 p.m. Chevalier de Saint-George: Symphony in G 8:00 p.m. Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 10:00 a.m. Still: Kaintuck, Poem for Piano and Orchestra 1:00 p.m. Bériot: Scène de Ballet Czerny: Variations in D for Piano		=	10·00 a m	
7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. C.P.E. Bach: String Symphony in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 17 Monday 2:00 p.m. Corelli: Concerto Grosso in D. op. 6. 2:00 p.m. Corelli: Concerto Grosso in D. op. 6.	11:00 a.m.	Handel: Harp Concerto in B-flat		Dett: Cinnamon Grove
7:00 a.m. Still: "Mother and Child" from Suite for Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 a.m. Mendelssohn: Violin Concerto in D Minor 2:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Boccherini: Cello Concerto no. 9 in B-flat 9:00 p.m. Copland: Four Dance Episodes from Rodeo 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 10:00 a.m. Schumann: Symphony no. 2 in C	11:00 a.m. 12:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C		Dett: Cinnamon Grove C.P.E. Bach: String Symphony
Violin and Piano 9:00 a.m. Bach: Cantata 18 (Gleich wie der Regen und Schnee) 10:00 a.m. Byrd: Mass for Five Voices 11:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 p.m. Schubert: Piano Quintet in A (Trout) 2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. C.P.E. Bach: String Symphony in B Minor 4:00 p.m. Renaissance Fare 17 Monday Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schue Regen in G 8:00 p.m. Boccherini: Cello Concerto no. 9 in B-flat 9:00 p.m. Copland: Four Dance Episodes from Rodeo 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 10:00 a.m. Schumann: Symphony no. 2 in C 10:00 p.m. Rossini: The Thieving Magpie Overture Beriot: Scène de Ballet 1:00 p.m. Corelli: Concerto Grosso in D. op. 6.	11:00 a.m. 12:00 p.m. 1:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera	12:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat
und Schnee)in G10:00 a.m.Byrd: Mass for Five Voices8:00 p.m.Boccherini: Cello Concerto no. 9 in B-flat11:00 a.m.Mendelssohn: Violin Concerto in D Minor9:00 p.m.Copland: Four Dance Episodes from Rodeo1:00 p.m.Schubert: Piano Quintet in A (Trout)20 Thursday2:00 p.m.Bowen: Phantasy for Viola and Piano20 Thursday3:00 p.m.Dvořák: Cello Concerto in B Minor9:00 a.m.Schumann: Symphony no. 2 in C4:00 p.m.C.P.E. Bach: String Symphony in B Minor10:00 a.m.Still: Kaintuck, Poem for Piano and Orchestra5:00 p.m.Renaissance Fare12:00 p.m.Rossini: The Thieving Magpie Overture17 Monday1:00 p.m.Bériot: Scène de Ballet9:00 a.m.Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from <i>Terpsichore</i>	12:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk
11:00 a.m. Mendelssohn: Violin Concerto in D Minor 1:00 p.m. Schubert: Piano Quintet in A (<i>Trout</i>) 2:00 p.m. Bowen: <i>Phantasy</i> for Viola and Piano 3:00 p.m. Dvořák: Cello Concerto in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 17 Monday 9:00 a.m. Corelli: Concerto Grosso in D. op. 6.	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from <i>Terpsichore</i> Still: "Mother and Child" from Suite for	12:00 p.m. 2:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor
1:00 p.m. Schubert: Piano Quintet in A (<i>Trout</i>) 2:00 p.m. Bowen: <i>Phantasy</i> for Viola and Piano 3:00 p.m. Dvořák: Cello Concerto in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 17 Monday 9:00 p.m. Corplii: Concerto Grosso in D. op. 6.	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore y Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen	12:00 p.m. 2:00 p.m. 3:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony
2:00 p.m. Bowen: Phantasy for Viola and Piano 3:00 p.m. Dvořák: Cello Concerto in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 17 Monday 20 Thursday 9:00 a.m. Schumann: Symphony no. 2 in C 10:00 a.m. Still: Kaintuck, Poem for Piano and Orchestra 12:00 p.m. Rossini: The Thieving Magpie Overture 1:00 p.m. Bériot: Scène de Ballet 2:00 p.m. Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 9:00 a.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee)	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9
3:00 p.m. Dvořák: Cello Concerto in B Minor 4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 12:00 p.m. Renaissance Fare 12:00 p.m. Rossini: The Thieving Magpie Overture 17 Monday 1:00 p.m. Bériot: Scène de Ballet 2:00 p.m. Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 9:00 a.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore y Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes
4:00 p.m. C.P.E. Bach: String Symphony in B Minor 5:00 p.m. Renaissance Fare 12:00 p.m. Rossini: The Thieving Magpie Overture 17 Monday 1:00 p.m. Bériot: Scène de Ballet 2:00 p.m. Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 9:00 a.m. 11:00 a.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto in D Minor	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes
in B Minor 5:00 p.m. Renaissance Fare 12:00 p.m. Rossini: <i>The Thieving Magpie</i> Overture 17 Monday 1:00 p.m. Bériot: <i>Scène de Ballet</i> 2:00 p.m. Czerny: <i>Variations</i> in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 9:00 a.m. 10:00 a.m. 11:00 a.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto in D Minor Schubert: Piano Quintet in A (Trout)	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo
17 Monday 1:00 p.m. Bériot: Scène de Ballet 9:00 a.m. Corelli: Concerto Grosso in D. op. 6. 2:00 p.m. Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 10:00 a.m. 11:00 p.m. 2:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore y Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto in D Minor Schubert: Piano Quintet in A (Trout) Bowen: Phantasy for Viola and Piano	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo
9:00 a.m. Corelli: Concerto Grosso in D. op. 6. 2:00 p.m. Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 10:00 a.m. 11:00 a.m. 1:00 p.m. 2:00 p.m. 3:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore y Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto in D Minor Schubert: Piano Quintet in A (Trout) Bowen: Phantasy for Viola and Piano Dvořák: Cello Concerto in B Minor C.P.E. Bach: String Symphony	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo Schumann: Symphony no. 2 in C Still: Kaintuck, Poem for Piano
9:00 a.m. Corelli: Concerto Grosso in D. op. 6. 2:00 p.m. Czerny: Variations in D for Piano	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 10:00 a.m. 11:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore y Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto in D Minor Schubert: Piano Quintet in A (Trout) Bowen: Phantasy for Viola and Piano Dvořák: Cello Concerto in B Minor C.P.E. Bach: String Symphony in B Minor	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m. 20 Thurso 9:00 a.m. 10:00 a.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo Schumann: Symphony no. 2 in C Still: Kaintuck, Poem for Piano
no. 1 and Violin	11:00 a.m. 12:00 p.m. 1:00 p.m. 5:00 p.m. 16 Sunda 7:00 a.m. 10:00 a.m. 11:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m.	Handel: Harp Concerto in B-flat Chopin: "Polonaise Brillante" in C Metropolitan Opera Praetorius: Suite in D from Terpsichore y Still: "Mother and Child" from Suite for Violin and Piano Bach: Cantata 18 (Gleich wie der Regen und Schnee) Byrd: Mass for Five Voices Mendelssohn: Violin Concerto in D Minor Schubert: Piano Quintet in A (Trout) Bowen: Phantasy for Viola and Piano Dvořák: Cello Concerto in B Minor C.P.E. Bach: String Symphony in B Minor Renaissance Fare	12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m. 20 Thurso 9:00 a.m. 10:00 a.m.	Dett: Cinnamon Grove C.P.E. Bach: String Symphony in B-flat Vaughan Williams: English Folk Song Suite Boccherini: Symphony in D Minor (House of the Devil) Chevalier de Saint-George: Symphony in G Boccherini: Cello Concerto no. 9 in B-flat Copland: Four Dance Episodes from Rodeo lay Schumann: Symphony no. 2 in C Still: Kaintuck, Poem for Piano and Orchestra Rossini: The Thieving Magpie Overture

3:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
5:00 p.m.	Dvořák: "Carnival Overture"
10:00 p.m.	George T. Walker: "Lyric for Strings"
21 Friday	
8:00 a.m.	Delibes: Dances from <i>Lakmé</i>
9:00 a.m.	All-Request Friday
10:00 p.m.	Widor: Evenings in Alsace
22 Saturd	ay
8:00 a.m.	Vivaldi: Mandolin Concerto in C
9:00 a.m.	Bach: Violin Concerto no. 2 in E
10:00 a.m.	Rachmaninoff: Piano Concerto no. 4 in G Minor
11:00 a.m.	Hailstork: "Fanfare on 'Amazing Grace"
12:00 p.m.	Liszt: Hungarian Rhapsody no. 2
1:00 p.m.	Metropolitan Opera
5:00 p.m.	Gade: Novelettes, no. 1 in F for Strings
23 Sunda	y
7:00 a.m.	Handel: "Ombra Mai Fu" from Serse
9:00 a.m.	Bach: Cantata 22 (Jesus Nahm zu Sich die Zwölfe)
10:00 a.m.	Franck: Messe Solennelle, op. 12
11:00 a.m.	Beethoven: <i>Leonore</i> Overture no. 3
12:00 p.m.	Handel: Water Music
2:00 p.m.	Mozart: Piano Concerto no. 17 in G
3:00 p.m.	Sibelius: <i>Karelia</i> Suite
4:00 p.m.	Dawson: Negro Folk Symphony
5:00 p.m.	Handel: Music for the Royal Fireworks
24 Monda	ny
9:00 a.m.	Dvořák: "Prague Waltzes"
10:00 a.m.	Weber: Grand Duo Concertante for Clarinet and Piano
12:00 p.m.	Joplin: "Bethena"
2:00 p.m.	Schubert: Symphony no. 8 in B Minor (Unfinished)
3:00 p.m.	Suk: Fantastic Scherzo
7:00 p.m.	Fibich: Symphony no. 3 in E Minor
8:00 p.m.	Berlioz: Overture to Beatrice and Benedict
9:00 p.m.	Brahms: Symphony no. 2 in D
25 Tuesda	ау
9:00 a.m.	Coleridge-Taylor: <i>Petite Suite de</i> <i>Concert</i> , nos. 1 and 2
10:00 a.m.	Ravel: Noble and Sentimental Waltzes
12:00 p.m.	Pachelbel: Canon in D

2:00 p.m.	Wagner: Prelude to Act 1 of <i>Die Meistersinger von Nürnberg</i> Grieg: Piano Concerto in A Minor Verdi: "La Donna è Mobile" from <i>Rigoletto</i> Schumann: <i>Overture, Scherzo, and Finale</i> Lalo: Cello Concerto in D Minor Sibelius: Symphony no. 2 in D
3:00 p.m.	Grieg: Piano Concerto in A Minor
5:00 p.m.	Verdi: "La Donna è Mobile" from <i>Rigoletto</i>
7:00 p.m.	Schumann: Overture, Scherzo, and Finale
8:00 p.m.	Lalo: Cello Concerto in D Minor
9:00 p.m.	Sibelius: Symphony no. 2 in D

26 Wednesday

9:00 a.m.	Mozart: Horn Concerto no. 4 in E-flat	
10:00 a.m.	Reicha: Clarinet Quintet in B-flat	
12:00 p.m.	Brouwer: "Canción de Cuna"	
2:00 p.m.	Bridge: Chamber Concerto for Piano and Strings	
3:00 p.m.	Chopin: Krakowiak, Concert Rondo in F	
7:00 p.m.	Liszt: Orpheus	
8:00 p.m.	Haydn: Symphony no. 82 in C (The Bear)	
9:00 p.m.	Bizet: Symphony in C	

27 Thursday

9:00 a.m.	Adam: Suite from Giselle	
10:00 a.m.	Adam: Suite from Giselle Mozart: Violin Concerto no. 2 in D Parry: Symphonic Variations Brahms: Violin Concerto in D	
12:00 p.m.	Parry: Symphonic Variations	
2:00 p.m.	Brahms: Violin Concerto in D	
3:00 p.m.	Beethoven: Clarinet Trio in B-flat	
5:00 p.m.	Joplin: "Gladiolus Rag"	
6:00 p.m.	Beethoven: Clarinet Trio in B-flat Joplin: "Gladiolus Rag" Massenet: "Elegy—Oh Sweet Springs of Old"	
10:00 p.m.	Puccini: "O Mio Babbino Caro" from Gianni Schicchi	

28 Friday

8:00 a.m.	Arban: Variations on "Casta Diva"
9:00 a.m.	All-Request Friday
10:00 p.m.	Still: "Incantation and Dance"

29 Saturday

7:00 a.m.	Rossini: "Andante with Theme and Variations"
8:00 a.m.	Telemann: Burleske Suite
9:00 a.m.	in Algiers
10:00 a.m.	Mozart: Serenade no. 7 in D (Haffner)
11:00 a.m.	Coleman: Concerto for Wind Quintet
12:00 p.m.	Rossini: "Largo al Factotum" from <i>The</i> <i>Barber of Seville</i> Metropolitan Opera
1:00 p.m.	Metropolitan Opera

wcpe education fund news

By Dan McHugh

This past October, the Classical Station was proud to partner with the Community Music School of Raleigh and Cameron Village in a festival celebrating the 70th anniversary of Cameron Village Shopping Center in Raleigh, NC. The event featured music of all kinds, with painted pianos placed throughout the shopping center and live music. Artist Max Dowdle painted our very own piano for the station. (For more information on his work, visit his web site maxdowdle.com.)

The Community Music School in Raleigh received an Education Fund grant this year to help with their mission of offering music instruction to low-income students for only \$1 per lesson. Community Music School celebrated its 25th anniversary this year; read more about it at cmsraleigh.org.

Conversations and Podcasts New on WCPE

Learn more about the great performers and composers you hear on The Classical Station and discover what makes them so special in Conversations, hosted by Dan McHugh, Rob Kennedy, and Bob Chapman. Our new podcast, Cadenza, is a fast-paced Classical news magazine. You can find both Conversations and Cadenza on the Features page of our web site at the classical station.org/features.shtml.

In an episode of Cadenza, Adrienne DiFranco speaks with Roberto Fabbriciani, flutist, composer, and teacher, under whom she studied in Italy. The inventor of the hyperbass flute, Fabbriciani has performed around the world with numerous orchestras and as a soloist. He shares his insights on musical creativity, experimentation, and interpretation and talks to us about contemporary music and its emphasis on the soloist.

Does your musical nonprofit organization need funding for an educational endeavor that will benefit our community?

Download an application at the classical station.org/education and submit by March 31, 2020. Applications will be reviewed in April and grants awarded in May.

lately we've read

The Karl Muck Scandal: Classical Music and Xenophobia in World War I America

By Melissa D. Burrage University of Rochester Press, 315 pages A review by R.C. Speck

Fans of Classical music like to think that music can transcend politics. After all, music is the language of beauty that crosses borders and cultures—and most often this is true. Sadly, Classical music can be a creature of politics as well, as Melissa Burrage reveals in her absorbing history *The Karl Muck Scandal: Classical Music and Xenophobia in World War I America.*

In 1906, German conductor Karl Muck was at the height of his powers. Lured to the Boston Symphony Orchestra by financier Henry Lee Higginson, Muck quickly became ensconced in Boston high society. Muck was extraordinarily popular and became the face of Classical music in Boston, a city which was home to a large German-American community. He was also the most accomplished conductor in the New World at the time.

Things began to turn badly for Muck during World War I as America became more and more involved in the European conflict. Pro-Germanic feeling gave way to near-fanatical hatred of everything German as the US government ramped up its war effort. In the popular press, socialite Lucie Jay led the anti-German charge against Muck from her perch on the Board of Directors of the New York Philharmonic. Jay seemed to have patriotic apprehensions regarding enemy aliens and objected to Muck's preference for German music and German musicians in his orchestra. However, Burrage shows how Jay really wished to damage the Philharmonic's closest competitor by taking out its star conductor. She also owned stock in shipping lines which profited

enormously from the uptick in immigration at the time. Higginson was a famous immigration restrictionist whose contacts in the U.S. Senate made him a voice to be reckoned with on the national stage. Jay could only benefit from his and Muck's downfall.

Popular opinion turned against Muck in 1917 in a striking example of yellow journalism and scandal-mongering from the press. Higginson received many requests to play "The Star-Spangled Banner" before a concert and decided against it without telling Muck. An unscrupulous journalist later accused Muck of intentionally leaving out the future national anthem because of his support for Germany. Despite being a falsehood, the story took a life of its own and damaged Muck's career and reputation almost beyond repair.

Still, the authorities could not arrest Muck until unconstitutional breaches of his privacy, egged on by Jay and undertaken by a young J. Edgar Hoover, revealed a humiliating scandal of a personal nature. This resulted in Muck's internment and ultimate deportation after the war. That Muck ultimately became lionized by the Nazis in Germany and helped implement their anti-Semitic policies during the 1930s only provides a sad ending to this sad story evocatively told by Melissa Burrage.

Take advantage of the gift of music—with your year-end gift to WCPE!

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

CenterFest Arts Festival/ **Durham Arts Council**

centerfest.durhamarts.org

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

Chapel Hill Piano Salon

chapelhillpianosalon.com

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

Clayton Piano Festival

claytonpianofestival.org

Cumberland Choral Society

cumberlandchoralsociety.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

Raleigh Symphony Orchestra

2424 Wycliff Rd. Suite 102A Raleigh, NC 27607 919.546.9755 raleighsymphony.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

St. Michael's Episcopal Church

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

Triangle Strings

4911 Water Edge Dr. #200A Raleigh, NC 27606 trianglestrings.com

Triangle Wind Ensemble

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

UNC Honors

classical community

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

Classical Events* and Promotional Partners

27587 Magazine

27587magazine.com

Artsplosure

artsplosure.org

Cameron Village

shopcameronvillage.com

Carolina Ballet

carolinaballet.com

Chamber Music Raleigh

chambermusicraleigh.org

Chamber Orchestra of the Triangle

chamberorchstraofthetriangle.org

Community Music School of Raleigh

cmsraleigh.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

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 development@theclassicalstation.org.

What You're Saying Z

I raised my daughters on Vivaldi, Bach, and the Beatles. My love for Classical music goes way back. So when we moved to Durham, I was overjoyed to find a station that played all Classical music all the time. They also play the real deal—full performances from all periods and all styles. Thank you for enriching my life daily. (Gwynne on Facebook)

Thanks so much for all of the beautiful requests you have played for us on the Saturday Evening Request Program! Dogs can donate, too. So spread the "ruffs" that Great Classical Music is a treasure and needs to be supported! (Mickey and Millie, Wake Forest, NC)

I have listened to your station for a number of years, thanks to the Internet. I live in Hong Kong. All your announcers are very good! (Melville, Wanchai, Hong Kong)

We much appreciate your local stations and the Web access [to your live stream]. I listen from several areas on the East Coast and on the road. Keep up the great work. Thanks! (Donald from Sanford, NC)

I love My Life in Music! I'm sure they have [many] more stories, favorite music, and "outtakes" that they could share. (Anonymous from survey)

DONOR SPOTLIGHT

I was fortunate to be born and brought up in England by parents that appreciated Classical music. The combination of their support and singing with superb church and school choirs gave me a wonderful grounding that led to three years with the BBC Choral Society. That probably explains why choral is my preferred form of Classical music.

My background in chemical engineering and food science has allowed me and my wife Pam to live and work in many countries and combine

their culture with our lifelong love of Classical music. When we travel, we never take for granted the ease and ability to access WCPE locally by radio or globally on the Internet or our smart phones. Experience has taught us that the high product quality consistently offered by WCPE is not easy to access from other sources.

Our appreciation of WCPE is why we are proud to be donors since 2004 and assist during membership drives when in Raleigh. I have been an active volunteer each Wednesday morning since 2014 and am also an Education Fund member.—David L Parrott

Give the gift of Great Classical Music by sending a gift membership to your friends and loved ones this holiday season! We'll send a lovely card announcing their new membership, and they'll receive Quarter Notes through the next year.

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: theclassical station.org/partners.shtml.

WCPE programming is carried on cable systems across America listed at: theclassicalstation.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; combon 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.

Planning your end-of-year charitable donation?

Please remember WCPE!

Let Me Help!

Fill out this form and send it to WCPE.

Thank you for your support!

u c				
ddress				
ity				
tate	zip			
elephone				
es! I want to s	upport WCPE with a:			
	on or □ monthly donation			
□ \$10 □ \$2	5 □ \$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 leaving WCPE	be contacted about in my estate plans.			
☐ My check is	enclosed, or			
☐ Please charg	•			
□ Visa	☐ MasterCard			
□ AmEx	☐ Discover			
ard number				
rint your name as it a	appears on your card			
xpiration date				
ignature				
☐ I want to be a WCI	PE volunteer.			
ly 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

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

