June • July • August Ouarter Notes WCPE Radio, The Classical Station • Summer 2020

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 Elizabeth Elliott
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: Concert Hall with Andy Huber, Charles Holloway, Warner Hall, Larry Hedlund, Bruce Matheny, Christopher Scoville, Mark Schreiner, and a variety of volunteer hosts Thursdays: Thursday Night 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.	Music in the Night with Bob Chapman, Mike Huber, Bo Degnan, Claire Huene, Dave Stackowicz, Tony Waller, and a variety of hosts
Saturdays	
12:00 midnight	Sleepers, Awake! with Haydn Jones
6:00 a.m.	Weekend Classics with Lyle Adley-Warrick, Helen Halva, Peggy Powell, Joyce Kidd, and a variety of volunteer hosts
6:00 p.m.	Saturday Evening Request Program with Haydn Jones
Sundays	
12:00 midnight	Sleepers, Awake! with Michael Hugo
6:00 a.m.	Weekend Classics with Chuck Till and a variety of hosts
7:30 a.m.	Sing for Joy with Bruce Benson
8:00 a.m.	Great Sacred Music with Rob Kennedy
12:00 p.m	Weekend Classics with Greysolynne Hyman, Helen Bowman, Claire Huene, Dan Poirier, Naomi Lambert, Bruce Huffine, and a variety of volunteer hosts
6:00 p.m.	Preview! with Steve Thebes, David Jeffrey Smith, and a variety of hosts
9:00 p.m.	Wavelengths with Ed Amend

Quarter Notes®

WCPE's member magazine Vol. 42, no. 2

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

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

WCPE Staff

Deborah S. ProctorGeneral Manager
& Chief Engineer
Dean BaldwinNational Business
Development Director
Kristine BellinoOutreach and Promotions*
Phil CampbellNetwork Broadcasting Director*
Bob Chapman Thursday Night Opera House Host
Gregg CockroftFacilities Engineer
Adrienne DiFranco Accounting/Member Services
Elizabeth Elliott
John Graham Director of Engineering
Charles HollowayAnnouncer and Producer
Michael HugoAnnouncer
Haydn JonesAnnouncer
Rob Kennedy Social Media Director*;
Great Sacred Music Host
Dan McHughDirector of Member Services*
Mary Moonen Underwriting Development Director;
Traffic Manager
Susan NunnMember Services; Web Team Coordinator
Jane O'Connor Acting Volunteer Coordinator
Stu PattisonData Services
Nan PincusMusic Library Assistant
Nick RobinsonAnnouncer
Christina Strobl Romano Publications Editor
Dick StorckNetwork Operations Director*
Sherman WallaceAnnouncer
William Woltz Music Director*
*This staff member is also an announcer.
This stair member is also all difficulteer.

©Copyright 1978–2020, WCPE Radio, Raleigh, NC. All rights reserved. All material disseminated by WCPE, including compilations, 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

Website: the classical station.org

Meet Your Host: Elizabeth Elliott

How long have you been an announcer at WCPE? I'm new to The Classical Station, but I've long admired it for being responsive to listeners and thoughtful in its selection of music. I also love that it makes the music available through so many platforms, like apps and streaming, and I'm excited to take part in new media projects like podcasting.

How did you get involved in broadcasting? I started in college radio in 1996. I've worked in a variety of formats, but this is my personal favorite.

What is your favorite genre of music? Who are some of your favorite composers and artists? I'm married to a music critic, and our kids perform music and theater, so our lives are full of music of every kind. But I particularly love mid-century jazz and anything composed for strings.

Is there anything else your listeners might enjoy knowing about you? I love to see live music everywhere I go. There's just something so special about the energy of a live musical performance: from watching the traditional Hawaiian music that accompanies the hula dancers in Hawaii, singing along to traditional Irish music in a pub in Dublin, grooving to blues in Chicago, or dancing to jazz on a New Orleans street. And nothing beats a night at the symphony!

Correction: On page 8 of the spring issue, the photo of Sherrill Milnes was incorrectly captioned "Composer" rather than "Baritone."

table of contents

Meet Your Host1

Home Sweet Home2
June Calendar3
July Calendar4
August Calendar5
Summer Highlights6
Mondays This Quarter My Life in Music, Renaissance Fare8 Monday Night at the Symphony9
Opera House10
Sundays This Quarter Great Sacred Music
Program Listings14
Lately We've Read Sounds Like Helicopters By Matthew Lau
Promotional Partner Spotlight29
Classical Community30
Classical Events and Promotional Partners31
What You're Saying32
Donor Spotlight In Memoriam Mary Ann Brown32

On the cover:

Join us for Something New at Noon every day in June.

Photo of Solomiya Ivakhiv credit Stephanie Brauer

home sweet home

Continuing the Music

One of the important gifts we offer at WCPE, The Classical Station, is the solace and quiet respite of Great Classical Music. This takes a great deal of dedication, both from our supporters and my devoted staff.

During this challenging time, we decided to limit our spring membership drive personnel to our "regulars" rather than our extended family of volunteers, who usually do most of the heavy lifting. There was good reason not to bring more people into the station than absolutely necessary. We were occasionally asked: "Why are you fundraising at a time like this?" The answer was, "So we can pay our bills!"

I must say, all went fairly well. We did not publish a desired goal and had decided to hold the budget constant. We needed to raise \$385,000, and we raised \$299,267. With the devotion of our staff and listeners and with the support of our members, we have had a good start into 2020. We are encouraged all the more to do our best to bring you this beautiful music around the clock, as we have done since 1978!

Many college radio stations are having to curtail operations because school has moved to remote learning. Did you know that these stations can use our programming? As long as they can legally relay or broadcast on the air or on cable TV, they can start relaying Great Classical Music as soon as they wish, for free and without obligation. Tell them to have a look in the Listen section of our website on the Partner Stations page. If they register with us, we can give them inside

data to help them use our programming better, such as station identification cue-tone data, backhaul requirements if used, links to them, publicity for them on our nationwide broadcast stream, and more! Any radio or cable system anywhere in the world may use our programming as long as individual jurisdictional legalities and requirements are followed. It can be received via Internet or Ku-Band "small dish" satellite in North America.

Thank you for being a part of our Great Classical Music community.

Sincerely,

Dolush

Do you have friends whose cities have lost their classical music stations?
Tell them that they can stream Great Classical Music 24 hours a day at TheClassicalStation.org!

june calendar

Summer begins

1 Monday Mikhail Glinka 1804 Richard Goode 1943 Frederica Von Stade 1945 (75th birthday) 2 Tuesday Edward Elgar 1857 3 Wednesday 4 Thursday Cecilia Bartoli 1966

Cecilia Bartoli 1966

Friday All-Request Friday

Martha Argerich 1941

6 Saturday

Aram Khachaturian 1903

7 Sunday

Georg Szell 1897 Philippe Entremont 1934 Neeme Järvi 1937 Jaime Laredo 1941

3 Monday

Tomaso Albinoni 1671 Robert Schumann 1810 Emanuel Ax 1949

9 Tuesday

Otto Nicolai 1810 Carl Nielsen 1865 Albéric Magnard 1865

10 Wednesday

11 Thursday

Richard Strauss 1864

12 Friday All-Request Friday

13 Saturday

Carlos Chávez 1899

Lang Lang 1982

14 Sunday U.S. Flag Day

15 Monday

Franz Danzi 1763 Edvard Grieg 1843

16 Tuesday

David Popper 1843 Willi Boskovsky 1909 Sergiu Commissiona 1928

17 Wednesday

Charles Gounod 1818 Igor Stravinsky 1882 18 Thursday
Eduard Tubin 1905

19

21

Friday All-Request Friday

Johann Stamitz 1717

Jacques Offenbach 1819
Ingrid Haebler 1929

Ingrid Haebler 1929 André Watts 1946

Sunday Father's Day

J.C.F. Bach 1732 Khatia Buniatishvili 1987

22 Monday

Étienne-Nicolas Méhul 1763

23 Tuesday

Carl Reinecke 1824

24 Wednesday

Pierre Fournier 1906

25 Thursday

26 Friday All-Request Friday
Leopold Koželuh 1747

Claudio Abbado 1933

27 Saturday

Samuel Sanders 1937

28 Sunday

Thomas Hampson 1955 (65th birthday)

29 Monday

Leroy Anderson 1908 Bernard Herrmann 1911 Anne-Sophie Mutter 1963

30 Tuesday

Jiří Benda 1722 Esa-Pekka Salonen 1958

july calendar

august calendar

1	Wednesday Canada Day	15	Wednesday
2	Thursday		Julian Bream 1933
	Christoph Willibald von Gluck 1714	16	Thursday
	Frederick Fennell 1914		Bella Davidovich 1928
3	Friday All-Request Friday		Bryden Thomson 1928
	Leoš Janáček 1854		Pinchas Zukerman 1948
	Milan Munclinger 1923	17	Friday All-Request Friday
	Carlos Kleiber 1930 (90th anniversary		Dawn Upshaw 1960 (60th birthday)
	of birth)	18	Saturday
end -	Saturday Independence Day		Julius Fučík 1872
weekend	Sunday		Kurt Masur 1927
>	János Starker 1924		WCPE Radio 1978
6	Monday	19	Sunday
	Vladimir Ashkenazy 1937	20	Monday
7	Tuesday	21	Tuesday
	Gustav Mahler 1860		Isaac Stern 1920 (100th anniversary
	Gian Carlo Menotti 1911		of birth)
_	Michala Petri 1958		Anton Kuerti 1938
8	Wednesday	22	Wednesday
	Percy Grainger 1882	23	Thursday
9	Thursday		Franz Berwald 1796
	Ottorino Respighi 1879		Leon Fleisher 1928 Maria João Pires 1944
	David Diamond 1915 David Zinman 1936		Susan Graham 1960
10		24	Friday All-Request Friday
10	, , , , , , , , , , , , , , , , , , ,		Adolphe Adam 1803
	Henryk Wieniawski 1835 Carl Orff 1895		Ernest Bloch 1880
	Jonas Kaufmann 1969		Peter Serkin 1947
11	Saturday	25	Saturday
	Nicolai Gedda 1925 (95th anniversary	26	Sunday
	of birth)		John Field 1782
	Herbert Blomstedt 1927	27	Monday
12	Sunday		Mauro Giuliani 1781
	Anton Arensky 1861		Enrique Granados 1867
	George Butterworth 1885	28	Tuesday
	Van Cliburn 1934 Richard Stoltzman 1942		Riccardo Muti 1941
13	Monday	29	Wednesday
14	Tuesday Bastille Day	30	Thursday
14	<u> </u>	31	Friday All-Request Friday
	Gerald Finzi 1901	!	• -1 J

If you are a sustainer who gives a donation every month, please consider increasing your monthly gift by \$1, \$2, or even \$5.

A little change from you can make a big difference for the music you love.

_	
	Hermann Baumann 1934
2	Jordi Savall 1941
2	Sunday Arthur Bliss 1891
3	Monday
4	Tuesday
4	William Schuman 1910
	Simon Preston 1938
	Deborah Voigt 1960 (60th birthday)
5	Wednesday
	Ambroise Thomas 1811
_	Vladimir Fedoseyev 1932
6	Thursday
7	Friday All-Request Friday
	Granville Bantock 1868 Sharon Isbin 1956
8	Saturday
	Cécile Chaminade 1857
	Josef Suk (violinist) 1929
9	Sunday
10	Monday
	Alexander Glazunov 1865
	Marie-Claire Alain 1926
11	Tuesday
12	Raymond Leppard 1927
12	Wednesday Heinrich von Biber 1644
	Maurice Greene 1696
13	Thursday
	John Ireland 1879
	Louis Frémaux 1921
	Kathleen Battle 1948
14	Friday All-Request Friday
15	Georges Prêtre 1924
15	Saturday Samuel Colonidae Tenlan 1975
	Samuel Coleridge-Taylor 1875 Jacques Ibert 1890
16	Sunday
	Gabriel Pierné 1863
	Yoel Levi 1950 (70th birthday)
17	Monday
	Ángel Romero 1946
18	Tuesday
	Antonio Salieri 1750
	Dmitri Kitayenko 1940 (80th birthday)

1 Saturday

De	borah Voigt b. 1960 (60th birthday)
19	Wednesday
	George Enescu 1881 Gerard Schwarz 1947
20	Thursday
	Josef Strauss 1827 Maxim Vengerov 1974
21	Friday All-Request Friday
	Janet Baker 1933
22	Saturday
	Claude Debussy 1862
23	Sunday
24	Monday
25	Tuesday
	Leonard Bernstein 1918
26	Wednesday Women's Equality Day
	Wolfgang Sawallisch 1923 Branford Marsalis 1960 (60th birthday)
27	Thursday
	Eric Coates 1886 Rebecca Clarke 1886
28	Friday All-Request Friday
	Karl Böhm 1894 Istvan Kertész 1929
29	Saturday
30	Sunday
31	Monday
	Amilcare Ponchielli 1834 Itzhak Perlman 1945 Kim Kashkashian 1952

summer highlights

By William Woltz

Something New at Noon Every day in June

Classical music truly is a living art form. Although the notes of a piece may have been committed to paper 200 years ago, the work draws fresh breath with each new performance. Join The Classical Station in June as we celebrate the best in new classical recordings. We'll hear performances by today's established artists and rising stars, including pianist Charles-Richard Hamelin, cellist Victor Julien-Laferrière, and violinist Solomiya Ivakhiv. We feature a new classical release at noon every day this month.

An American Holiday Weekend July 4-5

We present a proud showcase of U.S. composers and performers and, of course, lots of rousing and patriotic favorites on Independence Day to celebrate the birth of our country.

Bastille Day July 14

From the baroque era to the 21st century, we celebrate the French contribution to classical music. Hear works by Berlioz, Rameau, Bizet, Couperin, Fauré, Debussy, Ravel, Dalbavie, the sisters Boulanger, and more.

Did you know?

Listeners may view the playlist for the current day as well as previous week's lists at our web site at TheClassicalStation.org. Just click on "Daily Playlists" under the Listen menu.

summer highlights

Cinema Classics August 1–2 Highlights

Tune in to hear beloved music from these films and more.

The Magnificent Seven

The Lord of the Rings

Citizen Kane

Star Wars

L.A. Confidential

How to Train Your Dragon

Little Women

Saving Private Ryan

The Theory of Everything

To Kill a Mockingbird

Ben Hur

Captain Blood

The Mission

WCPE's 42nd Anniversary July 18

We present a day full of your favorites as our way of saying "thanks"! It's only because of the generous and faithful support of our listeners that we've been able to provide more than four decades of great music to a growing audience that now reaches around the world.

Cinema Classics Weekend August 1-2

There's more to a great film experience than just the image on the screen. It's the musical soundtrack that sets the mood of a scene, building tension, heightening drama, accentuating a punchline. Join us for one of our most popular theme weekends as we feature music from best-loved films, both classical selections and works written especially for the silver screen. Popcorn is recommended.

Women's Equality Day August 26

While this day actually commemorates women's suffrage, it gives us a great opportunity to salute pioneering women in classical music, including Clara Schumann, Louise Farrenc, Joan Tower, and Florence Beatrice Price.

All-Request Fridays Saturday Evening Request Program

The Classical Station now gives you two weekly opportunities to ask for your classical music favorites. Every Friday is now an All-Request Friday, from 9:00 a.m. until 10:00 p.m. eastern time. And the Saturday Evening Request Program continues every Saturday from 6:00 p.m. until midnight. Submit your advance requests at TheClassicalStation.org, or call WCPE at 919.556.0123.

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 which illustrate their talking points. 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 summer our guests are conductor Jeanette Sorrell, lutenist Paul O'Dette, and conductor William Henry Curry.

Jeanette Sorrell Conductor

June

Paul O'Dette Lutenist

July

William Henry Curry
Conductor
August

Monday Night

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

Birthday celebrations abound this summer on Monday Night at the Symphony. We'll feature the Bournemouth Symphony Orchestra performing music of Grieg on the composer's birthday. And we'll hear the Berlin Philharmonic with violinist Anne-Sophie Mutter; the Cleveland Orchestra conducted by Vladimir Ashkenazy, and the Chicago Symphony Orchestra with violinist Itzhak Perlman.

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

June

- 1 Philadelphia Orchestra
- 8 Royal Liverpool Philharmonic Orchestra

mondays this quarter

- 15 Bournemouth Symphony Orchestra
- 22 Boston Symphony Orchestra
- 29 Berlin Philharmonic

July

- 6 Cleveland Orchestra
- 13 Rotterdam Philharmonic Orchestra
- 20 Baltimore Symphony Orchestra
- 27 Royal Philharmonic Orchestra

August

- 3 Cincinnati Symphony and Pops Orchestra
- 10 Dresden State Orchestra
- 17 Leipzig Gewandhaus Orchestra
- 24 New York Philharmonic
- 31 Chicago Symphony Orchestra

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

Renaissance Fare in June will feature interesting biographical facts about some of the top

composers of the Renaissance period. We know a lot about Bach, Handel, Beethoven, and Mozart. But what about John Dowland, Josquin des Prez, Thomas Morley, and Michael Praetorius? Listen and learn! The program airs on Monday, June 8, at 7:00 p.m. and has a repeat broadcast on Sunday, June 14, at 5:00 p.m.

In addition to lutes and stringed instruments, horns of many types were very popular as well, especially for dance music. The July edition of Renaissance Fare will feature the Canadian Brass, Empire Brass, and other groups who

play wonderful horn arrangements from the Renaissance period. Listen on Monday, July 6, at 7:00 p.m. with a repeat broadcast on Sunday, July 12, at 5:00 p.m.

We wrap up the summer with some of the best recordings by the most popular Renaissance groups today—the Toronto Consort; the Folger Consort; Piffaro, the Renaissance Band; the Baltimore Consort; and much more. This edition of Renaissance Fare will be heard on Monday, August 10, at 7:00 p.m., with a repeat broadcast on Sunday, August 16, at 5:00 p.m.

<u>opera house</u>

THURSDAY · NIGHT

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

Mozart's Die Zauberflöte June 4

In this fairy tale masking a Masonic allegory, Tamino (Wunderlich) falls in love with Pamina (Lear), aided by the birdcatcher Papageno (Fischer-Dieskau). Sarastro (Crass) foils the Queen of the Night (Peters).

June 11 Glinka's Ruslan and Lyudmila

Lyudmila (Rudenko) is wooed by the poetprince Ratmir (Sinyavskaya), the cowardly warrior Farlaf (Morozov), and the knight Ruslan (Nesterenko) in this sprawling Russian fairy tale.

June 18 Bellini's I Puritani

Elvira (Sutherland) is promised to Sir Riccardo Forth (Cappuccilli), who loves her, though she loves Lord Arturo Talbo (Pavarotti) instead. (From the Ruocchio Archives.)

June 25 G. Charpentier's Louise

Louise (Cotrubas), a working-class young woman, escapes to Paris to avoid an arranged marriage and to be with her lover Julien (Domingo).

Berlin's Annie. Get Your Gun & Porter's Kiss Me. Kate

Puccini's Manon Lescaut

A fictionalized version of the life of Annie Oakley (Criswell) and her romance with fellow sharpshooter Frank Butler (Hampson). Divorced Broadway stars Fred Graham (Drake) and Lilli Vanessi (Morison) star in a musical adaptation of Shakespeare's Taming of the Shrew.

July 9

July 2

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

Wagner's Der Fliegende Holländer July 16

Condemned to sail the seas forever, the Dutchman (Bailey) comes ashore once every seven years to find a faithful woman (Martin). (From the Ruocchio Archives.)

July 23 Handel's Ariodante

Loosely based on Shakespeare's Much Ado About Nothing, Polinesso (Podleś) falsely accuses Ginevra (Dawson) out of envy for Ariodante (Von Otter).

July 30 Donizetti's Lucia di Lammermoor

Lucia (Rost) is in love with Edgardo (Ford), but her brother Enrico (Moore) wants her to marry Arturo (Clarke) instead, and she goes mad.

August 6

Gluck's Orfeo ed Euridice & Orfée et Euridice

Original 1762 Vienna version stars Forrester (Orfeo) and Stich-Randall (Euridice); 1774 Paris version features Fouchécourt (Orfée) and Dubosc (Euridice).

August 13 Tchaikovsky's Eugene Onegin

Sophisticated Onegin (Hvorostovsky) rebuffs country girl Tatyana (Focile); jealous Lensky (Shicoff) is killed in a duel with Onegin, who's flirted with his fiancée Olga (Borodina).

August 20 Verdi's Luisa Miller

The doomed love between Luisa (Moffo), daughter of the old soldier Miller (MacNeil), and Rodolfo (Bergonzi), son of Count Walter (Tozzi). (From the Ruocchio Archives.)

August 27 Bizet's La Jolie Fille de Perth

In a Scottish town, the Queen of the Gypsies (Zimmermann) foils a plot by the Duke of Rothsay (G. Quilico) to abduct Catherine Glover (Anderson), who wants to marry the armorer Henry Smith (Kraus).

June 7

Bach: BWV 68 Poulenc: Gloria

June 14

Franck: Les Béatitudes

June 21

Bach: BWV 135

Haydn: The Creation

July 12

Bach: BWV 93

C.P.E. Bach: The Israelites in the Desert

Handel: Solomon

June 28

Paine: Saint Peter

July 5

Bach: BWV 75

Bach: BWV 174

Bach: BWV 24

Mendelssohn: Saint Paul

July 19

Bach: BWV 170

John Knowles Paine

Great Sacred Music

sundays this quarter

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

July 26

Bach: BWV 187 Elgar: The Apostles

August 2

Bach: BWV 136 Gounod: Mors et Vita

August 9

Bach: BWV 168 Handel: Deborah August 16

Bach: BWV 101

Cavalieri: Rappresentatione di Anima,

et di Corpo

August 23

Bach: BWV 113

Monteverdi: Vespers of 1610

August 30

Bach: BWV 69a

Vaughan Williams: The Pilgrim's Progress

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

Dr. and Mrs. Harold Chapman

Macon, GA

David Crabtree Raleigh, NC

Dr. Alfred Goshaw

Chapel Hill, NC

Dr. Jerry Grise Cary, NC

James H. Lazenby Fearrington Village, NC

Blaine Hall Paxton Fearrington Village, NC

William Marley Raleigh, NC

Thomas Nutt-Powell

Boston, MA

William Raper of Trinity Concepts Raleigh, NC

Claude and Sarah Snow Chapel Hill, NC

University Presbyterian Church

Chapel Hill, NC **Fred Walters**

Raleigh, NC

If you or your organization would like to be a patron of Great Sacred Music, contact Rob Kennedy via e-mail or phone at 919.740.5180.

sundays this quarter

Preview!

Sundays at 6:00 p.m. (eastern) With host 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, remember that you will find many of our interviews on the Conversations page on our website at the classical station.org. This summer, our guests will include conductor Graham Ross, pianist Benjamin Grosvenor, and violinist Angèle Dubeau.

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.

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

sundays this quarter

wavelengths

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

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

Join us this quarter as we feature works by Pulitzer Prize—winning American composer Caroline Shaw, as well as Danny Elfman, Adolphus Hailstork, Arvo Pärt, and Ēriks Ešenvalds.

peaceful reflections

Sundays at 10:00 p.m. (eastern) With host Ed Amend

Following Wavelengths, WCPE brings you two hours of music intended to help you unwind from the week that's ending and prepare for the one ahead. Peaceful Reflections is a thoughtful, relaxing mix of orchestral, chamber, choral, and organ works, a perfect way to end a Sunday evening.

Thank you for being a part of our

Great Classical Music community.

12

program listings (june)

program listings (june)

June Featured Works

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

1 Monday

8:00 a.m.	Glinka: Overture to Russlan and Ludmilla	
9:00 a.m.	Beethoven: Piano Sonata no. 1 in F Minor	
10:00 a.m.	Bach: Brandenburg Concerto no. 4 in G	
1:00 p.m.	Glinka: "Memory of a Summer Night in Madrid"	
2:00 p.m.	Mozart: Piano Concerto no. 23 in A	
3:00 p.m.	Respighi: Suite no. 3 from <i>Ancient Airs</i> and <i>Dances</i>	
6:00 p.m.	Glinka: "Kamarinskaya"	
7:00 p.m.	My Life in Music	
8:00 p.m.	Rachmaninoff: Piano Concerto no. 1 in F-sharp Minor	
9:00 p.m.	Ravel: Rapsodie Espagnole	
10:00 p.m.	Thomas: "Connais-tu le Pays" from <i>Mignon</i>	

2 Tuesday

9:00 a.m.	Haydn: Symphony no. 96 in D (Miracle)	
10:00 a.m.	Elgar: <i>Enigma</i> Variations	
1:00 p.m.	Chopin: <i>Polonaise Fantasy</i> in A-flat	
2:00 p.m.	Elgar: Symphony no. 2 in E-flat	
3:00 p.m.	Haydn: Symphony no. 96 in D (Miracle) Elgar: Enigma Variations Chopin: Polonaise Fantasy in A-flat Elgar: Symphony no. 2 in E-flat Saint-Saëns: Piano Concerto no. 2 in G Minor	
7:00 p.m.	Ravel: Le Tombeau de Couperin	
8:00 p.m.	Ravel: <i>Le Tombeau de Couperin</i> Elgar: Cello Concerto in E Minor Tchaikovsky: Suite from <i>Swan Lake</i>	
9:00 p.m.	Tchaikovsky: Suite from Swan Lake	

3 Wednesday

	Handel: Music for the Royal Fireworks
10:00 a.m.	Bruch: Violin Concerto no. 1 in G Minor
1:00 p.m.	Rossini: Overture to <i>The Italian Girl in Algiers</i> Beethoven: Symphony no. 2 in D Bizet: <i>Children's Games</i> Dvořák: Serenade in D Minor for Winds Respighi: <i>The Pines of Rome</i> Schubert: Symphony no. 5 in B-flat Delius: "Late Swallows"
2:00 p.m.	Beethoven: Symphony no. 2 in D
3:00 p.m.	Bizet: Children's Games
7:00 p.m.	Dvořák: Serenade in D Minor for Winds
8:00 p.m.	Respighi: The Pines of Rome
9:00 p.m.	Schubert: Symphony no. 5 in B-flat
10:00 p.m.	Delius: "Late Swallows"

4 Thursday

	~)
8:00 a.m.	Falla: "Miller's Dance" from <i>The Three-</i> Cornered Hat
9:00 a.m.	Bach: Brandenburg Concerto no. 2 in F
10:00 a.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)
1:00 p.m.	Pachelbel: Canon and Gigue in D
2:00 p.m.	Dvořák: <i>Slavonic Dances,</i> op. 72
3:00 p.m.	Mozart: Piano Concerto no. 25 in C
6:00 p.m.	Mozart: "Voi che Sapete"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Schubert: "La Pastorella"

5 Friday

	Chopin: Barcarolle in F-sharp
	All-Request Friday
10:00 p.m.	Chopin: Preludes

6 Saturday

9:00 a.m.	Debussy: Prelude to the Afternoon of a Faun
10:00 a.m.	Kabalevsky: The Comedians
11:00 a.m.	Prokofiev: Peter and the Wolf
1:00 p.m.	Beethoven: Piano Concerto no. 1 in C
2:00 p.m.	Tchaikovsky: Capriccio Italien
3:00 p.m.	Khachaturian: Gayne
5:00 p.m.	Kabalevsky: The Comedians Prokofiev: Peter and the Wolf Beethoven: Piano Concerto no. 1 in C Tchaikovsky: Capriccio Italien Khachaturian: Gayne Telemann: Suite in D for Viola da Gamba and Strings

7 Sunday	
7:00 a.m.	Schubert: Sonatina in D
9:00 a.m.	Bach: Cantata 68 (Also Hat Gott die Welt Geliebt)
10:00 a.m.	Poulenc: Gloria
1:00 p.m.	Schubert: Sonatina in D Bach: Cantata 68 (Also Hat Gott die Welt Geliebt) Poulenc: Gloria Rimsky-Korsakov: Suite from The Golden Cockerel Beethoven: Piano Sonata no. 23 in F Minor (Appassionata)
2:00 p.m.	Beethoven: Piano Sonata no. 23 in F Minor (Appassionata)

3:00 p.m.	Dvořák: Symphony no. 8 in G
4:00 p.m.	Dvořák: Symphony no. 8 in G Bach: Concerto in D Minor for Two Violins My Life in Music
	VIOIIIIS
5:00 p.m.	My Life in Music

8 Monday	
9:00 a.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)
10:00 a.m.	Schumann: Cello Concerto in A Minor
1:00 p.m.	Albinoni: Adagio in G Minor
2:00 p.m.	Chopin: Ballade no. 4 in F Minor
3:00 p.m.	Schumann: Symphony no. 4 in D Minor
7:00 p.m.	Renaissance Fare
8:00 p.m.	Horner: <i>Pas de Deux,</i> Double Concerto for Violin, Cello, and Orchestra
9:00 p.m.	C. Schumann: Piano Concerto in A Minor
10:00 p.m.	Brahms: Cello Sonata no. 1 in E Minor

9 Tuesday

9 Tuesuay	
8:00 a.m.	Nicolai: Overture to <i>The Homecoming</i> of the Exile
9:00 a.m.	Weber: Clarinet Concerto no. 1 in F Minor
10:00 a.m.	Bach: Italian Concerto in F
1:00 p.m.	Sibelius: Karelia Suite
2:00 p.m.	Beethoven: Symphony no. 5 in C Minor
3:00 p.m.	Nielsen: Symphony no. 1 in G Minor
5:00 p.m.	Nicolai: Overture to <i>The Merry Wives</i> of <i>Windsor</i>
7:00 p.m.	Magnard: Symphony no. 1 in C Minor
8:00 p.m.	Haydn: Symphony no. 100 in G (Military)
9:00 p.m.	Nielsen: Symphony no. 3 (Sinfonia Espansiva)

10 Wednesday

9:00 a.m.	Schubert: Symphony no. 8 in B Minor (Unfinished)
10:00 a.m.	Telemann: Concerto in F for Three Violins from <i>Tafelmusik</i>
1:00 p.m.	Fauré: <i>Dolly</i> Suite
2:00 p.m.	Vaughan Williams: The Lark Ascending
3:00 p.m.	Beethoven: Piano Sonata no. 8 in C Minor <i>(Pathétique)</i>
7:00 p.m.	Mozart: Concerto in C for Flute and Harp
8:00 p.m.	Brahms: Piano Concerto no. 2 in B-flat
9:00 p.m.	Dvořák: Symphony no. 7 in D Minor Pierné: "Impromptu-Caprice"
10:00 p.m.	Pierné: "Impromptu-Caprice"

11 Thursday

9:00 a.m.	R. Strauss: Till Eulenspiegel's Merry Pranks
10:00 a.m.	Mozart: Clarinet Concerto in A
11:00 a.m.	Haydn: Symphony no. 92 in G (Oxford)
1:00 p.m.	Schubert: Piano Quintet in A (Trout)
2:00 p.m.	R. Strauss: Horn Concerto no. 2 in E-flat
3:00 p.m.	Fauré: Ballade for Piano and Orchestra
5:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks Mozart: Clarinet Concerto in A Haydn: Symphony no. 92 in G (Oxford) Schubert: Piano Quintet in A (Trout) R. Strauss: Horn Concerto no. 2 in E-flat Fauré: Ballade for Piano and Orchestra R. Strauss: "Dance of the Seven Veils" from Salome Thursday Night Opera House R. Strauss: Cello Sonata in F
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	R. Strauss: Cello Sonata in F
12 Friday	,

12 Friday

8:00 a.m.	Handel: Concerto Grosso in C from (Alexander's Feast) All-Request Friday
9:00 a.m.	All-Request Friday
10:00 p.m.	Dvořák: Piano Quartet no. 2 in E-flat

13 Saturday

13 Saturday	
8:00 a.m.	Sibelius: Presto for String Orchestra
9:00 a.m.	Bach: Orchestral Suite no. 2 in B Minor
10:00 a.m.	Chavez: "El Trópico"
	Saint-Saëns: Carnival of the Animals
1:00 p.m.	Mozart: Symphony no. 35 in D (Haffner
2:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
3:00 p.m.	Chavez: Sinfonia India
4:00 p.m.	Haydn: Symphony no. 101 in D (Clock)
5:00 p.m.	Haydn: Symphony no. 101 in D (Clock) Elgar: Serenade for Strings in E Minor

14 Sunday

	S. Ward: "America the Beautiful"
9:00 a.m.	Bach: Cantata 75 (Die Elenden Soller Essen) (Parts 1 and 2)
	Essen) (Parts 1 and 2)

program listings (june)

10:00 a.m.	Franck: The Béatitudes
1:00 p.m.	Mozart: Piano Concerto no. 17 in G
2:00 p.m.	Franck: <i>The Béatitudes</i> Mozart: Piano Concerto no. 17 in G Mendelssohn: Symphony no. 5 (<i>Reformation</i>) Sousa: "Riders for the Flag" Chopin: Scherzo no. 4 in E Renaissance Fare
3:00 p.m.	Sousa: "Riders for the Flag"
4:00 p.m.	Chopin: Scherzo no. 4 in E
5:00 p.m.	Renaissance Fare

15 Monday

	Grieg: Piano Concerto in A Minor
10:00 a.m.	Danzi: Concertante in B-flat for Flute and Clarinet
1:00 p.m.	Grieg: Holberg Suite
2:00 p.m.	and Clarinet Grieg: Holberg Suite Telemann: Suite in A Minor for Recorder and Strings Grieg: Suites 1 and 2 from Peer Gynt Prokofiev: Symphony no. 1 in D (Classical) Grieg: Symphonic Dances
3:00 p.m.	Grieg: Suites 1 and 2 from Peer Gynt
7:00 p.m.	Prokofiev: Symphony no. 1 in D (Classical)
8:00 p.m.	Grieg: Symphonic Dances
9:00 p.m.	Korngold: Violin Concerto in D J.C. Bach: Quartet in G
10:00 p.m.	J.C. Bach: Quartet in G

16 Tuesday

	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor
10:00 a.m.	Handel: Suite in F from Water Music
1:00 p.m.	Beethoven: Romance no. 2 in F for Violin
2:00 p.m.	Popper: Im Walde
3:00 p.m.	Beethoven: Romance no. 2 in F for Violin Popper: Im Walde Wieniawski: Violin Concerto no. 2 in D Minor Strauss II: "The Blue Danube" Haydn: Symphony no. 94 in G (Surprise) Brahms: Symphony no. 1 in C Minor Rachmaninoff: Symphonic Dances
5:30 p.m.	Strauss II: "The Blue Danube"
7:00 p.m.	Haydn: Symphony no. 94 in G (Surprise)
8:00 p.m.	Brahms: Symphony no. 1 in C Minor
9:00 p.m.	Rachmaninoff: Symphonic Dances

17 Wednesday

9:00 a.m.	Gounod: Ballet Music from Faust
10:00 a.m.	Mozart: Symphony no. 41 in C (Jupiter)
1:00 p.m.	Bach: Brandenburg Concerto no. 3 in G
2:00 p.m.	Gounod: Ballet Music from Faust Mozart: Symphony no. 41 in C (Jupiter) Bach: Brandenburg Concerto no. 3 in G Gounod: Petite Symphony in B-flat for Winds Stravinsky: Pulcinella Suite Beethoven: Symphony no. 1 in C Gounod: Symphony no. 2 in E-flat Stravinsky: Petrushka
3:00 p.m.	Stravinsky: Pulcinella Suite
7:00 p.m.	Beethoven: Symphony no. 1 in C
8:00 p.m.	Gounod: Symphony no. 2 in E-flat
9:00 p.m.	Stravinsky: Petrushka

18 Thursday

8:00 a.m.	Mozart: Horn Concerto no. 1 in D
9:00 a.m.	Brahms: Serenade no. 2 in A
10:00 a.m.	Bizet: <i>L'Arlésienne</i> Suite no. 2
1:00 p.m.	Beethoven: "Coriolan" Overture
2:00 p.m.	Tubin: Sinfonietta on Estonian Motifs
3:00 p.m.	Schubert: Fantasia in C (Wanderer Fantasy)
5:00 p.m.	Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil)
6:00 p.m.	Tubin: "Ceremonial Prelude"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Mahler: Adagietto from Symphony no. 5 in C-sharp Minor

19 Friday

8:00 a.m.	Berlioz: Waverley Overture
9:00 a.m.	All-Request Friday
10:00 p.m.	Brahms: Clarinet Sonata in E-flat

20 Saturday

9:00 a.m.	Mozart: Piano Sonata no. 15 in C
10:00 a.m.	Mozart: Piano Sonata no. 15 in C Offenbach: <i>Gâité Parisienne</i>
11:00 a.m.	Chopin: Piano Concerto no. 2 in F Minor
1:00 p.m.	Copland: Billy the Kid Ballet Suite
2:00 p.m.	J.C. Bach: Piano Concerto in D
3:00 p.m.	Chopin: Piano Concerto no. 2 in F Minor Copland: Billy the Kid Ballet Suite J.C. Bach: Piano Concerto in D Offenbach: Cello Concerto in G (Military) Liszt: Piano Concerto no. 1 in E-flat (Triangle) Delius: In a Summer Garden, a Rhansody
4:00 p.m.	Liszt: Piano Concerto no. 1 in E-flat (Triangle)
5:00 p.m.	Delius: <i>In a Summer Garden</i> , a Rhapsody

21 Sunday

	-,
7:00 a.m.	Tchaikovsky: "Our Father"
9:00 a.m.	Tchaikovsky: "Our Father" Bach: Cantata 174 (Ich Liebe den Höchsten von Ganzem Gemüte)
	Höchsten von Ganzem Gemüte)
9:30 a.m.	Handel: Solomon J.C.F. Bach: Trio in G for Pianoforte, Violin, and Viola
1:00 p.m.	J.C.F. Bach: Trio in G for Pianoforte,
	Violin, and Viola

Liszt: Mephisto Waltzes, no. 1	
Haydn: String Quartet in C (Emperor)	
Vivaldi: Lute Concerto in D	
Liszt: <i>Mephisto Waltzes</i> , no. 1 Haydn: String Quartet in C (<i>Emperor</i>) Vivaldi: Lute Concerto in D Mussorgsky: <i>Pictures at an Exhibition</i>	
22 Monday	
Beethoven: Symphony no. 8 in F	

9:00 a.m.	Beethoven: Symphony no. 8 in F
10:00 a.m.	Beethoven: Symphony no. 8 in F Rimsky-Korsakov: Suite from <i>The Tale</i> of <i>Tsar Saltan</i> Méhul: Overture to <i>Young Henry's Hunt</i> Dvořák: <i>Czech Suite</i> in D Ravel: <i>Mother Goose</i> Suite Albinoni: Oboe Concerto in D Minor Brahms: Symphony no. 4 in E Minor Beethoven: Piano Concerto no. 3 in C Minor Mozart: Violin Sonata in E Minor
1:00 p.m.	Méhul: Overture to Young Henry's Hunt
2:00 p.m.	Dvořák: Czech Suite in D
3:00 p.m.	Ravel: Mother Goose Suite
7:00 p.m.	Albinoni: Oboe Concerto in D Minor
8:00 p.m.	Brahms: Symphony no. 4 in E Minor
9:00 p.m.	Beethoven: Piano Concerto no. 3 in C Minor
10:00 p.m.	Mozart: Violin Sonata in E Minor

23 Tuesday

23 Tueso	23 Tuesday	
9:00 a.m.	Rodrigo: Fantasia for a Gentleman	
10:00 a.m.	Haydn: Symphony no. 45 in F-sharp Minor (<i>Farewell</i>)	
1:00 p.m.	Bach: Brandenburg Concerto no. 1 in	
2:00 p.m.	Tchaikovsky: Symphony no. 3 in D <i>(Polish)</i>	
3:00 p.m.	Reinecke: Music from King Manfred	
7:00 p.m.	Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik)	
8:00 p.m.	Dvořák: <i>Rusalka</i> Fantasy	
9:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (<i>Organ</i>)	

24 Wednesday

9:00 a.m.	Beethoven: Piano Trio in B-flat (Archduke) Schumann: "Manfred Overture"
10:00 a.m.	Schumann: "Manfred Overture"
1:00 p.m.	Grieg: In Autumn
2:00 p.m.	Schumann: "Manfred Overture" Grieg: In Autumn Tchaikovsky: Romeo and Juliet Fantasy Overture Mozart: Symphony no. 25 in G Minor Haydn: Cello Concerto no. 2 in D Sullivan: Incidental Music from Shakespeare's The Tempest Mendelssohn: Piano Concerto no. 1 in G Minor
3:00 p.m.	Mozart: Symphony no. 25 in G Minor
7:00 p.m.	Haydn: Cello Concerto no. 2 in D
8:00 p.m.	Sullivan: Incidental Music from Shakespeare's <i>The Tempest</i>
9:00 p.m.	Mendelssohn: Piano Concerto no. 1 ir G Minor

25 Thursday

8:00 a.m.	Saint-Saëns: "Havanaise"
9:00 a.m.	Buxtehude: Trio Sonata in D
10:00 a.m.	Vivaldi: Four Seasons
1:00 p.m.	Holst: St. Paul's Suite
2:00 p.m.	Chopin: Piano Concerto no. 1 in E Minor
3:00 p.m.	Dvořák: Serenade in E for Strings
5:00 p.m.	Rossini: Overture to <i>The Thieving Magpie</i>
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Khachaturian: Adagio of Spartacus and Phrygia

26 Friday

8:00 a.m.	Beethoven: Overture to Egmont
9:00 a.m.	All-Request Friday
10:00 p.m.	Wagner: Prelude to Act 1 of <i>Parsifa</i>

27 Saturday

9:00 a.m.	Chopin: "Polonaise Brillante" in C
10:00 a.m.	Suk: Fantastic Scherzo
11:00 a.m.	Suk: Fantastic Scherzo Purcell: Suite from Abdelazar
1:00 p.m.	l Dvořák: Sonatina in G
2:00 p.m.	Wagner: Prelude to Act 1 of <i>Die</i> Meistersinger von Nürnberg
3:00 p.m.	Mozart: Piano Concerto no. 21 in C
4:00 p.m.	Mozart: Piano Concerto no. 21 in C Tchaikovsky: Symphony no. 4 in F Minor
5:00 p.m.	Ponchielli: "Dance of the Hours"

28 Sunday

7:00 a.m.	Copland: "Simple Gifts" from <i>Old</i> American Songs
9:00 a.m.	Copland: "Simple Gifts" from Old American Songs Bach: Cantata 135 (Ach Herr, mich Armen Sünder) Paine: St. Peter Beethoven: Piano Sonata no. 15 in D (Pastoral) Weber: Clarinet Concerto no. 2 in E-flat Bach: Violin Concerto no. 1 in A Minor Rachmaninoff: Symphony no. 2 in E Minor Bernstein: "A Simple Song" from Mass
10:00 a.m.	Paine: St. Peter
1:00 p.m.	Beethoven: Piano Sonata no. 15 in D (Pastoral)
2:00 p.m.	Weber: Clarinet Concerto no. 2 in E-flat
3:00 p.m.	Bach: Violin Concerto no. 1 in A Minor
4:00 p.m.	Rachmaninoff: Symphony no. 2 in E Minor
5:00 p.m.	Bernstein: "A Simple Song" from Mass

Listen to Great Classical Music 24-7 by streaming at **TheClassicalStation.org!**

program listings (june/july)

29 Monday

	,	
8:00 a.m.	R. Strauss: Waltzes from	
	Der Rosenkavalier	
9:00 a.m.	Leroy Anderson: Piano Concerto in C	
10:00 a.m.	Beethoven: Violin Concerto in D	
1:00 p.m.	Liszt: Les Préludes	
2:00 p.m.	Mozart: Violin Sonata in E-flat	
3:00 p.m.	Handel: Concerto Grosso in B-flat	
5:00 p.m.	Leroy Anderson: "Fiddle Faddle"	
7:00 p.m.	Herrmann: Suite from Citizen Kane	
8:00 p.m.	Tchaikovsky: Symphony no. 6 in B Minor (<i>Pathétique</i>)	
	Minor (Pathétique)	
9:00 p.m.	Dvořák: Violin Concerto in A Minor	

30 Tuesday

oo racoo	oo racoaay		
9:00 a.m.	Jiří Benda: Symphony no. 5 in G		
10:00 a.m.	Rachmaninoff: Piano Concerto no. 3 in D Minor		
1:00 p.m.	Haydn: Trumpet Concerto in E-flat		
2:00 p.m.	Beethoven: Clarinet Trio in B-flat		
3:00 p.m.	Grieg: Three Orchestral Pieces from Sigurd Jorsalfar		
7:00 p.m.	Brahms: <i>Tragic Overture</i>		
8:00 p.m.	Schumann: Piano Concerto in A Minor		
9:00 p.m.	Sibelius: Symphony no. 2 in D		

July Featured Works

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

1 Wednesday

	Beethoven: Symphony no. 3 in E-flat (Eroica)
10:00 a.m.	Haydn: Symphony no. 83 in G Minor (The Hen)

12:00 p.m.	Saint-Saëns: "Danse Macabre"	
2:00 p.m.	Mozart: Piano Concerto no. 24 in C Minor	
3:00 p.m.	Borodin: Symphony no. 2 in B Minor	
5:00 p.m.	Dvořák: "Going Home"	
7:00 p.m.	Bizet: Symphony in C	
8:00 p.m.	Saint-Saëns: "Danse Macabre" Mozart: Piano Concerto no. 24 in C Minor Borodin: Symphony no. 2 in B Minor Dvořák: "Going Home" Bizet: Symphony in C Bruch: Scottish Fantasy for Violin and Orchestra Holst: The Planets	
9:00 p.m.	Holst: The Planets	

2 Thursday

9:00 a.m.	Mozart: Serenade no. 11 in E-flat (for Winds)
10:00 a.m.	Schumann: Symphony no. 3 in E-flat (Rhenish) Gluck: "Dance of the Blessed Spirits"
12:00 p.m.	Gluck: "Dance of the Blessed Spirits"
	Franck: Symphonic Variations
2:00 p.m.	Bach: <i>Brandenburg Concerto</i> no. 6 in B-flat
3:00 p.m.	Holst: First Suite in E-flat Gluck: Overture to Iphigénie en Aulide Thursday Night Opera House
5:00 p.m.	Gluck: Overture to <i>Iphigénie en Aulide</i>
7:00 p.m.	Thursday Night Opera House Coates: "Springtime in Angus"
10:00 p.m.	Coates: "Springtime in Angus"

3 Friday

Office	
	Josef Strauss: "Music of the Spheres"
9:00 a.m.	All-Request Friday
10:00 p.m.	Janáček: Idyll for String Orchestra

4 Saturday

4 Saturday	
7:00 a.m.	Dvořák: American Suite
8:00 a.m.	O'Connor: Fanfare for the Volunteer
9:00 a.m.	Hailstork: Three Spirituals
10:00 a.m.	Gershwin: An American in Paris
11:00 a.m.	Copland: Appalachian Spring
12:00 p.m.	Sousa: "The Stars and Stripes Forever"
1:00 p.m.	Grofé: Grand Canyon Suite
2:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World)
3:00 p.m.	Buck: "Festival Overture on 'The Star- Spangled Banner"
4:00 p.m.	Still: Symphony no. 1 (Afro-American)
5:00 p.m.	Williams: "Hymn to the Fallen" from Saving Private Ryan

5 Sunday

-		
7:00 a.m.	Thompson: "Alleluia"	
	Bach: Cantata 24 (Ein Ungefärbt Gemüte)	
10:00 a.m.	Haydn: The Creation	

		7. LX
program	listings	(univ)
program	1011150	July

12:00 p.m.	Price: Symphony no. 1 in E Minor	
1:00 p.m.	Price: Symphony no. 1 in E Minor Copland: Four Dance Episodes from Rodeo C.P.E. Bach: Cello Concerto in A Dvořák: String Quartet no. 12 in F (American) Chadwick: Symphonic Sketches Gershwin: Rhapsody in Blue	
2:00 p.m.	C.P.E. Bach: Cello Concerto in A	
3:00 p.m.	Dvořák: String Quartet no. 12 in F (American)	
4:00 p.m.	Chadwick: Symphonic Sketches	
5:00 p.m.	Gershwin: Rhapsody in Blue	
6 Monday		
9:00 a.m.	Haydn: Symphony no. 85 in B-flat	

6 Monday	
9:00 a.m.	Haydn: Symphony no. 85 in B-flat (The Queen)
10:00 a.m.	Brahms: Piano Concerto no. 1 in D Minor
12:00 p.m.	Strauss II: Daydreams
1:00 p.m.	Schumann: <i>Concert Piece</i> in F for Four Horns and Orchestra
2:00 p.m.	Tchaikovsky: Violin Concerto in D
3:00 p.m.	Mozart: Quintet in E-flat for Piano and Winds
7:00 p.m.	My Life in Music
8:00 p.m.	Wagner: Prelude to Act 1 from Lohengrin
9:00 p.m.	Rachmaninoff: Piano Concerto no. 4 in G Minor

7 Tuesday

7 Tuesuay	
9:00 a.m.	Vivaldi: Recorder Concerto in F
10:00 a.m.	Glinka: Overture and Three Dances from <i>A Life for the Czar</i>
12:00 p.m.	Mahler: Adagietto from Symphony no. 5 in C-sharp Minor
2:00 p.m.	Mozart: Piano Concerto no. 20 in D Minor
3:00 p.m.	Handel: Overture and Suite from <i>Il</i> Pastor Fido (The Faithful Shepherd, 1712 version)
4:00 p.m.	Menotti: Overture to Amelia al Ballo
7:00 p.m.	Bach: Orchestral Suite no. 2 in B Minor
8:00 p.m.	Mahler: Symphony no. 1 in D (Titan)
9:00 p.m.	Menotti: Suite from Sebastian

8 Wednesday

o wednesday	
8:00 a.m.	Grainger: "Children's March (Over the Hills and Far Away)"
9:00 a.m.	Brahms: Variations on a Theme by Haydn R. Strauss: Horn Concerto no. 1 in E-flat Purcell: Three Trumpet Tunes Beethoven: Piano Concerto no. 4 in G
10:00 a.m.	R. Strauss: Horn Concerto no. 1 in E-flat
12:00 p.m.	Purcell: Three Trumpet Tunes
2:00 p.m.	Beethoven: Piano Concerto no. 4 in G

3:00 p.m.	Mendelssohn: Symphony no. 4 in A (Italian) Grainger: A Lincolnshire Posy Mozart: Symphony no. 31 in D (Paris) Falla: Nights in the Gardens of Spain
7:00 p.m.	Grainger: A Lincolnshire Posy
8:00 p.m.	Mozart: Symphony no. 31 in D (Paris)
9:00 p.m.	Falla: Nights in the Gardens of Spain

9 Thursday

9:00 a.m.	C.P.E. Bach: Flute Concerto in G
10:00 a.m.	Respighi: Ancient Airs and Dances
11:00 a.m.	Mozart: Symphony no. 39 in E-flat
12:00 p.m.	Respighi: "Spring" from <i>Three</i> Botticelli Pictures
1:00 p.m.	Diamond: Rounds for String Orchestra
2:00 p.m.	Beethoven: Triple Concerto in C
3:00 p.m.	Respighi: The Pines of Rome
5:00 p.m.	Ippolitov-Ivanov: "Procession of the Sardar"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Diamond: <i>Kaddish</i> for Cello and Orchestra

10 Friday

8:00 a.m.	Orff: "O Fortuna" from Carmina Burana	
9:00 a.m.	All-Request Friday	
10:00 p.m.	Wieniawski: "Elegiac Adagio"	

11 Saturday

	i i Saturday		
9:00	a.m.	Beethoven: Symphony no. 5 in C Minor	
10:00	a.m.	Beethoven: Symphony no. 5 in C Minor Weber: Concertino in E-flat for Clarinet and Orchestra	
12:00	p.m.	Mozart: Horn Concerto no. 2 in E-flat	
1:00	p.m.	Schubert: Sonatina in A Minor	

program listings (july)

program listings (july)

2:00 p.m.	Bach: Orchestral Suite no. 3 in L
3:00 p.m.	Haydn: Symphony no. 104 in D (London)
4:00 p.m.	Bach: Orchestral Suite no. 3 in L Haydn: Symphony no. 104 in D (London) Nielsen: Symphony no. 4 (The Inextinguishable) Donizetti: "Una Furtiva Lagrima"
5:00 p.m.	Donizetti: "Una Furtiva Lagrima'

12 Sunday

12 Sulluay		
7:00 a.m.	Debussy: "The Girl with the Flaxen Hair"	
9:00 a.m.	Bach: Cantata 93 (Wer nur den Lieben Gott Läßt Walten)	
10:00 a.m.	Mendelssohn: Paulus	
12:00 p.m.	Beethoven: Piano Sonata no. 14 in C-sharp Minor (<i>Moonlight</i>)	
1:00 p.m.	Arensky: Egyptian Nights	
2:00 p.m.	Mozart: Clarinet Concerto in A	
3:00 p.m.	Butterworth: "English Idyll" no. 2	
4:00 p.m.	Rachmaninoff: Piano Concerto no. 2 in C Minor	
5:00 p.m.	My Life in Music	

13 Monday

9:00 a.m.	Schubert: Piano Quintet in A (Trout)		
10:00 a.m.	Tchaikovsky: Variations on a Rococo Theme		
12:00 p.m.	Ravel: "Pavane for a Dead Princess"		
2:00 p.m.	Vivaldi: Flute Concerto in F <i>(La</i> Tempesta di Mare)		
3:00 p.m.	Dvořák: Slavonic Dances, op. 46		
7:00 p.m.	Renaissance Fare		
8:00 p.m.	Grieg: Piano Concerto in A Minor		
9:00 p.m.	Janáček: Lachian Dances		
10:00 p.m.	Schumann: Scenes from Childhood		

14 Tuesday

9:00 a.m.	Berlioz: Symphonie Fantastique
10:00 a.m.	Rameau: Suite from <i>Dardanus</i>
12:00 p.m.	Bizet: L'Arlésienne Suite no. 1 Couperin: Pièces en Concert Debussy: Suite Bergamasque Ravel: Noble and Sentimental Waltzes
2:00 p.m.	Couperin: Pièces en Concert
3:00 p.m.	Debussy: Suite Bergamasque
7:00 p.m.	Ravel: Noble and Sentimental Waltzes
8:00 p.m.	Bizet: Symphony in C Debussy: <i>La Mer</i>
9:00 p.m.	Debussy: <i>La Mer</i>
10:00 p.m.	Fauré: "Cantique de Jean Racine"

15 Wednesday

9:00 a.m.	Vaughan Williams: English Folk Song Suite
10:00 a.m.	Albéniz: Three Selections from Suite Española
12:00 p.m.	Bach: Concerto in D Minor for Two Violins
2:00 p.m.	Rodrigo: Concierto de Aranjuez
3:00 p.m.	Tchaikovsky: Symphony no. 2 in C Minor (<i>Little Russian</i>)
7:00 p.m.	Haydn: String Quartet in C (Emperor)
8:00 p.m.	Borodin: Overture and "Polovtsian Dances" from <i>Prince Igor</i>
9:00 p.m.	Grieg: Old Norwegian Folksong with Variations
10:00 p.m.	Villa-Lobos: Prelude no. 1 in E Minor

16 Thursday

9:00 a.m.	Saint-Saëns: Piano Concerto no. 2 in G Minor
10:00 a.m.	Mozart: Violin Concerto no. 5 in A (<i>Turkish</i>)
12:00 p.m.	Glazunov: "Song of the Troubadour"
2:00 p.m.	Brahms: Violin Concerto in D
3:00 p.m.	Rachmaninoff: Rhapsody on a Theme of Paganini
5:00 p.m.	Dukas: Sorcerer's Apprentice
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Saint-Saëns: Piano Concerto no. 2 in G Minor Mozart: Violin Concerto no. 5 in A (Turkish) Glazunov: "Song of the Troubadour" Brahms: Violin Concerto in D Rachmaninoff: Rhapsody on a Theme of Paganini Dukas: Sorcerer's Apprentice Thursday Night Opera House Vaughan Williams: Fantasia on a Theme of Thomas Tallis

17 Friday

17 Thauy	
8:00 a.m.	Strauss II: "Accelerations"
9:00 a.m.	All-Request Friday
10:00 p.m.	All-Request Friday Schubert: "Gretchen at the Spinning Wheel"

18 Saturday

9:00 a.m.	Schubert: Selections from Rosamunde
10:00 a.m.	Mozart: Symphony no. 40 in G Minor
12:00 p.m.	Handel: Suite in F from Water Music
1:00 p.m.	Fučík: "The Old Grumbler"
2:00 p.m.	Beethoven: Symphony no. 6 in F (<i>Pastoral</i>)
3:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor
4:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (<i>Organ</i>) Smetana: <i>The Moldau</i>
5:00 p.m.	Smetana: The Moldau
19 Sunday	

7:00 a.m.	Gibbons: "Out of the Deep"
9:00 a.m.	Bach: Cantata 170 (Vergnügte Ruh, Beliebte Seelenlust)
10:00 a.m.	C.P.E. Bach: Die Israeliten in der Wüste
12:00 p.m.	Vivaldi: Four Seasons
1:00 p.m.	Massenet: Ballet Music from <i>Le Cid</i>
2:00 p.m.	Mozart: Symphony no. 38 in D (<i>Prague</i>)
3:00 p.m.	Mendelssohn: Hebrides Overture
4:00 p.m.	Tchaikovsky: String Sextet in D Minor (Souvenir of Florence)
5:00 p.m.	Renaissance Fare

20 Monday

20 Monday	
8:00 a.m.	Telemann: Trumpet Concerto no. 1 in D
9:00 a.m.	Dvořák: Slavonic Rhapsody in A-flat
10:00 a.m.	Beethoven: Piano Concerto no. 2 in B-flat
12:00 p.m.	Alfvén: "Dance of the Shepherdess" from <i>The Mountain King</i>
2:00 p.m.	Fauré: Suite from Masques et Bergamasques
3:00 p.m.	Saint-Saëns: Carnival of the Animals
7:00 p.m.	Mussorgsky: Night on Bald Mountain
8:00 p.m.	Dvořák: Scherzo Capriccioso
9:00 p.m.	Tchaikovsky: Francesca da Rimini
21 Tuesday	

10:00 a.m.	Mendelssohn: Violin Concerto in E Minor Brahms: Rhapsody in E-flat Schubert: Sonatina in D Brahms: Piano Concerto no. 2 in B-flat Warlock: Capriol Suite Tchaikovsky: Violin Concerto in D Beethoven: Piano Concerto no. 1 in C
12:00 p.m.	Brahms: Rhapsody in E-flat
2:00 p.m.	Schubert: Sonatina in D
3:00 p.m.	Brahms: Piano Concerto no. 2 in B-fla
7:00 p.m.	Warlock: Capriol Suite
8:00 p.m.	Tchaikovsky: Violin Concerto in D
9:00 p.m.	Beethoven: Piano Concerto no. 1 in C
10:00 p.m.	Grieg: Haugtussa

9:00 a.m. Copland: "An Outdoor Overture"

22 Wednesday

,	
9:00 a.m.	Haydn: Symphony no. 103 in E-flat (Drum Roll) Tchaikovsky: Capriccio Italien Handel: Harp Concerto in B-flat Bach: Brandenburg Concerto no. 4 in G Dvořák: Symphony no. 5 in F Rossini: Overture to William Tell Respighi: The Fountains of Rome Rimsky-Korsakov: Scheherazade
10:00 a.m.	Tchaikovsky: Capriccio Italien
12:00 p.m.	Handel: Harp Concerto in B-flat
2:00 p.m.	Bach: Brandenburg Concerto no. 4 in G
3:00 p.m.	Dvořák: Symphony no. 5 in F
7:00 p.m.	Rossini: Overture to William Tell
8:00 p.m.	Respighi: The Fountains of Rome
9:00 p.m.	Rimsky-Korsakov: Scheherazade

23 Thursday	
8:00 a.m.	Beethoven: Consecration of the House Overture
9:00 a.m.	Prokofiev: Symphony no. 1 in D (Classical)
10:00 a.m.	Berwald: Symphony no. 3 in C (Singulière)
12:00 p.m.	Wagner: "Wotan's Farewell" and "Magio Fire Music" from <i>Die Walküre</i>
2:00 p.m.	Beethoven: Piano Sonata no. 17 in D Minor (<i>Tempest</i>)
3:00 p.m.	Berwald: Symphony no. 2 in D (Capricieuse)
5:00 p.m.	Bach: Air from Orchestral Suite no. 3 in D ("Air on the G String")
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Mompou: Variations on a Theme by Chopin
24 Friday	

8:00 a.m.	Adam: Overture to If I Were King
9:00 a.m.	All-Request Friday
10:00 p.m.	Chopin: Nocturne in D-flat

program listings (july)

25 Saturday

9:00 a.m.	Haydn: Cello Concerto no. 2 in D		
10:00 a.m.	Tchaikovsky: Serenade for Strings in C		
12:00 p.m.	Liszt: <i>Hungarian Rhapsody</i> no. 5 in E Minor		
1:00 p.m.	Telemann: Viola Concerto in G		
2:00 p.m.	Schubert: Four Impromptus, D. 899		
3:00 p.m.	R. Strauss: Suite from <i>Der</i> Rosenkavalier		
4:00 p.m.	Bizet: Carmen Suite no. 1		
5:00 p.m.	Grieg: Holberg Suite		

26 Sunday

7:00 a.m.	Mozart: "Ave Verum Corpus"
9:00 a.m.	Bach: Cantata 187 (Es Wartet Alles auf Dich) Elgar: The Apostles
10:00 a.m.	Elgar: The Apostles
12:00 p.m.	Field: Piano Concerto no. 1 in E-flat
1:00 p.m.	Vaughan Williams: The Lark Ascending
2:00 p.m.	Fauré: <i>Dolly</i> Suite
3:00 p.m.	Mozart: Piano Sonata no. 11 in A
4:00 p.m.	Berlioz: "Roman Carnival" Overture
5:00 p.m.	Field: Piano Concerto no. 1 in E-flat Vaughan Williams: <i>The Lark Ascending</i> Fauré: <i>Dolly</i> Suite Mozart: Piano Sonata no. 11 in A Berlioz: "Roman Carnival" Overture Field: Piano Sonata in C Minor
27 Monday	

27 Monday		
9:00 a.m.	Bach: Violin Concerto no. 1 in A Minor	
10:00 a.m.	Giuliani: Guitar Concerto no. 3 in F	
12:00 p.m.	Bach: Violin Concerto no. 1 in A Minor Giuliani: Guitar Concerto no. 3 in F Granados: Spanish Dance no. 5 ("Andalusia") Telemann: <i>Paris</i> Quartet no. 8 in A Minor	
2:00 p.m.	Telemann: <i>Paris</i> Quartet no. 8 in A Minor	
3:00 p.m.	Granados: "Allegro de Concierto" Giuliani: "Grand Overture"	
7:00 p.m.	Giuliani: "Grand Overture"	

8:00 p.m.	Tchaikovsky: Symphony no. 5 in E Minor
9:00 p.m.	Stravinsky: Divertimento—Symphonic Suite from <i>The Fairy's Kiss</i> Granados: <i>Poetic Waltzes</i>
10:00 p.m.	Granados: Poetic Waltzes

28 Tuesday

20 Tuesu	20 Tuesuay	
9:00 a.m.	Schumann: Symphony no. 1 in B-flat (<i>Spring</i>)	
10:00 a.m.	Mozart: Flute Concerto no. 1 in G	
12:00 p.m.	Falla: Three Dances from <i>The Three-</i> Cornered Hat	
1:00 p.m.	Borodin: Symphony no. 3 in A Minor (unfinished)	
2:00 p.m.	Falla: Three Dances from <i>The Three-Cornered Hat</i> Borodin: Symphony no. 3 in A Minor (unfinished) Mendelssohn: String Symphony no. 5 in B-flat	
3:00 p.m.	Tchaikovsky: Suite from Swan Lake	
7:00 p.m.	Elgar: Bavarian Dances	
8:00 p.m.	Prokofiev: Suite no. 1 from <i>Romeo</i> and Juliet	
9:00 p.m.	Chopin: Piano Concerto no. 2 in F Minor	

29 Wednesday

9:00 a.m.	Liszt: "Un Sospiro"
10:00 a.m.	Glazunov: Chopiniana
12:00 p.m.	Borodin: "In the Steppes of Central Asia"
2:00 p.m.	Mozart: Six Variations in G Minor for Violin and Piano
3:00 p.m.	Liszt: "Un Sospiro" Glazunov: Chopiniana Borodin: "In the Steppes of Central Asia" Mozart: Six Variations in G Minor for Violin and Piano Weber: Clarinet Concerto no. 1 in F Minor Delibes: Suite from Coppélia Haydn: Symphony no. 88 in G Brahms: Symphony no. 3 in F
7:00 p.m.	Delibes: Suite from <i>Coppélia</i>
8:00 p.m.	Haydn: Symphony no. 88 in G
9:00 p.m.	Brahms: Symphony no. 3 in F

30 Thursday

9:00 a.m.	Mozart: Horn Quintet in E-flat
10:00 a.m.	Beethoven: Piano Concerto no. 3 in C Minor
12:00 p.m.	Saint-Saëns: Introduction and Rondo Capriccioso
1:00 p.m.	Bach: Orchestral Suite no. 4 in D
2:00 p.m.	Price: Symphony no. 4 in D Minor
3:00 p.m.	Dvořák: Symphony no. 8 in G
5:00 p.m.	Suppe: Overture to Poet and Peasant
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Brahms: Violin Sonata no. 3 in D Minor

31 Friday

8:00 a.m.	Ravel: "Alborada del Gracioso"
9:00 a.m.	All-Request Friday
10:00 p.m.	Schumann: Scenes from Fairyland

August 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.	G. Anderson, arr.: Three Waltzes for Five Browns (a Disney movie medley)
9:00 a.m.	E. Bernstein: Theme from <i>The Magnificent Seven</i>
10:00 a.m.	Shore: "The Battle of the Pelennor Fields" from Lord of the Rings, the Return of the King
11:00 a.m.	Herrmann: Suite from Citizen Kane
12:00 p.m.	Williams: Suite from Star Wars, Episode VII, The Force Awakens
1:00 p.m.	Thomas Newman: Selections from 1917
2:00 p.m.	Goldsmith: Music from L.A. Confidential
3:00 p.m.	John Powell: Selections from How to Train Your Dragon
4:00 p.m.	Desplat: Selections from Little Women
5:00 p.m.	Tiersen: "Amelie's Waltz"

2 Sunday

7:00 a.m.	Williams: "Hymn to the Fallen" from Saving Private Ryan
9:00 a.m.	Bach: Cantata 136 (Erforsche Mich, Gott, und erfahre Mein Herz)
10:00 a.m.	Gounod: Mors et Vita
12:00 p.m.	Johannsson: <i>The Theory of</i> <i>Everything</i> Suite
1:00 p.m.	Zimmer: The Dark Knight Suite
2:00 p.m.	E. Bernstein: Suite from <i>To Kill a</i> <i>Mockingbird</i>
3:00 p.m.	Rozsa: Choral Suite from <i>Ben Hur</i>
4:00 p.m.	Korngold: Suite from Captain Blood
5:00 p.m.	Morricone: Selections from The Mission

3 Monday	
9:00 a.m.	Mozart: Violin Concerto no. 3 in G
10:00 a.m.	Dvořák: Slavonic Dances, op. 72
12:00 p.m.	Telemann: Paris Quartet no. 1 in G
1:00 p.m.	Tchaikovsky: Symphony no. 1 in G Minor (Winter Dreams)
2:00 p.m.	Brahms: Serenade no. 1 in D
3:00 p.m.	Beethoven: Symphony no. 7 in A
7:00 p.m.	My Life in Music
8:00 p.m.	Berlioz: Symphonie Fantastique
9:00 p.m.	Copland: Lincoln Portrait

4 Tuesday

9:00 a.m.	Haydn: Symphony no. 101 in D (Clock
10:00 a.m.	Delibes: Suite from Sylvia
12:00 p.m.	Weber: Overture to Der Freischutz
2:00 p.m.	Clementi: Symphony no. 3 in G (<i>The Great National</i>)
3:00 p.m.	Respighi: Rossiniana
6:00 p.m.	Wagner: "Dich, Teure Halle" from Tannhäuser
7:00 p.m.	Bach: Orchestral Suite no. 1 in C
8:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)
9:00 p.m.	Chopin: Piano Concerto no. 1 in E Minor

5 Wednesday

o vicunesday	
8:00 a.m.	Thomas: Overture to Raymond
9:00 a.m.	Tchaikovsky: Piano Concerto no. 3 in E-flat
10:00 a.m.	Dvořák: Serenade in D Minor for Wind
12:00 p.m.	Mozart: Overture to The Magic Flute
2:00 p.m.	Glazunov: Symphony no. 1 in E
3:00 p.m.	Bizet: Carmen Suite no. 2
5:00 p.m.	Thomas: Overture to Mignon
7:00 p.m.	Glinka: "Waltz Fantasie"
8:00 p.m.	Mozart: Symphony no. 36 in C (Linz)
9:00 p.m.	Rachmaninoff: Piano Concerto no. 2 in C Minor

6 Thursday

8:00 a.m.	Delius: "La Calinda"
9:00 a.m.	Purcell: Suite from The Fairy Queen

program listings (august)

program listings (august)

10:00 a.m.	Schumann: Symphony no. 2 in C	
12:00 p.m.	Berlioz: "Reverie and Caprice"	
2:00 p.m.	Copland: Appalachian Spring	
3:00 p.m.	Dvořák: Symphony no. 9 in E Minor	
	(From the New World)	
5:00 p.m.	Handel: "Arrival of the Queen of Sheba"	
7:00 p.m.	Thursday Night Opera House	
10:00 p.m.	Fauré: Pavane	
7 Friday		
8:00 a.m.	Vivaldi: Lute Concerto in D	
9:00 a.m.	All-Request Friday	
10:00 p.m.	Tárrega: "Recuerdos de la Alhambra"	
8 Saturda	ау	
8:00 a.m.	Gershwin: Lullaby for Strings	
9:00 a.m.	Chaminade: Sonata, op. 21	
10:00 a.m.	Fibich: Sonatina for Violin and Piano	
12:00 p.m.	Chaminade: "Carnival Waltz"	
1:00 p.m.	Mozart: Symphony no. 25 in G Minor	
2:00 p.m.	Farrenc: Symphony no. 1 in C Minor	
3:00 p.m.	Chaminade: Piano Trio no. 1 in G Minor	
4:00 p.m.	Beethoven: Violin Concerto in D	
5:00 p.m.	Wagner: "Ride of the Valkyries"	
9 Sunday		
7:00 a.m.	Mozart: Exsultate, Jubilate	
9:00 a.m.	Bach: Cantata 168 (Tue Rechnung!	
	Donnerwort)	
9:30 a.m.	Handel: <i>Deborah</i>	
12:00 p.m.	Dvořák: Symphony no. 7 in D Minor	

	photo: ABOSCH
	1
Yoel Levi b. 1950 (70th birthday)	B

U	SI)	
	1:00 p.m.	Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)
	2:00 p.m.	Wagner: Overture and "Venusberg Bacchanale" from <i>Tannhäuser</i>
	3:00 p.m.	Tchaikovsky: "Waltz-Scherzo"
	4:00 p.m.	Glière: Harp Concerto in E-flat
	5:00 p.m.	My Life in Music
	10 Mond	ay
-	9:00 a.m.	Glazunov: Suite from Raymonda
	10:00 a.m.	Mozart: Symphony no. 35 in D (Haffner)
	12:00 p.m.	Massenet: "Méditation" from <i>Thaïs</i>
	1:00 p.m.	Bach: Brandenburg Concerto no. 2 in F
	2:00 p.m.	Schumann: Piano Quartet in E-flat
	3:00 p.m.	Glazunov: Symphony no. 5 in B-flat
	5:00 p.m.	Verdi: Overture to Nabucco
	6:00 p.m.	Albinoni: Concerto in F for Organ and Trumpet
	7:00 p.m.	Renaissance Fare
	8:00 p.m.	Brahms: Symphony no. 2 in D
	9:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)
	11 Tuesd	lay
	9:00 a.m.	Haydn: Symphony no. 104 in D (London)
	10:00 a.m.	Rimsky-Korsakov: Suite from <i>The</i> Golden Cockerel
	12:00 p.m.	Grieg: Norwegian Dances
	2:00 p.m.	Bruch: Swedish Dances
	3:00 p.m.	Schubert: Grand Duo in C
	7:00 p.m.	Beethoven: <i>Leonore</i> Overture no. 3
	8:00 p.m.	Boccherini: Symphony in D Minor (House of the Devil)
	9:00 p.m.	Mussorgsky: Pictures at an Exhibition
	12 Wedn	esday
	9:00 a.m.	Biber: Suite no. 1 in D from Mensa Sonora
	10:00 a.m.	Mendelssohn: Incidental Music from A Midsummer Night's Dream
	12:00 n m	Greene: Overture no. 6 in F-flat

	12 Wednesday	
9:00 a.m.	Biber: Suite no. 1 in D from Mensa Sonora	
10:00 a.m.	Mendelssohn: Incidental Music from A Midsummer Night's Dream	
12:00 p.m.	Greene: Overture no. 6 in E-flat	
2:00 p.m.	Schumann: Piano Concerto in A Minor	
3:00 p.m.	Brahms: Symphony no. 1 in C Minor	
7:00 p.m.	Handel: Music for the Royal Fireworks	
8:00 p.m.	Prokofiev: Peter and the Wolf	
9:00 p.m.	Mozart: Piano Concerto no. 17 in G	
10:00 n m	Barber: "Adagio for Strings"	

13 Thurs	day
8:00 a.m.	Ireland: "Epic March"
9:00 a.m.	Bizet: Roma
10:00 a.m.	Beethoven: Piano Sonata no. 21 in C (Waldstein)
12:00 p.m.	Ireland: A Downland Suite
2:00 p.m.	Bach: Violin Concerto no. 2 in E
3:00 p.m.	Rodrigo: Fantasia for a Gentleman
5:00 p.m.	Ireland: A London Overture
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Mozart: "Laudate Dominum" from Solemn Vespers of the Confessor
14 Friday	
8:00 a.m.	Strauss II: "The Blue Danube"

1 1 1 1 I I I I I I I I I I I I I I I I	
8:00 a.m.	Strauss II: "The Blue Danube"
9:00 a.m.	All-Request Friday
10:00 p.m.	Vaughan Williams: In the Fen Country

15 Saturday

8:00 a.m.	Telemann: Overture in D from Tafelmusik
9:00 a.m.	Coleridge-Taylor: Symphonic Variations on an African Air
10:00 a.m.	Mendelssohn: Calm Sea and Prosperous Voyage
12:00 p.m.	Schubert: Symphony no. 8 in B Minor (Unfinished)
2:00 p.m.	Ibert: Escales
3:00 p.m.	Tchaikovsky: Suite from Sleeping Beauty
4:00 p.m.	Coleridge-Taylor: Romance in G for Violin and Orchestra
5:00 p.m.	Haydn: Trumpet Concerto in E-flat
460 1	

16 Sunday

7:00 a.m.	Paulus: "Pilgrim's Hymn"
9:00 a.m.	Paulus: "Pilgrim's Hymn" Bach: Cantata 101 (Nimm von uns Herr, du Treuer Gott) Cavalieri: Rappresentatione di Anima et di Corpo Beethoven: Leonore Overture no. 2 Pierné: Fantaisie-Ballet, op. 6 Mozart: Symphony no. 41 in C (Jupiter) Chopin: Polonaise Fantasy in A-flat Holst: The Planets Renaissance Fare
10:00 a.m.	Cavalieri: Rappresentatione di Anima et di Corpo
12:00 p.m.	Beethoven: <i>Leonore</i> Overture no. 2
1:00 p.m.	Pierné: <i>Fantaisie-Ballet,</i> op. 6
2:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)
3:00 p.m.	Chopin: Polonaise Fantasy in A-flat
4:00 p.m.	Holst: The Planets
5:00 p.m.	Renaissance Fare
17 Monday	

17 Monday

Mozart: Piano Concerto no. 2
in C Minor

10:00 a.m	Giuliani: Guitar Concerto no. 1 in A
12:00 p.m	Debussy: Two Arabesques
2:00 p.m	Ponchielli: "Dance of the Hours"
3:00 p.m	Giuliani: Guitar Concerto no. 1 in A Debussy: Two Arabesques Ponchielli: "Dance of the Hours" Rodrigo: Concerto Madrigal for Tw Guitars and Orchestra Dvořák: "Carnival Overture" Wagner: Siegfried Idyll Brahms: Piano Concerto no. 1 in D Minor
7:00 p.m	Dvořák: "Carnival Overture"
8:00 p.m	Wagner: Siegfried Idyll
9:00 p.m	Brahms: Piano Concerto no. 1 in D Minor
10:00 p.m	C. Romero: Suite Andaluza

18 Tuesday

	- /
9:00 a.m.	Salieri: Sinfonia in D (Veneziana)
10:00 a.m.	Brahms: Symphony no. 4 in E Minor
12:00 p.m.	Bach: "Sheep May Safely Graze"
2:00 p.m.	Elgar: The Wand of Youth, Suite no. 1
3:00 p.m.	Weber: Clarinet Concerto no. 2 in E-flat
7:00 p.m.	Gershwin: Rhapsody in Blue
8:00 p.m.	Berlioz: Harold in Italy
9:00 p.m.	Salieri: Sinfonia in D (Veneziana) Brahms: Symphony no. 4 in E Minor Bach: "Sheep May Safely Graze" Elgar: The Wand of Youth, Suite no. 1 Weber: Clarinet Concerto no. 2 in E-flat Gershwin: Rhapsody in Blue Berlioz: Harold in Italy Beethoven: Piano Concerto no. 4 in G

19 Wednesday

19 Wednesday	
9:00 a.m.	Dvořák: Serenade in E for Strings
10:00 a.m.	Bach: Brandenburg Concerto no. 6 in B-flat
12:00 p.m.	Torelli: Trumpet Sonata in G
2:00 p.m.	Dvořák: Serenade in E for Strings Bach: Brandenburg Concerto no. 6 in B-flat Torelli: Trumpet Sonata in G Liszt: Piano Concerto no. 1 in E-flat (Triangle) Haydn: Symphony no. 45 in F-sharp Minor (Farewell) Enescu: Romanian Rhapsody no. 1 in A
3:00 p.m.	Haydn: Symphony no. 45 in F-sharp Minor <i>(Farewell)</i>
7:00 p.m.	Enescu: Romanian Rhapsody no. 1 in A

24

program listings (august)

8:00 p.m.	Beethoven: Symphony no. 6 in F
	(Pastoral)
9:00 p.m.	Debussy: Games

20 Thursday

20 Thursday	
9:00 a.m.	Mozart: Violin Sonata in B-flat
10:00 a.m.	J.C. Bach: <i>Grand Overture</i> in E for Double Orchestra
12:00 p.m.	Double Orchestra Schubert: Impromptu in B-flat, D. 935, no. 3
1:00 p.m.	Liszt: "Liebestraum" no. 3 in A-flat
2:00 p.m.	Haydn: Piano Concerto in D
3:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor
5:30 p.m.	Josef Strauss: "Delirium"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Rachmaninoff: Variations on a Theme of Corelli

21 Friday

8:00 a.m. Liszt: Les Préludes

a Faun

4:00 p.m. | Holst: Second Suite in F

5:00 p.m. | Debussy: Children's Corner

9:00 a.m.	All-Request Friday	
10:00 p.m.	All-Request Friday Mozart: Piano Sonata no. 8 in A Minor	
22 Saturday		
9:00 a.m.	Debussy: Suite Bergamasque	
10:00 a.m.	Schubert: Symphony no. 5 in B-flat	
11:00 a.m.	Corelli: Concerto Grosso in F	
12:00 p.m.	Debussy: <i>La Mer</i>	
1:00 p.m.	Debussy: Suite Bergamasque Schubert: Symphony no. 5 in B-flat Corelli: Concerto Grosso in F Debussy: La Mer Beethoven: Piano Sonata no. 8 in C Minor (Pathétique) Dvořák: Cello Concerto in B Minor	
2:00 p.m.	Dvořák: Cello Concerto in B Minor	

Debussy: Prelude to the Afternoon of

23 Sunday

7:00 a.m.	Elgar: "Ave Maria"
9:00 a.m.	Bach: Cantata 113 (Herr Jesu Christ, du Höchstes Gut)
10:00 a.m.	Monteverdi: Vespers of the Blessed Virgin
12:00 p.m.	Fauré: Suite from <i>Pelléas et Mélisande</i>
1:00 p.m.	Mozart: Violin Concerto no. 1 in B-flat
2:00 p.m.	Rachmaninoff: Symphonic Dances
3:00 p.m.	Hanson: Symphony no. 2 (Romantic)
4:00 p.m.	Schubert: Sonata in A Minor (Arpeggione)
5:00 p.m.	Mendelssohn-Hensel: Piano Sonata in G Minor

24 Monday

8:00 a.m.	Tchaikovsky: Waltz from Act I of Swan Lake
9:00 a.m.	Schumann: Introduction and Allegro Concertante in D Minor for Piano and Orchestra
10:00 a.m.	Telemann: Concerto in B-flat for Winds and Strings
12:00 p.m.	Beethoven: Consecration of the House Overture
2:00 p.m.	Vaughan Williams: <i>English Folk</i> <i>Song Suite</i>
3:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
7:00 p.m.	Bach: Orchestral Suite no. 3 in D
8:00 p.m.	Beethoven: Symphony no. 5 in C Minor
9:00 p.m.	Schubert: Symphony no. 9 in C (Great)

25 Tuesday

8:00 a.m.	Bernstein: Overture to Candide
9:00 a.m.	Mozart: Piano Concerto no. 25 in C
10:00 a.m.	Gershwin: An American in Paris
12:00 p.m.	Nicolai: Overture to <i>The Merry Wives</i> of <i>Windsor</i>
2:00 p.m.	Chopin: Fantasie in F Minor
	Sibelius: Symphony no. 2 in D
7:00 p.m.	Bernstein: <i>Three Dance Episodes</i> from <i>On the Town</i>
8:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks
9:00 p.m.	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor

26 Wednesday

9:00 a.m.	Price: Concerto in One Movement
-----------	---------------------------------

10:00 a.m.	C. Schumann: Piano Concerto in A Minor	
	Mendelssohn-Hensel: Capriccio in A-flat	
2:00 p.m.	Farrenc: Piano Trio no. 1 in E-flat, op. 33	
3:00 p.m.	Chaminade: Fairy Tales, op. 122	
7:00 p.m.	Tower: Made in America	
8:00 p.m.	Beach: Symphony in E Minor, op. 32 (<i>Gaelic</i>) Higdon: <i>Blue Cathedral</i> Smyth: Violin Sonata in A Minor, op. 7	
9:00 p.m.	Higdon: Blue Cathedral	
10:00 p.m.	Smyth: Violin Sonata in A Minor, op. 7	
27 Thursday		

Z/ Illuisua

	-		
9:00 a.m.	Coates: The Three Elizabeths Suite		
10:00 a.m.	Prokofiev: Lieutenant Kijé Suite		
12:00 p.m.	Beethoven: 12 Variations on Handel's "See the Conquering Hero Comes"		
1:00 p.m.	Handel: Occasional Suite in D		
2:00 p.m.	Rimsky-Korsakov: Capriccio Espagno		
3:00 p.m.	Dvořák: Symphonic Variations		
5:00 p.m.	Coates: London Suite		
7:00 p.m.	Thursday Night Opera House		
10:00 p.m.	Thursday Night Opera House R. Clarke: "Poem" for String Quartet		

28 Friday

	Dvořák: My Home
9:00 a.m.	All-Request Friday
10:00 p.m.	Fibich: At Twilight, Idyll for Orchestra

Liszt: Hungarian Rhapsody no. 2

29 Saturday

9:00 a.m.	Beethoven: Piano Sonata no. 23 in I Minor (<i>Appassionata</i>) Nielsen: Suite from <i>Aladdin</i>
10:00 a.m.	Nielsen: Suite from Aladdin
12:00 p.m.	Clarke: "Trumpet Voluntary"
1:00 p.m.	Haydn: Symphony no. 49 in F Minor (The Passion)
2:00 p.m.	Rachmaninoff: Piano Concerto no. in D Minor
3:00 p.m.	Dvořák: "Prague Waltzes"
4:00 p.m.	Rodrigo: Concierto de Aranjuez
5:00 p.m.	Nielsen: Suite from Aladdin Clarke: "Trumpet Voluntary" Haydn: Symphony no. 49 in F Minor (The Passion) Rachmaninoff: Piano Concerto no. in D Minor Dvořák: "Prague Waltzes" Rodrigo: Concierto de Aranjuez Bruch: Scottish Fantasy for Violin and Orchestra

30 Sunday

7:00 a.m.	Thompson: "The Pasture" from <i>Frostiana</i>
9:00 a.m.	Bach: Cantata 69 (Lobe den Herrn, Meine Seele)
10:00 a.m.	Vaughan Williams: <i>The Pilgrim's Progress</i> Grieg: Suite no. 1 from <i>Peer Gynt</i> Mozart: Symphony no. 29 in A Sibelius: Symphony no. 5 in E-flat Bach: <i>Brandenburg Concerto</i> no. 3 in G
12:00 p.m.	Grieg: Suite no. 1 from Peer Gynt
1:00 p.m.	Mozart: Symphony no. 29 in A
2:00 p.m.	Sibelius: Symphony no. 5 in E-flat
3:00 p.m.	Bach: Brandenburg Concerto no. 3 in G
4:00 p.m.	R. Strauss: Horn Concerto no. 2 in E-flat
5:00 p.m.	Tchaikovsky: 1812 Overture

31 Monday

31 Monday	
8:00 a.m.	Ponchielli: "Dance of the Hours" from La Gioconda
9:00 a.m.	Beethoven: Violin Concerto in D
10:00 a.m.	Grieg: Symphonic Dances
12:00 p.m.	Brahms: Five Hungarian Dances, nos. 17–21 Mozart: Violin Sonata in F
2:00 p.m.	Mozart: Violin Sonata in F
3:00 p.m.	Smetana: <i>Vyšehrad</i>
7:00 p.m.	Mozart: Sinfonia Concertante in E-flat
8:00 p.m.	Brahms: Violin Concerto in D
9:00 p.m.	Verdi: Overture to The Sicilian Vespers

Become a volunteer at WCPE! Read about opportunities and submit your application at the Volunteer page under "About WCPE" at TheClassicalStation.org.

lately we've read

Sounds Like Helicopters By Matthew Lau SUNY Press, 154 pages A review by R.C. Speck

Film buffs take note!

English professor Matthew Lau has written a book on the uses of classical music in modernist cinema. With *Sounds Like Helicopters* we have a fascinating academic treatise on how classical music adds layers of meaning upon many of the most important films of the twentieth century.

What's nice about Sounds Like Helicopters is Lau's comprehensive research combined with his use of film theory, which is grounded in the works of postmodernist thinkers such as Theodor Adorno and Walter Benjamin. He offers up the unexpected as well as the expected. Of course, Wagner appears front and center in this work as a kind of mystical anti-hero: brilliant, but tainted by his appropriation by the Nazis. He makes a big impression in D.W. Griffith's The Birth of a Nation. An even bigger one in Francis Ford Coppola's Apocalypse Now. Is this an ironic reference to Griffith's notorious film? A subversive dig at the Vietnam War? Or did screenwriter John Milius simply think that Wagner's "Ride of the Valkyries" would sound cool with helicopters in the background?

As would be expected, Lau spills a great deal of ink on Stanley Kubrick. We're treated to an in-depth study of classical music in 2001: A Space Odyssey. In particular, Lau focuses on Richard Strauss's Also Sprach Zarathustra, Johann Strauss's "On the Beautiful Blue Danube" waltz, and György Ligeti's "Atmosphères," and discusses whether such selections accentuate the "coldness" of Kubrick's films. Also at stake is how such music complements or undermines Kubrick's views on history and human evolution.

Lau calls attention to the contradiction inherent in Kubrick's use of Beethoven's Ninth Symphony in A Clockwork Orange. This contradiction reaches a crescendo during the famous "Ludovico treatment" scene in which our protagonist Alex is forced to watch atrocities onscreen while listening to Beethoven. This scene leads Lau to segue to Luis Buñuel's surrealist short film Un Chien Andalou, which also features a grotesque treatment of a person's eye. Un Chien Andalou makes excellent use of Wagner as well, in particular, Isolde's "Transfiguration" from Tristan und Isolde.

Lau covers a good part of the career of Buñuel who in fact "raided the classics" for his films. Buñuel found use for Mendelssohn's "Fingal's Cave," Schubert's *Unfinished* Symphony, and, perhaps most famously, Handel's "Hallelujah" Chorus in Buñuel's brilliant comeback film *Viridiana*. For Lau, the Handel classic provides an ironic counterpoint to Viridiana's sense of charity in the famous beggar's banquet scene, which is in itself an ironic take on Leonardo da Vinci's *The Last Supper*.

Matthew Lau demonstrates quite clearly that many of the most notable films of the twentieth century would not have been as memorable without classical music.

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

Donate by going to TheClassicalStation.org or calling 800.556.5178.

promotional partner spotlight

Wake Forest Garden Club

By Christina Romano

Founded in 1924, the Wake Forest Garden Club is dedicated to cultivating the love of gardening and nurturing the beauty of the town of Wake Forest. Its programs further its goal to educate the community about gardening topics such as the importance of native plants, and its blogs and forums are a resource for local gardeners. In addition to maintaining the gardens at the Wake Forest Historical Museum, some of its community projects include planting thousands of daffodils in the North Main Street median in Wake Forest and furnishing and maintaining decorative planters in the downtown area. And, if you visit the WCPE campus, you will see their handiwork on our grounds at the front entrance!

In 1926, the club was one of the earliest garden clubs in North Carolina to become a member of the State Federation of Garden Clubs. After Wake Forest College moved to Winston-Salem in 1956, it was instrumental in restoring and preserving the historic Calvin Jones House, now home to the Wake Forest Historical Museum.

As stated at their website at wfgardenclub.org, "Membership is open to anyone who is interested in working toward the stated goals

regardless of age, race, or gender. Anyone with an interest in flowers and gardening, regardless of skill level. is welcome."

We thank the Wake Forest Garden Club for volunteering their time to beautify the campus of WCPE, The Classical Station.

Photos are of the gardens at the Wake Forest Historical Museum and are courtesy of the Wake Forest Garden Club.

28

classical community

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

Alamance Artisans Guild

alamanceartisans.com

American Guild of Organists Central NC Chapter

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

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

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 County Pottery Tour

durhamcountypotterytour.com

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

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

Triangle Brass Band

P.O. Box 14344 Research Triangle Park, NC 27709 trianglebrass.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

Vocal Arts Ensemble of Durham

Box 90665 Duke University Durham, NC 27708 919.660.3302 vocalartsensemble.org

Vox Virorum Men's Chorus

Durham, NC voxvirorum.org

classical community

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 Opera

ncopera.org

*North Carolina Symphony

ncsymphony.org

Paderewski Festival paderewski-festival.org

.

*Quail Ridge Bookstore quailridgebooks.com

1-----8-------

Shenandoah Bach Festival

svbachfestival.org

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

*Wake Forest Chamber of Commerce

wakeforestchamber.org

Wake Forest Garden Club

wfgardenclub.org

Women's Voice Chorus

womensvoicechorus.org

For information on becoming a business partner, contact development@theclassicalstation.org.

What You're Saying

It is the best and only 24/7 classical music station I have found during my travels coast to coast. The daily Classical Conundrum helps improve my music knowledge, too. (*Tom*)

Great music—a joy to listen to while working. My coworkers and clients both enjoy it. (*Kathy*)

We take advantage of the soothing effects of classical music every day, for us but especially for our dogs. We can maintain a relaxing atmosphere in our home 24/7! (*Erica*)

It is a constant source of beauty and joy. (*Taryn*)

My favorite radio station! Sooo soothing. (*Brenda*)

[Holiday programming is] a lovely gesture! This just bumped up this station yet another notch for me—didn't think that was possible! (*Kate*)

A big "thank you" to all of you at this great classical station that make it possible to listen to great music all day and every day! (Cornelia)

DONOR SPOTLIGHT

In Memoriam

Mary Ann Brown

Mary Ann Brown of Durham was a longtime supporter of The Classical Station—dating from its earliest days when an outdoor antenna was needed to clearly receive the signal in west Durham. She was proud to have helped with WCPE's growth to a station that boasts a 100-kilowatt signal from its 1200-foot tower and worldwide streaming.

Mary Ann was born and raised in middle Tennessee and enjoyed music local to that area in addition to classical music. She earned BS and MA degrees from George Peabody College in Nashville, now a part of Vanderbilt University. She especially liked choral music and opera. She honed her love of opera during the first years of her professional career as a librarian, when she was living in Atlanta. The Metropolitan Opera made annual tours to the city for a series of performances of current productions, often with major stars such as Pavarotti, Horne, and Sutherland. She listened every Saturday to the Live from the Met broadcasts carried on WCPE.

She particularly enjoyed the recent addition of All-Request Friday programming on WCPE and looked forward to it every week.

Sadly, Mary Ann passed on March 20, at the age of 83. She was at her home, having awoken that day, as always, to WCPE on the clock radio. She is survived by her partner of fifty years, Judy, also a WCPE enthusiast. We extend our deepest condolences to Judy.

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

WCPE is the flagship of The Classical Station (TCS). TCS's 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)

TCS's programming is carried on partner stations across America listed at: https://theclassicalstation.org/listen/partner-stations/.

TCS's programming is carried on cable systems across America.

TCS streams on the Internet in Windows Media, aac, MP3, and Ogg Vorbis at: https://theclassicalstation.org/listen/.

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

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

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

Please consider including WCPE in your estate planning.

Let Me Help!

Fill out this form and send it to WCPE.

Thank you for your support!

name

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

