

Cinema Classics Weekend

WCPE Daily Schedule

Weekdays	
12:00 midnight	Sleepers, Awake with Sherman Wallace
5:30 a.m.	Rise and Shine with Kristine Bellino
10:00 a.m.	Classical Café with Nick Robinson
9:00 a.m 10:00 p.m.	Fridays: All-Request Friday
1:00 p.m.	As You Like It with Naomi Lambert and Joyce Kidd
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, Warner Hall, Larry Hedlund, Bruce Matheny, Mark Schreiner, Christopher Scoville, 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 and Mike Huber
10:00 p.m.	Music in the Night with Tony Waller, Mike Huber, Bob Chapman, 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
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, Bruce Huffine, Jay Pierson, and volunteer hosts
6:00 p.m.	Preview with David Jeffrey Smith, Steve Thebes, and a variety of hosts
9:00 p.m.	Wavelengths with Ed Amend
10:00 p.m.	Peaceful Reflections with Ed Amend

Quarter Notes®

WCPE's member magazine Vol. 43, 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 BaldwinBusiness and Underwriting
Kristine BellinoProgramming & Audience
Development Director.; Host of Rise and Shine
Bob Chapman Host of Thursday Night Opera House
Gregg CockroftFacilities Engineer
Adrienne DiFranco Accounting/Member Services
Elizabeth ElliottProduction Director;
Assistant Music Director*
John Graham Director of Engineering
Tanja Greaves Thank-You Gift and Volunteer Director
Haydn JonesAnnouncer
Rob Kennedy Host of Great Sacred Music
and Digital Content Creator
Joyce KiddAnnouncer
Naomi LambertAnnouncer
Dan McHughDirector of Member Services*
Mary MoonenBusiness and Underwriting
Development Director; Traffic Manager
Susan Nunn
Web Team Coordinator
Stu Pattison
Nick RobinsonAnnouncer
Christina Strobl Romano Publications Editor
Dick StorckNetwork Operations Director;
Host of Allegro
Sherman Wallace Host of Sleepers Awake
William WoltzMusic Director*
*This staff member is also an announcer.
©Copyright 1978–2021, WCPE Radio, Raleigh, NC.

©Copyright 1978–2021, WCPE Radio, Raleigh, NC. All rights reserved. All material published or disseminated by WCPE, The Classical Station, except those owned or copyrighted by another entity, is copyrighted by WCPE at the date of publication.

Allegro; As You Like It; Classical Cafe; Quarter Notes; Rise and Shine; Sleepers, Awake!; 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: Naomi Lambert

How long have you been an announcer at WCPE, and what attracted you to The Classical Station? I started as a volunteer announcer in 2017. I have listened to the Classical Station since we moved here in 1998. I heard an on-air promo for announcer training and thought, that's something I'd love to do!

What is your favorite genre of music? Who are some of your favorite composers and artists? I have pretty eclectic tastes. I grew up listening to classical music on BBC Radio 3. I adore Bach and the baroque period. I also enjoy Prokofiev, Franck, Gabrieli, Britten, and Puccini. I am a fan of Dietrich Fischer-Dieskau and Kate Lindsey.

Do you have a background in music performance? Yes, for many years I played violin and piano; I sang in chapel choirs and played in orchestras while studying at Oxford. While living in Hong Kong, I joined the Hong Kong Philharmonic Chorus. A new symphony hall was opened while we lived there.

Tell us about your travels. Have you seen any performances around the world that stand out in your memory? On a student exchange to Germany, I used all my spending money to buy a ticket to the Easter performance of the St Matthew Passion by the Munich Bach Choir; it was an incredible experience. I heard Jacqueline du Pré and Daniel Barenboim perform at the Edinburgh Festival before du Pré stopped performing. For several years, we had regular tickets at Glyndebourne and Garsington for summer opera performances.

table of contents

Meet Your Host1

From the Editor2
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 11 Preview 12 Wavelengths and 13
Program Listings14
Lately We've Read The Eighth: Mahler and the World in 1910 By Stephen Johnson
Lately We've Heard Johannes Brahms Sonatas op. 120, Zwei Gesänge op. 91, and Wiegenlied29
Classical Community30
Classical Events and Promotional Partners31
What You're Saying32
Donor Spotlight32

On the cover:

J'Nai Bridges, featured on My Life in Music (page 8).

Photo by Scott Suchman/Wolf Trap

from the editor

A season of renewal

It's been a long and challenging year and a half, but there is a feeling of renewed hope in the air. With the onset of summer and of the lush verdancy it brings, we welcome the season with open hearts and grateful spirits. And at WCPE, The Classical Station, we have lots of great music planned.

Did you enjoy Primarily Piano this past spring? How about In the Gardens of Spain and Back to the Baroque weekends? You can always count on our programming team to plan delightful programming events. This summer, we have Something New at Noon, An American Holiday, and the ever-popular Cinema Classics Weekend, not to mention our 43rd broadcasting anniversary! See pages 6 and 7 for more highlights.

Every issue, you can read what is planned for the special programs that are unique to WCPE—My Life in Music, Renaissance Fare, Thursday Night Opera House, Great Sacred Music, and Preview, to name a few. And, of course, keep an eye on the program listings, starting on page 14, to make sure you catch your favorite pieces.

This issue, we offer you our impressions of two recent releases. On page 28, R.C. Speck gives his analysis of The Eighth: Mahler and the World in 1910. We bid farewell to Mr. Speck, our longtime book reviewer, and thank him for his years of contributions of Lately We've Read columns, as this will be his last review in Quarter Notes. On page 29, announcer and new contributor Naomi

Lambert evaluates a recent Brahms CD featuring Antoine Tamestit, Cédric Tiberghien, and Matthias Goerne in her engaging review.

Because you are a part of our Great Classical Music family, you receive Quarter Notes, the program guide and member magazine of WCPE, The Classical Station. We support WCPE in its mission to enhance appreciation and understanding of classical music by providing an engaging guide to the upcoming season's music programming. Know someone who would enjoy a subscription? Just give our Member Services department a call at 919-556-5178 to set up a gift membership. Keep your subscription going and stay in touch on our Facebook pages and our website at TheClassicalStation.org.

Phristina Christina Strobl Romano Editor of Quarter Notes

june calendar

All-Request Friday

1	Tuesday	18	Friday
	Mikhail Glinka 1804		Eduard
	Richard Goode 1943	19	Saturd
	Frederica Von Stade 1945		Johann
2	Wednesday	20	Sunday
	Edward Elgar 1857		Jacques
3	Thursday		Ingrid I
4	Friday All-Request Friday		André V
	Cecilia Bartoli 1966 (55th birthday)	21	Monda
5	Saturday		J.C.F. B
	Martha Argerich 1941 (80th birthday)		Khatia
6	Sunday	22	Tuesda
	Aram Khachaturian 1903		Étienne
7	Monday	23	Wedne
	Georg Szell 1897		Carl Re
	Philippe Entremont 1934	24	Thursd
	Neeme Järvi 1937		Pierre F
0	Jaime Laredo 1941 (80th birthday)	25	Friday
8	Tuesday	26	Saturd
	Tomaso Albinoni 1671 (350th anniversary of birth)		Leopolo
	Robert Schumann 1810		Claudio
	Emanuel Ax 1949	27	Sunday
9	Wednesday		Samuel
	Otto Nicolai 1810	28	Monda
	Carl Nielsen 1865		Thomas
	Albéric Magnard 1865	29	Tuesda
10	Thursday		Leroy A
11	Friday All-Request Friday		Bernard
	Richard Strauss 1864		Anne-S
12	Saturday	30	Wedne
13	Sunday		Jiří Ben
	Carlos Chávez 1899		Esa-Pek
14	Monday U.S. Flag Day		Rafał B
	Lang Lang 1982	17/10	4

	Richard Goode 1943 Frederica Von Stade 1945
2	Wednesday
2	Edward Elgar 1857
3	Thursday
4	Friday All-Request Friday
-	Cecilia Bartoli 1966 (55th birthday)
5	Saturday
Ū	Martha Argerich 1941 (80th birthday)
6	Sunday
	Aram Khachaturian 1903
7	Monday
	Georg Szell 1897 Philippe Entremont 1934 Neeme Järvi 1937 Jaime Laredo 1941 (80th birthday)
8	Tuesday
	Tomaso Albinoni 1671 (350th anniversary of birth) Robert Schumann 1810 Emanuel Ax 1949
9	Wednesday
	Otto Nicolai 1810 Carl Nielsen 1865 Albéric Magnard 1865
10	Thursday
11	Friday All-Request Friday
	Richard Strauss 1864
12	Saturday
13	Sunday
	Carlos Chávez 1899
14	Monday U.S. Flag Day
	Lang Lang 1982
15	Tuesday
	Franz Danzi 1763
	Edvard Grieg 1843
16	Wednesday
	David Popper 1843 Willi Boskovsky 1909 Sergiu Commissiona 1928
17	Thursday
	Charles Gounod 1818 Igor Stravinsky 1882

10	Triday	Zin reginest tribing
	Eduard Tubin 1905	
19	Saturday	
	Johann Stamitz 1717	
20	Sunday	Father's Day
	Jacques Offenbach 181 Ingrid Haebler 1929 André Watts 1946 (75)	
21	Monday	Summer begins
	J.C.F. Bach 1732 Khatia Buniatishvili 19	87
22	Tuesday	
	Étienne-Nicolas Méhu	1763
23	Wednesday	
	Carl Reinecke 1824	
24	Thursday	
	Pierre Fournier 1906	
25	Friday	All-Request Friday
26	Saturday	
	Leopold Koželuh 1747 Claudio Abbado 1933	
27	Sunday	
	Samuel Sanders 1937	
28	Monday	
	Thomas Hampson 195	5
29	Tuesday	
	Leroy Anderson 1908 Bernard Herrmann 19 Anne-Sophie Mutter 1	
30	Wednesday	
	Jiří Benda 1722 Esa-Pekka Salonen 195 Rafał Blechacz 1985	8
- 185		

july calendar

	70100	
	2	
	american	
	ame	C
	2	

1	Thursday	Canada Day
2	Friday	Canada Day All-Request Friday
	Christoph Willibald Frederick Fennell 19	l von Gluck 1714
3	Saturday	
	Leoš Janáček 1854 Milan Munclinger 1 Carlos Kleiber 1930	
4	Sunday	Independence Day
5	Monday	·
	János Starker 1924	
6	Tuesday	
	Vladimir Ashkenazy	1937
7	Wednesday	
	Gustav Mahler 1860 Gian Carlo Menotti Michala Petri 1958	
8	Thursday	
	Percy Grainger 1882 Benjamin Grosveno	
9	Friday	All-Request Friday
	Ottorino Respighi 1 David Diamond 19 David Zinman 1930	15
10	Saturday	
	Henryk Wieniawski Carl Orff 1895 Jonas Kaufmann 19	
11	Sunday	
	Nicolai Gedda 1925 Herbert Blomstedt	
12	Monday	
	Anton Arensky 186 George Butterworth Van Cliburn 1934 Richard Stoltzman	ı 1885
13	Tuesday	
14	Wednesday	Bastille Day
	Gerald Finzi 1901	<u> </u>

15	Thurs	day
	T 1.	ъ

Julian Bream 1933

Friday All-Request Friday 16 Bella Davidovich 1928 Bryden Thomson 1928

Pinchas Zukerman 1948

Saturday

Dawn Upshaw 1960

18 Sunday

Julius Fučík 1872 Kurt Masur 1927 WCPE Radio 1978 (43rd broadcasting anniversary)

Monday

20 Tuesday

21 Wednesday

> Isaac Stern 1920 Anton Kuerti 1938

22 Thursday

23 Friday

All-Request Friday Franz Berwald 1796

Leon Fleisher 1928 Maria João Pires 1944 Susan Graham 1960

24 Saturday

> Adolphe Adam 1803 Ernest Bloch 1880 Peter Serkin 1947

25 Sunday

26 Monday

John Field 1782

Tuesday

Mauro Giuliani 1781 Enrique Granados 1867

Wednesday

Riccardo Muti 1941 (80th birthday)

All-Request Friday

Thursday

Friday 31 Saturday

30

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

Sunday

Hermann Baumann 1934 Jordi Savall 1941 (80th birthday)

Monday

Arthur Bliss 1891

3 Tuesday

Wednesday

William Schuman 1910 Simon Preston 1938 Deborah Voigt 1960

Thursday

Ambroise Thomas 1811 Vladimir Fedoseyev 1932

Friday 6

All-Request Friday

"cinema classics" weekend

Saturday

Granville Bantock 1868 Sharon Isbin 1956 (65th birthday)

Sunday

Cécile Chaminade 1857 Josef Suk (violinist) 1929

Monday

10 Tuesday

Alexander Glazunov 1865 Marie-Claire Alain 1926 (95th anniversary of birth)

Wednesday

Raymond Leppard 1927

Thursday

Heinrich von Biber 1644 Maurice Greene 1696

Friday

All-Request Friday

John Ireland 1879

Louis Frémaux 1921 (100th anniversary of birth)

Kathleen Battle 1948

Saturday 14

Georges Prêtre 1924

15 Sunday

> Samuel Coleridge-Taylor 1875 Jacques Ibert 1890

16 Monday

> Gabriel Pierné 1863 Yoel Levi 1950

17 Tuesday

Ángel Romero 1946 (75th birthday)

august calendar

18 Wednesday

Antonio Salieri 1750 Dmitri Kitayenko 1940

Thursday

George Enescu 1881 Gerard Schwarz 1947

Friday

Josef Strauss 1827 Maxim Vengerov 1974 All-Request Friday

All-Request Friday

Saturday

Janet Baker 1933

Sunday

Claude Debussy 1862

Monday

Karina Canellakis 1981

24 Tuesday

25 Wednesday

Leonard Bernstein 1918

Women's Equality Day 26 Thursday

> Wolfgang Sawallisch 1923 Branford Marsalis 1960

27 Friday

Eric Coates 1886

Rebecca Clarke 1886

28 Saturday

> Karl Böhm 1894 István Kertész 1929

29 Sunday

Monday

31

30

Tuesday

Amilcare Ponchielli 1834 Itzhak Perlman 1945 Kim Kashkashian 1952

summer highlights

By William Woltz

Something New at Noon Every day in June

Don't let anyone tell you that classical music is fading away, even in the 21st century. Each fresh generation of performers breathes new life into the works that Mozart, Beethoven, and Liszt wrote by candlelight so many years ago. Every June we celebrate the best in these new classical performances by rising stars as well as established artists. We'll hear pianist Khatia Buniatishvili, violinist Isabelle Faust, and guitarist Yuri Liberzon, along with conductors Andris Nelsons and Yannick Nézet-Séguin. Join us for a new classical release at noon every day this month.

An American Holiday July 2-5

Help us kick off our country's birthday celebration by asking for your favorite American composers and performers on our All-Request Friday. We'll continue to feature music of the U.S. through the federal holiday on Monday, with lots of rousing and patriotic favorites on Independence Day!

Bastille Day July 14

We celebrate France's contribution to classical music, from baroque masters such as Rameau and Couperin through the lush Romanticism of Berlioz and Saint-Saëns, to Fauré, Debussy, Ravel, Satie, Poulenc, and more. Vive la musique!

WCPE's 43rd Anniversary July 18

Each year brings new members into our classical music family, and for this we are grateful. It's only because of your generous support that we've been able to share more than four decades of great music to an audience that now reaches around the world. Whether you've been listening for just a few days or for 43 years, join us for a day full of your favorites as our way of saying "thanks!"

Cinema Classics Weekend August 7-8

The right music can make a scary scene scarier, a funny scene funnier, and a touching moment more poignant. Join us for one of our most popular theme weekends as we feature music from best-loved films, both classical selections and music written especially for the silver screen. No ticket required!

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

Women's Equality Day August 26

Fanny Mendelssohn saw her earliest compositions published under the name of her brother, Felix. Clara Schumann supported a large family through performing and teaching after the death of her husband, Robert. Ethel Smyth was jailed in England for supporting women's suffrage. Join The Classical Station as we salute these pioneering women in classical music and many more including some of today's leading voices.

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. 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.

summer highlights

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. and again the following Sunday at 5:00 p.m. This quarter, our guests are composer Richard Danielpour, pianist Simone Dinnerstein, and mezzo-soprano J'Nai Bridges.

Richard Danielpour Composer

June 6

Simone Dinnerstein Pianist

July 5

J'Nai Bridges <u>Mezzo-Soprano</u> August 1

mondays this quarter

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

There's a lot to celebrate this summer on Monday Night at the Symphony. We'll hear the London Symphony Orchestra on conductor Neeme Järvi's 84th birthday and the Atlanta Symphony on Yoel Levi's birthday. And the Boston Pops will provide a rousing conclusion to our "American Holiday" festivities on July 5.

We spotlight the world's best orchestras in classic performances from the WCPE music library every week on Monday Night at the Symphony. Don't miss it!

June

- 7 London Symphony Orchestra
- 14 Philadelphia Orchestra
- 21 Royal Concertgebouw Orchestra
- 28 Royal Liverpool Philharmonic Orchestra **July**

5 Boston Pops Orchestra

- 12 Suisse Romande Orchestra
- 19 Orpheus Chamber Orchestra
- 26 French National Orchestra

August

- 2 Los Angeles Philharmonic Orchestra
- 9 Rotterdam Philharmonic Orchestra
- 16 Atlanta Symphony Orchestra
- 23 Bournemouth Symphony Orchestra
- 30 San Francisco Symphony

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 vocal and instrumental music written by the English composer John Dowland. We'll include tracks from a unique 2006 recording by the popular contemporary artist Sting. The album is entitled *Songs from the Labyrinth* and features Sting playing the lute and singing. The program airs on Monday, June 14, at 7:00 p.m. and has a repeat broadcast on Sunday, June 20, at 5:00 p.m.

In July, Renaissance Fare will focus on one of the most popular composers from the Italian Renaissance, Claudio Monteverdi. He is considered a transitional figure in the progression from the Renaissance into the baroque period. We'll hear music from *L'Orfeo*, considered to be the oldest opera still being performed.

The program airs on Monday, July 12, at 7:00 p.m. and has a repeat broadcast on Sunday, July 18, at 5:00 p.m.

In August, Renaissance Fare highlights the most famous French composer of the period, Josquin des Prez. He died exactly 500 years ago this month, August 27 1521. He was so popular that he was generally referred to only as "Josquin," a 15th-century Elvis! He wrote motets, sacred music chansons, and ballads. The program airs on Monday, August 9, at 7:00 p.m. and has a repeat broadcast on Sunday, August 15, at 5:00 p.m.

opera house

THURSDAY · NIGHT

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

June 3

Verdi's Un Ballo in Maschera

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

June 10 Johann Strauss's Der Zigeunerbaron

Pig farmer Zsupán (Berry) wants Barinkay (Protschka) to marry daughter Arsena (Lindner), who prefers Ottokár (Finke), while Barinkay falls in love with Saffi (Várady).

June 17

Gounod's Mireille

Mireille (Freni) loves Vincent (Vanzo), but her father, Ramon (Bacquier), wants her to marry Ourrias (Van Dam). (From the Ruocchio Archives.)

June 24 Rossini's Il Barbiere di Siviglia

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

Floyd's Susannah, Scearce's Kitty Hawk, Davis's Family Secrets July 1

In Susannah, an innocent woman (Studer) is victimized by a small-minded rural community. In Kitty Hawk, Wilbur (D. Schmidt) and Orville (M. Morgan) Wright attempt to become the first to fly an aircraft. In Family Secrets, a singer (A.E. Moore) describes how secrets define us and our sense of place.

July 8 Gounod's Roméo et Juliette

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

Donizetti's L'Elisir d'Amore July 15

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

July 22

Verdi's Nabucco

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

July 29

Wagner's Tannhäuser

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

August 5

Thomas's Hamlet

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

Tchaikovsky's Eugene Onegin

Sophisticated Onegin (Kang) rebuffs country gal Tatyana (El-Khoury); jealous Lenski (Barry) is killed in a duel with Onegin, who has flirted with his fiancée Olga (Svede) in North Carolina Opera's January 2016 performance.

August 19 Donizetti's Don Pasquale

Pasquale (Bruscantini) wants to marry to prevent nephew Ernesto (Winbergh) from inheriting his estate. Malatesta (Nucci) suggests his sister Norina (Freni), who's in love with Ernesto. (From the Ruocchio Archives.)

Offenbach's La Grande

August 26

Duchesse de Gérolstein

A grand duchess (Valentini-Terrani) with an eye for attractive young men promotes Private Fritz (Allemano) to general, but he's engaged to Wanda (Di Censo) and has ideas of his own, forcing her to settle for Prince Paul (Plaza).

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

sundays this quarter

June 6

Bach: BWV 20

Schubert: Mass in E-flat

June 13

June 20

Bach: BWV 2 Elgar: The Kingdom

Bach: BWV 21

De Monte: Missa la Dolce Vista

June 27

Bach: BWV 185 Beethoven: Mass in C

July 4

Bach: BWV 88

Parker: Hora Novissima

July 11

Bach: BWV 9

Beach: Grand Mass in C

July 18

Bach: BWV 107

Biber: Requiem à 15 in A Major

July 25

Bach: BWV 178

Bach: St. John Passion

August 1

Bach: BWV 105

Vierne: Messe Solennelle

Great Sacred Music

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

August 8

Bach: BWV 46

Des Prez: Missa L'Homme Armé

August 15

Bach: BWV 199

Salieri: La Passione di Gesù Cristo

August 22

Bach: BWV 137 Massenet: Ève

August 29

Bach: BWV 77

Honegger: Le Roi David

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. & Mrs. Harold Chapman

Macon, GA

David Crabtree

Raleigh, NC

First Presbyterian Church

Durham, NC

Ethel Girvin

Timberlake, NC

Dr. Alfred Goshaw Chapel Hill, NC

Dr. Jerry Grise

Cary, NC

Blaine Paxton Hall Fearrington Village, NC

Rev. David Livingstone James

Cary, NC

Carole Keeler Greensboro, NC

Kirk of Kildare

Cary, NC

James H. Lazenby

Fearrington Village, NC

William Marley

Raleigh, NC Dr. Thomas Nutt-Powell

Boston, MA

William Raper Raleigh, NC

Claude and Sarah Snow Chapel Hill, NC

University Presbyterian Church

Chapel Hill, 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, 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 our interviews on the Preview page on our website at TheClassicalStation.org under the Programs menu.

Did you know?

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

sundays this quarter

from the last century.

wavelengths

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

Each week on Wavelengths, The Classical Station showcases the best music of contemporary composers, offering a mix of 21st

century compositions with significant pieces

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.

program listings (june)

program listings (june)

June F	−eatı	ıred	W١	orks
--------	-------	------	----	------

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

1 Tuesday

i iucsuu	'y
9:00 a.m.	Mozart: Piano Concerto no. 25 in C
10:00 a.m.	Glinka: Overture and Three Dances from <i>A Life for the Czar</i>
12:00 p.m.	Rimsky-Korsakov: Piano Concerto in C-sharp Minor
2:00 p.m.	Chopin: Barcarolle in F-sharp
3:00 p.m.	Glinka: "Memory of a Summer Night in Madrid"
7:00 p.m.	Glinka: "Jota Aragonaise"
8:00 p.m.	Brahms: Horn Trio in E-flat
9:00 p.m.	Beethoven: Symphony no. 5 in C Minor
10:00 p.m.	Dvořák: "O Silver Moon" from <i>Rusalka</i>

2 Wednesday

	,
9:00 a.m.	Bach: Brandenburg Concerto no. 4 in G
10:00 a.m.	Elgar: Enigma Variations
12:00 p.m.	Schubert: "Ave Maria"
2:00 p.m.	Handel: Music for the Royal Fireworks
3:00 p.m.	Elgar: Cello Concerto in E Minor
7:00 p.m.	Bach: Brandenburg Concerto no. 4 in G Elgar: Enigma Variations Schubert: "Ave Maria" Handel: Music for the Royal Fireworks Elgar: Cello Concerto in E Minor Respighi: Suite no. 2 from Ancient Airs and Dances Elgar: Symphony no. 1 in A-flat
8:00 p.m.	Elgar: Symphony no. 1 in A-flat
9:00 p.m.	Elgar: Symphony no. 1 in A-flat Chopin: Piano Concerto no. 2 in F Minor

3 Thursday		
8:00 a.m.	Chopin: <i>Polonaise Fantasy</i> in A-flat	
9:00 a.m.	Tchaikovsky: Suite from Swan Lake	
10:00 a.m.	Haydn: Symphony no. 96 in D (Miracle)	
12:00 p.m.	Couperin: "The Mysterious Barricades"	
2:00 p.m.	Saint-Saëns: Piano Concerto no. 2 in G Minor	
3:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)	
6:00 p.m.	Ravel: Rapsodie Espagnole	
7:00 p.m.	Thursday Night Opera House	
10:00 p.m.	Sibelius: "The Bard"	
4 Friday		
8:00 a.m.	Viardot-Garcia: "Les Filles de Cadix"	
9:00 a.m.	All-Request Friday	
10:00 p.m.	Schubert: "La Pastorella"	

5 Saturday

8:00 a.m.	Ravel: Sonatine
9:00 a.m.	Mozart: Violin Concerto no. 2 in D
10:00 a.m.	Rachmaninoff: Piano Concerto no. 3 in D Minor
11:00 a.m.	Dvořák: Serenade in D Minor for Winds
12:00 p.m.	Prokofiev: Scherzo from Violin Concerto no. 1 in D
1:00 p.m.	Metropolitan Opera
5:00 p.m.	Ravel: Sonatine Mozart: Violin Concerto no. 2 in D Rachmaninoff: Piano Concerto no. 3 in D Minor Dvořák: Serenade in D Minor for Winds Prokofiev: Scherzo from Violin Concerto no. 1 in D Metropolitan Opera Brahms: Variations on a Theme by Haydn

6 Sunday

7:00 a.m.	Debussy: "En Bateau" from Petite Suite
9:00 a.m.	Donnerwort)
10:00 a.m.	Schubert: Mass no. 6 in E-flat, D. 950
12:00 p.m.	Strauss II: Sound Waves
1:00 p.m.	Khachaturian: "Adagio of Spartacus and Phrygia" from <i>Spartacus</i>
2:00 p.m.	Beethoven: Symphony no. 2 in D
3:00 p.m.	Khachaturian: Gavne
5:00 p.m.	Bizet: Children's Games

7 Monday

	A Midsummer Night's Dream
10:00 a.m.	A Midsummer Night's Dream Rachmaninoff: Piano Concerto no. 4 in G Minor Golson: "Classical Dreams" Beethoven: Violin Concerto in D Delibes: Suite from Sylvia Mozart: Piano Quartet no. 2 in E-flat My Life in Music Rachmaninoff: Symphony no. 3 in A Minor
12:00 p.m.	Golson: "Classical Dreams"
1:00 p.m.	Beethoven: Violin Concerto in D
2:00 p.m.	Delibes: Suite from <i>Sylvia</i>
3:00 p.m.	Mozart: Piano Quartet no. 2 in E-flat
7:00 p.m.	My Life in Music
8:00 p.m.	Rachmaninoff: Symphony no. 3 in A Minor
9:00 p.m.	Ravel: Piano Concerto for the Left Hand
0 T I	

9:00 a.m. | Mendelssohn: Incidental Music from

- 1	
8 Tuesda	ny
9:00 a.m.	Albinoni: Adagio in G Minor
10:00 a.m.	Schumann: Symphony no. 3 in E-flat (<i>Rhenish</i>)
12:00 p.m.	Rachmaninoff: Waltz from Symphonic Dances
2:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (<i>Emperor</i>)
3:00 p.m.	Schumann: Symphony no. 4 in D Minor
7:00 p.m.	Albinoni: Oboe Concerto in D Minor

8:00 p.m.	Brahms: Piano Concerto no. 1 in D Minor
9:00 p.m.	Schumann: Cello Concerto in A Minor

9 Wednesday	
8:00 a.m.	Nicolai: Overture to <i>The Merry Wives</i> of <i>Windsor</i>
9:00 a.m.	Mozart: Piano Concerto no. 20 in D Minor
10:00 a.m.	Bach: Brandenburg Concerto no. 2 in
12:00 p.m.	Tansman: Courtly Music after Robert de Visée
2:00 p.m.	Nicolai: Symphony no. 2 in D
3:00 p.m.	Nielsen: Symphony no. 2 (The Four Temperaments)
7:00 p.m.	Magnard: Overture for Orchestra
8:00 p.m.	Nielsen: Symphony no. 4 (The Inextinguishable)
9:00 p.m.	C. Schumann: Piano Concerto in A Minor

10 Thursday

, , , , , , , , , , , , , , , , , , , ,	
9:00 a.m.	Weber: Clarinet Concerto no. 1 in F Minor
10:00 a.m.	Prokofiev: Peter and the Wolf
12:00 p.m.	Lyapunov: "Lullaby" from <i>Twelve</i> <i>Transcendental Études</i>
1:00 p.m.	Tchaikovsky: Capriccio Italien
2:00 p.m.	Telemann: Suite in D for Viola da Gamba and Strings
3:00 p.m.	Dvořák: Serenade in E for Strings
6:00 p.m.	Bach: Italian Concerto in F
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Bernstein: "Love Theme" from On the Waterfront

11 Friday

8:00 a.m.	R. Strauss: Waltzes from Der Rosenkavalier
9:00 a.m.	All-Request Friday
10:00 p.m.	All-Request Friday R. Strauss: <i>Metamorphosen</i> for 23 Solo Strings

12 Saturday

12 Gataraay	
9:00 a.m.	Mozart: Clarinet Concerto in A
10:00 a.m.	Mozart: Clarinet Concerto in A Schubert: Symphony no. 8 in B Minor (Unfinished) Handel: Suite in F from Water Music Haydn: String Quartet in C (Emperor)
11:00 a.m.	Handel: Suite in F from Water Music
12:00 p.m.	Haydn: String Quartet in C (Emperor)

2:00 p.m.	Beethoven: Piano Sonata no. 23 in F Minor (Appassionata) Bruch: Violin Concerto no. 1 in G Minor
3:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor
4:00 p.m.	Fauré: <i>Dolly</i> Suite Vaughan Williams: <i>The Lark Ascending</i>
5:00 p.m.	Vaughan Williams: The Lark Ascending

13 Sunday	
7:00 a.m.	Hancock: "Come Ye Lofty, Come Ye Lowly"
9:00 a.m.	Bach: Cantata 2 (Ach Gott, vom Himme sieh Darein)
10:00 a.m.	Elgar: The Kingdom
12:00 p.m.	R. Fariña: "Birmingham Sunday"
1:00 p.m.	Chávez: <i>El Trópico</i>
2:00 p.m.	Brahms: Symphony no. 2 in D
3:00 p.m.	Haydn: Symphony no. 92 in G (Oxford)
4:00 p.m.	Dvořák: Slavonic Dances, op. 72
5:00 p.m.	My Life in Music

14 Monday

	e.	
9:00 a.m.	Boyer: "Celebration Overture" Mozart: Piano Concerto no. 17 in G Liszt: "Consolation no. 3" in D-flat Elgar: Serenade for Strings in E Minor Ravel: Mother Goose Suite Sousa: "Riders for the Flag"	
10:00 a.m.	Mozart: Piano Concerto no. 17 in G	
12:00 p.m.	Liszt: "Consolation no. 3" in D-flat	
2:00 p.m.	Elgar: Serenade for Strings in E Minor	
3:00 p.m.	Ravel: Mother Goose Suite	
5:00 p.m.	Sousa: "Riders for the Flag"	
7.00 p.111.	Reliaissance Fare	
8:00 p.m.	Rachmaninoff: Rhapsody on a Theme of Paganini	

program listings (june)

program listings (june)

9:00 p.m.	Gershwin: Porgy and Bess, a Symphonic	18 Friday	!
Picture 15 Tuesday		8:00 a.m.	Rossini: Overture to The Italian Girl in Algiers
9:00 a.m.	Grieg: Suites 1 and 2 from Peer Gynt	9:00 a.m.	All-Request Friday
	Danzi: Flute Concerto no. 2 in D Minor	10:00 p.m.	Delius: "Late Swallows"
10:00 a.m.			
12:00 p.m.	Grieg: Holberg Suite	19 Sature	
2:00 p.m.	Mozart: Symphony no. 35 in D (Haffner)	9:00 a.m.	J. Stamitz: Clarinet Concerto in B-flat
3:00 p.m.	Mendelssohn: Symphony no. 5 (Reformation)	10:00 a.m. 11:00 a.m.	Brahms: Serenade no. 2 in A Mozart: Horn Concerto no. 1 in D
7:00 p.m.	Sibelius: Presto for String Orchestra	12:00 p.m.	Poulenc: Cello Sonata
8:00 p.m.	Grieg: Piano Concerto in A Minor	2:00 p.m.	Beethoven: Piano Concerto no. 3
9:00 p.m.	Dvořák: Symphony no. 7 in D Minor	2.00 p.m.	in C Minor
16 Wedn	esday	3:00 p.m.	Bizet: <i>L'Arlésienne</i> Suite no. 2
9:00 a.m.	Popper: Im Walde	4:00 p.m.	Schubert: Four Impromptus, D. 899
10:00 a.m.	Schumann: Violin Concerto in D Minor	5:00 p.m.	Mahler: Adagietto from Symphony no.
12:00 p.m.	Brahms: "Nightingale," op. 97 no. 1		5 in C-sharp Minor
2:00 p.m.	Beethoven: Romance no. 2 in F	20 Sunda	<u>, </u>
	for Violin	7:00 a.m.	Mozart: Piano Sonata no. 16 in C
3:00 p.m.	Dvořák: Slavonic Rhapsody in D	9:00 a.m.	Bach: Cantata 21 (Ich Hatte Viel
5:30 p.m.	Strauss II: Tales from the Vienna Woods	10.00	Bekummernis)
7:00 p.m.	Popper: "Hungarian Rhapsody" in D	10:00 a.m.	De Monte: Missa la Dolce Vista
8:00 p.m.	Debussy: Nocturnes	12:00 p.m.	Vivaldi: Concerto in G for Two Mandolins
9:00 p.m.	Beethoven: Triple Concerto in C	1:00 p.m.	Offenbach: Gaité Parisienne
17 Thurs	day	2:00 p.m.	Tchaikovsky: Piano Concerto no. 1
9:00 a.m.	Bach: Orchestral Suite no. 2 in B Minor	2.00 p.m.	in B-flat Minor
10:00 a.m.	Gounod: Ballet Music from Faust	3:00 p.m.	Chopin: Piano Concerto no. 2
12:00 p.m.	Bach: "Fuga" from Sonata no. 2		in F Minor
	in A Minor	4:00 p.m.	Offenbach: "Ballet of the Little Snowflakes"
1:00 p.m.	Haydn: Symphony no. 101 in D (Clock)	F:00	
2:00 p.m.	Stravinsky: Pulcinella Suite	5:00 p.m.	Renaissance Fare
3:00 p.m.	Gounod: Symphony no. 2 in E-flat	21 Mond	
5:00 p.m.	Stravinsky: Scherzo Fantastique	9:00 a.m.	J.C.F. Bach: Sonata in G for Violin,
7:00 p.m.	Thursday Night Opera House	10.00	Viola, and Piano
10:00 p.m.	Gounod: Petite Symphony in B-flat for Winds	10:00 a.m.	Mussorgsky: Pictures at an Exhibition

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.

11:00 a.m.	Delius: <i>In a Summer Garden,</i> a Rhapsody	
12:00 p.m.	Beethoven: Violin Sonata no. 5 in F (<i>Spring</i>)	
2:00 p.m.	Vivaldi: Four Seasons	
3:00 p.m.	Liszt: Mephisto Waltzes no. 1	
7:00 p.m.	Copland: Billy the Kid Ballet Suite	
8:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)	
9:00 p.m.	Dvořák: Symphony no. 8 in G	
22 Tuesday		
9:00 a.m.	Beethoven: "Coriolan" Overture	
10:00 a.m.	Haydn: Symphony no. 94 in G (Surprise)	
12:00 p.m.	Suppé: Overture to Poet and Peasant	
2:00 p.m.	Vivaldi: Lute Concerto in D	

23	Wednesday
23	Weullesuav

7:00 p.m. 8:00 p.m.

25 Wednesday	
9:00 a.m.	Dvořák: Czech Suite in D
10:00 a.m.	Bach: Orchestral Suite no. 3 in D
12:00 p.m.	Couperin: "The Nightingale in Love"
2:00 p.m.	Reinecke: Symphony in A
3:00 p.m.	Haydn: Symphony no. 45 in F-sharp Minor (<i>Farewell</i>)
7:00 p.m.	Rimsky-Korsakov: Suite from <i>The</i> Golden Cockerel
8:00 p.m.	Beethoven: Symphony no. 8 in F
9:00 p.m.	Rodrigo: Fantasia for a Gentleman

3:00 p.m. | Grieg: Symphonic Dances

Méhul: Overture to Young Henry's Hunt

Ravel: Le Tombeau de Couperin

9:00 p.m. | Schubert: Symphony no. 5 in B-flat

24 Thursday

8:00 a.m.	Glinka: Overture to Russlan and Ludmilla
9:00 a.m.	Haydn: Cello Concerto no. 2 in D
10:00 a.m.	Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik)
12:00 p.m.	Bach: "Chaconne" from Partita no. 2 in D Minor
2:00 p.m.	Rachmaninoff: Piano Concerto no. 1 in F-sharp Minor
3:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
5:00 p.m.	Falla: "Miller's Dance" from <i>The Three-</i> Cornered Hat
7:00 p.m.	Thursday Night Opera House

10:00 p.m.	Debussy: Prelude to the Afternoon of
	a Faun

25 Friday

8:00 a.m.	Pachelbel: Canon and Gigue in D
9:00 a.m.	All-Request Friday
10:00 p.m.	Tchaikovsky: Four Romances from op. 6
	op. 6

26 Saturday

9:00 a.m.	Mozart: Symphony no. 25 in G Minor
10:00 a.m.	Grieg: In Autumn
11:00 a.m.	Koželuh: Symphony in G Minor
12:00 p.m.	Mozart: Piano Sonata no. 13 in B-flat
1:00 p.m.	Bach: Concerto in D Minor for Two Violins
2:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (<i>Organ</i>)
3:00 p.m.	Handel: Concerto Grosso in C from Alexander's Feast
4:00 p.m.	Tchaikovsky: Symphony no. 5 in E Minor
5:00 p.m.	Respighi: The Pines of Rome

27 Sunday

27 Sunday	
7:00 a.m.	Sarasate: "Caprice Basque"
9:00 a.m.	Sarasate: "Caprice Basque" Bach: Cantata 185 (Barmherziges Herze der Ewigen Liebe) Beethoven: Mass in C, op. 86 Haydn: String Quartet in D, op. 76, no. 5 Sarasate: Carmen Fantasy Chopin: Krakowiak, Concert Rondo in F
10:00 a.m.	Beethoven: Mass in C, op. 86
12:00 p.m.	Haydn: String Quartet in D, op. 76, no. 5
1:00 p.m.	Sarasate: Carmen Fantasy
2:00 p.m.	Chopin: Krakowiak, Concert Rondo in F

program listings (june/july)

	Holst: St. Paul's Suite
	Brahms: Cello Sonata no. 2 in F
5:00 p.m.	Dvořák: Rusalka Fantasy

28 Monday	
9:00 a.m.	Saint-Saëns: "Havanaise"
10:00 a.m.	Suk: Fantastic Scherzo
12:00 p.m.	Wagner: Prelude to Act 1 of <i>Die</i> <i>Meistersinger von Nürnberg</i>
2:00 p.m.	Purcell: Suite from Abdelazar
3:00 p.m.	Mozart: Piano Concerto no. 23 in A
6:00 p.m.	Copland: "Simple Gifts" from <i>Old</i> American Songs
8:00 p.m.	Elgar: Enigma Variations
9:00 p.m.	Brahms: Violin Concerto in D
10:00 p.m.	Bernstein: "A Simple Song" from Mass

29 Tuesday

29 Tuesuay		
9:00 a.m.	Mendelssohn: Violin Concerto in E Minor	
10:00 a.m.	Tchaikovsky: Romeo and Juliet Fantasy Overture	
12:00 p.m.	Still: "Song for the Lonely"	
2:00 p.m.	Anderson, Leroy: Piano Concerto in C	
3:00 p.m.	Lalo: Symphonie Espagnole	
5:00 p.m.	Anderson, Leroy: "Fiddle Faddle"	
7:00 p.m.	Beethoven: Overture to Egmont	
8:00 p.m.	Herrmann: Suite from Citizen Kane	
9:00 p.m.	Fauré: Violin Sonata no. 1 in A	

30 Wednesday

9:00 a.m.	J. Benda: Symphony no. 12 in A
10:00 a.m.	Chopin: Polonaise in F-sharp Mino

12:00 p.m.	Bonds: "Troubled Water"
2:00 p.m.	Schumann: Piano Concerto in A Minor
3:00 p.m.	Bonds: "Troubled Water" Schumann: Piano Concerto in A Minor Tchaikovsky: Symphony no. 6 in B Minor (Pathétique) Grieg: Three Orchestral Pieces from Sigurd Jorsalfar Mozart: Symphony no. 38 in D (Prague) Rachmaninoff: Piano Concerto no. 2 in C Minor
7:00 p.m.	Grieg: Three Orchestral Pieces from Sigurd Jorsalfar
8:00 p.m.	Mozart: Symphony no. 38 in D (Prague)
9:00 p.m.	Rachmaninoff: Piano Concerto no. 2 in C Minor

July Featured Works

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

1 Thursday

1 Tharoady	
9:00 a.m.	Beethoven: Symphony no. 7 in A
10:00 a.m.	Haydn: Symphony no. 82 in C (The Bear)
11:00 a.m.	Borodin: Symphony no. 3 in A Minor (unfinished)
12:00 p.m.	Pärt: Spiegel im Spiegel
2:00 p.m.	Mozart: Piano Concerto no. 22 in E-flat
3:00 p.m.	Haydn: Cello Concerto no. 1 in C
5:00 p.m.	Traditional: "Bright Morning Star"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Brahms: Eight Piano Pieces, op. 76
2 Friday	
8:00 a.m.	Sousa: "The Liberty Bell"

8:00 a.m.	Sousa: "The Liberty Bell"	
9:00 a.m.	All-Request Friday	
10:00 p.m.	Gluck: "Dance of the Blessed Spirits" from <i>Orpheus and Eurydice</i>	

3 Saturday

8:00 a.m.	Traditional: "Shenandoah"	
9:00 a.m.	Price: Symphony no. 4 in D Minor	
10:00 a.m.	Copland: "An Outdoor Overture"	
11:00 a.m.	Grofé: Death Valley Suite	
12:00 p.m.	O'Connor: Americana Symphony (Variations on Appalachia Waltz)	
1:00 p.m.	Paine: Symphony no. 2 in A (In the Spring)	
2:00 p.m.	Still: Symphony no. 1 (Afro-American)	
3:00 p.m.	Gershwin: Concerto in F	
4:00 p.m.	Dvořák: American Suite	
5:00 p.m.	Williams: "Hymn to the Fallen" from Saving Private Ryan	

4 Sunday		12:00 p.m.	Strauss II: Daydreams	
	7:00 a.m.	Ward: "America the Beautiful"	2:00 p.m.	Mozart: Quintet in E-flat for Pia
	9:00 a.m.	Bach: Cantata 88 (Siehe, ich will Viel		and Winds
		Fischer Aussenden)	3:00 p.m.	Bach: Brandenburg Concerto no
	10:00 a.m.	Parker: Hora Novissima		in B-flat
	12:00 p.m.	Hailstork: Three Spirituals	7:00 p.m.	Handel: Recorder Sonata in D N
	1:00 p.m.	Dvořák: Symphony no. 9 in E Minor	8:00 p.m.	Mahler: Symphony no. 1 in D (7
	·	(From the New World)	9:00 p.m.	Menotti: Suite from Sebastian
	2:00 p.m.	Gershwin: Rhapsody in Blue	8 Thursd	lay
	3:00 p.m.	Buck: "Festival Overture on 'The Star-	8:00 a.m.	Grainger: "Handel in the Strand
		Spangled Banner'''	9:00 a.m.	Chopin: Piano Concerto no. 2

5 Monday

o monady	
8:00 a.m.	Thompson: "Alleluia"
9:00 a.m.	Gershwin: Porgy and Bess Fantasy for Piano Trio
10:00 a.m.	Dvořák: String Quartet no. 12 in F (American)
12:00 p.m.	Sousa: "The Stars and Stripes Forever
2:00 p.m.	O'Connor: Fanfare for the Volunteer
3:00 p.m.	Grofé: Grand Canyon Suite
5:00 p.m.	Williams: "Summon the Heroes"
7:00 p.m.	My Life in Music
8:00 p.m.	Gershwin: An American in Paris
9:00 p.m.	Prokofiev: Peter and the Wolf
10:00 p.m.	Barber: "Sure on this Shining Night"

4:00 p.m. | Copland: *Appalachian Spring*

5:00 p.m. | Chadwick: Symphonic Sketches

6 Tuesday 9:00 a.m.

10:00 a.m.	Bizet: Symphony in C
12:00 p.m.	Bach: "Sheep May Safely Graze"
2:00 p.m.	Bach: "Sheep May Safely Graze" Schumann: Concert Piece in F for Four Horns and Orchestra Beethoven: Symphony no. 6 in F (Pastoral) Coates: "Springtime in Angus" from The Three Elizabeths Suite
3:00 p.m.	Beethoven: Symphony no. 6 in F (Pastoral)
7:00 p.m.	Coates: "Springtime in Angus" from The Three Elizabeths Suite
8:00 p.m.	Rachmaninoff: Piano Concerto no. 3 in D Minor
9:00 p.m.	Brahms: Symphony no. 4 in E Minor

Chopin: Piano Concerto no. 1

in E Minor

7 Wednesday

9:00 a.m.	Vivaldi: Recorder Concerto in C
10:00 a.m.	Mahler: Adagietto from Symphony no. 5 in C-sharp Minor

12.00 p.111.	Ottadoo II. Dayarcamo
2:00 p.m.	and Winds
3:00 p.m.	Bach: Brandenburg Concerto no. 6 in B-flat
7:00 p.m.	Handel: Recorder Sonata in D Minor
8:00 p.m.	Mahler: Symphony no. 1 in D (<i>Titan</i>) Menotti: Suite from <i>Sebastian</i>
9:00 p.m.	Menotti: Suite from Sebastian

Thursday

	in F Minor
10:00 a.m.	Tchaikovsky: Violin Concerto in D
12:00 p.m.	in F Minor Tchaikovsky: Violin Concerto in D Vaughan Williams: Fantasia on "Greensleeves" Liszt: Venice and Naples Grainger: A Lincolnshire Posy Grainger: "Children's March (Over the Hills and Far Away)" Thursday Night Opera House Franck: Prelude. Chorale. and Fugue
2:00 p.m.	Liszt: Venice and Naples
3:00 p.m.	Grainger: A Lincolnshire Posy
5:00 p.m.	Grainger: "Children's March (Over the Hills and Far Away)"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Franck: Prelude, Chorale, and Fugue

9 Friday

8:00 a.m.	Rimsky-Korsakov: Overture to May Night All-Request Friday Diamond: Kaddish for Cello
9:00 a.m.	All-Request Friday
10:00 p.m.	Diamond: Kaddish for Cello

10 Saturday

	• • •
9:00 a.m.	Handel: Ballet from <i>Il Pastor Fido</i>
10:00 a.m.	Wieniawski: Violin Concerto no. 2 in D Minor
12:00 p.m.	Orff: "O Fortuna" from Carmina Burana
1:00 p.m.	Brahms: Symphony no. 3 in F
2:00 p.m.	Beethoven: Piano Concerto no. 4 in G
3:00 p.m.	Mendelssohn: Symphony no. 4 in A (<i>Italian</i>)
4:00 p.m.	Bach: Violin Concerto no. 2 in E
5:00 p.m.	R. Strauss: Horn Concerto no. 1 in E-flat

11 Sunday

7:00 a.m.	Handel: Let Thy Hand be Strengthene
9:00 a.m.	Handel: Let Thy Hand be Strengthene Bach: Cantata 9 (Es ist das Heil uns Kommen Her)
0:00 a.m.	Beach: Grand Mass in E-flat
2:00 p.m.	Haydn: Symphony no. 104 in D (London)

program listings (july)

program listings (july)

1.00			
1:00 p.m.	Weber: Clarinet Concerto no. 2 in E-flat	3:00 p.m.	Fauré: Suite from Pelléas et Mélisande
2:00 p.m.	Nielsen: Symphony no. 3	7:00 p.m.	Ravel: Noble and Sentimental Waltzes
	(Sinfonia Espansiva)	8:00 p.m.	Bizet: <i>L'Arlésienne</i> Suite no. 1
3:00 p.m.	Sibelius: Symphony no. 2 in D	9:00 p.m.	Poulenc: Concerto in D Minor for
4:00 p.m.	Bizet: "Au Fond du Temple Saint" from Les Pêcheurs des Perles	10.00	Two Pianos
5:00 p.m.	My Life in Music	10:00 p.m.	Satie: Gnossiennes no. 1
' '		15 Thurs	
12 Monda	•	9:00 a.m.	Dowland: Works for Lute
9:00 a.m.	Beethoven: Piano Sonata no. 8 in C Minor (Pathétique)	10:00 a.m.	Tchaikovsky: Variations on a Rococo Theme
10:00 a.m.	Arensky: Variations on a Theme of Tchaikovsky	12:00 p.m.	Weber: "Invitation to the Dance"
12:00 p.m.	Butterworth: A Shropshire Lad	1:00 p.m.	Josef Strauss: "Music of the Spheres"
2:00 p.m.	Bach: Orchestral Suite no. 1 in C	2:00 p.m.	Vaughan Williams: <i>English Folk</i> Song Suite
3:00 p.m.	Mozart: Clarinet Concerto in A	3:00 p.m.	Rodrigo: Concierto de Aranjuez
5:00 p.m.	Chopin: Polonaise in A-flat (Heroic)	5:00 p.m.	Sibelius: "Finlandia"
7:00 p.m.	Renaissance Fare	7:00 p.m.	Thursday Night Opera House
8:00 p.m.	Rimsky-Korsakov: Scheherazade	10:00 p.m.	Tárrega: "Capricho Arabe"
9:00 p.m.	Dukas: Symphony in C	16 Friday	!
10:00 p.m.	Debussy: Two Arabesques	8:00 a.m.	Beethoven: Bagatelle in A Minor
13 Tuesd	•		(Für Elise)
9:00 a.m.	Bach: Orchestral Suite no. 4 in D	9:00 a.m.	All-Request Friday
10:00 a.m.	Schubert: Piano Quintet in A (Trout)	10:00 p.m.	Mozart: String Quintet in G Minor
12:00 p.m.	Ippolitov-Ivanov: "Procession of the Sardar"	17 Sature	day
2:00 p.m.	Mozart: Symphony no. 29 in A	9:00 a.m.	Mozart: Violin Concerto no. 5 in A (<i>Turkish</i>)
3:00 p.m.	Bruch: Scottish Fantasy for Violin	10:00 a.m.	
	and Orchestra	10.00 a.iii.	Grieg: Old Norwegian Folksong with Variations
7:00 p.m.	Weber: Concertino in E-flat for Clarinet	12:00 p.m.	
•	Weber: Concertino in E-flat for Clarinet and Orchestra		Variations
7:00 p.m. 8:00 p.m.	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3	12:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D
8:00 p.m.	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)	12:00 p.m. 1:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor
•	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>) Berlioz: <i>Symphonie Fantastique</i>	12:00 p.m. 1:00 p.m. 2:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor Franck: Symphonic Variations Dvořák: Slavonic Dances Tchaikovsky: Symphony no. 2 in C
8:00 p.m. 9:00 p.m.	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>) Berlioz: <i>Symphonie Fantastique</i>	12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor Franck: Symphonic Variations Dvořák: Slavonic Dances Tchaikovsky: Symphony no. 2 in C Minor (Little Russian)
8:00 p.m. 9:00 p.m. 14 Wedne	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (Eroica) Berlioz: Symphonie Fantastique	12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor Franck: Symphonic Variations Dvořák: Slavonic Dances Tchaikovsky: Symphony no. 2 in C
8:00 p.m. 9:00 p.m. 14 Wedne 9:00 a.m.	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (Eroica) Berlioz: Symphonie Fantastique esday Rameau: Suite from Les Fêtes d'Hébé Berlioz: Harold in Italy Debussy: "Clair de Lune" from	12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor Franck: Symphonic Variations Dvořák: Slavonic Dances Tchaikovsky: Symphony no. 2 in C Minor (Little Russian) Canteloube: "Bailèro (Shepherd Song)" from Songs of the Auvergne
8:00 p.m. 9:00 p.m. 14 Wedne 9:00 a.m. 10:00 a.m. 12:00 p.m.	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (Eroica) Berlioz: Symphonie Fantastique esday Rameau: Suite from Les Fêtes d'Hébé Berlioz: Harold in Italy Debussy: "Clair de Lune" from Suite Bergamasque	12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m. 5:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor Franck: Symphonic Variations Dvořák: Slavonic Dances Tchaikovsky: Symphony no. 2 in C Minor (Little Russian) Canteloube: "Bailèro (Shepherd Song)" from Songs of the Auvergne
8:00 p.m. 9:00 p.m. 14 Wedne 9:00 a.m. 10:00 a.m.	Weber: Concertino in E-flat for Clarinet and Orchestra Beethoven: Symphony no. 3 in E-flat (Eroica) Berlioz: Symphonie Fantastique esday Rameau: Suite from Les Fêtes d'Hébé Berlioz: Harold in Italy Debussy: "Clair de Lune" from	12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m. 5:00 p.m.	Variations Liszt: Hungarian Rhapsody no. 6 in D Bach: Violin Concerto no. 1 in A Minor Franck: Symphonic Variations Dvořák: Slavonic Dances Tchaikovsky: Symphony no. 2 in C Minor (Little Russian) Canteloube: "Bailèro (Shepherd Song)" from Songs of the Auvergne

10:00 a.m.	Biber: Requiem à 15 in A	
12:00 p.m.	Brahms: Academic Festival Overture	
1:00 p.m.	Biber: Requiem à 15 in A Brahms: Academic Festival Overture Beethoven: Symphony no. 5 in C Minor Handel: Water Music	
2:00 p.m.	Handel: Water Music	
3:00 p.m.	Smetana: <i>The Moldau</i>	
4:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (<i>Organ</i>) Renaissance Fare	
5:00 p.m.	Renaissance Fare	
19 Monday		
·	· · · · · · · · · · · · · · · · · · ·	

19 Monday		
9:00 a.m.	Dvořák: Symphony no. 5 in F	
10:00 a.m.	Beethoven: Piano Sonata no. 14 in C-sharp Minor <i>(Moonlight)</i>	
12:00 p.m.	Liadov: Polonaise in C	
2:00 p.m.	Bach: Brandenburg Concerto no. 3 in G	
3:00 p.m.	Brahms: Serenade no. 1 in D	
7:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks	
8:00 p.m.	Respighi: Three Botticelli Pictures	
9:00 p.m.	Mendelssohn: Piano Concerto no. 1 in G Minor	
10:00 p.m.	Pierné: "Impromptu-Caprice"	

20 Tuesday		
9:00 a.m.	Mendelssohn: Hebrides Overture	
10:00 a.m.	Mozart: Symphony no. 38 in D (Prague,	
12:00 p.m.	Telemann: Trumpet Concerto no. 1 in [
2:00 p.m.	Massenet: Ballet Music from <i>Le Cid</i>	
3:00 p.m.	Tchaikovsky: String Sextet in D Minor (Souvenir of Florence)	
7:00 p.m.	Warlock: Capriol Suite	
8:00 p.m.	Mozart: Piano Concerto no. 12 in A	
9:00 p.m.	Saint-Saëns: Violin Concerto no. 3 in	

21 Wednesday

9:00 a.m.	Brahms: Piano Quartet no. 2 in A
10:00 a.m.	Beethoven: Piano Concerto no. 3 in C Minor
12:00 p.m.	Handel: Largo from <i>Xerxes</i> Mozart: Violin Sonata in B-flat
2:00 p.m.	Mozart: Violin Sonata in B-flat
3:00 p.m.	Schumann: Humoreske
7:00 p.m.	Schumann: <i>Humoreske</i> Rossini: Overture to <i>William Tell</i>
8:00 p.m.	Beethoven: Violin Concerto in D Brahms: Piano Concerto no. 2 in B-fla
9:00 p.m.	Brahms: Piano Concerto no. 2 in B-fla

22 Thursday

,		
9:00 a.m.	Mozart: Symphony no. 40 in G Minor	
10:00 a.m.	Fauré: Suite from Masques et Bergamasques	
11:00 a.m.	Dvořák: Symphonic Variations	
12:00 p.m.	Saint-Saëns: "The Swan" from <i>Carnival</i> of the Animals	
2:00 p.m.	Schubert: Selections from Rosamunde	
3:00 p.m.	Tchaikovsky: Suite from Sleeping Beauty	
5:00 p.m.	Ponchielli: "Dance of the Hours"	
7:00 p.m.	Thursday Night Opera House	
10:00 p.m.	C.P.E. Bach: Trio Sonata in B Minor	
23 Friday	,	

	Berwald: "Play of the Elves"
9:00 a.m.	All-Request Friday
10:00 p.m.	Brahms: Piano Quintet in F Minor

24 Saturday

:	
9:00 a.m.	Mozart: Piano Concerto no. 14 in E-flat
10:00 a.m.	Adam: Suite from Giselle
12:00 p.m.	Weber: Overture to Oberon
1:00 p.m.	in D (Pastoral)
2:00 p.m.	Dvořák: Symphony no. 8 in G
3:00 p.m.	Adam: Overture to If I Were King
4:00 p.m.	Bloch: Baal Shem Suite (Three Pictures of Hassidic Life)
5:00 p.m.	Mussorgsky: Pictures at an Exhibition

program listings (july)

program listings (july/august)

25	Sun	ıday
----	-----	------

20 001100	19
7:00 a.m.	Hildegard von Bingen: "Ave Generosa"
9:00 a.m.	Bach: Cantata 178 (Wo Gott der Herr Nicht bei uns Halt)
10:00 a.m.	Bach: St. John Passion
12:00 p.m.	Haydn: Symphony no. 103 in E-flat (Drum Roll)
1:00 p.m.	Respighi: The Fountains of Rome
2:00 p.m.	Schubert: Sonatina in D
3:00 p.m.	Mussorgsky: Night on Bald Mountain
4:00 p.m.	Tchaikovsky: Symphony no. 4 in F Minor
5:00 p.m.	Mozart: Piano Concerto no. 21 in C

26 Monday

	~ <i>y</i>
9:00 a.m.	Prokofiev: Symphony no. 1 in D (Classical)
10:00 a.m.	Field: Piano Sonata in C Minor
12:00 p.m.	Beethoven: <i>Consecration of the House</i> Overture
2:00 p.m.	Tchaikovsky: Serenade for Strings in C
3:00 p.m.	Field: Piano Concerto no. 4 in E-flat
5:00 p.m.	Bach: Air from Orchestral Suite no. 3 in D, BWV 1068 ("Air on the G String")
7:00 p.m.	Liszt: <i>Hungarian Rhapsody</i> no. 5 in E Minor
8:00 p.m.	Saint-Saëns: Piano Concerto no. 5 in F (<i>Egyptian</i>)
9:00 p.m.	Lalo: Cello Concerto in D Minor
10:00 p.m.	Field: Nocturne no. 14 in C

27 Tuesday

10:00 a.m.	Giuliani: Guitar Concerto no. 1 in A
12:00 p.m.	Granados: "Flatteries" from <i>Goyescas</i>
2:00 p.m.	Granados: "Flatteries" from <i>Goyescas</i> R. Strauss: Suite from <i>Der</i> <i>Rosenkavalier</i>
3:00 p.m.	Granados: Poetic Waltzes
7:00 p.m.	Grieg: <i>Holberg Suite</i> Giuliani: Guitar Concerto no. 3 in F
8:00 p.m.	Giuliani: Guitar Concerto no. 3 in F
9:00 p.m.	Tchaikovsky: Symphony no. 5 in E Minor
10:00 p.m.	Granados: Romantic Scenes

28 Wednesday

9:00 a.m.	Schumann: Symphony no. 1 in B-flat (Spring)
10:00 a.m.	Haydn: Symphony no. 100 in G (<i>Military</i>)
12:00 p.m.	Rossini: Overture to <i>The Siege</i> of Corinth
2:00 p.m.	Bizet: Children's Games
3:00 p.m.	Tchaikovsky: Symphony no. 3 in D (<i>Polish</i>)
7:00 p.m.	Mozart: Overture to Don Giovanni
8:00 p.m.	Respighi: The Pines of Rome
9:00 p.m.	Vaughan Williams: The Lark Ascending

29 Thursday

9:00 a.m.	Fauré: <i>Dolly</i> Suite
10:00 a.m.	Bach: Brandenburg Concerto no. 1 in F
12:00 p.m.	Chopin: Barcarolle in F-sharp
1:00 p.m.	Mozart: Piano Sonata no. 11 in A
2:00 p.m.	Schubert: Symphony no. 8 in B Minor (Unfinished)
3:00 p.m.	Schubert: Symphony no. 8 in B Minor (Unfinished) Liszt: Piano Concerto no. 1 in E-flat (Triangle) Elgar: Bavarian Dances
5:00 p.m.	Elgar: Bavarian Dances
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Vaughan Williams: Six Studies in English Folk Song
30 Friday	

8:00 a.m.	Borodin: "In the Steppes of Central Asia"
9:00 a.m.	All-Request Friday
10:00 p.m.	Grieg: Violin Sonata no. 1 in F

31 Saturday

8:00 a.m.	Ravel: "Alborada del Gracioso"
9:00 a.m.	Schumann: Scenes from Fairyland

10:00 a.m.	Mozart: Symphony no. 41 in C (Jupiter)
12:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter) Mendelssohn: Overture to A Midsummer Night's Dream Brahms: Symphony no. 1 in C Minor Gershwin: "Lullaby" for Strings Beethoven: Piano Concerto no. 5 in E-flat (Emperor) Delibes: Suite from Coppélia
2:00 p.m.	Brahms: Symphony no. 1 in C Minor
3:00 p.m.	Gershwin: "Lullaby" for Strings
4:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)
5:00 p.m.	Delibes: Suite from <i>Coppélia</i>

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 Sunday

i Sulluay	
7:00 a.m.	Sainte-Colombe: "Fantaisie en Rondeau" from Suite in G Minor
9:00 a.m.	Bach: Cantata 105 (Herr, Gehe Nicht ins Gericht mit Deinem Knecht)
10:00 a.m.	Vierne: Messe Solennelle
12:00 p.m.	Haydn: Concerto in E-flat for Two Horns
1:00 p.m.	Handel: Music for the Royal Fireworks
2:00 p.m.	Copland: Four Dance Episodes from Rodeo
3:00 p.m.	Holst: First Suite in E-flat
4:00 p.m.	Price: Concerto in One Movement
5:00 p.m.	R. Strauss: Horn Concerto no. 2 in E-flat
2 Mondo	

2 Monda	2 Monday	
9:00 a.m.	Haydn: Symphony no. 85 in B-flat (The Queen)	
10:00 a.m.	Schubert: Fantasia in C (Wanderer Fantasy)	
12:00 p.m.	Mendelssohn: Trumpet Overture	
1:00 p.m.	Rimsky-Korsakov: <i>Sadko</i>	
2:00 p.m.	Tchaikovsky: Suite from Swan Lake	
3:00 p.m.	Bliss: Suite from Christopher Columbus	
7:00 p.m.	My Life in Music	
8:00 p.m.	Prokofiev: <i>Lieutenant Kijé</i> Suite	

9:00 p.m.	Ives: Symphony no. 2
10:00 p.m.	Vaughan Williams: Fantasia on a Theme of Thomas Tallis
	of Thomas Tallis

3 Tuesday

9:00 a.m.	Mozart: Violin Concerto no. 3 in G
10:00 a.m.	Rachmaninoff: Rhapsody on a Theme of Paganini
12:00 p.m.	Glazunov: "Chant du Ménestrel"
2:00 p.m.	Ravel: Le Tombeau de Couperin
3:00 p.m.	Dvořák: Slavonic Dances, op. 72
5:30 p.m.	Strauss II: "Accelerations"
7:00 p.m.	Bach: Orchestral Suite no. 2 in B Minor
8:00 p.m.	Debussy: "La Mer"
9:00 p.m.	Holst: The Planets

4 Wednesday

- Treancoady	
9:00 a.m.	Handel: Organ Concerto no. 13 in F (The Cuckoo and the Nightingale)
10:00 a.m.	Brahms: Serenade no. 1 in D
12:00 p.m.	Schuman: "Chester" from New England Triptych
2:00 p.m.	Telemann: Paris Quartet no. 3 in A
3:00 p.m.	Tchaikovsky: Symphony no. 1 in G Minor (<i>Winter Dreams</i>)
6:00 p.m.	Wagner: "Dich, Teure Halle" from Tannhäuser
7:00 p.m.	Delibes: Suite from La Source, ou Naila
8:00 p.m.	Haydn: Symphony no. 101 in D (Clock)
9:00 p.m.	Rachmaninoff: Symphonic Dances

5 inursday	
8:00 a.m.	Thomas: Overture to Mignon
9:00 a.m.	Thomas: Overture to <i>Mignon</i> Beethoven: Piano Trio in B-flat (<i>Archduke</i>)
10:00 a.m.	Glazunov: Symphony no. 1 in E
12:00 p.m.	Glazunov: Symphony no. 1 in E Weber: Overture to <i>Der Freischütz</i> Respighi: <i>Rossiniana</i> Glinka: "Waltz-Fantasie"
2:00 p.m.	Respighi: Rossiniana
3:00 p.m.	Glinka: "Waltz-Fantasie"

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!

program listings (august)

program listings (august)

6:00 p.m.	Thomas: Overture to Raymond	12:00 p.m.	Mozart: Overture to The Magic Flute
7:00 p.m.	Thursday Night Opera House	2:00 p.m.	Berlioz: Symphonie Fantastique
10:00 p.m.	Dvořák: Serenade in D Minor for Winds	3:00 p.m.	Mozart: Symphony no. 36 in C (Linz)
6 Friday	ı	7:00 p.m.	Renaissance Fare
8:00 a.m.	Williams: Theme from <i>The Patriot</i>	8:00 p.m.	Beethoven: Symphony no. 7 in A
9:00 a.m.	All-Request Friday	9:00 p.m.	Tchaikovsky: Symphony no. 6 in B
10:00 p.m.	Horner: Field of Dreams		Minor (Pathétique)
7 Saturda	av	10:00 p.m.	Fauré: Pavane
8:00 a.m.	Zimmer: Themes from <i>Pirates of</i>	10 Tueso	lay
	the Caribbean	9:00 a.m.	Beethoven: Piano Sonata no. 21
9:00 a.m.	Morricone: "Buona Fortuna Jack" from	10.00	in C (Waldstein)
	The Mission	10:00 a.m.	Glazunov: Symphony no. 1 in E
10:00 a.m.	Goldsmith: Motion Pictures Medley	12:00 p.m.	Handel: Organ Concerto in B-flat Bizet: Carmen Suite no. 2
11:00 a.m.	Korngold: Captain Blood Suite	2:00 p.m.	Glazunov: Suite from Raymonda
12:00 p.m.	Shore: "Gollum's Song" (from the film Lord of the Rings: The Two Towers)	3:00 p.m. 6:00 p.m.	Bach: Fugue in G Minor ("Little Fugue")
1:00 p.m.	Tiomkin: Suite from <i>The Alamo</i>	7:00 p.m.	Purcell: Suite from <i>The Fairy Queen</i>
2:00 p.m.	Johannsson: The Theory of	8:00 p.m.	Glazunov: Symphony no. 5 in B-flat
2.00 p.m.	Everything Suite	9:00 p.m.	Brahms: Symphony no. 3 in F
3:00 p.m.	Williams: "Hymn to the Fallen" from	11 Wedn	
	Saving Private Ryan	9:00 a.m.	Haydn: Symphony no. 98 in B-flat
4:00 p.m.	Bernstein, E.: Suite from <i>To Kill</i> a Mockingbird	10:00 a.m.	Dvořák: Serenade in E for Strings
5:00 p.m.	Vivaldi: Lute Concerto in D	12:00 p.m.	Farrenc: Overture no. 1 in E Minor
8 Sunday	l	2:00 p.m.	Grieg: Norwegian Dances
7:00 a.m.	Vivaldi: Stabat Mater, RV 621	3:00 p.m.	Mozart: Symphony no. 25 in G Minor
9:00 a.m.	Bach: Cantata 46 (Schauet Doch	7:00 p.m.	Bach: Brandenburg Concerto no. 2 in F
	und Sehet)	8:00 p.m.	Schubert: Grand Duo in C
10:00 a.m.	Josquin: Missa L'Homme Armé Sexti	9:00 p.m.	Beethoven: Piano Concerto no. 4 in G
	Toni	12 Thurs	day
12:00 p.m.	G. Anderson: Three Waltzes for Five Browns (a Disney Movie Medley)	8:00 a.m.	Bruch: Swedish Dances
1:00 p.m.	Shore: Selections from <i>The Hobbit: The</i>	9:00 a.m.	Biber: Sonata in A for Eight Trumpets
1.00 p.iii.	Battle of the Five Armies		and Orchestra
2:00 p.m.	John Powell: Selections from How to Train Your Dragon	10:00 a.m.	Rimsky-Korsakov: Suite from <i>The</i> Golden Cockerel
3:00 p.m.	E. Bernstein: Theme from <i>The</i>	12:00 p.m.	Greene: Overture no. 1 in D
·	Magnificent Seven	2:00 p.m.	Rachmaninoff: Piano Concerto no. 2
4:00 p.m.	Thomas Newman: "Any Other Name"		in C Minor
5.00	from American Beauty	3:00 p.m.	Mendelssohn: Octet in E-flat
5:00 p.m.	My Life in Music	5:00 p.m.	Beethoven: <i>Leonore</i> Overture no. 3
9 Monda	-	7:00 p.m.	Thursday Night Opera House
9:00 a.m.	Clementi: Symphony no. 3 in G (The Great National)	10:00 p.m.	
10:00 a.m.	Chopin: Piano Sonata no. 2	13 Friday	
10.00 a.iii.	in B-flat Minor	8:00 a.m.	Berlioz: "Roman Carnival" Overture

	1
9:00 a.m.	All-Request Friday
10:00 p.m.	Ireland: Concertino Pastorale
14 Satur	day
9:00 a.m.	Strauss II: "The Blue Danube"
10:00 a.m.	Haydn: Symphony no. 104 in D (<i>London</i>)
11:00 a.m.	Grieg: Piano Concerto in A Minor
12:00 p.m.	Bach: Brandenburg Concerto no. 4 in G
2:00 p.m.	Dvořák: Symphony no. 7 in D Minor
3:00 p.m.	Tchaikovsky: "Waltz-Scherzo"
4:00 p.m.	Saint-Saëns: The Youth of Hercules
5:00 p.m.	Schumann: Piano Quartet in E-flat
15 Sunda	ay
7:00 a.m.	Coleridge-Taylor: Ballade in A Minor
9:00 a.m.	Bach: Cantata 199 (Mein Herze Schwimmt im Blut)
10:00 a.m.	Salieri: La Passione di Gesù Cristo
12:00 p.m.	Ibert: Suite Élisabéthaine
1:00 p.m.	Mozart: Piano Concerto no. 17 in G
2:00 p.m.	Schumann: Symphony no. 2 in C
3:00 p.m.	Coleridge-Taylor: Clarinet Quintet in F-sharp Minor
4:00 p.m.	Ibert: Escales
4:00 p.m. 5:00 p.m.	lbert: <i>Escales</i> Renaissance Fare
-	Renaissance Fare
5:00 p.m.	Renaissance Fare
5:00 p.m. 16 Mon d	Renaissance Fare ay Mendelssohn: Calm Sea and
5:00 p.m. 16 Mond 9:00 a.m.	Renaissance Fare A y Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition Pierné: Viennoise Saint-Saëns: Piano Concerto no. 2 in
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition Pierné: Viennoise Saint-Saëns: Piano Concerto no. 2 in G Minor Copland: Appalachian Spring
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition Pierné: Viennoise Saint-Saëns: Piano Concerto no. 2 in G Minor Copland: Appalachian Spring
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 9:00 p.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition Pierné: Viennoise Saint-Saëns: Piano Concerto no. 2 in G Minor Copland: Appalachian Spring
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 17 Tueso 9:00 a.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition Pierné: Viennoise Saint-Saëns: Piano Concerto no. 2 in G Minor Copland: Appalachian Spring lay Giuliani: "Grand Overture"
5:00 p.m. 16 Mond 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 8:00 p.m. 17 Tueso 9:00 a.m. 10:00 a.m.	Renaissance Fare ay Mendelssohn: Calm Sea and Prosperous Voyage Tchaikovsky: Piano Concerto no. 1 in B-flat Minor Pierné: Fantaisie-Ballet Bach: Violin Concerto no. 2 in E Mussorgsky: Pictures at an Exhibition Pierné: Viennoise Saint-Saëns: Piano Concerto no. 2 in G Minor Copland: Appalachian Spring day Giuliani: "Grand Overture" Haydn: Trumpet Concerto in E-flat Borodin: Nocturne from String Quartet

9:00 p.m.	Brahms: Symphony no. 2 in D
18 Wednesday	
9:00 a.m.	Salieri: Concerto in C for Flute and Oboe
10:00 a.m.	Mozart: Piano Concerto no. 20 in D Minor
12:00 p.m.	Berlioz: "Reverie and Caprice"
2:00 p.m.	Weber: Clarinet Concerto no. 1 in F Minor
3:00 p.m.	Liadov: Eight Russian Folk Songs
7:00 p.m.	Gershwin: Rhapsody in Blue
8:00 p.m.	Beethoven: Symphony no. 2 in D
9:00 p.m.	Wagner: Siegfried Idyll
19 Thursday	
8:00 a.m.	Enescu: Romanian Rhapsody no. 1 in
9:00 a.m.	Hummel: Trumpet Concerto

Saint-Saëns: Carnival of the Animals

Mozart: Symphony no. 38 in D (Prague)

Handel: Suite in G from Water Music

Chopin: Ballade no. 1 in G Minor

Brahms: Violin Concerto in D

Thursday Night Opera House Janáček: *Idyll* for String Orchestra

8:00 a.m. Josef Strauss: "Palms of Peace"

10:00 a.m. 12:00 p.m.

2:00 p.m.

3:00 p.m.

5:00 p.m.

7:00 p.m.

10:00 p.m.

8:00 p.m. | Giuliani: Guitar Concerto no. 1 in A

24

program listings (august)

program listings (august)

9:00 a.m.	All-Request Friday
10:00 p.m.	Beethoven: Violin Sonata no. 5 in F (Spring)

21 Saturday

9:00 a.m.	Liszt: Les Préludes
10:00 a.m.	Mozart: Piano Concerto no. 24 in C Minor
12:00 p.m.	Bach: Brandenburg Concerto no. 6
1:00 p.m.	Respighi: Suite no. 2 from Ancient Airs and Dances
2:00 p.m.	Respighi: Suite no. 2 from Ancient Airs and Dances Haydn: Symphony no. 45 in F-sharp Minor (Farewell) Holst: Second Suite in F Berlioz: Harold in Italy Bach: "Ave Maria"
3:00 p.m.	Holst: Second Suite in F
4:00 p.m.	Berlioz: Harold in Italy
5:00 n m	Rach: "Ave Maria"

5:00 p.m.	Bach: "Ave Maria"	
22 Sunday		
7:00 a.m.	Debussy: Two Arabesques	
9:00 a.m.	Bach: Cantata 137 (Lobe den Herren, den Mächtigen König der Ehren)	
10:00 a.m.	Massenet: Ève	
12:00 p.m.	Debussy: Children's Corner	
1:00 p.m.	Vaughan Williams: English Folk Song Suite	
2:00 p.m.	Bizet: Symphony in C	
3:00 p.m.	Debussy: Prelude to the Afternoon of a Faun	
4:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor	
5:00 p.m.	Debussy: "La Mer"	
23 Monday		

9:00 a.m. | Beethoven: Symphony no. 1 in C

L	131)	
	10:00 a.m.	Brahms: Piano Concerto no. 1 in D Minor
	12:00 p.m.	Liszt: "Liebestraum" no. 3 in A-flat
	2:00 p.m.	Mozart: Symphony no. 31 in D (Paris)
	3:00 p.m.	Schubert: Symphony no. 5 in B-flat
	7:00 p.m.	Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil)
	8:00 p.m.	Karayev: The Seven Beauties
	9:00 p.m.	Grieg: Symphonic Dances
	10:00 p.m.	Bach: Prelude and Allegro in E-flat
	24 Tueso	lay
	9:00 a.m.	Dvořák: Violin Concerto in A Minor
	10:00 a.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)
	12:00 p.m.	Beethoven: Bagatelle in A Minor (Für Elise)
	2:00 p.m.	Tchaikovsky: Symphony no. 4 in F Minor
	3:00 p.m.	Mozart: Piano Concerto no. 21 in C
	7:00 p.m.	Gershwin: "Lullaby" for Strings
	8:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (<i>Emperor</i>)
	9:00 p.m.	Schumann: Symphony no. 3 in E-flat (<i>Rhenish</i>)
	10:00 p.m.	Tárrega: "Recuerdos de la Alhambra"
	25 Wedn	esday
	9:00 a.m.	Beethoven: Piano Concerto no. 1 in C
	10:00 a.m.	Brahms: Double Concerto for Violin and Cello in A Minor
	12:00 p.m.	Fauré: Suite from Pelléas et Mélisande
	2:00 p.m.	Bernstein: "Three Dance Episodes" from <i>On the Town</i>
	3:00 p.m.	Sibelius: Symphony no. 2 in D
	4:00 p.m.	Bernstein: Overture to Candide
	7:00 p.m.	Bernstein: <i>West Side Story Suite</i> for Piano Trio
	8:00 p.m.	Schumann: Introduction and Allegro Concertante in D Minor for Piano and Orchestra
	9:00 p.m.	Mahler: Symphony no. 1 in D (<i>Titan</i>)
	26 Thurs	day
	9:00 a.m.	Schumann, C.: Piano Concerto in A Minor
	10:00 a.m.	Farrenc: Symphony no. 2 in D
		1

Mendelssohn-Hensel: Capriccio

12:00 p.m.

in A-flat

2:00 p.m.	Price: Symphony no. 4 in D Minor
3:00 p.m.	Chaminade: Sonata
4:00 p.m.	Tower: Fanfares for the Uncommon Woman no. 4
5:00 p.m.	Higdon: "Joy Ride" from Harp Concerto
6:00 p.m.	Smyth: Overture to The Wreckers
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Beach: Piano Quintet in F-sharp Minor
27 Friday	1
8:00 a.m.	Coates: "Halcyon Days" from <i>The Three Elizabeths</i> Suite
9:00 a.m.	All-Request Friday
10:00 p.m.	Clarke, R.: "Poem" for String Quartet
28 Saturday	
9:00 a.m.	Dvořák: In Nature's Realm
10:00 a.m.	Beethoven: Symphony no. 3 in E-flat (<i>Eroica</i>)
12:00 p.m.	Handel: Occasional Suite in D
1:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks
2:00 p.m.	Haydn: Symphony no. 92 in G (Oxford)
3:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World)
4:00 p.m.	Hanson: Symphony no. 2 (Romantic)
5:00 p.m.	Mozart: Piano Concerto no. 9 in E-flat

29 Sunday

7:00 a.m.	Tchaikovsky: "August (The Harvest)" from <i>The Seasons</i>
9:00 a.m.	Bach: Cantata 77 (Du Sollt Gott, Deiner Herren Lieben)
10:00 a.m.	Honegger: King David
12:00 p.m.	Mozart: Symphony no. 40 in G Minor
1:00 p.m.	Schubert: Sonata in A Minor (Arpeggione)
2:00 p.m.	Telemann: Concerto in B-flat for Winds and Strings
3:00 p.m.	Rossini: Overture to William Tell
4:00 p.m.	Respighi: The Pines of Rome
5:00 p.m.	Dvořák: Cello Concerto in B Minor

	•
9:00 a.m.	Mendelssohn: Overture to A Midsummer Night's Dream
10:00 a.m.	Rimsky-Korsakov: Scheherazade
12:00 p.m.	Beethoven: "Coriolan" Overture
2:00 p.m.	Schubert: Piano Quintet in A (Trout)
3:00 p.m.	Haydn: Symphony no. 96 in D (Miracle)
7:00 p.m.	Mozart: Serenade no. 13 in G (Eine

	Kleine Nachtmusik)
8:00 p.m.	Beethoven: Symphony no. 5 in C Minor
9:00 p.m.	Nielsen: Symphony no. 1 in G Minor
10·00 n m	Mascagni: Intermezzo from

L'Amico Fritz

30 Monday

31 Tuesday		
9:00 a.m.	Mozart: Sinfonia Concertante in E-flat	
10:00 a.m.	Beethoven: Violin Concerto in D	
12:00 p.m.	Ponchielli: "Dance of the Hours" from La Gioconda	
2:00 p.m.	Bach: Orchestral Suite no. 3 in D	
3:00 p.m.	Franck: Violin Sonata in A	
6:00 p.m.	Ponchielli: Sinfonia no. 1	
7:00 p.m.	Vivaldi: Four Seasons	
8:00 p.m.	Nielsen: Suite from <i>Aladdin</i>	
9:00 p.m.	Elgar: Violin Concerto in B Minor	
10:00 p.m.	Brahms: Viola Sonata in F Minor	

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

The Eighth: Mahler and the World in 1910

By Stephen Johnson The University of Chicago Press, 294 pages

A review by R.C. Speck

Sometimes, through the expanse of time, classical music can appear like a placid ocean. But underneath there is always tremendous activity. Stephen Johnson, in his book *The Eighth: Mahler and the World in 1910*, shows us how active things were with Gustav Mahler while composing and conducting his titanic choral Eighth Symphony.

Johnson approaches his subject from several angles. He discusses the volcanic energy which Mahler applied to his work. His recently diagnosed heart lesion was weighing heavily upon him, but he refused to let health concerns hamper his output. Back then he was known more as a conductor than a composer, so, in a sense, he had something to prove with every new work. His Eighth Symphony, however, posed unique challenges simply because of its size. Known as "The Symphony of a Thousand," this work called for hundreds of singers and full orchestra and is one of the largest scale works in the classical repertoire.

Johnson uses the memoirs of Mahler's famous wife Alma for a source, and so, much of this history his filtered through her perspective. Her life as a work-widow to a man so career obsessed was lonely and difficult, and through her letters we learn about her angst when having to choose between her husband and her lover and future-husband Walter Gropius.

The music itself gets a detailed analysis. So do Mahler's inspirations—musical, literary, and philosophical. Beethoven's choral Ninth Symphony, of course, looms large, as does Wagner. Mahler also appropriates text from Goethe's *Faust* and Latin hymns from the Middle Ages. As an avid reader, Mahler was

greatly influenced by the ideas of Nietzsche and Schiller.

Johnson next tackles the thorny issue of identity. When analyzing Mahler's famous assertion that he was part Bohemian, Austrian, German, and Jewish and an intruder everywhere, Johnson demonstrates aspects of each of these identities as they appear in the Eighth. For instance, was the fact that the symphony's 1910 premier held in Munich a political statement supporting German cultural hegemony? The French certainly thought so. And how could Mahler's use of the rational progression of contrary themes in Part I not be more German?

Pages are also dedicated to the Viennese presence in Mahler's music. In Part II of his Eighth, the violin tremolos, the piccolo and clarinet solos, the rapturous lyrics, and the flowing songlike accompaniments evoke Schubert, Bruckner, and the best of the Viennese musical tradition. And as for Mahler's intruder identity, Part II also expresses his profound loneliness by lamenting how the wanderer is a stranger everywhere.

In recounting the tragedy of how Gustav Mahler died before his time, Stephen Johnson has helped ensure that this great composer will never wander from our memory.

lately we've heard

Johannes Brahms Sonatas op. 120, Zwei Gesänge op. 91, and Wiegenlied

With Antoine Tamestit, Cédric Tiberghien, and Matthias Goerne A review by Naomi Lambert

If you are a Brahms lover, this niche recording will delight and entertain you. So many of the recordings in our libraries, both physical and virtual, are of Brahms's big works—the symphonies, the *German Requiem*, or perhaps one of his concerti. We love them, but our familiarity with Brahms often makes us view them as just another part of our musical currency.

What French viola player Antoine Tamestit and pianist Cédric Tiberghien have brought us in this culmination of their long-running partnership is a series of small-scale Brahms works. The two opus 120 viola sonatas are as mellow as you could wish. Dating from late in the composer's life, they are compositions from the Romantic era, an era that had almost passed. Yet the sonatas reveal that Brahms was still a creative force. We hear the rich, lyrical tones of the Stradivarius viola

blend with an old Bechstein piano, so their voices form a true duet. Yes, there is passion and pain, but there is also the melodic Brahms we so enjoy.

Interspersed around the sonatas are other works for viola and piano, as well as two songs. The Wiegenlied, or lullaby, performed here on the viola, will be familiar to all listeners. In the vocal pieces, baritone Matthias Goerne performs with viola and piano accompaniment. He has a sweet, restrained voice with a good range for the repertoire. The songs are short but a welcome addition to this unusual selection of less well-known Brahms works. In total, this Brahms recording will reward you for repeated listening.

WCPE is listener-supported classical radio. Help us continue providing this wonderful service! Donate by going to **TheClassicalStation.org** or calling **800-556-5178**.

28

classical community

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.

Ann Tatlock Books

The Name of the Stars Iron Stream Media/New Hope Publishers anntatlock.com

Carolina Ballet

3401-131 Atlantic Ave. Raleigh, NC 27604 919-719-0800 carolinaballet.com

Carolina Performing Arts

Fulfilling UNC-Chapel Hill's commitment to the arts since 2005 Box office: 919-843-3333 carolinaperformingarts.org

Cary Skin Center

Offering comprehensive services through its Skin Cancer Center and Aesthetic Surgery and Laser Center At the corner of NC 55 and High House Rd.
Cary, NC 27519
919-363-7546
caryskincenter.com

Chamber Music of Raleigh

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

Chamber Orchestra of the Triangle

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

Chamblee Graphics

Printer of WCPE's Quarter Notes 1300 Hodges St. Raleigh, NC 27604 919-833-7561

Choral Society of Durham

120 Morris St. Durham, NC 27701 919-560-2733 choral-society.org

Christ Episcopal Church Concert Series

102 Edenton St. Raleigh, NC 27601

Daniel Lee Buffinga Grandfather Clock Repair

919-345-4488 grandfatherclockrepairs.com

Duke Health

919-373-3515 dukehealth.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 chapel.duke.edu/music.html

Duke University, Dept. of Music

Box 90665 Durham, NC 27708 919-660-3300 music.duke.edu

Durham Savoyards

120 Morris St. Durham NC 27701 durhamsavoyards.org

Eastern Music Festival

200 N. Davie St. Suite 11 Greensboro, NC 27401 336-333-7450 easternmusicfestival.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

The Musician's Notebook

themusiciansnotebook.com

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

Triangle Brass Band

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

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

Volunteers of America

207 Commons Blvd. Durham, NC 27704 919-794-4300 voa.org

Wake Forest Garden Club

Membership opportunities/ Upcoming events wfgardenclub.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

Carolina Ballet

carolinaballet.com

Chamber Music Raleigh

chambermusicraleigh.org

Chamber Orchestra of the Triangle

chamberorchstraofthetriangle.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

*Quail Ridge Bookstore

quailridgebooks.com

*Wake Forest Chamber of Commerce

wakeforestchamber.org

Wake Forest Garden Club

wfg ard enclub.org

Women's Voice Chorus

womensvoicechorus.org

For information on becoming a business partner, contact businesssupport@theclassicalstation.org or 919-556-5178.

What You're Saying

I wanted to express my thanks to the staff and volunteers of WCPE for keeping the music playing. This has been such a tough year; WCPE was like an oasis of calm. I have enjoyed the listener participation experiences: the Virtual Art Exhibit, the Classical Conundrum, and the listener survey. Everyone's dedication is so very appreciated, and I look forward to many more years of fabulous music. (Libby in Westfield, IN)

The majority of my listening comes via your signal in Bath, NC. I listen with my headset while working at my grass-cutting service. I am thankful you are in our area! (Gary in Bath)

I appreciate all the work you put into this wonderful station. You bring beauty to my life. I feel lots of gratitude toward you all. (Vichi in Raleigh)

My father was...a lover of classical music. He played the piano beautifully, though few ever heard him play. This year, I have understood more clearly than ever what a gift he passed along and how readily classical music can offer solace, shelter, and joy. [My gift] is given with my sincerest thanks and wishes. (Jean)

DONOR SPOTLIGHT

My father often brought home classical records, which he purchased from a small record shop near his office at Indiana University, where he was a law professor. Living near the IU music school, our family always had season tickets to the student opera and musical productions. My younger brother and I liked to dress up at home and imitate what we viewed on stage. While playing records, we danced and sang around the living room, and it was always great fun! I took

piano lessons in elementary school, and after listening to Tchaikovsky's Piano Concerto no. 1 on the record player, I decided that I wanted to learn that piece. Not long after, my mother purchased the sheet music at the university bookstore. She probably thought, as indulgent mothers do, that her daughter might have a little genius in her. Also, I had a dream at that age to be an opera star. Living in a music-rich university town, I had many enriching and inspiring influences.

Ever since moving to Raleigh, North Carolina, in 1978, I have been listening to WCPE, and it has been on in my home and in my car all of the years since. Times have changed dramatically, and now everyone has the privilege to hear the music I have loved all my life. Music is the fourth necessity in life after food, clothing, and shelter!-Christine Brewer

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!

ame				
ddress				
ty				
ate zip				
lephone				
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				
int your name as it appears on your card				
xpiration date				
gnature				
I want to be a WCPE volunteer.				
y matching gift employer is:				

Please mail to: WCPF. 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

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

Download our app!

- 1. Open your camera app
- 2. Focus the camera on the QR code above
- 3. Follow the instructions on the screen to download the WCPE app

