September • October • November

Quarter Notes WCPE Radio, The Classical Station • Fall 2021

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: <i>Monday Night at the Symphony</i> 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
6:00 p.m. 9:00 p.m.	

Quarter Notes®

WCPE's member magazine Vol. 43, no. 3

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

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

WCPE Staff

Deborah S. ProctorGeneral Manager
& Chief Engineer
Kristine BellinoProgramming & Audience
Development Director; Host of Rise and Shine
Bob ChapmanHost 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 McHugh Director of Member Services*
Mary MoonenBusiness and Underwriting
Development Director; Traffic Manager
Susan Nunn Member Services; Web Team Coordinator
Stu Pattison
Nick RobinsonAnnouncer
Christina Strobl RomanoPublications Editor
Dick StorckNetwork Operations Director;
Host of Allegro
Sherman WallaceHost of Sleepers Awake
Tony WallerAnnouncer
William Woltz Music Director*
*This staff member is also an announcer.
OC : 1 1070 2021 WICHER I: D 1: 1 NG

©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: Larry Hedlund

How long have you been an announcer at WCPE? I asked my wife, "Do you remember when we first met and what you said when I introduced myself?" "Yes, it was in December, 1991, and I said I listen to you on

the radio as I am driving home from work." I was amazed! Thus, she was listening to WCPE after I had started earlier that year; that makes it 30 years!

What attracted you to The Classical Station? My love for classical music started as a youngster; my mother was a classical pianist. She practiced on a baby grand piano in our living room, but I did not become a pianist. We moved to Chapel Hill in 1978 and have listened to WCPE ever since.

How did you get involved in broadcast-

ing? As a youngster, I built a short-wave radio and got interested in amateur radio, getting an FCC license, call sign W4ST. It was exciting to talk to people around the world from my house. It was only a matter of time when things settled at home, with the kids gone, that I volunteered to be an announcer at WCPE. I was thrilled and honored to be entirely responsible for a public radio station for several hours.

Tell us about your travels. Have you seen any performances around the world that stand out in your memory? As a research professor, traveling to meetings brought us once to Leipzig, Germany. It was a real thrill to visit Bach's church and attend a concert of the Gewandhaus Orchestra.

nd

Home, Sweet Home2 September Calendar.....3 October Calendar4 November Calendar.....5 Fall Highlights.....6 Mondays This Quarter My Life in Music, Renaissance Fare......8 Monday Night at the Symphony......9 Opera House10 Sundays This Quarter *Preview......* 12 Wavelengths and Program Listings.....14 Thank-You Gifts16 Lately We've Read The Life of Music: New Adventures in the Western Musical Tradition Reviewed by Greysolynne Hyman28 WCPE Education Fund News29 Classical Community.....30 Classical Events and Promotional Partners......31 What You're Saying32 Classical Conundrum32

table of contents

Meet Your Host1

On the cover:

The Ciompi Quarter (page 12).

Photo by Alex Boerner

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

<u>home, sweet home</u>

Are you a bit bored?

Many of us have been spinning our wheels sitting at home and toting masks everywhere we wanted to go during the first part of this new decade. Fortunately, some areas of the country are getting back to normal, but if yours is not one of these, there are many ways we could use your help with any extra time you have on your hands. For writers, why not create an introductory article about our station and send it out to your local and regional newspapers (and send a copy to us)? Highlight the things about the station which you enjoy and which you find helpful, like being able to go on our website and find out what we're going to be playing for the rest of the day (or season, for that matter). You'll find that our future playlists are a useful and unusual benefit that we offer on our website: few other stations list their schedule of works ahead of time.

There are almost three hundred towns and cities with off-air radio stations which could carry our programming without cost or obligation. We give opportunities to add their support requests (commercial stations included) to cover the cost of their operations—even gain some revenue. To see if there is a station near you that could air our Great Classical Music, you can visit fcc.gov/media/radio/silent-radio-lists. Then contact the owner and invite them to phone us at 800-556-5178. Remember, local folks usually have to start the ball rolling!

Finally, our fall membership drive is coming up, and the goal for this drive will be

\$500,000. We received two-thirds of this amount this past spring, and we were grateful to everyone who helped with the drive. We're hoping that the economy will be picking up by the time the upcoming drive begins in late October.

In closing, we all know that it is important that WCPE continue to be a place to go for solace and reflection and to stay an oasis of comfort when times get difficult for individuals and families. With your continued help, we are doing just that! Thank you for being here for us, so we can be there for others!

Most sincerely,

WCPE is proud to partner with Joe Van Gogh, a specialty coffee roaster and retailer headquartered in Hillsborough, NC. Each blend celebrates a show, performance, or partner of The Classical Station, and a portion of the proceeds of every bag sold will go toward supporting the station and its nonprofit business partners. Visit The Classical Station.org and joevangogh.com/classical.

Wednesday

Johann Pachelbel 1653 Engelbert Humperdinck 1854 Seiji Ozawa 1935 Leonard Slatkin 1944

2 Thursday

3 Friday All-Request Friday Pietro Locatelli 1695

Saturday

Anton Bruckner 1824 Darius Milhaud 1892

Sunday

abor day weekend

J.C. Bach 1735 Giacomo Meyerbeer 1791 Amy Beach 1867 Eduardo Mata 1942 Marc-André Hamelin 1961 (60th birthday)

Rosh Hashanah begins at sunset Monday

Yevgeny Svetlanov 1928 Joan Tower 1938

Tuesday

Jean-Yves Thibaudet 1961 (60th birthday)

Wednesday

Antonín Dvořák 1841 Christoph von Dohnányi 1929 Peter Maxwell Davies 1934

Thursday

Ádám Fischer 1949

Friday 10

All-Request Friday

Patriot Day

Henry Purcell 1659 (approx. date of

Christopher Hogwood 1941 (80th anniversary of birth)

11 Saturday

William Boyce 1711 Friedrich Kuhlau 1786 Arvo Pärt1935

Sunday 12

Tatiana Troyanos 1938 Jeffrey Kahane 1956 (65th birthday)

13 Monday

Girolamo Frescobaldi 1583 (baptized mid-September) Clara Wieck Schumann 1819 Arnold Schoenberg 1874

september calendar

14 Tuesday

Michael Haydn 1737 Luigi Cherubini 1760

Wednesday Yom Kippur begins at sunset

Bruno Walter 1876 Rafael Frühbeck de Burgos 1933 Jessye Norman 1945

16 Thursday

Hildegard von Bingen 1098

17 Friday

All-Request Friday

Brothers and Sisters

Saverio Mercadante (baptized) 1795 Charles Griffes 1884

18 Saturday

Anna Netrebko 1971 (50th birthday) Simone Dinnerstein 1972

19 Sunday

Kurt Sanderling 1912

20 Monday

Labor Day

21 Tuesday

Gustav Holst 1874

Wednesday

Autumn begins Henryk Szeryng 1918

23 Thursday

24 Friday

All-Request Friday John Rutter 1945

25 Saturday

Jean-Philippe Rameau 1683 Dmitri Shostakovich 1906 Colin Davis 1927 Glenn Gould 1932

Sunday

Charles Munch 1891 George Gershwin 1898

Monday

Misha Dichter 1945 Dmitri Sitkovetsky 1954

Tuesday

Alina Ibragimova 1985

29 Wednesday

Václav Neumann 1920 Richard Bonynge 1930

Thursday 30

Johan Svendsen 1840 Václav Smetáček 1906 David Oistrakh 1908

october calendar

november calendar

1	Friday All-Request Friday
	Paul Dukas 1865
_	Vladimir Horowitz 1903
2	Saturday
_	Michel Plasson 1933
3	Sunday
	Cipriani Potter 1792 Stanisław Skrowaczewski 1923
4	Monday
5	Tuesday
6	Wednesday
	Karol Szymanowski 1882
7	Thursday
	Alfred Wallenstein 1898
	Yo-Yo Ma 1955
	Alison Balsom 1978 Yundi Li 1982
8	Friday All-Request Friday
Ū	Louis Vierne 1870
9	Saturday
,	Giuseppe Verdi 1813 (date disputed: he
	observed Oct. 9)
	Camille Saint-Saëns 1835
10	Sunday
	Evgeny Kissin 1971 (50th birthday)
11	Monday
	Robert Nathaniel Dett 1882
	Rachel Barton Pine 1974
12	Tuesday
	Ralph Vaughan Williams 1872
	Healey Willan 1880
	Healey Willan 1880 Luciano Pavarotti 1935
13	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944
13	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday
	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879
13 14	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday
14	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871
	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871 Friday All-Request Friday
14	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871
14	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871 Friday Bernhard Henrik Crusell 1775
14 15	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871 Friday All-Request Friday Bernhard Henrik Crusell 1775 Dag Wirén 1905 Saturday Jan Dismas Zelenka 1679
14 15	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871 Friday Bernhard Henrik Crusell 1775 Dag Wirén 1905 Saturday Jan Dismas Zelenka 1679 Marin Alsop 1956 (65th birthday)
14 15	Healey Willan 1880 Luciano Pavarotti 1935 Ton Koopman 1944 Wednesday Peter van Anrooy 1879 Thursday Alexander von Zemlinsky 1871 Friday Bernhard Henrik Crusell 1775 Dag Wirén 1905 Saturday Jan Dismas Zelenka 1679

	utman
	oto: Fran Ka
Marc-André Hamelin b. 1961 (60th birthday)	ā

Haran Ka		
	and a second	
	ırc-André Hamelin 1961 (60th birthday)	
18	Monday	
	Miguel Llobet 1878 Wynton Marsalis 1961 (60th birthday)	
19	Tuesday	
	Emil Gilels 1916	
20	Wednesday	
	Charles Ives 1874	
21	Thursday	
	Joseph Canteloube 1879	
	Georg Solti 1912 Malcolm Arnold 1921 (100th	
	anniversary of birth)	
22	Friday Fall Membership Drive	
	Franz Liszt 1811	
23	Saturday	
	Albert Lortzing 1801	
	Ned Rorem 1923	
24	Sunday	
	George Crumb 1929 Malcolm Bilson 1935	
25	Monday	
20	Johann Strauss II 1825	
	Georges Bizet 1838	
	Alexander Grechaninov 1864	
	Midori Gotō 1971 (50th birthday)	
26	Tuesday	
	Domenico Scarlatti 1685	
27	Wednesday	
00	Niccolò Paganini 1782	
28	Thursday	

Howard Hanson 1896

Frans Brüggen 1934 Shlomo Mintz 1957

Philip Heseltine (AKA Peter Warlock)

Halloween

29 Friday

30 Saturday

1894

31 Sunday

	1	Monday
		Eugen Jochum 1902 Victoria de los Ángeles 1923
	2	Tuesday U.S. Election Day
		Karl Ditters von Dittersdorf 1739 Giuseppe Sinopoli 1946 (75th anniversary of birth)
	3	Wednesday
		Samuel Scheidt 1587 Vincenzo Bellini 1801
	4	Thursday
	5	Friday All-Request Friday
		Gyorgy Cziffra 1921 (100th anniversary of birth)
	6	Saturday
courts of europe		John Philip Sousa 1854 Ignaz Paderewski 1860
ırtso	7	Sunday Daylight Saving Time ends
300		Joan Sutherland 1926 Hélène Grimaud 1969
	8	Monday
		Arnold Bax 1883 Simon Standage 1941 (80th birthday)
	9	Tuesday
		Ivan Moravec 1930 Thomas Quasthoff 1959 Bryn Terfel 1965
	10	Wednesday
		François Couperin 1668
	11	Thursday Veterans Day
		Ernest Ansermet 1883 Vernon Handley 1930
	12	Friday All-Request Friday
		Alexander Borodin 1833
	13	Saturday
		George Whitefield Chadwick 1854
	14	Sunday
		Leopold Mozart 1719 Fanny Mendelssohn-Hensel 1805 Aaron Copland 1900
	15	Monday
		Jorge Bolet 1914 Daniel Barenboim 1942

1	Monday	16	Tuesday	
	Eugen Jochum 1902	17	Wednesday	
	Victoria de los Ángeles 1923		Charles Mackerras 1925	
2	Tuesday U.S. Election Day	18	Thursday	
	Karl Ditters von Dittersdorf 1739		Carl Maria von Weber 1786	
	Giuseppe Sinopoli 1946 (75th anniversary of birth)		Eugene Ormandy 1899	
3	Wednesday	19	Friday All-Request Friday	
J	Samuel Scheidt 1587		Mikhail Ippolitov-Ivanov 1859	
	Vincenzo Bellini 1801	20	Saturday	
4	Thursday		Kenneth Schermerhorn 1929	
5	Friday All-Request Friday	21	Sunday	
	Gyorgy Cziffra 1921 (100th anniversary of birth)		Francisco Tárrega 1852 Sigfrid Karg-Elert 1877 James DePreist 1936	
6	Saturday	22	Monday	
	John Philip Sousa 1854		W.F. Bach 1710	
_	Ignaz Paderewski 1860		Joaquín Rodrigo 1901	
7	Sunday Daylight Saving Time ends		Benjamin Britten 1913	
	Joan Sutherland 1926 Hélène Grimaud 1969		Kent Nagano 1951 (70th birthday) Stephen Hough 1961 (60th birthday)	
8	Monday	23	Tuesday	
	Arnold Bax 1883		Manuel de Falla 1876	
	Simon Standage 1941 (80th birthday)	24	Wednesday	
9	Tuesday	25	Thursday Thanksqiving	
	Ivan Moravec 1930		Wilhelm Kempff 1895	
	Thomas Quasthoff 1959		Jean-Claude Malgoire 1940	
10	Bryn Terfel 1965 Wednesday	26	Friday All-Request Friday	
10			Earl Wild 1915	
11	François Couperin 1668 Thursday Veterans Day		Eugene Istomin 1925	_
"	Ernest Ansermet 1883	27	Saturday	new world we
	Vernon Handley 1930		Franz Krommer 1759 Hilary Hahn 1979	vorld
12	Friday All-Request Friday	28	Sunday Chanukah begins at sunset	week
	Alexander Borodin 1833	20	Jean-Baptiste Lully 1632	ekend
13	Saturday		Ferdinand Ries 1784	
	George Whitefield Chadwick 1854		Anton Rubinstein 1829	
14	Sunday		Celin Romero 1936 (85th birthday)	
	Leopold Mozart 1719	29	Monday	
	Fanny Mendelssohn-Hensel 1805		Gaetano Donizetti 1797	
	Aaron Copland 1900	30	Tuesday	
15	Monday		Charles-Valentin Alkan 1813	

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

Radu Lupu 1945

fall highlights

fall highlights

By William Woltz and Naomi Lambert

All times are eastern.

Labor Day Weekend September 4-6

Summer 2021 has brought many of us a new appreciation for family, friends, and the importance of being together. At The Classical Station, we feel privileged to share these times with you, providing beautiful music to keep all our spirits high. Please celebrate the unofficial close of summer with us as we bring you a weekend chock-full of listener favorites, culminating on Labor Day, September 6.

Rosh Hashanah and Yom Kippur Sunset, September 6 and Sunset, September 15

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

Patriot Day September 11

We observe the 20th anniversary of the 2001 terrorist attacks with a day of reflective music, patriotic works, and American themes. You may ask for your own favorite selections for the day on our Saturday Evening Request Program.

Brothers and Sisters September 14

This is the birthday of composer Michael Haydn, the lesser known but still quite accomplished younger brother of Franz Josef Haydn. It's a great day to feature other famous sibling composers and performers in the classical music world including Fanny Mendelssohn, the Labèque sisters, Gil and Orli Shaham, and the sensational Kanneh-Mason family.

Great Ballet Days September 16-19

Music and dance have been inextricably linked throughout history, and this partnership reaches some of its greatest heights in the world of ballet. We'll take a few days to feature full-length performances of some of the ballets by Tchaikovsky, Delibes, Adam, and Prokofiev, plus selected ballet highlights each day.

Armchair Travelers Weekend October 9-10

Come away with us on a musical journey around this beautiful world, from the steppes of Central Asia, down the beautiful river Moldau, and along the Grand Canyon, with stops in Mexico, Africa, Norway, and more. It's certain to be an exciting and beautiful adventure.

Gil Shaham

WCPE's Fall Membership Drive October 22-31

Your generous financial support enables WCPE to share Great Classical Music with listeners everywhere, and for that we are grateful. Make your tax-deductible gift at TheClassicalStation.org, or mail it to WCPE Radio, P.O. Box 828, Wake Forest, NC 27588.

From the Royal Courts of Europe November 6-7

Much of the classical music we enjoy today was written for royal or princely patrons. In some cases, these royals were composers themselves, including King Henry VIII, Frederick the Great of Prussia, and Alfonso of Castile. From *Music for the Royal Fireworks* in London to Wagner's mighty German operas, come with us on a fascinating journey of Europe's royal courts.

Thanksgiving Day/New World Weekend November 25–28

We're thankful for the opportunity to share classical music with you every day. As we gather together this Thanksgiving, count on The Classical Station to bring you a day full of warm, beautiful musical selections to complement your family activities. And we'll carry those good feelings through the weekend by presenting the best offerings of American composers and performers.

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. (except during our membership drive). 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.

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

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

John O'Conor, Pianist October 4

quarter, our guests include the vocal ensemble Anonymous 4, pianist John O'Conor, and conductor Anton Armstrong.

Anonymous 4
September 6

Anton Armstrong, Conductor
November 1

Monday Night

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

Monday Night at the Symphony for fall 2021 kicks off with a Labor Day salute to the Nashville Symphony, featuring music of Joan Tower (it's her birthday) plus Leonard Bernstein and Amy Beach.

That's how we like to spend Monday evenings at The Classical Station, devoting two hours to a single great orchestra, in classic performances drawn from our extensive music library along with exciting examples of the music the orchestra is creating today. As always, we are grateful for the generous support of our listeners, and that support makes these programs possible. Join us each

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

mondays this quarter

September

- 6 Nashville Symphony
- 13 Dresden State Orchestra
- 20 Boston Symphony Orchestra
- 27 Bamberg Symphony Orchestra

October

- 4 Pittsburgh Symphony Orchestra
- 11 Academy of St. Martin in the Fields
- 18 Baltimore Symphony Orchestra
- 25 Show your support for Monday Night at the Symphony during The Classical Station's fall membership drive

November

- 1 Vienna Philharmonic
- 8 Royal Philharmonic Orchestra
- 15 Berlin Philharmonic
- 22 Finnish Radio Symphony Orchestra
- 29 Chicago Symphony Orchestra

Second Mondays at 7:00 p.m. Third Sundays at 5:00 p.m. (All times eastern) With host George Douglas In the September edition we'll turn back the clock even further than usual and listen to music from the early stages of the Renaissance period, the late 1300s and early 1400s. Much of the music from this time comes from Italy, the birthplace of the European Renaissance. This program will air on Monday, September 13, at 7:00 p.m. and has a repeat broadcast on Sunday, October 19, at 5:00 p.m.

In October, we'll highlight the music of English composer William Byrd. He is considered to be one of the most popular of the Renaissance period and one of the greatest British composers of all time. The program airs on Monday, October 11, at 7:00 p.m. and has a repeat broadcast on Sunday, October 17, at 5:00 p.m.

In November, we will highlight the courtly music of Italy, Spain, the Netherlands, and more. This edition will be heard on Monday, November 8, at 7:00 p.m. and has a repeat broadcast on Sunday, November 14, at 5:00 pm.

opera house

THURSDAY · NIGHT

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

September 2 Loesser's The Most Happy Fella

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

September 9 Boito's Mefistofele

Based on Goethe's magnum opus, the Devil, Mefistofele (Ramey), bets God that he can successfully ensnare the elderly Faust (Domingo) by matching him with the young Margherita (Marton).

September 16 Saint-Saën's Samson et Dalila

Samson (Domingo) leads a successful Hebrew revolt against the Philistines. Prompted by the High Priest of Dagon (Fondary), Dalila (Meier) robs Samson of his power by cutting off his hair.

September 23 Bizet's Carmen

Naïve soldier Don José (Domingo) falls for the free-spirited Carmen (Troyanos), helps her escape from jail, goes AWOL, and joins her in a smuggling gang, only to lose her to the bullfighter Escamillo (Van Dam). (From the Ruocchio Archives.)

September 30 Bellini's Il Pirata

Deprived of his estates, Gualtiero (Marti) turns to piracy. Learning that his beloved Imogene (Caballé) has married his enemy Ernesto (Cappuccilli), he kills the latter and Imogene goes mad.

October 7 Goldmark's Die Königin von Saba

Although engaged to Sulamith (Kinces), Assad (Jerusalem), the favorite of King Solomon (Sólyom-Nagy), has fallen in love with the Oueen of Sheba.

October 14 Britten's Albert Herring

Unable to find a suitable May Queen, Lady Billows (Barstow) and her committee select Albert (Gillett) as May King. At his coronation, Sid (Finley) and Nancy (Taylor) spike Albert's lemonade.

October 21 Verdi's Rigoletto

After Gilda (Sutherland), daughter of court jester Rigoletto (Milnes), is seduced by the Duke of Mantua (Pavarotti), the aggrieved father puts out a contract on the duke's life. (From the Ruocchio Archives.)

October 28 Fall Membership Drive

Bob Chapman and Elizabeth Elliott play arias, ensembles, and choruses as you pledge your support for the Thursday Night Opera House.

November 4 Handel's Faramondo

King Faramondo of the Franks (Fortunato) is a lifelong rival of Gustavo (Castaldi), leader of a tribe called the Cimbrians. Pawns in their personal enmity are the king's sister Clotilde (Baird) and Gustavo's daughter Rosimonda (Lane).

Van de Vate's All Ouiet on the Western Front November 11 & Britten's War Requiem

American-born Austrian composer pays tribute to the sufferings in war of ordinary soldiers. British composer juxtaposes war poems with the Mass for the Dead.

November 18 Puccini's Manon Lescaut

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

November 25 Adamo's Little Women

Louisa May Alcott's tale of growing up in New England after the Civil War features Joyce DiDonato as Meg.

September 5

Bach: Cantata BWV 78

Bach: Cantata BWV 51

Charpentier: Messe de Monsieur de Mauroy

September 19

Bach: Cantata BWV 95

Bach: Cantata BWV 19

October 3

Bach: Cantata BWV 96 Smyth: Mass in D

October 10

Bach: Cantata BWV 48

October 24

Membership drive Listener favorites

October 31

Membership drive Listener favorites

Milhaud: Sacred Service

September 12

Handel: Saul

September 26

Tippet: A Child of Our Time

Handel: Athalia

October 17

Bach: Cantata BWV 49 Mendelssohn: Lauda Sion

sundays this quarter

Great Sacred Music

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

November 7

Bach: Cantata BWV 163

Various: An Orthodox Christian Requiem

November 14

Bach: Cantata BWV 60 Howells: Requiem

November 21

Bach: Cantata BWV 116 Sullivan: Te Deum

November 28

Bach: Cantata BWV 36

Various: Carols and hymns for Advent

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!

This quarter, our guests will include guitarist Sean Shibe, pianist Eugene Albulescu, and the Ciompi Quartet.

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.

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

By making a commitment to donate the same amount every month, you have the convenience of spreading your contribution over 12 months via a monthly debit to your credit card. Just go the Donate page on our website at **TheClassicalStation.org**.

sundays this quarter

wavelengths

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

American composer and harpist Hannah Lash first learned of classical music from her dad, listening with him to recordings of Bach cantatas and Mozart concertos. By the age of four, she knew she was destined to write music herself. Her quest eventually led her to the Yale School of Music, where she serves on the composition faculty, and her works have been commissioned by the Los Angeles Philharmonic, the Minnesota Orchestra, and the St. Paul Chamber Orchestra.

Each week on Wavelengths we celebrate the exciting music being written today, while also drawing from the last century to play important works that have paved the way for today's composers.

peaceful reflections

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

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

program listings (september)

program listings (september)

September	Featured	Works
-----------	----------	-------

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

1 Wednesday

8:00 a.m.	Pachelbel: Suite in B-flat for Strings
9:00 a.m.	Beethoven: Piano Concerto no. 2 in B-flat
10:00 a.m.	Copland: Billy the Kid
12:00 p.m.	Humperdinck: Overture to Hansel and Gretel
2:00 p.m.	Bizet: <i>L'Arlésienne</i> Suite no. 1
3:00 p.m.	Tchaikovsky: Symphony no. 5 in E Minor
5:00 p.m.	Pachelbel: Canon in D
7:00 p.m.	Mozart: Violin Sonata in A, K. 305
8:00 p.m.	Mendelssohn: Violin Concerto in E Minor
9:00 p.m.	Vaughan Williams: Symphony no. 5 in D

2 Thursday

2 maroday		
8:00 a.m.	Waldteufel: "Très Jolie"	
9:00 a.m.	Bruch: <i>Scottish Fantasy</i> for Violin and Orchestra	
10:00 a.m.	Brahms: Serenade no. 2 in A	
12:00 p.m.	Mozart: Concerto no. 7 in F for Three Pianos	
2:00 p.m.	Haydn: Symphony no. 95 in C Minor	
3:00 p.m.	Tchaikovsky: <i>Variations on a</i> Rococo Theme	
5:00 p.m.	Beethoven: Overture to Egmont	
7:00 p.m.	Thursday Night Opera House	
10:00 p.m.	Fauré: <i>Dolly</i> Suite	
3 Friday		

8:00 a.m. 9:00 a m

12:00 p.m.

	9:00 a.m.	All-Request Friday	
	10:00 p.m.	All-Request Friday Locatelli: Sonata no. 10 in A for Violin, Cello, and Continuo	
4 Saturday			
	9:00 a.m.	Haydn: Symphony no. 94 in G (Surprise)	
	10:00 a.m.	Haydn: Symphony no. 94 in G (Surprise) Debussy: Prelude to the Afternoon of a Faun	

Two Pianos

Milhaud: Scaramouche, Suite for

Chopin: Barcarolle in F-sharp

1:00 p.m.	Gershwin: An American in Paris
2:00 p.m.	Brahms: Academic Festival Overture
3:00 p.m.	Tchaikovsky: 1812 Overture
4:00 p.m.	Bruckner: Symphony no. 1 in C Minor
5:00 p.m.	Gershwin: An American in Paris Brahms: Academic Festival Overture Tchaikovsky: 1812 Overture Bruckner: Symphony no. 1 in C Minor Copland: "An Outdoor Overture"

J.C. Bach: Magnificat
Bach: Cantata 78 (Jesu, der du Meine Seele)
Milhaud: Sacred Service
Prokofiev: <i>Lieutenant Kijé</i> Suite
Meyerbeer: The Skaters
Rachmaninoff: Piano Concerto no. 3 in D Minor
Beach: Piano Trio in A Minor
Handel: Music for the Royal Fireworks
Dvořák: American Suite

6 Monday

8:00 a.m.	Bagley: "National Emblem March"
9:00 a.m.	Mozart: Symphony no. 35 in D (Haffner)
10:00 a.m.	Copland: Four Dance Episodes from Rodeo
12:00 p.m.	Gershwin: Three Preludes
2:00 p.m.	Borodin: Symphony no. 2 in B Minor
3:00 p.m.	Beethoven: Symphony no. 7 in A
6:00 p.m.	Rosh Hashanah programming
7:00 p.m.	My Life in Music
8:00 p.m.	Tower: Made in America
9:00 p.m.	Beach: Piano Concerto in C-sharp Minor
10:00 p.m.	Bernstein: "Make Our Garden Grow" from <i>Candide</i>

7 Tuesday

9:00 a.m.	Bach: Brandenburg Concerto no. 2 in F
10:00 a.m.	Saint-Saëns: Piano Concerto no. 2 in G Minor
12:00 p.m.	Satie: Jack in the Box
2:00 p.m.	Weber: Clarinet Concerto no. 2 in E-flat
3:00 p.m.	Grieg: Holberg Suite
7:00 p.m.	R. Strauss: Horn Concerto no. 1 in E-flat
8:00 p.m.	Chopin: Piano Concerto no. 2 in F Minor
9:00 p.m.	Saint-Saëns: Piano Concerto no. 2 in F Saint-Saëns: Piano Concerto no. 2 in G Minor Satie: Jack in the Box Weber: Clarinet Concerto no. 2 in E-flat Grieg: Holberg Suite R. Strauss: Horn Concerto no. 1 in E-flat Chopin: Piano Concerto no. 2 in F Minor Schubert: Symphony no. 8 in B Minor (Unfinished)

8 Wednesday

9:00 a.m.	Beethoven: Clarinet Trio in B-flat
10:00 a.m.	Dvořák: Slavonic Dances, op. 72
12:00 p.m.	Chopin: Polonaise Fantasy in A-flat
2:00 p.m.	Chopin: Polonaise Fantasy in A-flat Brahms: Variations on a Theme by Haydn
3:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World)
7:00 p.m.	Maxwell Davies: "Farewell to Stromness"
8:00 p.m.	Dvořák: Cello Concerto in B Minor
9:00 p.m.	Mozart: Piano Concerto no. 17 in G

9 Thursday

9 Illuisuay		
9:00 a.m.	Haydn: Symphony no. 45 in F-sharp Minor <i>(Farewell)</i>	
10:00 a.m.	Handel: Concerto Grosso in B-flat	
12:00 p.m.	Respighi: "The Birth of Venus" from Three Botticelli Pictures	
2:00 p.m.	Brahms: Piano Concerto no. 1 in D Minor	
3:00 p.m.	Ravel: La Valse	
5:00 p.m.	Rossini: Overture to Semiramide	

10 Friday

7:00 p.m.

10:00 p.m. | Copland: Our Town

	Bach: Brandenburg Concerto no. 3 in G
9:00 a.m.	All-Request Friday
10:00 p.m.	Purcell: Chaconne in G Minor

Thursday Night Opera House

11 Saturday

8:00 a.m.	Deussen: "American Hymn"
9:00 a.m.	Fauré: Requiem
10:00 a.m.	Vaughan Williams: Fantasia on a Then of Thomas Tallis
11:00 a.m.	Dvořák: String Quartet no. 12 in F <i>(American)</i>
12:00 p.m.	S. Ward: "America the Beautiful"
1:00 p.m.	Copland: "Quiet City"
2:00 p.m.	Williams: "Hymn to the Fallen" from Saving Private Ryan
3:00 p.m.	Pärt: Spiegel im Spiegel
4:00 p.m.	Paulus: "Little Elegy"
5:00 p.m.	Ticheli: "Rest"

12 Sunday

7:00 a m	Higdon: "A Quiet Moment

9:00 a.m.	Bach: Cantata 51 (Jauchzet Gott in Allen Landen) Charpentier, M.: Messe de Monsieur de Mauroy R. Strauss: Burleske for Piano and Orchestra Mozart: Clarinet Concerto in A Dvořák: Serenade in E for Strings Brahms: Piano Quartet no. 3 in C Minor Mozart: "Soave sia il Vento" from Così Fan Tutte
10:00 a.m.	Charpentier, M.: Messe de Monsieur de Mauroy
12:00 p.m.	R. Strauss: <i>Burleske</i> for Piano and Orchestra
1:00 p.m.	Mozart: Clarinet Concerto in A
2:00 p.m.	Dvořák: Serenade in E for Strings
3:00 p.m.	Brahms: Piano Quartet no. 3 in C Minor
4:00 p.m.	Mozart: "Soave sia il Vento" from <i>Così</i> Fan Tutte

13 Monday

5:00 p.m. My Life in Music

9:00 a.m.	Mozart: Symphony no. 41 in C (Jupiter
10:00 a.m.	C. Schumann: Three Romances for Piano
12:00 p.m.	Frescobaldi: Toccata
2:00 p.m.	Frescobaldi: Toccata Vivaldi: Lute Concerto in D
3:00 p.m.	C. Schumann: Piano Concerto in A Minor
7:00 p.m.	Renaissance Fare
8:00 p.m.	Brahms: Symphony no. 1 in C Minor
9:00 p.m.	Sibelius: Violin Concerto in D Minor
10:00 p.m.	C. Schumann: Piano Trio in G Minor

14 Tuesday

8:00 a.m.	Beach: "By the Still Waters"
9:00 a.m.	Mozart: Violin Sonata in D
10:00 a.m.	Schubert: Rondo in A

thank-you gifts

Fall Membership Drive 2021

WCPE is pleased to offer the following selection of thank-you gifts when you make a donation to support Great Classical Music. All members also receive a subscription of *Quarter Notes*. Learn more about the benefits of membership at TheClassicalStation.org.

For a \$60 donation (or \$5/mo. sustainer)

- · Blue pen
- · Car magnet
- · Keychain (new!)

For a \$100 donation

- · Stainless/enamel 16-oz. mug
- · Pizza cutter (new!)
- · 10-inch ice scraper (new!)

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

- · Maroon baseball cap
- · WCPE T-shirt, sand/maroon logo
- · Choose one of the following CDs:
 - CD #1. Randall Goosby: Roots
 - CD #2. Carnival of the Animals: The Kanneh-Masons
 - CD #3. St. Thomas Choir: Music of Gerre Hancock
 - CD #4. The Four Seasons

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

- · Bib apron, royal/white logo
- · 16-oz. stainless insulated bottle, blue
- · CD #5. 100 Best Opera Classics
- · CD #6. Brahms: Symphony no. 3 and Serenade no. 2

tote bag

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

- · Rope handle tote bag (new!)
- · CD #7. Hope Amid Tears: Beethoven Cello Sonatas
- · LP #1 Rachmaninoff: Piano Concerto no. 3

For a \$200 donation

· Day dedication, four times on the day you choose

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

- · WCPE charcoal crewneck sweatshirt
- · Sport Challenger umbrella, folds to 18 in. (blue)
- · LP #2. Williams: The Empire Strikes Back

For a \$300 donation (or \$25/mo. sustainer)

· Polar fleece picnic blanket (new!)

For a \$500 donation

· Monthly on-air acknowledgment

For a \$1200 donation (or \$100/mo. sustainer)

· Weekly on-air acknowledgment

CD #1. Randall Goosby: Roots

This rising star violinist celebrates compositions by African-American composers in his debut release, including music of William Grant Still and world premiere recordings of pieces by Florence Price.

CD #2. Carnival of the Animals: The Kanneh-Masons

This delightful version of the Saint-Saëns classic is narrated by Academy Award—winning actor Olivia Colman and children's author Michael Morpurgo, and features the seven extraordinary siblings of the musical Kanneh-Mason family.

CD #3. St. Thomas Choir: Music of Gerre Hancock

The New York–based Saint Thomas Choir of Men and Boys delivers a heartfelt tribute to the late Gerre Hancock, their choirmaster and organist for more than 30 years. Conducted by Jeremy Filsell, with the Saint Thomas Brass Ensemble.

CD #4. The Four Seasons

A 2020 concert performance of Vivaldi's *The Four Seasons* with violinist Nikki Chooi and the Buffalo Philharmonic Orchestra, led by JoAnn Falletta. It's paired with Piazzolla's tango-inspired *The Four Seasons of Buenos Aires*.

CD #5. 100 Best Opera Classics

100 of the best loved opera arias, duets, and choruses by Mozart, Verdi, Gounod, Wagner, and many more. (6 discs)

thank-you gifts

CD #6. Brahms: Symphony no. 3 and Serenade no. 2

The final release in a compelling Brahms cycle by Grammy-winning conductor Iván Fischer with the Budapest Festival Orchestra.

CD #7. Hope Amid Tears: Beethoven Cello Sonatas

Longtime friends and musical partners Yo-Yo Ma and Emanuel Ax revisit Beethoven's complete works for cello and piano, after winning a Grammy for their first recording of these works in 1987.

LP #1 Rachmaninoff: Piano Concerto

A 2021 vinyl release of Leif Ove Andsnes performing with the London Symphony Orchestra conducted by Antonio Pappano. A must-have addition to your LP collection.

LP #2. Williams: The Empire Strikes Back

John Williams's symphonic suite from the second film in the original Star Wars trilogy. This prized 1980 recording, long out of print, is now available in 180-gram black vinyl with liner notes by the composer and author Ray Bradbury.

program listings (september)

program listings (september)

12:00 p.m.	M. Hauda: Cumphany in F	1:00 p.m.	Conland: Dadas
2.00 n m	M. Haydn: Symphony in F Mendelssohn-Hensel: Piano Trio	•	Copland: Rodeo
2:00 p.m.	in D Minor	2:00 p.m. 3:00 p.m.	Ravel: <i>Daphnis et Chloe,</i> Suite no. 2 Tchaikovsky: <i>Sleeping Beauty</i>
3:00 p.m.	Bruch: Concerto for Two Pianos	•	
5:30 p.m.	Josef Strauss: "Music of the Spheres"	19 Sunday	Handel: Ballet from <i>Il Pastor Fido</i>
7:00 p.m.	Cherubini: Overture to <i>Médée</i>	7:00 a.m.	
8:00 p.m.	Danzi: Concertante in B-flat for Flute and Clarinet	9:00 a.m.	Bach: Cantata 95 (Christus, der ist Mein Leben)
9:00 p.m.		10:00 a.m.	Handel: Saul, Act 1, HWV 53
15 Wedne	-	12:00 p.m.	Glazunov: Suite from Raymonda
		1:00 p.m.	Delibes: Suite from <i>Sylvia</i>
9:00 a.m.	Beethoven: Symphony no. 6 in F (Pastoral)	2:00 p.m.	Ravel: Mother Goose Ballet
10:00 a.m.	Franck: Symphonic Variations	3:00 p.m.	Khachaturian: Gayne
12:00 p.m.	Sibelius: "Valse Triste"	5:00 p.m.	Renaissance Fare
2:00 p.m.	Mozart: Piano Concerto no. 27 in B-flat	20 Monda	ny
3:00 p.m.	Brahms: Symphony no. 4 in E Minor	9:00 a.m.	Beethoven: Piano Concerto no. 3 in C Minor
6:00 p.m.	Yom Kippur programming	10:00 a.m.	Mendelssohn: Symphony no. 5
7:00 p.m.	Bach: <i>Brandenburg Concerto</i> no. 4 in G		(Reformation)
8:00 p.m.	Albéniz: Suite Española	12:00 p.m.	Beach: "From Blackbird Hills"
9:00 p.m.	Dvořák: Symphony no. 8 in G	2:00 p.m.	Dvořák: Czech Suite in D
10:00 p.m.	R. Strauss: "September" from	3:00 p.m.	Bach: Orchestral Suite no. 2 in B Minor
16 Thurso	Four Last Songs lay	7:00 p.m.	Tchaikovsky: Romeo and Juliet Fantasy Overture
8:00 a.m.	Tchaikovsky: Waltz from Act I of	8:00 p.m.	 Wagner: Overture to <i>Tannhäuser</i>
	Swan Lake	9:00 p.m.	Respighi: The Fountains of Rome
9:00 a.m.	Copland: Appalachian Spring	10:00 p.m.	Vivaldi: Trio in A Minor for Winds
	Adam: Giselle		
10:00 a.m.	Additi. Olselle		av
10:00 a.m. 12:00 p.m.	Verdi: Ballet Music from Macbeth	21 Tuesda 9:00 a.m.	Holst: A Moorside Suite
		21 Tuesda	Holst: A Moorside Suite
12:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The</i>	9:00 a.m.	
12:00 p.m. 2:00 p.m. 5:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The Perfect Fool</i>	9:00 a.m. 10:00 a.m.	Holst: A Moorside Suite Haydn: Piano Concerto in D
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The Perfect Fool</i> Thursday Night Opera House	9:00 a.m. 10:00 a.m. 12:00 p.m.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F
12:00 p.m. 2:00 p.m. 5:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The Perfect Fool</i> Thursday Night Opera House Khachaturian: "Adagio of Spartacus	21 Tuesda 9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The Perfect Fool</i> Thursday Night Opera House	9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The Perfect Fool</i> Thursday Night Opera House Khachaturian: "Adagio of Spartacus and Phrygia" from <i>Spartacus</i>	9:00 a.m. 10:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets Mozart: Symphony no. 25 in G Minor
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m.	Verdi: Ballet Music from <i>Macbeth</i> Delibes: <i>Coppélia</i> Holst: Ballet Music from <i>The Perfect Fool</i> Thursday Night Opera House Khachaturian: "Adagio of Spartacus	21 Tuesda 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.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets Mozart: Symphony no. 25 in G Minor Holst: Symphony in F (The Cotswolds) Mendelssohn: Octet in E-flat
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m.	Verdi: Ballet Music from Macbeth Delibes: Coppélia Holst: Ballet Music from The Perfect Fool Thursday Night Opera House Khachaturian: "Adagio of Spartacus and Phrygia" from Spartacus	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.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets Mozart: Symphony no. 25 in G Minor Holst: Symphony in F (The Cotswolds) Mendelssohn: Octet in E-flat
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m. 17 Friday 8:00 a.m.	Verdi: Ballet Music from Macbeth Delibes: Coppélia Holst: Ballet Music from The Perfect Fool Thursday Night Opera House Khachaturian: "Adagio of Spartacus and Phrygia" from Spartacus Prokofiev: "The Child Juliet" from Romeo and Juliet Suite no. 2	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.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets Mozart: Symphony no. 25 in G Minor Holst: Symphony in F (The Cotswolds) Mendelssohn: Octet in E-flat
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m. 17 Friday 8:00 a.m. 9:00 a.m.	Verdi: Ballet Music from Macbeth Delibes: Coppélia Holst: Ballet Music from The Perfect Fool Thursday Night Opera House Khachaturian: "Adagio of Spartacus and Phrygia" from Spartacus Prokofiev: "The Child Juliet" from Romeo and Juliet Suite no. 2 All-Request Friday Massenet: "Andalouse" from Le Cid	21 Tuesda 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.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets Mozart: Symphony no. 25 in G Minor Holst: Symphony in F (The Cotswolds) Mendelssohn: Octet in E-flat esday Beethoven: Leonore Overture no. 3
12:00 p.m. 2:00 p.m. 5:00 p.m. 7:00 p.m. 10:00 p.m. 17 Friday 8:00 a.m. 9:00 a.m.	Verdi: Ballet Music from Macbeth Delibes: Coppélia Holst: Ballet Music from The Perfect Fool Thursday Night Opera House Khachaturian: "Adagio of Spartacus and Phrygia" from Spartacus Prokofiev: "The Child Juliet" from Romeo and Juliet Suite no. 2 All-Request Friday Massenet: "Andalouse" from Le Cid	21 Tuesda 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. 22 Wedne 9:00 a.m. 10:00 a.m.	Holst: A Moorside Suite Haydn: Piano Concerto in D Holst: Second Suite in F Ravel: Noble and Sentimental Waltzes Holst: The Planets Mozart: Symphony no. 25 in G Minor Holst: Symphony in F (The Cotswolds) Mendelssohn: Octet in E-flat esday Beethoven: Leonore Overture no. 3 Brahms: Violin Concerto in D

7:00 p.m. Chopin: Fantasie in F Minor

8:00 p.m.	Ponce: Violin Concerto
9:00 p.m.	Mussorgsky: Pictures at an Exhibition
10:00 p.m.	Gaubert: "Autumn Evening" from <i>Three</i> Watercolors for Flute, Cello, and Piano
23 Thurso	lay
9:00 a.m.	Schumann: Carnaval
10:00 a.m.	Haydn: Symphony no. 104 in D (London)
12:00 p.m.	Mendelssohn: Hebrides Overture
2:00 p.m.	Respighi: <i>The Birds</i>
3:00 p.m.	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor
5:00 p.m.	Handel: Largo from <i>Xerxes</i>
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Copland: "Down a Country Lane"
24 Friday	
8:00 a.m.	Rutter: "Distant Land"
9:00 a.m.	All-Request Friday
10:00 p.m.	Rutter: "Be Thou my Vision"
25 Saturd	ay
8:00 a.m.	Rameau: Suite from Dardanus
9:00 a.m.	Mozart: Piano Sonata no. 14 in C Minor
10:00 a.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)
12:00 p.m.	Shostakovich: "Festive Overture"
1:00 p.m.	Weber: Overture to Euryanthe
2:00 p.m.	Brahms: Symphony no. 3 in F
4:00 p.m.	Bach: Goldberg Variations
5:00 p.m.	Shostakovich: Incidental Music to Hamlet
26 Sunda	у
7:00 a.m.	C. Schumann: Romance in G Minor
9:00 a.m.	Bach: Cantata 19 (Es Erhub sich ein Streit)
10:00 a.m.	Tippett: A Child of Our Time
12:00 p.m.	Mendelssohn: Symphony no. 4 in A (Italian)
1.00	0 1 : 0 1 : 0

Gershwin: Rhapsody in Blue

in D (Polish)

Three Trumpets

5:00 p.m. | Gershwin: *Porgy and Bess* Suite

Tchaikovsky: Symphony no. 3

Telemann: Concerto in D for

Dvořák: Symphony no. 8 in G

2:00 p.m.

3:00 p.m.

4:00 p.m.

27	Monday
~,	ivioriday

27 Widilday		
9:00 a.m.	Vaughan Williams: English Folk Song Suite	
10:00 a.m.	Chopin: Grand Fantasia on Polish Airs in A	
12:00 p.m.	Falla: "Spanish Dance" from La Vida Breve	
2:00 p.m.	Farrenc: Symphony no. 1 in C Minor	
3:00 p.m.	Mozart: Violin Concerto no. 5 in A (<i>Turkish</i>)	
5:00 p.m.	Addinsell: "Warsaw Concerto"	
7:00 p.m.	Boccherini: Cello Concerto no. 9 in B-flat	
8:00 p.m.	Smetana: The Moldau	
9:00 p.m.	Schumann: Symphony no. 2 in C	

28 Tuesday

9:00 a.m.	Berlioz: "Le Corsaire" Overture
10:00 a.m.	Mendelssohn: Violin Concerto in E Minor
12:00 p.m.	Holst: St. Paul's Suite
2:00 p.m.	Brahms: Serenade no. 1 in D
3:00 p.m.	Mozart: Concerto in C for Flute
7:00 p.m.	Bach: Trio Sonata in C
8:00 p.m.	Bach: Trio Sonata in C Rachmaninoff: Piano Concerto no. 2 in C Minor Sibelius: Symphony no. 5 in E-flat
9:00 p.m.	Sibelius: Symphony no. 5 in E-flat

29 Wednesday

9:00 a.m.	Britten: Matinées Musicales
10:00 a.m.	Schumann: Piano Concerto in A Mino

Rossini: Ballet Music from *The Siege*

of Corinth

program listings (september/october)

12:00 p.m.	Alfvén: Swedish Rhapsody no. 1 (Midsummer Vigil) Falla: Four Dances from The Three-Cornered Hat Massenet: Le Carillon Bach: Keyboard Concerto no. 1 in D Minor Suk: Fantasy for Violin and Orchestra Debussy: "La Mer"
2:00 p.m.	Falla: Four Dances from <i>The</i> <i>Three-Cornered Hat</i>
3:00 p.m.	Massenet: Le Carillon
7:00 p.m.	Bach: Keyboard Concerto no. 1 in D Minor
8:00 p.m.	Suk: Fantasy for Violin and Orchestra
9:00 p.m.	Debussy: "La Mer"

30 Thursday

9:00 a.m.	Bach: Concerto in D Minor for Two Violins
10:00 a.m.	Svendsen: Symphony no. 2 in B-flat
12:00 p.m.	Walton: Suite from <i>Henry V</i>
1:00 p.m.	Mozart: Serenade no. 13 in G (Eine Kleine Nachtmusik)
2:00 p.m.	Bizet: Carmen Suite no. 1
3:00 p.m.	Beethoven: Romance no. 2 in F for Violin
5:00 p.m.	Borodin: "In the Steppes of Central Asia"
7:00 p.m.	Thursday Night Opera House
10:00 p.m.	Fauré: Suite from <i>Pelléas et Mélisande</i>

October Featured Works

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

1 Friday

8:00 a.m.	Dukas: Sorcerer's Apprentice
	All-Request Friday
10:00 p.m.	Chopin: Ballade no. 4 in F Minor

2 Saturday

9:00 a.m.	Bach: Brandenburg Concerto no. 1 in F
10:00 a.m.	Chausson: <i>Soir de Fête</i>
12:00 p.m.	Bach: Brandenburg Concerto no. 1 in F Chausson: Soir de Fête Tchaikovsky: "October (Autumn Song)" from The Seasons Mozart: Piano Concerto no. 23 in A Beethoven: Leonore Overture no. 2 Franck: Symphony in D Minor Weber: "Invitation to the Dance"
2:00 p.m.	Mozart: Piano Concerto no. 23 in A
3:00 p.m.	Beethoven: <i>Leonore</i> Overture no. 2
4:00 p.m.	Franck: Symphony in D Minor
5:00 p.m.	Weber: "Invitation to the Dance"

3 Sunday

7:00 a.m.	Byrd: "Alma Redemptoris Mater"
9:00 a.m.	Bach: Cantata 96 (Herr Christ, der Einge Gottessohn) Smyth: Mass in D Schubert: Symphony no. 5 in B-flat Potter: Piano Concerto no. 4 in E Vivaldi: Four Seasons Dvořák: Scherzo Capriccioso Ravel: Rapsodie Espagnole Potter: Symphony no. 10 in G Minor
10:00 a.m.	Smyth: Mass in D
12:00 p.m.	Schubert: Symphony no. 5 in B-flat
1:00 p.m.	Potter: Piano Concerto no. 4 in E
2:00 p.m.	Vivaldi: Four Seasons
3:00 p.m.	Dvořák: Scherzo Capriccioso
4:00 p.m.	Ravel: Rapsodie Espagnole
5:00 p.m.	Potter: Symphony no. 10 in G Minor

4 Monday	4 Monday		
8:00 a.m.	Weber: Concertino in E-flat for Clarinet and Orchestra		
9:00 a.m.	Mozart: Symphony no. 31 in D (Paris)		
10:00 a.m.	Dvořák: Piano Quintet no. 2 in A		
12:00 p.m.	Bruch: Swedish Dances		
2:00 p.m.	Lalo: Cello Concerto in D Minor		
3:00 p.m.	Beethoven: Piano Sonata no. 15 in D (<i>Pastoral</i>)		
7:00 p.m.	My Life in Music		
8:00 p.m.	Tchaikovsky: Symphony no. 4 in F Minor		
9:00 p.m.	Sibelius: Symphony no. 2 in D		

5 Tuesday		
9:00 a.m.	Schumann: Scenes from Childhood	
10:00 a.m.	Beethoven: Symphony no. 2 in D	
12:00 p.m.	Dvořák: Romance in F Minor	
2:00 p.m.	R. Strauss: Till Eulenspiegel's Merry Pranks	
3:00 p.m.	Handel: Suite in F from Water Music	
7:00 p.m.	Suk: Fantastic Scherzo	
8:00 p.m.	Mozart: Symphony no. 29 in A	
9:00 p.m.	Saint-Saëns: Symphony no. 3 in C Minor (<i>Organ</i>)	

program listings (october)

6 Wednesday		3:00 p.m.	D'Indy: Symphony on a French	
9:00 a.m. Fauré: Suite from Masques			Mountain Air	
	et Bergamasques	4:00 p.m.	Sowande: African Suite	
10:00 a.m.	Haydn: Symphony no. 101 in D (Clock)	5:00 p.m.	Verdi: "Va, Pensiero" from <i>Nabucco</i>	
12:00 p.m.	Mozart: Horn Concerto no. 2 in E-flat	10 Sunda	y	
2:00 p.m.	Couperin: Pièces en Concert	7:00 a.m.	Gottschalk: "Souvenir of Puerto Rico"	
3:00 p.m.	Chopin: Piano Concerto no. 1 in E Minor	9:00 a.m.	Bach: Cantata 48 (Ich Elender Mensch, Wer Wird mich Erlosen)	
5:00 p.m.	Szymanowski: Concert Overture in E	10:00 a.m.	Handel: <i>Athalia</i>	
7:00 p.m.	Bizet: Children's Games	12:00 p.m.	Copland: Three Latin American Sketches	
8:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)	1:00 p.m.	Mozart: Piano Concerto no. 20 in D Minor	
9:00 p.m.	Schubert: Piano Quintet in A (Trout)	2:00 p.m.	Ponce: Sonata Mexicana	
7 Thursda	ау	3:00 p.m.	Falla: Nights in the Gardens of Spain	
8:00 a.m.	Chopin: Ballade no. 3 in A-flat	4:00 p.m.	Enescu: Romanian Rhapsody no. 1 in A	
9:00 a.m.	Haydn: Trumpet Concerto in E-flat	5:00 p.m.	My Life in Music	
10:00 a.m.	Schumann: Cello Concerto in A Minor	11 Monday		
12:00 p.m.	Liszt: Piano Concerto no. 1 in E-flat (<i>Triangle</i>)	9:00 a.m.	Albinoni: Oboe Concerto in B-flat	
1:00 p.m.	Mozart: Symphony no. 38 in D (<i>Prague</i>)	10:00 a.m.	Dett: Magnolia Suite	
2:00 p.m.	Beethoven: Cello Sonata no. 3 in A	12:00 p.m.	Still: Suite for Violin and Piano	
3:00 p.m.	Chopin: Piano Sonata no. 3 in B Minor	2:00 p.m.	Beethoven: Piano Sonata no. 14 in C-sharp Minor (Moonlight)	
7:00 p.m.	Thursday Night Opera House	3:00 p.m.	Dvořák: Violin Concerto in A Minor	
10:00 p.m.	Mendelssohn: "Song without Words"	7:00 p.m.	Renaissance Fare	
	in D	8:00 p.m.	Mozart: Violin Concerto no. 5	
8 Friday		0.00 p	in A (Turkish)	
8:00 a.m.	Glinka: "Kamarinskaya"	9:00 p.m.	Brahms: Symphony no. 4 in E Minor	
9:00 a.m.	All-Request Friday	10:00 p.m.	Chopin: Nocturnes, op. 15	
10:00 p.m.	10:00 p.m. Vierne: Piano Quintet in C Minor		12 Tuesday	
9 Saturda	у	9:00 a.m.	Bach: Violin Concerto no. 2 in E	
8:00 a.m.	Duarte: English Suite	10:00 a.m.	Vaughan Williams: English Folk	
9:00 a.m.	Dvořák: Prague Waltzes		Song Suite	
10:00 a.m.	Grofé: Death Valley Suite	12:00 p.m.	Schumann: Papillons	
11:00 a.m.	Ireland: A London Overture	2:00 p.m.	Borodin: Symphony no. 3 in A Minor (unfinished)	
12:00 p.m.	Saint-Saëns: "Havanaise"	2:00 n m	 `	
1:00 p.m.	McKay: Evocation Symphony (Symphony for Seattle)	3:00 p.m. 6:00 p.m.	Vaughan Williams: <i>The Lark Ascending</i> Verdi: "La Donna e Mobile" from	
2:00 p.m.	Respighi: The Pines of Rome		Rigoletto	

WCPE derives its income from listener donations and grants from foundations and businesses. Donate by going to TheClassicalStation.org or calling 800-556-5178.

program listings (october)

7:00 p.m.	Haydn: Symphony no. 83 in G Minor	17 Sunda	у
0:00 n m	(The Hen) Vaughan Williams: Symphony no. 5 in D	7:00 a.m.	Howells: Three Dances for Violin and Orchestra
8:00 p.m.		0.00 a m	
9:00 p.m.	Mozart: Symphony no. 41 in C (Jupiter)	9:00 a.m.	Bach: Cantata 49 (Ich Geh' und Suche mit Verlangen)
13 Wedne		10:00 a.m.	Mendelssohn: <i>Lauda Sion</i> , op. 73
9:00 a.m.	Dvořák: My Home	12:00 p.m.	Mozart: Piano Concerto no. 25 in C
10:00 a.m.	Schubert: Sonatina in D	1:00 p.m.	Dvořák: "Carnival Overture"
12:00 p.m.	Chopin: Polonaise in F-sharp Minor	2:00 p.m.	 Elgar: <i>Enigma</i> Variations
2:00 p.m.	Telemann: Overture in D from Tafelmusik	3:00 p.m.	Copland: Red Pony Suite
3:00 p.m.	Rachmaninoff: Piano Concerto no. 4	4:00 p.m.	Grieg: Piano Concerto in A Minor
	in G Minor	5:00 p.m.	Renaissance Fare
7:00 p.m.	Anrooy: "Piet Hein Rhapsody"	18 Monda	ny
8:00 p.m.	Sibelius: Lemminkäinen and the Maidens of Saari	9:00 a.m.	Molter: Trumpet Concerto no. 2 in D
9:00 p.m.	Mozart: Symphony no. 36 in C (Linz)	10:00 a.m.	Schubert: Symphony no. 9 in C (Great)
•		12:00 p.m.	Arban: "Fantasie Brillante"
8:00 a.m.	Ponchielli: "Dance of the Hours"	2:00 p.m.	Brahms: Five Hungarian Dances, nos. 17–21
9:00 a.m.	Vivaldi: Violin Concerto in E-flat (The Raging of the Sea)	3:00 p.m.	Bach: Keyboard Concerto no. 5 in F Minor
10:00 a.m.	Beethoven: Triple Concerto in C	5:00 p.m.	Clarke: "Trumpet Voluntary"
12:00 p.m.	Fauré: <i>Dolly</i> Suite	7:00 p.m.	Suppé: Overture to Poet and Peasant
2:00 p.m.	Rossini: The Fantastic Toyshop	8:00 p.m.	Beethoven: Violin Concerto in D
3:00 p.m.	Zemlinsky: Symphony no. 1 in D Minor	9:00 p.m.	Dvořák: Symphony no. 9 in E Minor
5:00 p.m.	Boccherini: "Celebrated Minuet" from String Quintet in E		(From the New World)
7:00 p.m.	Thursday Night Opera House	10:00 p.m.	Llobet: Popular Catalan Songs
10:00 p.m.	Tchaikovsky: Melancholy Serenade	19 Tuesda	· -
•	TCHalkovsky. Welancholy Selenaue	9:00 a.m.	Brahms: Piano Concerto no. 2 in B-flat
15 Friday	Window March from Coronada for Chrisma	10:00 a.m.	Boccherini: Guitar Quintet no. 4 in D (Fandango)
8:00 a.m.	Wirén: March from Serenade for Strings	12:00 p.m.	Debussy: "En Bateau" from Petite Suite
9:00 a.m.	All-Request Friday	2:00 p.m.	Haydn: Cello Concerto no. 1 in C
	Klughardt: Quintet in C for Winds	3:00 p.m.	Beethoven: Piano Sonata no. 8 in C
16 Saturd		3.00 p.iii.	Minor (Pathétique)
9:00 a.m.	Zelenka: Capriccio no. 3 in F	7:00 p.m.	Schubert: Fantasy in F Minor for Piano
10:00 a.m.	Brahms: Variations on a Theme by Haydn		with Four Hands
12:00 p.m.	Beethoven: "Rondo a Capriccio" in G (Rage Over a Lost Penny)	8:00 p.m. 9:00 p.m.	Bach: Orchestral Suite no. 3 in D Rimsky-Korsakov: Suite from <i>The Tale</i>
2:00 p.m.	Saint-Saëns: Piano Concerto no. 2 in	•	of Tsar Saltan
2.00 p.iii.	G Minor	20 Wedne	sday
3:00 p.m.	Mendelssohn: Incidental Music from	8:00 a.m.	Mozart: Overture to The Magic Flute
	A Midsummer Night's Dream	9:00 a.m.	Elgar: The Wand of Youth, Suite no. 1
4:00 p.m.	Dvořák: Symphony no. 6 in D	10:00 a.m.	Mendelssohn: Piano Concerto no. 2 in
5:00 p.m.	Mozart: Horn Concerto no. 3 in E-flat		D Minor

program listings (october/november)

12:00 p.m.	D. Scarlatti: Sonata in E, Kirkpatrick 380
2:00 p.m.	Grieg: Norwegian Dances
3:00 p.m.	D. Scarlatti: Sonata in E, Kirkpatrick 380 Grieg: Norwegian Dances Beethoven: Symphony no. 3 in E-flat (Eroica) Ives: Variations on "America" Schubert: Impromptu in G flat, D. 899, no. 3 Ives: Symphony no. 3 (The Camp Meeting) Bruch: Violin Concerto no. 1 in G Minor
6:00 p.m.	Ives: Variations on "America"
7:00 p.m.	Schubert: Impromptu in G flat, D. 899, no. 3
8:00 p.m.	Ives: Symphony no. 3 (The Camp Meeting)
9:00 p.m.	Bruch: Violin Concerto no. 1 in G Minor

21 Thursday

Arnold: Little Suite no. 1
Haydn: String Quartet in C (Emperor)
Mozart: Symphony no. 40 in G Minor
Liszt: "Liebestraum" no. 3 in A-flat
Arnold: Four Scottish Dances
Tchaikovsky: Symphony no. 6 in B Minor (<i>Pathétique</i>)
Arnold: English Dances, Book One
Thursday Night Opera House
Canteloube: "Baïlèro (Shepherd Song)" from Songs of the Auvergne

October 22-31

Fall 2021 Membership Drive

Call 800-556-5178

WCPE is listener-supported classical radio. Please do your part to support this vital service.

November Featured Works

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

1 Monday

9:00 a.m.	Mozart: Symphony no. 39 in E-flat
10:00 a.m.	Bach: Violin Concerto no. 1 in A Minor
12:00 p.m.	Handel: Harp Concerto in B-flat
1:00 p.m.	Hummel: Trumpet Concerto
2:00 p.m.	Handel: Harp Concerto in B-flat Hummel: Trumpet Concerto Rachmaninoff: Rhapsody on a Theme of Paganini Brahms: Symphony no. 1 in C Minor
3:00 p.m.	Brahms: Symphony no. 1 in C Minor
6:00 p.m.	Bizet: "L'Amour est un Oiseau Rebelle" from Carmen
7:00 p.m.	My Life in Music
8:00 p.m.	My Life in Music Beethoven: Piano Concerto no. 1 in C

9:00 p.m. | Strauss II: Sound Waves

2 Tuesday

9:00 a.m.	Liszt: Les Préludes
10:00 a.m.	Dittersdorf: Symphony in D (The Fall of Phaeton)
12:00 p.m.	Gould: "Amber Waves"
2:00 p.m.	Berlioz: Harold in Italy
3:00 p.m.	Haydn: Cello Concerto no. 2 in D
5:00 p.m.	Copland: "Fanfare for the Common Man"
7:00 p.m.	Chopin: <i>Polonaise Fantasy</i> in A-flat
8:00 p.m.	Elgar: In the South
9:00 p.m.	Mendelssohn: Symphony no. 4 in A (Italian)

3 Wednesday

9:00 a.m.	Scheidt: "Variations on a Galliard by John Dowland"		
10:00 a.m.	Bellini: Oboe Concerto in E-flat		
12:00 p.m.	Coates: The Three Elizabeths Suite		
2:00 p.m.	Elgar: Serenade for Strings in E Minor		
3:00 p.m.	Ravel: Mother Goose Suite		
7:00 p.m.	Bellini: Trumpet Concerto in E-flat		
8:00 p.m.	Prokofiev: <i>Lieutenant Kijé</i> Suite		
9:00 p.m.	Tchaikovsky: Piano Concerto no. 1 in B-flat Minor		
4 Thursday			

4 Thursday

8:00 a.m.	Grieg: In Autumn (A Concert Overture)
9:00 a.m.	Beethoven: Piano Concerto no. 2 in B-flat

program listings (november)

10:00 a.m.	Bizet: Symphony in C	
12:00 p.m.	Gershwin: "Lullaby" for Strings	
2:00 p.m.	Chopin: Piano Sonata no. 2 in B-flat Minor	
3:00 p.m.	Schubert: Sonata in A Minor, D. 821 (Arpeggione)	
5:00 p.m.	Mozart: Overture to <i>The Marriage</i> of <i>Figaro</i>	
7:00 p.m.	Thursday Night Opera House	
10:00 p.m.	Liszt: "Consolation no. 3" in D-flat	
5 Friday		
8:00 a.m.	Chopin: Fantasie in F Minor	
9:00 a.m.	All-Request Friday	
10:00 p.m.	Mendelssohn-Hensel: String Quartet in E-flat	
6 Saturday		
8:00 a.m.	Sousa: "The Stars and Stripes Forever"	
9:00 a.m.	Frederick the Great: Flute Concerto no.	

Bacchanale from Tannhäuser 5:00 p.m. | Bach: Brandenburg Concerto no. 2 in F

11:00 a.m.

12:00 p.m.

2:00 p.m.

3:00 p.m.

4:00 p.m.

7 Sunday	
7:00 a.m.	Purcell: "O God, Thou Art my God"
9:00 a.m.	Bach: Cantata 163 (Nur Jedem das Seine)
12:00 p.m.	Beethoven: Piano Sonata no. 17 in D Minor (<i>Tempest</i>)
1:00 p.m.	C.P.E. Bach: Flute Concerto in G
2:00 p.m.	De Lalande: "Trumpet Concerto for the Festival on the Versailles Canal"
3:00 p.m.	Handel: <i>Water Music</i>
4:00 p.m.	Haydn: Symphony no. 45 in F-sharp Minor (Farewell)
5:00 p.m.	My Life in Music
8 Monday	1
9:00 a.m.	J.C. Bach: Symphony in E-flat for Double Orchestra
10:00 a.m.	Mozart: Piano Concerto no. 21 in C
12:00 p.m.	Chopin: Prelude in D-flat (Raindrop)
2:00 p.m.	Vivaldi: Violin Concerto in B-flat (The Hunt)
3:00 n.m.	Schubert: Symphony no. 5 in B-flat
•	Renaissance Fare
8:00 p.m.	Beethoven: Piano Concerto no. 5 in E-flat (Emperor)
9·00 n m	Elgar: Cello Concerto in E Minor
•	Bax: "Irish Landscape"
9 Tuesday	·
9:00 a.m.	Haydn: Symphony no. 103 in E-flat (Drum Roll)
10:00 a.m.	Chopin: Scherzo no. 4 in E
12:00 p.m.	Ravel: "Pavane for a Dead Princess"
2:00 p.m.	Dvořák: Serenade in E for Strings
3:00 p.m.	Rimsky-Korsakov: Scheherazade
6:00 p.m.	Mozart: "Madamina, il Catalogo è
	7:00 a.m. 9:00 a.m. 12:00 p.m. 1:00 p.m. 2:00 p.m. 3:00 p.m. 4:00 p.m. 5:00 p.m. 8 Monday 9:00 a.m. 12:00 p.m. 2:00 p.m. 3:00 p.m. 7:00 p.m. 9:00 p.m. 9:00 p.m. 10:00 p.m. 10:00 p.m. 10:00 p.m. 10:00 p.m. 2:00 p.m. 3:00 p.m.

	a. (po.o.)		
9:00 p.m.	Elgar: Cello Concerto in E Minor		
10:00 p.m.	Bax: "Irish Landscape"		
9 Tuesday			
9:00 a.m.	Haydn: Symphony no. 103 in E-flat (Drum Roll)		
10:00 a.m.	Chopin: Scherzo no. 4 in E		
12:00 p.m.	Ravel: "Pavane for a Dead Princess"		
2:00 p.m.	Dvořák: Serenade in E for Strings		
3:00 p.m.	Rimsky-Korsakov: Scheherazade		
6:00 p.m.	Mozart: "Madamina, il Catalogo è Questo" from <i>Don Giovanni</i>		
7:00 p.m.	Bizet: Carmen Suite no. 2		
8:00 p.m.	Schumann: Piano Concerto in A Minor		
10:00 p.m.	Wagner: "O du, Mein Holder Abendstern" from <i>Tannhäuser</i>		
10 Wednesday			
9:00 a.m.	Couperin: Pièces en Concert		
10:00 a.m.	Dvořák: American Suite		
12:00 p.m.	Chopin: Polonaise in A-flat (Heroic)		

program listings (november)

2:00 p.m.	Mozart: Piano Concerto no. 24	12:00 p.m.	Copland: "An Outdoor Overture"
	in C Minor	1:00 p.m.	Mozart, L.: Sinfonia Pastorale in G
3:00 p.m.	Mendelssohn: Symphony no. 3 in A Minor (Scottish)	2:00 p.m.	Mendelssohn-Hensel: Piano Trio in D Minor
7:00 p.m.	Couperin: Royal Concert no. 2	3:00 p.m.	Copland: Appalachian Spring
8:00 p.m.	Tchaikovsky: Symphony no. 5	4:00 p.m.	Brahms: Horn Trio in E-flat
9:00 p.m.	in E Minor Beethoven: Piano Trio in B-flat	5:00 p.m.	Renaissance Fare
9.00 p.III.	(Archduke)	15 Monda	ay
11 Thurso	lay	9:00 a.m.	Grieg: Piano Concerto in A Minor
8:00 a.m.	Sousa: "Riders for the Flag"	10:00 a.m.	Schubert: Rondo in B Minor
9:00 a.m.	Rimsky-Korsakov: <i>Sadko</i>	12:00 p.m.	Ireland: A London Overture
10:00 a.m.	Dvořák: In Nature's Realm	2:00 p.m.	Beethoven: Triple Concerto in C
11:00 a.m.	"Taps"; "America the Beautiful"	3:00 p.m.	Brahms: Violin Concerto in D
12:00 p.m.	Buck: "Festival Overture on 'The Star- Spangled Banner"	7:00 p.m.	Liszt: Fantasy on Hungarian Folk Themes
2:00 p.m.	Delius: Florida Suite	8:00 p.m.	Mozart: Piano Concerto no. 26 in D
3:00 p.m.	U.S. military service hymns	0.00	(Coronation)
4:00 p.m.	Williams: "Hymn to the Fallen" from Saving Private Ryan	9:00 p.m.	Brahms: Double Concerto for Violin and Cello in A Minor
5:00 p.m.	Sousa: "The Liberty Bell"	16 Tuesda	·
7:00 p.m.	Thursday Night Opera House	9:00 a.m.	Ravel: Noble and Sentimental Waltzes
10:00 p.m.	Copland: "Letter from Home"	10:00 a.m.	Tchaikovsky: Symphony no. 2 in C Minor (<i>Little Russian</i>)
12 Friday		12:00 p.m.	Schumann: Overture to Genoveva
8:00 a.m.	Borodin: "In the Steppes of Central Asia"	2:00 p.m.	Haydn: Symphony no. 104 in D (London,
9:00 a.m.	All-Request Friday	3:00 p.m.	Debussy: Children's Corner
10:00 p.m.	Borodin: String Quartet no. 2 in D	7:00 p.m.	Mozart: Clarinet Trio in E-flat
13 Saturd	,	0.00	(Kegelstatt)
9:00 a.m.	Bach: "Air on the G String"	8:00 p.m.	Respighi: The Pines of Rome
9.00 a.m.	_	9:00 p.m.	Fauré: Suite from Masques et Bergamasgues
10:00 a.m.	Chadwick: Symphonic Sketches Ravel: Le Tombeau de Couperin	17 Wedne	, ,
2:00 p.m.	Haydn: Symphony no. 94 in G (Surprise)	9:00 a.m.	Chopin: Piano Concerto no. 2
3:00 p.m.	Medtner: Piano Concerto no. 2	9.00 d.III.	in F Minor
3.00 p.iii.	in C Minor	10:00 a.m.	Holst: First Suite in E-flat
4:00 p.m.	Chadwick: Suite Symphonique in E-flat	12:00 p.m.	Beach: "Invocation"
5:00 p.m.	Chopin: Impromptu no. 2 in F-sharp	2:00 p.m.	Bach: Brandenburg Concerto no. 6
14 Sunday			in B-flat
7:00 a.m.	Mendelssohn-Hensel: Fantasia	3:00 p.m.	Mozart: Piano Concerto no. 17 in G
	in G Minor	7:00 p.m.	Vaughan Williams: English Folk Song Suite
9:00 a.m.	Bach: Cantata 60 (O Ewigkeit, du Donnerwort)	8:00 p.m.	Brahms: Symphony no. 2 in D
10:00 a.m.	Howells: Requiem	9:00 p.m.	Saint-Saëns: Cello Concerto no. 1 in
iv.vv ä.III.	Howells. Requielli	2.00 p.iii.	A Minor

program listings (november)

18 Thursday

10 mursuay		
9:00 a.m.	Weber: Clarinet Concerto no. 1 in F Minor	
10:00 a.m.	Tchaikovsky: Suite from Sleeping Beauty	
12:00 p.m.	R. Strauss: Waltzes from Der Rosenkavalier	
1:00 p.m.	Beethoven: 12 Variations on Handel's "See the Conquering Hero Comes"	
2:00 p.m.	Weber: Symphony no. 2 in C	
3:00 p.m.	Saint-Saëns: Carnival of the Animals	
6:00 p.m.	Weber: "Invitation to the Dance"	
7:00 p.m.	Thursday Night Opera House	
10:00 p.m.	Schumann: Three Fantasy Pieces	

19 Friday

8:00 a.m.	Ippolitov-Ivanov: "Procession of the Sardar" All-Request Friday
9:00 a.m.	All-Request Friday
10:00 p.m.	Brahms: Intermezzo in A, op. 118, no. 2

20 Saturday		
9:00 a.m.	Cui: In the Popular Style Suite	
10:00 a.m.	Telemann: Suite in D for Viola da Gamba and Strings	
12:00 p.m.	Glazunov: "Triumphal March"	
1:00 p.m.	Beethoven: Symphony no. 8 in F	
2:00 p.m.	Schubert: Fantasia in C (Wanderer Fantasy)	
3:00 p.m.	Sibelius: Karelia Suite	
4:00 p.m.	Dvořák: Symphony no. 5 in F	
5:00 p.m.	Barber: Symphony no. 1	

21 Sunday

	,
7:00 a.m.	Rutter: "The Lord is my Shepherd" from Requiem
9:00 a.m.	Bach: Cantata 116 (Du Friedefurst, Herr Jesu Christ)
10:00 a.m.	Sullivan: "Te Deum"
12:00 p.m.	Tchaikovsky: Romeo and Juliet Fantasy Overture
1:00 p.m.	Shchedrin: Carmen Ballet
2:00 p.m.	Bach: Keyboard Concerto no. 2 in E
3:00 p.m.	Tárrega: "Recuerdos de la Alhambra"
4:00 p.m.	Schumann: Piano Quartet in E-flat
5:00 p.m.	Tárrega: "Capricho Arabe"

22 Monday

9:00 a.m.	W.F. Bach: Sinfonia in F	
10:00 a.m.	Rodrigo: Concierto de Aranjuez	
12:00 p.m.	Saint-Saëns: "Rhapsodie d'Auvergne"	
1:00 p.m.	Britten: Simple Symphony	
2:00 p.m.	Bruch: Concerto in E Minor for Clarinet and Viola	
3:00 p.m.	Rachmaninoff: Piano Concerto no. 3 in D Minor	
7:00 p.m.	Beethoven: Symphony no. 7 in A, op. 92	
8:00 p.m.	Beethoven: Piano Concerto no. 3 in C Minor	
9:00 p.m.	Mussorgsky: Pictures at an Exhibition	
10:00 p.m.	Britten: "Lute Song" from Gloriana	

23 Tuesday

9:00 a.m.	
10:00 a.m.	Falla: Suite Populaire Espagnole
12:00 p.m.	Mozart: Violin Sonata in C
2:00 p.m.	Brahms: Serenade no. 2 in A
3:00 p.m.	Brahms: Serenade no. 2 in A Falla: Four Dances from The Three- Cornered Hat
7:00 p.m.	Dvořák: Scherzo Capriccioso
8:00 p.m.	Falla: Nights in the Gardens of Spain
9:00 p.m.	Dvořák: Scherzo Capriccioso Falla: Nights in the Gardens of Spain Bruch: Scottish Fantasy for Violin and Orchestra

24 Wednesday

9:00 a.m.	Handel: Concerto no. 2 in F for Two Wind Ensembles and Strings
10:00 a.m.	Dvořák: <i>Czech Suite</i> in D Brahms: <i>Academic Festival Overture</i>
12:00 p.m.	Brahms: Academic Festival Overture

program listings (november)

2:00 p.m.	Chopin, arr. Douglas: Les Sylphides	
3:00 p.m.	Lalo: Symphonie Espagnole	
7:00 p.m.	Mozart: Overture to Don Giovanni	
8:00 p.m.	Grieg: Symphonic Dances	
9:00 p.m.	Chopin, arr. Douglas: Les Sylphides Lalo: Symphonie Espagnole Mozart: Overture to Don Giovanni Grieg: Symphonic Dances Mendelssohn: Piano Concerto no. 1 in G Minor	
25 Thursday		
0.00 a m	Traditional: "Chanandoah"	

1.s 00:8	n.	Traditional: "Shenandoah"
9:00 a.ı	n.	Dvořák: String Quartet no. 12 in F (<i>American</i>)
10:00 a.ı	n.	Handel: Music for the Royal Fireworks
12:00 p.ı	n.	Traditional: "We Gather Together"
1:00 p.r	n.	Beethoven: Piano Sonata no. 23 in F Minor (Appassionata)
2:00 p.r	n.	Copland: Rodeo
3:00 p.r	n.	Beethoven: Symphony no. 5 in C Minor
5:00 p.r	n.	Traditional: "Deep River"
7:00 p.r	n.	Thursday Night Opera House
10:00 p.ı	n.	Copland: "Quiet City"

26 Friday

8:00 a.m.	Beethoven: Piano Sonata no. 14 in C-sharp Minor <i>(Moonlight)</i>
9:00 a.m.	All-Request Friday
10:00 p.m.	Chopin: Nocturne in E-flat, op. 9, no. 2

27 Saturday	
8:00 a.m.	Gottschalk: "The Banjo"
9:00 a.m.	Price: Symphony no. 1 in E Minor
10:00 a.m.	Amram: <i>Theme and Variations on "Rec</i> <i>River Valley"</i> for Flute and Strings
11:00 a.m.	Gershwin: An American in Paris
12:00 p.m.	Thompson: "Alleluia"
1:00 p.m.	Vaughan Williams: The Lark Ascending
2:00 p.m.	Duarte: Appalachian Dreams
3:00 p.m.	Barber: "Adagio for Strings"
4:00 p.m.	Boyer: "Celebration Overture"
5:00 p.m.	Bernstein: Four Moments from Candid

28 Sunday

7:00 a.m.	Traditional: "We Shall Walk Through the Valley"
9:00 a.m.	Bach: Cantata 36 (Schwingt Freudig euch Empor)
10:00 a.m.	Various: Procession with Carols on Advent Sunday

12:00 p.m.	Dvořák: Symphony no. 9 in E Minor (From the New World) Locklair: Symphony no. 2 (America) Copland: Billy the Kid Ballet Suite Hailstork: Three Spirituals Gershwin: Rhapsody in Blue Bernstein: Three Dance Episodes from On the Town Chanukah, In Story and Song
1:00 p.m.	Locklair: Symphony no. 2 (America)
2:00 p.m.	Copland: Billy the Kid Ballet Suite
3:00 p.m.	Hailstork: Three Spirituals
4:00 p.m.	Gershwin: Rhapsody in Blue
5:00 p.m.	Bernstein: Three Dance Episodes from On the Town
6:00 p.m.	Chanukah, In Story and Song

29 Monday

29 Monday		
9:00 a.m.	Donizetti: Ballet Music from Dom Sebastien	
10:00 a.m.	Mozart: Symphony no. 29 in A	
12:00 p.m.	Rimsky-Korsakov: Capriccio Espagnol	
2:00 p.m.	Bach: Brandenburg Concerto no. 4 in G	
3:00 p.m.	Fauré: Suite from <i>Pelléas et Mélisande</i>	
7:00 p.m.	Donizetti: Ballet Music from La Favorita	
8:00 p.m.	Tchaikovsky: Symphony no. 3 in D (<i>Polish</i>)	
9:00 p.m.	Berlioz: Symphonie Fantastique	

o ruesaa	зу
9:00 a.m.	Schubert: Impromptu in F Minor
10:00 a.m.	Beethoven: Clarinet Trio in B-flat
12:00 p.m.	Borodin: Overture to Prince Igor
2:00 p.m.	Alkan: <i>Concerto da Camera</i> in C-sharp Minor
3:00 p.m.	Bach: Concerto in D Minor for Two Violins
7:00 p.m.	Beethoven: <i>Leonore</i> Overture no. 2
8:00 p.m.	Tchaikovsky: Symphony no. 1 in G Minor (<i>Winter Dreams</i>)
9:00 p.m.	R. Strauss: Don Juan

lately we've read

The Life of Music: New Adventures in the Western Musical Tradition

Nicholas Kenyon Oxford University Press, 2021 A review by Greysolynne Hyman

Western classical music has a long and fascinating history, which Nicholas Kenyon illuminates in several ways. Each chapter has a topical title such as "Chant" or "Masters," and they proceed sequentially in time from early (35,000 years ago in a German cave) to late (Hamilton on Broadway). Kenyon is an expert on early music, having edited a book about it and as a member of the editorial board of the journal Early Music. Beginning with some of the first notated music of classical Greece, he takes us on a detailed journey through the gorgeous and increasingly complex world of medieval and Renaissance music. Along the way, we are always made aware of the influence these composers and their music have on each other.

Musical interaction is a theme throughout the book. For example, we learn that eighteenth century Hungarian composer Franz Liszt not only knew Beethoven but also studied piano with Beethoven's student Carl Czerny. Antonio Salieri was Liszt's music theory teacher, and he met with Claude Debussy. When Richard Wagner died, Liszt composed a musical tribute to his son-in-law.

Another area of expertise and passion for Kenyon is contemporary classical music. His technical explanations of these sometimes puzzling works are enlightening, and he sets them in their cultural and historical contexts. Particularly interesting is his discussion

of how popular music—musicals, movie music, and dance music—and classical music influence each other. The clear conclusion is that classical music is alive and very, very well.

Two of the most remarkable features of this book come at its end. The title of one of them speaks for itself: "100 Great Works by 100 Great Composers in 100 Great Performances." Not only does Kenyon provide that information, but he states in his charmingly lyrical style why he has chosen each of these performances. The other feature is "Further Reading." These books form the bibliography from which he has drawn information for his own encyclopedic work as well as having their own bibliographies to broaden our knowledge.

A glossary of musical terms would have been a useful addition to this book. *The Life of Music* will be appreciated most by those with a substantial musical background.

Help The Classical Station get the Membership Drive off to a great start by encouraging others to match your donation of \$300 or more. For more information, please call Member Services at 919-556-5178.

wcpe education fund news

By Dan McHugh

WCPE, The Classical Station, recognized the 2021 grant recipients of the Education Fund with an outdoor luncheon at the station. Station staff, volunteers, and donors joined representatives from the North Carolina Chamber Music Institute, the Wake Forest Community Youth Orchestra, the SKJAJA Fund, and the Community Music School in Raleigh to celebrate music education.

The event featured performances from three of the grant-winning organizations. Students from the Wake Forest Community Youth Orchestra, led by director Dr. LaSaundra Booth, performed "Jupiter" from *The Planets* by Holst and music from *Star Wars* by John Williams. Gabriel Bravo, a violinist who studies at the Community Music School in Raleigh, performed several works for solo violin including a partita by Bach. The WCPE Quartet, the leading scholarship

group from the North Carolina Chamber Music Institute, performed music by Haydn.

In addition to performances by the students, we were excited to welcome Wake Forest mayor Vivian Jones to WCPE. We extend a special thanks to Burning Coal Theatre Company, the Doggy Day Spa, the Kitchen Store NC, and Joe Van Gogh coffee for donating prizes for the raffle.

This year, the WCPE Education Fund awarded grants totaling \$10,800 to six nonprofit music organizations that focus on education for young people. The Greensboro Symphony Orchestra and the Young Musicians of Alamance also received grants this year. Since its founding in 2010, the Education Fund has awarded over \$100,000, thanks to the generosity of our members. You can help WCPE support music education by allocating 10% of your donation to the Education Fund.

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

Burning Coal Theatre

224 Polk St. Raleigh, NC 27604 919-834-4001 burningcoal.org

Carolina Ballet

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

Carolina Performing Arts

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

Cary Skin Center

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

Chamber Music of Raleigh

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

Chamber Orchestra of the Triangle

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

Chamblee Graphics

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

Choral Society of Durham

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

Christ Episcopal Church Concert Series

102 Edenton St. Raleigh, NC 27601

Christ the King Lutheran Church

600 Walnut St. Cary, NC 27511 919-467-8989 christthekingcary.org

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

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

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

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

Burning Coal Theatre Company

burningcoal.org

Carolina Ballet

carolinaballet.com

Chamber Music Raleigh

chambermusicraleigh.org

Chamber Orchestra of the Triangle

chamberorchstraofthetriangle.org

Duke Chapel Music

chapel.duke.edu

Joe Van Gogh Specialty Coffee Roasters

joevangogh.com

Louisburg College

louisburg.edu

*North Carolina Opera

ncopera.org

*North Carolina Symphony

ncsymphony.org

*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 businesssupport@theclassicalstation.org or 919-556-5178.

Keep in touch with The Classical Station by liking our Facebook pages! "Like" the pages for both "WCPE TheClassicalStation" and "Quarter Notes." Don't forget to tell your friends about us!

30

What You're Saying

What sets WCPE apart from other stations are the friendly, knowledgeable announcers who are ready to engage with listeners. One day I called to say how much I'd enjoyed the piece just played. The announcer was so gracious and happy to talk about the music. Since then I have often spoken with announcers, all friendly folks who love great music the way I do. Thanks very much. (George in Raleigh)

My hairstylist plays WCPE at her salon, and I always enjoy the beautiful music. I have

started listening to it in my car and in my office. (Paula in Raleigh)

[WCPE has become] such a necessary companion that I constantly put it on at work, at home, even at night sometimes to fall asleep. And first thing in the morning, often. I have the app on my phone, so I play it a lot. (Zachary on Facebook)

Our local station plays a little classical music but is nothing like WCPE. I now listen more to your station by streaming. I have learned a lot about classical music! (Lara on Facebook)

How's your classical music knowledge?

Test yourself during the Classical Conundrum! Our popular classical music quiz is presented by Kristine Bellino during Rise and Shine, hourly from 6:00 a.m. to 8:30 a.m. ET, Mondays through Thursdays.

The listeners who participate are almost as well known as the Conundrum's subjects. We dedicate a special shout-out to "Dan in Clayton," usually the first to respond, and to all of our faithful listeners

And now you can tune in for the new Afternoon Enigma on select afternoons during As You Like It with Naomi Lambert, weekdays from 1:00 p.m. to 4:00 p.m.

Join the fun! You can participate in the Classical Conundrum and the Afternoon Enigma by instant messaging us on Facebook, giving us a shout on Twitter, or by calling our announcer line at 919-556-0123.

Visit us online at TheClassicalStation.org! You can see what's new and stay up to date with your favorite programs. Find out what's playing right now and tomorrow, request your favorite piece of music, listen to our interviews, read our blog, and much more.

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.

Let Me Help!

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

name

address		
city		
state zip		
telephone		
Yes! I want to support WCPE with a:		
□ single donation or □ monthly donation		
of:		
□ \$10 □ \$25 □ \$50 □ \$100		
□ \$250 □ \$500 □ Other \$		
☐ I would like to use my gift of \$300 or		
more as an Angel Chállenge.		
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		
card number		
print your name as it appears on your card		
print your name as it appears on your our		
expiration date		
oignoturo		
signature		
☐ I want to be a WCPE volunteer.		
My 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

PLEASE NOTE:

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

Download our app!

- Open your camera app.
- Focus on the QR code to the left.
- Follow the instructions on your screen to download app.

Meet our wonderful, dedicated announcers on our website at TheClassicalStation.org! You can read about hosts, learn about WCPE's history, discover volunteer opportunities, and more in the "About WCPE" section.

