

CLASSIC CHOICES PLAYLIST April 19 - 25, 2021

CLASSIC CHOICES PLAYLIST April 19 - 25, 2021		
PLAY DATE:	Mon, 04/19/2021	
6:00 AM	Ottorino Respighi	Ancient Airs and Dances: Suite No. 3
6:18 AM	Henry VIII of England	Rose Without a Thorn-Suite
6:32 AM	Jan Dismas Zelenka	Sonata No. 2
6:54 AM	John Rutter	Distant Land
7:00 AM	Johan Wilhelm Wilms	String Quartet (c. 1806)
7:26 AM	Giuseppe Tartini	Violin Sonata
7:48 AM	Tomaso Albinoni	Concerto No. 11
8:01 AM	Johann Pachelbel	Ciacona
8:12 AM	Johannes Brahms	Piano Quartet No. 3
8:48 AM	Ralph Vaughan Williams	Variations for Band
9:01 AM	Nikolai Rimsky-Korsakov	Scheherazade
9:47 AM	Felix Mendelssohn	String Symphony No. 10
10:00 AM	Wolfgang Amadeus Mozart	Eine Kleine Nachtmusik: Romance
10:07 AM	Wolfgang Amadeus Mozart	Piano Sonata No. 2
10:24 AM	Wolfgang Amadeus Mozart	Symphony No. 27
10:44 AM	Wolfgang Amadeus Mozart	Fantasia
11:01 AM	Mark O'Connor	Violin Concerto No. 6, "Old Brass"
11:38 AM	Georg Philipp Telemann	Paris Quartet No. 6
12:00 PM	William Grant Still	Suite for Violin and Piano (1945)
12:15 PM	Richard Rodgers	The Sound of Music: Symphonic Picture
12:33 PM	Gabriel Faure	Dolly
12:52 PM	Ennio Morricone	The Mission: Main Title
1:01 PM	Franz Joseph Haydn	Piano Trio, H. XV No. 23
1:22 PM	Jennifer Higdon	Concerto for Orchestra
2:00 PM	Johann Heinrich Schmelzer	Balletto di spiratelli
2:07 PM	Giovanni Bottesini	Grand Duo Concertante for vln.& dbl.bass
2:24 PM	Ludwig Van Beethoven	Sextet for Winds
2:44 PM	Keith Jarrett	Elegy for Violin and String Orchestra
3:03 PM	Joachim Raff	Piano Trio No. 4
3:36 PM	Franz Joseph Haydn	Concerto for Oboe and Orchestra
4:01 PM	Carl Nielsen	String Quintet
4:29 PM	Johann Christian Bach	Piano Concerto
4:49 PM	Johann Strauss, Jr.	Frauenkäferin Walzer
5:01 PM	Georg Philipp Telemann	Suite for 2 horns, strings and continuo
5:16 PM	Johann Baptist Vanhal	Sonata No. 1 for flute and harp
5:30 PM	Antonín Dvorák	Theme and Variations Op. 36
5:47 PM	Nikolai Miaskovsky	Dramatic Overture
6:00 PM	All Request Hour with Adam Fine	
7:00 PM	Exploring Music with Bill McGlaughlin	
8:00 PM	Weeknight Concerts	
10:00 PM	Performance Today	

PLAY DATE:	Tue, 04/20/2021	
6:00 AM	Johann Sebastian Bach	Partita No. 1
6:19 AM	Luigi Boccherini	String Trio G109
6:32 AM	Johann Sebastian Bach	French Suite No. 6
6:52 AM	Alessandro Scarlatti	Sonata Settima
7:01 AM	Franz Joseph Haydn	Symphony No. 33
7:25 AM	Igor Stravinsky	Dumbarton Oaks Concerto
7:41 AM	Wolfgang Amadeus Mozart	Flute Concerto No. 2
8:01 AM	Gordon Jacob	Suite "William Byrd"
8:21 AM	Georges Bizet	Carmen Suite - Complete
8:38 AM	Leonard Bernstein	West Side Story: Suite
8:58 AM	Dmitri Shostakovich	Symphony No. 5
9:42 AM	Benjamin Britten	Seven Sonnets of Michelangelo
10:00 AM	Johann Strauss, Jr.	Vivat Quadrille
10:07 AM	Franz Schubert	Fantasia for piano four-hands
10:26 AM	Georg Philipp Telemann	Concerto for flute, oboe d'amore and ...
10:43 AM	Ralph Vaughan Williams	Phantasy Quintet
11:01 AM	Ludwig Van Beethoven	Piano Concerto No. 1
11:38 AM	Gabriel Pierné	Ballet de Cour (Court Ballet)
12:01 PM	Harold Arlen	The Wizard of Oz Concert Suite
12:14 PM	Emile Sauret	Scènes villageoises
12:30 PM	Johann Sebastian Bach	FL.Cncto.after Cantata No. 35
12:46 PM	Erich Wolfgang Korngold	Adventures of Robin Hood: Symphonic
1:01 PM	Max Bruch	Septet for Strings and Winds
1:33 PM	Franz Joseph Haydn	Symphony No. 60, "Il Distratto"
2:01 PM	Sir Edward Elgar	Pomp & Circumstance March No. 4
2:07 PM	Robert Schumann	Overture, Scherzo & Finale
2:26 PM	Sergei Rachmaninoff	Symphonic Dances
3:04 PM	Wolfgang Amadeus Mozart	Piano Sonata No. 10
3:23 PM	Georg Philipp Telemann	Recorder Concerto
3:42 PM	Walter Piston	Suite for Orchestra
4:01 PM	Georg Philipp Telemann	Paris Concerto No. 1
4:15 PM	Franz Liszt	Legende II: St. Francis Walking on the
4:29 PM	Alec Wilder	Woodwind Quintet No. 6
4:45 PM	Erich Wolfgang Korngold	The Private Lives of Elizabeth and Essex
4:54 PM	Erich Wolfgang Korngold	The Private Lives of Elizabeth and Essex
5:01 PM	Antonín Dvorák	Carnival Overture
5:13 PM	Antonio Vivaldi	Violin Concerto
5:27 PM	Maurice Ravel	Gaspard de la Nuit: Scarbo
5:40 PM	Anatoly Liadov	Eight Russian Folk Songs for Orchestra
5:46 PM	Giuseppe Martucci	Colore Orientale
6:00 PM	The Dinner Hour with Diane Jones	
7:00 PM	Exploring Music with Bill McGlaughlin	
8:00 PM	Weeknight Concerts	
10:00 PM	Performance Today	

PLAY DATE:	Wed, 04/21/2021	
6:00 AM	Pietro Antonio Locatelli	Violin Concerto No. 4
6:18 AM	Antonin Reicha	Quartet for flute, violin, viola & cello
6:40 AM	Franz Joseph Haydn	Piano Concerto No. 11
6:59 AM	Ludwig Van Beethoven	String Quartet No. 4
7:26 AM	Heitor Villa-Lobos	Five Preludes for Guitar
7:48 AM	Johann Sebastian Bach	Pastorale
8:00 AM	Robert Schumann	Symphony No. 3
8:36 AM	Benjamin Britten	Sinfonietta
8:52 AM	Franz Schubert	Impromptu No. 2, D. 935
9:00 AM	Dmitri Shostakovich	Symphony No. 10
10:00 AM	Frédéric Chopin	Waltz No. 1 (Grande Valse Brillante)
10:07 AM	Wolfgang Amadeus Mozart	Eine Kleine Nachtmusik
10:24 AM	Giovanni Bottesini	Double-bass Concerto
10:42 AM	Samuel Barber	Adagio for Strings (from String Quartet)
10:53 AM	Isaac Albéniz	Suite Espanola: No. 5 Asturias
11:01 AM	Eric Coates	The Three Elizabeths Suite
11:24 AM	Jean-Philippe Rameau	Castor & Pollux: Instrumental suite
12:00 PM	Louis Moreau Gottschalk	Cakewalk Suite (arr. Hershy Kay)
12:11 PM	Camille Saint-Saens	Morceau de Concert for Harp & Orch.
12:26 PM	Colin Brumby	Three Baroque Angels
12:38 PM	Ludwig Van Beethoven	Piano Sonata No. 14
12:53 PM	Clint Eastwood	Unforgiven: Claudia's Theme
1:01 PM	Antonín Dvorák	Piano Quartet No. 1
1:35 PM	Georg Philipp Telemann	Overture (Suite) for 3 oboes, 2 vns,vla
2:01 PM	Frédéric Chopin	Nocturne No. 18
2:07 PM	Sergei Prokofiev	Symphony No. 1
2:23 PM	Randall Thompson	String Quartet No. 1
3:01 PM	Felix Mendelssohn	Symphony No. 3
3:40 PM	Frank Martin	Ballade for flute, piano & string orch.
3:49 PM	Max Bruch	Adagio on Celtic Themes
4:01 PM	Bohuslav Martinu	Quartet for Oboe, Violin, Cello & Piano
4:16 PM	Sergei Rachmaninoff	Etude-tableau
4:27 PM	Johann Sebastian Bach	Flute Sonata
4:44 PM	Gustav Mahler	Symphony No. 5: Adagietto
5:01 PM	Felix Mendelssohn	Hebrides Overture
5:15 PM	Franz Joseph Haydn	Divertimento (HOB IV, 6)
5:28 PM	Louis Spohr	Fantasie on Themes of Danzi & Vogler
5:43 PM	Ralph Vaughan Williams	Five Variants of Dives and Lazarus
6:00 PM	The Dinner Hour with Bruce Paulsen	
7:00 PM	Exploring Music with Bill McGlaughlin	
8:00 PM	Weeknight Concerts	
10:00 PM	Performance Today	

PLAY DATE:	Thu, 04/22/2021	
6:00 AM	Johann Sebastian Bach	English Suite No. 6
6:24 AM	Antonio Vivaldi	Concerto for 2 cellos, str, bc
6:37 AM	Erik Satie	3 Sarabandes
6:58 AM	Johan Georg Albrechtsberger	Harp Concerto
7:17 AM	Carl Reinecke	Cello Sonata No. 3
7:42 AM	Johann Kropfganss	Lute Sonata
8:00 AM	Camille Saint-Saens	Piano Concerto No. 2
8:24 AM	William Grant Still	Symphony No. 1 (Afro-American)
8:56 AM	William Byrd	Hodie Simon Petrus
9:01 AM	Felix Mendelssohn	String Quartet (1823: op. posth.)
9:26 AM	Rebecca Clarke	Sonata for Cello and Piano
9:51 AM	Henry Purcell	Sonata No. 6
10:00 AM	Ottorino Respighi	Three Botticelli Pictures: 3. Birth of
10:07 AM	(Johann) Michael Haydn	Trumpet Concerto No. 2
10:19 AM	Richard Danielpour	Celestial Night
10:39 AM	Gabriel Faure	Masques et Bergamasques
10:54 AM	Astor Piazzolla	Primavera Porteña (from 4 Seasons in
11:02 AM	Ludwig Van Beethoven	Symphony No. 6
11:42 AM	Sir Edward Elgar	Cockaigne (In London Town) Concert Ovt.
12:00 PM	John Philip Sousa	Suite: At the Movies
12:18 PM	Robert Schumann	Three Romances
12:32 PM	Georg Philipp Telemann	Concerto for Recorder and Bassoon
12:49 PM	John Williams (Comp./Cond.)	Music from Jurassic Park
1:00 PM	Fresh From the Wrapper	
2:01 PM	Percy Aldridge Grainger	English Waltz
2:07 PM	Franz Joseph Haydn	Symphony No. 82
2:35 PM	Johannes Brahms	Intermezzi (complete)
2:52 PM	Sir Edward Elgar	Pomp & Circumstance March No. 1
3:03 PM	Ludwig Van Beethoven	Piano Trio No. 1
3:30 PM	Giuseppe Torelli	Concerto Grosso No. 9
3:45 PM	Antonio Vivaldi	Concerto for 3 Violins, Strings
4:01 PM	Dame Ethel Smyth	Two Interlinked French Melodies
4:09 PM	Edvard Grieg	Sigurd Jorsalfar Suite: Homage March
4:23 PM	Ferruccio Busoni	Divertimento for flute and orchestra
4:36 PM	Dietrich Buxtehude	Violin Sonata No. 3
4:50 PM	Claude Debussy	Images for Orchestra: No. 1 Giges
5:02 PM	Gaetano Donizetti	Concertino for Flute and Orchestra
5:15 PM	Wolfgang Amadeus Mozart	Adagio & Allegro
5:29 PM	Edouard Lalo	Deux Aubades
5:42 PM	Gabriel Faure	Berceuse for Violin & Orchestra
6:00 PM	The Dinner Hour with Marie Lamb	
7:00 PM	Exploring Music with Bill McGlaughlin	
8:00 PM	Weeknight Concerts	
10:00 PM	Performance Today	

PLAY DATE:	Fri, 04/23/2021	
6:00 AM	Johann Sebastian Bach	Brandenburg Concerto No. 4
6:16 AM	Franz Joseph Haydn	Piano Trio No. 39
6:32 AM	Elisabeth Jacquet de la Guerre	Suite in F from 1687 Pièces de Clavecin
6:51 AM	Louis Couperin	Pavane
7:00 AM	Carl Philipp Emanuel Bach	Cello Concerto
7:27 AM	Ludwig Van Beethoven	Piano Sonata No. 1
7:49 AM	Thomas Tallis	Spem in Alium
7:59 AM	Heitor Villa-Lobos	Guitar Concerto
8:20 AM	Henri Vieuxtemps	Violin Concerto No. 5
8:43 AM	Franz Joseph Haydn	Piano Sonata No. 20
9:01 AM	Esa-Pekka Salonen	Cello Concerto
9:38 AM	Edward MacDowell	Woodland Sketches (1896)
10:00 AM	Georg Philipp Telemann	Fantasy No. 9 for Flute
10:06 AM	John Alan Rose	25,000 Years of Peace
10:20 AM	Franz Joseph Haydn	String Quartet
10:41 AM	Sir Arthur Sullivan	Macbeth Overture
10:51 AM	Gustav Holst	The Planets: 2. Venus, the Bringer of
11:01 AM	Peter Ilyich Tchaikovsky	Piano Trio (To the Memory of a Great
11:44 AM	Johann Christian Bach	Piano Concerto
12:01 PM	Josef Strauss	Hesperus Balltanze, Waltz
12:14 PM	Heitor Villa-Lobos	Bachianas Brasileiras No. 4
12:33 PM	Max Bruch	Piano Trio
12:52 PM	Nino Rota	La Dolce Vita: Suite
1:01 PM	Claude Debussy	String Quartet No. 1 Op. 10
1:28 PM	Wolfgang Amadeus Mozart	Piano Concerto No. 22
2:01 PM	Enrique Granados	Danzas espanolas No. 2
2:07 PM	Franz Liszt	Piano Concerto No. 2
2:30 PM	Antonín Dvorák	Romantic Pieces for Violin & Piano
2:48 PM	Antonio Vivaldi	Concerto for 2 violins, strings, and bc
3:04 PM	Aleksandr Glazunov	Spring (Vesna)
3:15 PM	Frédéric Chopin	Rondo for 2 pianos
3:25 PM	Sergei Prokofiev	Romeo & Juliet Suite No. 2 Op. 64b
4:01 PM	Wolfgang Amadeus Mozart	Divertimento No. 8
4:15 PM	Daniel-Francois-Esprit Auber	The Crown Diamonds Overture
4:27 PM	E. J. Moeran	Overture for a masque
4:41 PM	Carl Nielsen	The Dream of Gunnar
5:01 PM	Ludwig Van Beethoven	Coriolan Overture
5:12 PM	Mily Balakirev	Islamey - Oriental Fantasy
5:25 PM	Johann Joachim Quantz	Trio Sonata for fl, ob, & hpsd
5:40 PM	Carl Maria Von Weber	Invitation to the Dance
6:00 PM	The Dinner Hour with Adam Fine	
7:00 PM	Exploring Music with Bill McGlaughlin	
8:00 PM	Weeknight Concerts	
10:00 PM	Performance Today	

PLAY DATE:	Sat, 04/24/2021	
7:00 AM	Johann Sebastian Bach	Concerto for harpsichord No. 1
7:27 AM	Luigi Boccherini	String Quintet
7:42 AM	Mikhail Glinka	Andante Cantabile and Rondo
8:00 AM	Arcangelo Corelli	Concerto Grosso No. 10
8:18 AM	Ludwig Van Beethoven	Octet for Winds
8:48 AM	William Perry	Summer Nocturne for Flute and Orchestra
9:02 AM	Sergei Rachmaninoff	Suite No. 2 for two pianos
9:29 AM	Franz Joseph Haydn	Violin Concerto No. 1
9:49 AM	Claude-Michel Schönberg	Les Miserables: Orchestral Highlights
10:00 AM	Ralph Vaughan Williams	Symphony No. 9
10:41 AM	Johann Nepomuk Hummel	Piano Trio No. 2
10:56 AM	George Friederich Handel	Messiah: For unto us a child is born
11:00 AM	Concierto with Frank Dominguez	
1:00 PM	Saturday Opera & Opera Part 2 with Marie Lamb	
5:00 PM	Footlight Parade with Bill Rudman	
6:00 PM	Music from the Deutsche Welle Festival	
8:00 PM	The Concert Hall with Bruce Paulsen	
10:00 PM	Collectors Corner with Henry Fogel	
PLAY DATE:	Sun, 04/25/2021	
7:00 AM	Franz Danzi	Quartet No. 3 for bassoon and string
7:22 AM	George Friederich Handel	Organ Concerto No. 4
7:40 AM	Anton Rubinstein	Trois Morceaux de Salon
8:00 AM	Wolfgang Amadeus Mozart	Symphony No. 31
8:18 AM	Ferruccio Busoni	Suite for Clarinet and String Quartet
8:36 AM	Georg Philipp Telemann	Overture (Suite) 3 oboes, bsn, vn, vla
8:55 AM	Giacomo Puccini	TURANDOT: Nessun dorma!
9:02 AM	Johann Nepomuk Hummel	Piano Concerto No. 2
9:37 AM	Nikolaus von Krufft	Horn Sonata
10:00 AM	Theo Verhey	Flute Concerto No. 1
10:14 AM	Sergei Prokofiev	String Quartet No. 1
10:39 AM	William Ferris	Gloria
11:00 AM	Classical Guitar Alive! With Tony Morris	
12:00 PM	Ciao! with Joey Nigro and Jim Battaglia	
1:00 PM	The Sounds of Jazz with Leo Rayhill	
2:00 PM	Feminine Fusion with Diane Jones	
3:00 PM	Early Music Now with Sara Schneider	
4:00 PM	Fresh Ink with Neva Pilgrim	
5:00 PM	Chamber Music Society of Lincoln Center	
6:00 PM	Played in Oregon	
7:00 PM	Pipedreams with Michael Barone	
9:00 PM	Bluegrass Ramble with Bill Knowlton	