

AMELIA ISLAND
CHAMBER MUSIC
FESTIVAL

Presents

The Dover Quartet

FEBRUARY 24, 2019

Historic Nassau County Courthouse
416 Centre Street, Fernandina Beach, Florida

AMELIA ISLAND
CHAMBER MUSIC
FESTIVAL

PROGRAM

THE DOVER QUARTET

Joel Link, *violin*;

Bryan Lee, *violin*;

Milena Pajaro-van de Stadt, *viola*;

Camden Shaw, *cello*

String Quartet No. 3 in E flat Minor, Op. 30

PETER TCHAIKOVSKY

Andante sostenuto - Allegro moderato

(1840-1893)

Allegretto vivo e scherzando

Andante funebre e doloroso, ma con moto

Finale. Allegro non troppo e risoluto

From Amber Frozen

MASON BATES

(b.1977)

— *Intermission* —

String Sextet No. 2 in G major, Op. 36

JOHANNES BRAHMS

Allegro non troppo

(1833-1897)

Scherzo: Allegro non troppo

Adagio

Poco allegro

with **James Dunham**, *viola* and **Christopher Rex**, *cello*

ABOUT THE ARTISTS

THE DOVER QUARTET

Hailed as “the next Guarneri Quartet” by the *Chicago Tribune*, the acclaimed Dover Quartet is one of the most in-demand ensembles in the world. Our Quartet-in-Residence for the third year, the Dover performed its inaugural concert as the first-ever Quartet-in-Residence of the Kennedy Center in October 2018. The ensemble will perform over 100 concerts during the current season.

The Dover became the Curtis Institute’s first Quartet-in-Residence in 2013-14. The ensemble was appointed the first-ever Resident Ensemble of the Peoples’ Symphony Concerts in 2015, New York’s oldest concert series. Named Cleveland Quartet Award winner for the 2016-17 and 2017-18 seasons, the Dover was awarded the prestigious Avery Fisher Career Grant in March 2017.

The Dover’s members—violinists Joel Link and Bryan Lee, violist Milena Pajaro-Van de Stadt, and cellist Camden Shaw—studied at the Curtis Institute of Music and Rice University’s Shepherd School of Music, where they were mentored by Shmuel Ashkenasi, James Dunham, Norman Fischer, Kenneth Goldsmith, Joseph Silverstein, as well as former Guarneri Quartet members Arnold Steinhardt, Michael Tree and Peter Wiley. The Dover was formed while its members attended Curtis, and its name pays tribute to Dover Beach by fellow Curtis alumnus Samuel Barber.

CHRISTOPHER REX

Christopher Rex is the founder and artistic and general director of the Amelia Island Chamber Music Festival. He retired as principal cellist of the Atlanta Symphony Orchestra in 2018 after serving in that position for 39 years. After graduating from the Curtis Institute, he studied under renowned cellist Leonard Rose as a graduate student at The Juilliard School. Mr. Rex launched his career with several regional symphony orchestras before joining the Philadelphia Orchestra under Eugene Ormandy for seven seasons. He has performed in Carnegie Hall more than 50 times in addition to playing two recitals in Carnegie's Weill Recital Hall. Mr. Rex is one of the founding members of the Georgian Chamber Players in Atlanta and also is artistic director of the Madison Chamber Music Festival in Madison, Georgia.

JAMES DUNHAM

James Dunham's has been violist of the Grammy-winning Cleveland Quartet and was founding violist of the Naumburg Award-winning Sequoia Quartet. He frequently collaborates with the American, Jupiter, Pacifica and Takács Quartets. He also is violist with the Axelrod Quartet, in residence at the Smithsonian Institute in Washington, D.C. Mr. Dunham is Professor of Viola at Rice University's Shepherd School of Music where he co-directs the Master of Music in String Quartet program.

PROGRAM NOTES

Peter Tchaikovsky (1840-1893)

String Quartet No. 3 in E flat Minor, Op. 30

“Inspiration is a guest that does not willingly visit the lazy.”

— **Peter Tchaikovsky**

Graduating from the School of Jurisprudence in 1859, composer Peter Tchaikovsky’s first career was in civil service as a clerk first class at the Ministry of Justice. Although the composer had shown a “mild interest” in music in his teens, he did not formally study music in school. Unfulfilled in his chosen civil service career, he enrolled in a new music conservatory in St. Petersburg in 1862 and graduated in 1866. Embarking now on a threefold career, Tchaikovsky composed, became a music critic, and taught harmony at the Moscow Conservatory. Flourishing in this career, Tchaikovsky produced symphonies, operas, ballets, choral music, piano music, and chamber music.

Seeking to advance this career and his then modest income, Tchaikovsky gave a concert of his own works in Moscow. It featured some of his piano works, a group of songs and the debut of a new string quartet. The pianist was Nikolai Rubinstein, Tchaikovsky’s mentor at the Moscow Conservatory, and the string players were members of the Russian Musical Society led by another faculty member violinist Ferdinand Laub. Laub, friend and colleague, was a virtuoso Czech violinist and was revered by Tchaikovsky as “the best violinist of our time.” Leading the Russian Music Society Quartet, Laub performed in the premieres of Tchaikovsky’s first two string quartets. Suddenly in 1874 Laub’s health deteriorated and he died the following year at age 43. The loss of this friend profoundly affected Tchaikovsky and evoked a deep anxiety. The *String Quartet No. 3 in E flat Minor, Op. 30* dramatically expresses the composer’s grief. Writing from Moscow to his brother Modest, Tchaikovsky said: “All my time...is dedicated to composing the quartet, which is already written but not yet scored. I’m now working full steam ahead to finish the quartet you may remember, I began in Paris.” Yet further in the letter the composer relates his troubled insecurity: “I think I am all written out. I have begun to repeat myself and can’t come up with anything new. Can I really have sung my swan song?”

This quartet dedicated to the memory of Laub was a success. It was first performed during a soirée at Nikolai Rubinstein’s apartment and again for a private performance at the Moscow Conservatory before the public premiere in March of that year. Tchaikovsky then wrote to his brother: “...during the Andante funebre e doloroso many, I am told, were in tears. If that is true, it is a great triumph.” This third movement is grief laden but provides the heart of the quartet. The Finale closes with a surprisingly cheerful note. The composer is quoted as saying: “If you do not find any reasons for happiness in yourself look at the other people, make yourself merry with their happiness so it is still possible to live on.”

Mason Bates (b. 1977)***From Amber Frozen***

“...and lest we forget that music begins at a young age, I have to mention Hope Armstrong Erb, my piano teacher from St. Christopher School. Mrs. Erb heard my earlier compositions and challenged me to write a piece based on a music theory assignment, resulting in the majestically titled “Rhapsody on a Theory Exercise.” So we made a deal: if I practiced piano more, she’d mentor me in composition. From that moment on, I started to learn that art benefits from hard work.” —**Mason Bates**

From *Symphony Magazine*: “Mason Bates, or someone like him, was bound to appear sooner or later. Bates is a fast-rising young composer of orchestral music, and also a dee-jay. In the latter guise, he performs at electronica clubs under the nom-de-laptop DJ Masonic.” He is the first composer-in-residence of The Kennedy Center for the Performing Arts and is said to be the most-performed composer of his generation. Upon winning the Heinz medal in the Humanities, presenter Teresa Heinz said: “Mason Bates illustrates what can happen when a truly talented artist dares to stretch and even reinvent the boundaries of an art form. By merging symphonic orchestration with electronic sound and tackling broad creative themes, he is breathing new life into orchestral music and translating it for a new generation.”

His *From Amber Frozen* was commissioned by the Naumburg Foundation for the Biava Quartet and premiered in 2004 at Alice Tully Hall. Quoting the composer he explains: “This quartet forms itself gradually, growing its melodic and textural ideas at an evolutionary pace in a rose-colored world as if viewed by an insect from the Jurassic, forever sealed in a crystal of dried amber on a tree. So the ensemble hatches from its shell in embryonic form, a lopsided groove of plucked out-of-tune notes and woody rustlings, with bell-like sustained notes foreshadowing the coming melody. This texture of shattered lines that weave in and out of each other is as much formed by today’s electronica as it is from Indonesian gamelan - all passed through the prism of the string quartet’s rich and varied textures. As the ensemble evolves from rhythmic pointillism to more sustained lines, a melody asserts itself. This lyrical urge very gradually infects the group, melting the crystalline beats into warmer, more emotive thoughts - and by the work’s center, the core of animal warmth has succeeded in fusing the shattered lines of the opening into a single lyrical expression. The long-lined melody that follows reaches its expressive peak at the exact moment that the work begins to devolve, as bowed lines become dancing, detuned grooves dispersed throughout the group. By the work’s end, it has morphed well-beyond full-circle - having returned to its initial rhythmic space, it ultimately loses pitch altogether.”

Johannes Brahms (1833-1897)***String Sextet No. 2 in G major, Op. 36***

“Brahms writes for the whole world and for all time - a giant: lofty and unapproachable.” — **Sir Edward Elgar**

Johannes Brahms was born on May 7, 1833 in Hamburg, Germany. His father was a double bass player for the Hamburg Opera and his mother, a seamstress. They lived in poverty in a crowded tenement on the waterfront. As a young child, Brahms would make up little melodies and invented his own notation system. His father realizing his son's musical precociousness hired a local pianist, Otto Cossel, to give the young boy piano lessons. Brahms excelled quickly and by age ten was studying with one of the best music teachers in Hamburg, Eduard Marxsen. A pivotal point in Brahms's life was meeting the Hungarian violinist Eduard Reményi. Brahms was asked to become his pianist and accompany the violinist on his tour throughout Germany. In Hanover Brahms met and impressed one of the most celebrated violinists of the day, Joseph Joachim. Brahms and Reményi were performing Beethoven's C minor violin sonata in concert and the piano was discovered to be too low in pitch. Brahms spontaneously transcribed his accompaniments a semitone higher and the performance went off flawlessly. Brahms and Reményi remained sincere friends throughout their lifetimes. In Weimar, Brahms met Franz Liszt and in Düsseldorf Brahms met Robert and Clara Schumann. It was Robert Schumann who interested a publisher in Brahms' early piano works and procured an invitation for Brahms to perform at the Gewandhaus in Leipzig. By 1860 Brahms was dividing his time between conducting a choir in Hamburg and teaching and conducting in the small town of Detmold. That year while taking a summer vacation on the banks of the Elbe River, he composed the *String Sextet No. 1 in B-flat major, Op. 18*. His second sextet, the *G major, Op. 36* was written five years later in Vienna. It is said to have been written to clear his conscience over his lost loves. The *Opus 36 Sextet* is subtitled *Agathe* and uses the musical notes A-G-A-H-E (omit the T, the H is B natural in German notation.) Agathe von Siebold, Brahms's love interest at the time, was the daughter of a professor in Göttingen. When marriage seemed immanent, Brahms fled. "I love you! I must see you again but I cannot wear fetters! Write me whether I may come back to fold you in my arms, to kiss you, to tell you that I love you." Agathe refused to see him and ended their relationship. Feeling remorseful Brahms wrote: "I have played the scoundrel toward Agathe." Begun four years before his involvement with Agathe and completed five years after their breakup, the Sextet in G proved to be cathartic for the composer. Referring to having woven the letters of her name into the second theme of the first movement, Brahms said: "I have emancipated myself from my last love." Brahms, known for his maladjustment to all women, never married. Historians disagree about the relationship between

Brahms and his best friend Robert Schumann's wife, Clara Schumann. Certainly the two shared a most special friendship as is conveyed in this letter written by Brahms to Clara: "I wish I could write to you as tenderly as I love you and tell you all the good things that I wish for you."

Brahms shared first three movements of the *G major Sextet* in the summer of 1864 before its completion with Clara Schumann. She said: "I need hardly to tell you how surprised and overjoyed I am at what you have sent me. Such a great work in hand, and nobody had any idea of its existence!" Brahms finished the work a year later and sent it to the publisher of his *B-flat-Major Sextet*, Simrock. Saying the two pieces were "similarly gay in character" they turned the new work down. Also refusing to publish the piece was Breitkopf & Härtel. Determined, Brahms submitted it once again to Simrock. This effort proved successful and by April 1866 Brahms had a printed score. Its world premiere took place in Boston by the Mendelssohn Quintet Club on October 11, 1866 with the European performance in Zurich on November 20, 1866.

— Emma Mills Bledsoe, 2019

CHAMBER MUSIC: A PRIMER

Chamber music, which originated in Europe in the 16th century, involves a group of 10 or fewer musicians performing as an ensemble, usually in a small indoor setting (the chamber of a nobleman in old parlance) or even outdoors. The ensemble typically consists of strings and can include some combination of woodwinds and piano or the instrument's predecessor, the harpsichord.

The Amelia Island Chamber Music Festival presents traditional classical chamber music performed by internationally recognized musicians. Our programs typically include works by such giants as Bach, Beethoven, Brahms, Mozart, Schubert, and the musical styles vary from Baroque to Romantic. However, chamber music continues to be composed today, and we present Modern and even Post-Modern genres.

At the time of its inception, chamber music often was performed by amateurs, who played together in what might be called jam sessions! Remember, what we consider today as classical was the popular music at that time. And history repeats itself as amateurs today jam in small groups to rock, jazz, country or folk.

You will hear traditional classical chamber music at the Festival, but you will also experience classically-trained artists performing modern variations on classical themes and exciting renditions of contemporary music, as well as artists from other genres such as jazz, bluegrass, country, western and folk music. We hope you also will find these eclectic additions to our traditional chamber music repertoire appealing and entertaining.

SPONSORS & CONTRIBUTORS

This list represents contributions and pledges for the 2018/2019 Festival made from the start of the 2017 fiscal year on August 1, 2017, through February 20, 2019. Every effort has been made to ensure accuracy. If we have omitted or incorrectly listed a name, we sincerely apologize and ask that you notify us promptly for correction. The most current list of donors can be viewed at www.aicmf.com.

Corporate Sponsors

Amelia Island Tourist Development
Council
First Federal Bank
Florida Public Utilities
Keyboard Connection – Jack Melvin
National Endowment for the Arts
Omni Amelia Island Plantation Resort
Rayonier Advanced Materials Foundation
Rayonier, Inc.
Ritz-Carlton Amelia Island
State of Florida, Division of Cultural
Affairs and the Florida Arts Council
WestRock
WJCT Public Broadcasting

Hope Diamond Nautilus (\$20,000 and up)

First Federal Bank
Barbara A. Alleva and Donald R. Gant
Patricia Clegg – *In memory of George Clegg*

Diamond Nautilus (\$10,000+)

Amelia Island Tourist Development
Council
Florida Public Utilities
Keyboard Connection – Jack Melvin
Henry Berghoef and Leslie Lauer Berghoef
Sue Braddock
– *In memory of Steve Braddock*
Richard and Anne Cinquina
Tom and Sally Henderson
Nina Rodale Houghton
Bruce Morrison and
Deborah Billings-Morrison
Tom and Jeanette Pippin
Eric and Gail Sakurai

Platinum Nautilus (\$5,000-\$9,999)

WestRock
Emma Mills Bledsoe
Paul and Kathy Bosland
Ron and Dorothy Cheeley
Bob and Pat Henderson
Jacqueline Dorrance-Tomlinson
Jim and Jane Flynn
Jack and Sandy Halsey
Bill Hensley and Anne Coonrod Hensley
Jack and Beverly Keigwin
Peter and Jackie Martin
Steven and Jerrie Sell

Gold Nautilus (\$2,500-\$4,999)

Omni Hotels & Resorts
Amelia Island Plantation
Ritz-Carlton Amelia Island
State of Florida, Division of Cultural
Affairs and the Florida Arts Council
Bob and Robin Bolan
Margaret Bellucci and John Stancin
Bruce and Lee Buchanan
Imogene Coleman
Michel and Lyn Deroy
Timothy Flanagan
Paul and Anne Glendon
Mark and Donna Paz Kaufman
Phil and Claudia Koerner
Michel and Heidja Kruse
Jack and Diane Lord
Dr. Joe Marasco
Judy and Scott McCue
Donald McCurry and Suzanne Keith
Steve and Nancy Rieck
Perry J. Snyderman
Dr. Rebecca Stafford
Pat and Bob Stichweh
Bud and Maxine Tanis
Tom and Vicki Whittemore

SPONSORS & CONTRIBUTORS *(continued)*

Silver Nautilus (\$1,000-\$2,499)

Rayonier Advanced Materials Foundation
 WJCT Public Broadcasting
 The Ackerman Cancer Center
 – Dr. Scott and Alexandra Ackerman
 Francesco and Amanda Borghese
 William and Sheila Braddock
 Harry E. Branch
 Erle and Candace Bridgewater
 Richard and Jeanne Conner
 Jack and Margaret Cooper
 James Daubel
 Jerry and Catherine Gindele – *In memory
 of Armande Brockschmidt*
 Bill and Anne Gower
 Joanna Kennard – *In memory of
 Samuel J. Kennard, III*
 Dr. Howard S. and Carol A. Kirshner
 Steve and Jo Ann Leimberg
 Allen and Sharon Lennon
 Bob and Jane Lindberg
 Donald and Sally McCarron
 Wayne and Jean Middleton
 Christopher Rex and Dr. Martha Wilkins
 Michael and Irene Sanchez
 Richard Tufaro
 Babette Williams
 Cynthia Zarsky

Crystal Nautilus (\$500-\$999)

Rayonier, Inc.
 Hank and Kathy Aberman
 Dr. Dimitrios and Gail Agaliotis
 – *In honor of Dr. Robert Joyce*
 Mike and Kathy Baxter
 David and Betty Berkman
 David and Laurie Bowers
 Mary Brannen
 Robert and Marilyn Bridgers
 Sarah Hill Buck
 Barbara Cardile
 Peter and Merrilee Chamberlain
 Henry and Caroline Conway
 Russell and Margaret Dancy
 John and Sandra Fulton
 John Giffin and Nancy Warren
 Janet D. Goldstein

Dan Groth and Frances Peters
 Howard Haims and Carole Cooper-Haims
 Tom Hilton
 Corky and Andrea Hoffman
 Janet Hughes
 Dr. Robert Joyce and Rebecca Joyce
 Adam Kaufman and Dee Torre Kaufman
 Phil and Claudia Koerner
 JoAnn Mackie
 Jean Mann
 William and Jo Merman
 Don and Mary Miech
 Daniel Mortland
 Judy Ogden
 Jeff Packer and Jane Sandhaus-Packer
 Janet Pfeffer
 Jennifer Preik
 Ed and Vicki Segraves
 Dr. and Mrs. Gino Segre
 Sam Schwartz
 Dr. Brian and Karen Tonner
 Theodora Vanderzalm
 Andrew and Diana Watson
 Kevin & Lisa Webber
 Klaus & Barb Wenger
 Catherine Whitt
 Chip and Nancy Wood
 Mrs. Leewood Woodell - *In honor of
 Anne T. Hensley and Bill Hensley*

Friends of the Festival: (\$100-\$499)

Susan Alexander
 Samuel and Mary Allen
 Berta Isabel Arias
 Lindsay Arthur
 Joan Averett
 Ktimene and Michael Axetell
 John Baker and Margaret Ritchie Kirkland
 David and Robyn Barrie
 David and Gloria Beeman
 Robert and Vibeke Bell
 Beverly Blake
 Emma Mills Bledsoe – *In honor of
 Anne Coonrod and Bill Hensley*
 Sarah Borns
 Jesse Michael Bowling

Continued on following page

SPONSORS & CONTRIBUTORS *(continued)*

Friends (\$100-\$499) (cont.)

Sonya Brabston
 Mary Brannen
 Bettie Briggs
 Sarah Hill Buck – *In honor of*
 Anne Coonrod and Bill Hensley
 Robert Buckley
 Larry and Ann Burns
 Cafe Karibo
 Bill and Jane Casper
 Neyland and Diane Clark
 Kathy Colletti
 Richard and Jeanne Conner
 Rosalind Cowie and James Eckstrom
 Steven Crowley
 Jean and George De Tarnowsky
 Ronald Eash
 Barry and Margie Efron
 Emily Farmer
 Virginia Feazell
 First Federal Bank for John Medina
 Bobbie Fost
 Jean Frank – *In memory of mother,*
 Elizabeth Wade O'Brien
 Thomas Galbraith and Mary Ann Wright
 Barbara A. Alleva and Donald R. Gant
 – *In honor of Anne Coonrod*
 and Bill Hensley
 Michael Gard
 Dana and Janet Gatty – *In memory*
 of Arthur Gatty
 Lorraine Gawley
 Beth-Ann Gentile
 Chuck and Russell Glasheen
 Wendell and Ann Godbee
 Daniel Gold
 Louis and Susan Goldman
 Jose Gonzales and Ana Diaz
 Diana Gould
 Sewell and Marilyn Harlin
 Gordon and Rosemary Hart
 Pam Hart
 Stephen Haskell
 Hugh and Patricia Hayden
 Horst and Irmgard Hehmann
 Phillip Henrici
 Mary Grace Herrington and Richard Clark

Stephen and Paula Heuser
 John and Barbara Hopkins
 Walter and Carolyn Hopkins
 Barbara Hornick-Lockard
 John and Gayle Howard
 Peter and Leslie Howell
 Paul Hunt
 Peter and Ruth Igoe
 Scott and Nancy Inboden
 Kathy Ingram
 Stewart and Eileen Shannon Ira
 William and Lynn Jack
 Faye Jackson
 Susan Gottesmann-Jarzyna
 Neil and Lorraine Johnson
 Dr. Robert and Rebecca Joyce – *In honor*
 of Anne Coonrod and Bill Hensley
 Don and Marsha Joyner
 Don and Marsha Joyner – *In honor of*
 Anne Coonrod and Bill Hensley
 Arnold Kapiloff
 Mark and Donna Paz Kaufman – *In honor*
 of Anne Coonrod and Bill Hensley
 Stephen and Susan Kaye
 Paula Kent
 Beverly and Allen Kezsbom
 Thomas and Loraine King
 Wolfgang Koch
 Nicolas and Lisbeth Krawiecki
 Dr. and Mrs. Ross Krueger
 Linda Kurtz
 Bronson and Paula Lamb
 Karen Lambert
 Leslie Lavino
 Jim and Elizabeth Layman
 Steve and Jo Ann Leimberg – *In honor*
 of Jackie and Steve Kennard
 Allen and Sharon Lennon – *In honor*
 of Anne Coonrod and Bill Hensley
 Remberto Leiseca
 Stephen Hires
 Barbara Hornick-Lockard
 Elizabeth M. Lockyer
 Gary Loft
 Thomas Logan
 Gary Long
 Christine Lucas

SPONSORS & CONTRIBUTORS *(continued)*

- JoAnn Mackie
 Dr. Joe Marasco – *In honor of
 Anne Coonrod and Bill Hensley*
 Dr. Alan and Joellen Marks – *In honor
 of Dr. Robert Joyce*
 Fred and Marie Martin
 Peter and Jackie Martin – *In honor
 of Anne Coonrod and Bill Hensley*
 Judy Marzilli
 John and Diane Materniak
 Early McCall
 Susan McGrath-Smith
 Timothy and Kathleen Meredith
 James Miller
 Timothy Miller
 Bob and Diane Monti
 Judy Moore
 William and Ann Moser
 Louise Mozena
 Patricia Murray
 Mary and Stan Neal
 William B. and Kaye L. Norris
 James and Diane O'Malley
 Anne and Ralph Oman
 Tom Orr
 Joel and Alice Payne
 Len and Lynne Pelletiere
 Marvin and Lynette Perlis
 Cary Peterson
 Janet Pfeffer
 Nancy Phillips
 Byron and Valarie Pikula
 Stewart Pikula
 Judith and Charles Pillans
 Michael and Shelden Pisani
 Charles and Janet Plosser
 Robert and Jane Quinby
 Fred Ragsdale and Jennifer Salisbury
 Sol and Linda Rajfer
 Robert and Catherine Randall
 Katherine Rewa
 Steve and Nancy Rieck – *In honor of
 Anne Coonrod and Bill Hensley*
 Lyn Rion
 Steve and Leslie Ritter
 Shelia Robusto
 Susan Rudov
 Dr. and Mrs. Wilbur C. Rust
 Fero and Nancy Sadeghian
 Eric and Gail Sakurai – *In honor of
 Anne Coonrod and Bill Hensley*
 Mike and Irene Sanchez – *In honor of
 Anne Coonrod and Bill Hensley*
 Steve and Penny Sansbury
 Douglas Schiffman
 Gaelyn Scuderi
 Richard Seaman
 Prudence Sellars
 Lee Sessions
 Russell Showalter
 Buddy and Susan Sinor
 Tom Sintes
 Clayton Smith – *In honor of Dr. Joe Marasco*
 George and Shirley Spaniel
 Don and Dee Stalcup
 Ed Stanley
 Ed Stanley and Judy Marzilli – *In honor
 of Anne Coonrod and Bill Hensley*
 Sheryl Starling
 Michael and Salme Steinberg
 Zora Stevens
 Lian K. Tan
 Richard Taylor Associates
 Lauren and Sebastien Templeton
 Robert Threikel
 Louis and Joyce Tonti
 Diana Ray Tope
 Alice Weeman
 Donald and Marjean Wegner
 Jean Welch
 Norman Wentworth
 Hugh Williams
 Dora Yelk
 Carlton and Barbara Zacheis
- Festival Supporters (up to \$99)**
 Rosalyn M. Abramson – *In honor
 of Lois Gosa, retired member
 of the Jacksonville Symphony*
 Edward Brink
 Ruth Carden
 John Chen and Karen Grippo
 Jaime Frias
 Barbara Fuller

Continued on following page

SPONSORS & CONTRIBUTORS *(continued)*

Supporters: up to \$99 *(cont.)*

Jeffrey Fuller

Tyson Harper

Horst and Irmgard Hehmann

Larry and Joann Hertz

Susan Howard

Robert Lacey

Luke Mills

Ralph Pascucci

Russell and Ann Showalter – *In honor of**Anne Showalter and Dorothy Robb*

Emmy Lou Sorum

– *In memory of Mother-Leonora Hickox*

Larry and Jane Sparks

Patricia Chi Tsai – *In honor of Beth**Newdome Fellowship Artists Concert*

Martha Yohe

VOLUNTEERS

Barbara Alleva Gant

Joan Averett

Mike and Kathy Baxter

Bill and Susie Birdsong

Emma Bledsoe

Pam and Steve Boaz

Andy Bogart

Jon and Marilyn Bosworth

Sam and Barbara Boyd

Sue Braddock

Charlene and Mitch Bratton

Elizabeth Cantwell

Peter Carter

Jean Conner

Linda Cooley

Ken and Carol Copithorne

Stan Cottle

Kathleen Devlin

Jim Ekstrom and Rosalind Cowie

Bobbie Fost

Mark and Susan Foutz

Jacqui Galbreath

Alaina Giltz

Pam Green

Glenda Guthrie

Anne Taylor Hensley

Pam Helton

Dot Houk

Peter and Ruth Igoe

Linda Janca

Marsha Joyner

Russ and Judy Kahoe

Mark and Donna Paz Kaufman

Stan and Claudia Kavan

Joy Kemp

Nick and Lis Krawiecki

Rob and Amy Laidlaw

Robert and Karen Lavine

Allen and Sharon Lennon

Chris London

Donna Lott

Karen Lotz

Sylvia Madiol

Kyril and Susan Magg

Peter and Jackie Martin

Judy Marzilli

Gail McCamy

Don and Sally McCarron

Jeannine McKeown

Bruce and Jackie Modahl

Eileen Shannon Ira

Bruce and Deb Billings-Morrison

Ruthellen Muhlberg

Pat Murray

Ellen Myers

Jeanette Nichols

Judy Ogden

David Olson

Ralph and Anne Oman

Marilyn Perkins

Nancy Philips

Stewart Pikula

Dorothy Robb

Bob and Janet Ross

Eric and Gail Sakurai

Irene Sanchez

Tapha Sears

Frances Shea.

Susan Sinor

Ed Stanley

Kay Stephens

Karen Sutton

VOLUNTEERS *(continued)*

Rosemary Syczygiel	Betty Waas
Bryan and Karen Tabler	Lisa Webber
Susanna Theo	Jack and Karen Weber
Lou and Joyce Tonti	Joyce Wells
Jerry and Mary Lynn Torchia	Norman and Marilyn Wesley
Steven Traver	Catherine West
Tom and Lynn Unkenholz	Tom and Vicki Whittemore

SPECIAL THANKS

Dickie Anderson, The Porch	Phil Kelly, Amelia Islander Magazine
Ktimene Axetell, Young Patrons group	Steve Leimberg, photography
Deb Billings-Morrison, ticket sales management	Kurt Marasco, IT consultant
Emma Mills Bledsoe, Strings Program piano teacher	Jack Melvin, Keyboard Connection
Caroline Blochlinger, website developer	Omni Amelia Island Plantation
Bob Bolan, governance consultant	Omni Atlanta Hotel, Atlanta, GA
Mike Brooks, marketing	Omni Bedford Springs Resort, Bedford, PA
Dick Cinquina, marketing and publicity	Penny Reid, Mouth of Amelia
Club 14 Fitness, 3-month membership C-Note prize	Lynne Radcliffe, master class support
Concours d'Elegance, car show tickets C-Note prize	Christopher Rex, original painting C-Note prize
Foy Maloy, Fernandina Beach News Leader	Jeff Ringhoffer, graphic design
Lea Gallardo, photography	Ritz-Carlton Amelia Island
Gallo Winery	Sue Sinor, grant writer
Russell Glasheen, Trips in the Village	Summer House Realty, James and Jenny Schaffer, owners
Pam Green, Facebook	Lauren Templeton, Young Patrons group and Instagram
Anne Taylor Hensley, low country boil C-Note prize	Shelby Trevor, Strings Program violin teacher
Will Howery, luthier services	UPS Store, Fernandina Beach
Stewart and Eileen Shannon Ira, sunset cruise C-Note prize	The Violin Shop, instrument appraisal services
Bill Ivins, graphic design	Catherine West, grant writer

HOUSING PARTNERS

We thank the many organizations and individuals for their hospitality in housing the Festival's guest artists.

Fairbanks House	Jim and Jane Flynn
Omni Amelia Island Plantation	Louis and Susan Goldman
Ritz-Carlton Amelia Island	Anne Taylor Hensley
Victor and Linda Bilanchone	Bill Hensley
Emma Bledsoe	Jack and Beverly Keigwin
Sue Braddock	Steve and Jackie Kennard
Bruce and Lee Buchanan	Christopher Rex and Dr. Martha Wilkins

CONCERT SPONSORS

The support from the organizations and individuals listed below has made this concert possible. The Board of Directors and all of us at the Festival are most appreciative and very thankful for their commitment to bringing musical excellence to Amelia Island and its environs.

Dick and Anne Cinquina

Michel and Lyn Deroy

Paul and Anne Glendon

MISSION STATEMENT

The Amelia Island Chamber Music Festival's threefold mission is to:

1. Present the world's greatest musical artists in chamber music concerts of classical and alternative genres for diverse audiences;
2. Offer music education to concert attendees, students, and aspiring young musicians; and
3. Promote local businesses and tourism by attracting music lovers from Nassau County, Northeast Florida, and beyond.

BOARD OF DIRECTORS

Sue Braddock, *President*
Anne Taylor Hensley, *Vice President*
Allen Lennon, *Secretary*
Eric Sakurai, *Treasurer*

Emma Mills Bledsoe
Barbara Alleva Gant
Marsha Joyner
J. Peter Martin
Tom Pippin

Christopher Rex
Irene Sanchez
Lisa Webber
Vicki Whittemore

About the AICMF

Celebrating its eighteenth anniversary season, The Amelia Island Chamber Music Festival is nationally recognized as one of the foremost music events of its kind. The Festival is a not-for-profit, tax-exempt organization under Section 501(c)(3) of the Internal Revenue Code.

Staff

General & Artistic Director - Christopher Rex
Executive Director - Dr. Joseph A. Marasco, Jr.
Office Manager - Donna Hinton

All venues for Amelia Island Chamber Music Festival concerts are handicap accessible.

UPCOMING EVENTS

- March 3 **Balsam Range Bluegrass Band**
5 p.m. - Omni Amelia Island Plantation (\$60)
- March 22 **Emanuel Ax**
7:30 p.m. - Amelia Plantation Chapel, 36 Bowman Road, AI (\$85)
- March 31 **Christiania Piano Quartet**
5 p.m. - Prince of Peace Lutheran Church, 2600 Atlantic Ave., FB (\$50)
- April 6 **Dover Quartet**
5 p.m. - Amelia Baptist Church, 961167 Buccaneer Trail, FB (\$60)
- April 26 **Season Finale Celebration:
Anne Akiko Meyers with Jason Vieaux**
7:30 p.m. - Ritz-Carlton Amelia Island, 4750 Amelia Island Pkwy, FB, (\$65)
(Includes a Dessert Buffet)

FREE CONCERTS

- March 11 **Philip Pan and his Viper Violin**
3 p.m. - Robert's Learning and Achievement Center, Boys & Girls Club,
1175 Lime Street, FB (*Free Family Concert*)

Tickets: aicmf.com or call 904-261-1779

YOUNG PATRONS

The Young Patrons are a group of young adults with a love of music and a desire to mingle with other like-minded young adults. The program had a successful debut with a special pre-party before the Jazz at Lincoln Center Orchestra with Wynton Marsalis concert.

Thank you for your continued support!
Please consider making a tax-deductible donation today:

www.aicmf.com

1890 S. 14th Street, Suite #204 • Fernandina Beach, FL 32034