

Presents

Dover String Quartet and Bassist Edgar Meyer

Thursday, June 3, 2021

Amelia Baptist Church | 961167 Buccaneer Trail | Fernandina Beach, FL

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.

Richard and Jeanne Conner | Michel and Lyn Deroy
Jack and Sandy Halsey – The Halsey Family Foundation
Bud and Elizabeth Tanis, in memory of Maxine Tanis

BECOME A CONCERT SPONSOR

We are truly grateful for all levels of financial support from our patrons, but there is a very special group of people, who give at least \$2,500 each year to become Concert Sponsors. These valued contributors are publicly recognized at the concert they sponsor and given preferred up-front seating at most other concerts. To learn more about becoming a Concert Sponsor as well as the benefits of various giving levels, please visit our website (aicmf.com), click Donate in the top navigation. Also feel free to contact our Executive Director Eric Sakurai or call our office at 904-261-1779 if you have any questions.

BOARD OF DIRECTORS

General & Artistic Director - Christopher Rex

Emma Mills Bledsoe, *President*

Irene Sanchez, *Vice President*

Sue Braddock, *Secretary*

Kathleen Minder, *Treasurer*

Barbara Alleva Gant

Sharon Lennon

Tom Pippin

Vicki Whittemore

Hugh Williams

Executive Director Emeritus - Dr. Joseph Marasco

Staff

Executive Director - Eric Sakurai

Office Manager - Donna Hinton

About the AICMF

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.

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

PROGRAM

June 3, 2021

THE DOVER QUARTET

Joel Link, *violin*

Bryan Lee, *violin*

Milena Pajaro-van de Stadt, *viola*

Camden Shaw, *cello*

with

Edgar Meyer, *bass*

Quartet in G major, Op. 106

Allegro moderato

Adagio ma non troppo

Molto vivace

Finale: andante sostenuto. Allegro con fuoco

Antonín Dvořák

(1841 - 1904)

Arietta for bass and string quartet

Chris Rogerson

(b. 1988)

Quintet for Strings

Part 1

Part 2

Part 3

Part 4

Edgar Meyer

(b. 1960)

The Dover Quartet

“...the Dover Quartet players have it in them to become the next Guarneri String Quartet – they’re that good.”

~ The Chicago Tribune

Hailed as “the next Guarneri Quartet” (Chicago Tribune) and “the young American string quartet of the moment,” (New Yorker), the Dover Quartet catapulted to international stardom in 2013, following a stunning sweep of all prizes at the Banff Competition and has since become one of the most in-demand ensembles in the world. In addition to its faculty role as the inaugural Penelope P. Watkins Ensemble in Residence at the Curtis Institute of Music, the Dover Quartet holds residencies with the Kennedy Center, Bienen School of Music at Northwestern University, Artosphere, and the Amelia Island Chamber Music Festival. Among the group’s honors are the Avery Fisher Career Grant, Chamber Music America’s Cleveland Quartet Award, and Lincoln Center’s Hunt Family Award. The Dover Quartet has won grand and first prizes at the Fischhoff Chamber Music Competition and fourth prize at the Wigmore Hall International String Quartet Competition..

Joel Link, violin

Joel Link is a violinist with the Dover Quartet, the Penelope P. Watkins Ensemble in Residence at the Curtis Institute of Music. Mr. Link is an active soloist and chamber musician; and has been a top prize winner of numerous competitions including the Johansen International Competition in Washington, D.C. and the Yehudi Menuhin International Violin Competition in England, for which he was featured in The Strad magazine. Mr. Link has appeared on numerous radio shows, including NPR’s From the Top.

Mr. Link joined the faculty of the Curtis Institute of Music in 2020. He also teaches at Northwestern University’s Bienen School of Music.

Bryan Lee, violin

Bryan Lee is a violinist with the Dover Quartet, the Penelope P. Watkins Ensemble in Residence at the Curtis Institute of Music. Mr. Lee has performed as a soloist with the Philadelphia Orchestra and the Delaware, Lansdowne, and Temple University symphony orchestras, among others. He was awarded the bronze medal at the 2005 Stulberg International String Competition and won second prize at the 2004 Kingsville Young Performers Competition. He has been featured on NPR’s From the Top and has attended Ravinia’s Steans Music Institute, La Jolla Music Society’s Summerfest, Music from Angel Fire, Encore School for Strings,

Sarasota Music Festival, Music Academy of the West, and the Perlman Music Program.

Mr. Lee joined the faculty of the Curtis Institute of Music in 2020. He also teaches at Northwestern University's Bienen School of Music.

Milena Pajaro-van de Stadt, viola

Milena Pajaro-van de Stadt is the violist of the Dover Quartet, the Penelope P. Watkins Ensemble in Residence at the Curtis Institute of Music. Ms. Pajaro-van de Stadt has appeared as a soloist with the Tokyo Philharmonic Orchestra, the Jacksonville Symphony, and the Sphinx Chamber Orchestra; and has performed in recitals and chamber music concerts throughout the United States, Latin America, and Europe, including an acclaimed 2011 debut recital at London's Wigmore Hall.

With the Dover Quartet she won first prize and every special award at the Banff International String Quartet Competition in 2013, and the gold medal and grand prize in the Fischhoff National Chamber Music Competition in 2010. Her numerous awards also include first prize at the Lionel Tertis International Viola Competition, and top prizes at the Tokyo International Viola Competition and the Sphinx Competition.

Camden Shaw, cello

Camden Shaw is the cellist of the Dover Quartet, the Penelope P. Watkins Ensemble in Residence at the Curtis Institute of Music. He has appeared with the ensemble in performances all over the world to great acclaim. Mr. Shaw has collaborated in chamber music with such renowned artists as Daniel Hope, Nadja Salerno-Sonnenberg, and the late Leon Fleischer, and maintains an active career as a soloist. Highlights from recent seasons include a performance of Beethoven's Triple Concerto, Op. 56 with the Artosphere Festival Orchestra, where Shaw also holds the principal chair; and the release of his solo album by Unipheye Music, which was met with critical praise.

Photo: Jim McGuire

Edgar Meyer

In demand as both a performer and a composer, solo classical bassist, Edgar Meyer has formed a role in the music world unlike any other. Hailed by *The New Yorker* as "...the most remarkable virtuoso in the relatively un-chronicled history of his instrument", Mr. Meyer's unparalleled technique and musicianship in combination with his gift for composition have brought him to the fore, where he is appreciated by a vast, varied audience. His uniqueness in the field was recognized by a MacArthur Award in 2002.

As a solo classical bassist, Mr. Meyer can be heard on a concerto album with the St. Paul Chamber Orchestra conducted by Hugh Wolff featuring Bottesini's *Gran Duo* with Joshua Bell, Meyer's own *Double Concerto for Bass and Cello* with Yo-Yo Ma, Bottesini's *Bass Concerto No. 2*, and Meyer's own *Concerto in D for Bass*. He has also recorded an album featuring three of Bach's *Unaccompanied Suites for Cello*. In 2006, he released a self-titled solo recording on which he wrote and recorded all of the music, incorporating piano, guitar, mandolin, dobro, banjo, gamba, and double bass. In 2007, recognizing his wide-ranging recording achievements, Sony/BMG released a compilation of *The Best of Edgar Meyer*. In 2011 Mr. Meyer joined cellist Yo-Yo Ma, mandolinist Chris Thile, and fiddler Stuart Duncan for the Sony Masterworks recording "*The Goat Rodeo Sessions*" which was awarded the 2012 Grammy® Award for Best Folk Album.

Antonín Dvořák (1841 - 1904)

String Quartet in G major, Op. 106

“My own duty as a teacher...is not so much to interpret Beethoven, Wagner, or other masters of the past, but to give what encouragement I can to the young musicians of America. I...hope that just as this nation has already surpassed so many others in marvelous inventions and feats in engineering and commerce, and has made an honorable place for itself in literature in one short century, so it must assert itself in the art of music...to bring about this result, we must trust the very youthful enthusiasm and patriotism of this country.”

~ Antonín Dvořák

The Czech composer Antonín Dvořák was born on September 8, 1841. Described as a “rustic, a county boy from Bohemia who was apprenticed to a butcher. He was born of peasant stock and his music has a strong peasant strain.” “God, love, motherland” was his motto and this composer became the idol of Prague. The Europeans could not wait for his next composition. Hans von Bülow, German conductor, pianist and composer called him “next to Brahms the most God-gifted composer of the present day and went on to describe himself as a “genius who looks like a tinker.” Harold Schonberg’s *The Lives of Great Composers* describes Dvořák as a “musician and nothing but a musician. Dvořák was not widely read and indeed, barely more than literate. In later life he would sporadically try to ‘improve’ himself by reading a primer of some sort, but those efforts never went very far. The only passion he had outside of music was trains.” Dvořák once said: “I’d give all my symphonies if I could have invented the locomotive.”

He studied at the Organ School in Prague and earned a living by performing in a small strolling band. He also served as principal viola in the orchestra of the Provisional Theatre. Those years he said were filled with “hard study, occasional composing, much revision, a great deal of thinking, and very little eating.” He fell in love with and was rejected by Josefina Cermáková, one of his pupils. Later in 1873 he would marry her younger sister, Anna.

In 1874 Dvořák submitted 2 symphonies, several overtures and a song cycle to a competition sponsored by the Habsburg Empire that awarded financial support to talented, needy composers. Most fortunate for him, Johannes Brahms had reluctantly agreed to serve on the competition's jury. Recognizing Dvořák's talent, the older composer was said to have been "visibly overcome" by the "mastery and talent" of the young Czech composer. Not only did Dvořák win first prize, but he and Brahms began a life-long friendship. In order to facilitate the timely publication of Dvořák's submissions to Simrock, Brahms' publisher, Brahms became Dvořák's copy editor and proofreader while Dvořák was touring America.

The trip to America was at the invitation of Mrs. Jeannette Thurber. She was instrumental in founding the National Conservatory of Music in New York and asked Dvořák to become its director. He arrived in New York in September 1892 and stayed for three years teaching, composing and conducting. He truly missed his native Bohemia and returned to Prague with his family in 1895.

His *String Quartet in G Major, Op. 106* was written from November 11 to December 9, 1895. Its premier was on October 9, 1896 in Prague by the Bohemian Quartet. Filled with Czech flavor both his Opus 105 and 106 String Quartets celebrate his return home.

The Allegro moderato, the first movement, begins with upward leaping intervals of a sixth followed by descending triplets. Ascending octave leaps marked *peasante* (heavily and ponderous) and double *forte* (very loud) are followed by descending scale-like passages. The four instruments then engage in a lively dialogue. The Adagio states the theme in E-flat minor and also in E-flat major. Author Melvin Berger called the Adagio "one of the most perfectly realized and touching movements in Dvořák's chamber music." The third movement in B minor is indeed a scherzo with two trios, although it is not labeled as such. The softer second trio is reminiscent of a gently rocking Czech folk song. The finale set in G major has a return of the first movement's leaping intervals and triplet figures. It ultimately builds and races to an exciting conclusion.

Chris Rogerson (*b. 1988*)**Arietta for bass and string quartet**

Written for Edgar Meyer and the Dover Quartet 2021

Chris Rogerson was born in Amherst, New York. He began playing the piano at age two and the cello at age eight. He has studied at the Curtis Institute of Music, Yale School of Music and Princeton University with Jennifer Higdon, Aaron Jay Kernis, Martin Bresnick and Steve Mackey. In 2016 he joined the Musical Studies Faculty at the Curtis Institute of Music in Philadelphia. The New York Times praised his music for its “virtuosic exuberance” and “haunting beauty.” He has composed chamber and orchestral works as well as works for solo, soloist and orchestra and vocal works.

Chris, a close friend of the Dover Quartet, has written several pieces for them. He describes *Arietta*, a five minute piece, as “a short, simple piece bookended by large cadenzas for the double bass. In the work, I combine elements of American folk music and Baroque ornamentation. Whenever I compose a work, I try to tailor it to the performers as much as possible. I (along with many others) am in love with the wonderful lyricism that Edgar and the Dovers are able to produce, and this piece is really about that.”

~ Emma Mills Bledsoe 2021

Edgar Meyer (*b. 1960*)**Quintet for Strings**

The opening movement of the Quintet is a cross between a theme and variations and variations on a ground bass. It opens with an AABA theme of approximately 40 seconds, followed by twelve “variations” and a reprisal of the theme. There is not always strict character differentiation between variations, but sometimes instead there is more of a transformation over the course of a couple of them. The tempo is constant, and the speeding up and slowing down is achieved by metric modulation in such a way that each variation is supposed to be exactly the same duration.

The second movement is earthy and used ornamental quarter tones in the four higher strings to sometimes create a bluesy effect. The cello starts with the main riff followed by a “trio” and the 1st violin recaps the cello melody.

The third movement wanders around looking for a melody which is eventually found by the first violin about two-thirds of the way through. This melody ends in the movement’s only proper cadence, which is followed by the four upper strings taking the opening figure through all twelve keys and ending up where it started.

The fourth movement involves a good bit of left hand finger wiggling for all. The triplets are essentially measured trills, conceived as an energetic gesture. The opening melody is fiddle derived, and along with the following section where the viola, cello and bass enter, is syncopated against a strict 4/4.

This quintet was written for and premiered by the Emerson Quartet and myself in 1995 and recorded in 1998.

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.

Thank you for your continued support!

Please consider making a tax-deductible donation today: www.aicmf.com

1405 Park Avenue, Suite 101 - Fernandina Beach, FL 32034

SPONSORS & CONTRIBUTORS

This list represents contributions and pledges for the 2018/2019 Festival made from the start of the 2018 fiscal year on August 1, 2018, until November 13, 2020. 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 at 904-261-1779 or send an email to info@aicmf.com for corrections.

Corporate Sponsors

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

Hope Diamond Nautilus Sponsors

(\$20,000 and up)

Patricia Clegg	Jack and Sandy Halsey – The Halsey Family Foundation
Barbara Allewa Gant and Donald R. Gant	Dr. Rebecca Stafford

Diamond Nautilus Sponsors

(\$10,000 - \$ 19,999)

Henry Berghoef and Leslie Lauer Berghoef	Judy and Scott McCue – and the Judy and Scott McCue Fund at The Chicago Community Foundation
Paul and Kathy Bosland	
Sue Braddock	Tom and Jeanette Pippin
Sharon Lennon, in memory of Allen Lennon	Eric and Gail Sakurai

Platinum Nautilus Sponsors

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

Ron and Dorothy Cheeley	Sally Henderson
Michel and Lyn Deroy	Bill Hensley and Anne Taylor Hensley
Jacqueline Dorrance-Tomlinson	Jack and Bev Keigwin
Jim and Jane Flynn	Bob and Pat Stichweh
Bob and Pat Henderson	

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

Bob and Robin Bolan
Richard and Jeanne Conner
Paul and Ann Glendon
Dan Groth and Frances Peters
Phil and Claudia Koerner
Bob and Jane Lindberg
Jack and Diane Lord
Peter and Jackie Martin
Donald McCurry and Suzanne Keith
Michel and Heidja Kruse
Christopher Rex and Dr. Martha Wilkins
Bud and Elizabeth Tanis, in memory of Maxine Tanis
Tom and Vicki Whittemore
Richard Williams and Carole Thoele-Williams
Leewood Woodel

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

Dr. Scot and Alexandra Ackerman-The Ackerman
Cancer Center
Cathy Adams
Cary and Karen Blair
Francesco and Amanda Borghese
William and Sheila Braddock
Peter and Merrilee Chamberlain
Henry and Carolyn Conway
Jack and Margaret Cooper
James Daubel
Bill and Anne Gower
Andrea and Corky Hoffman
Joanna Kennard
Dr. Howard S. and Carol A. Kirshner
Robert Lacey III
Steve and Jo-Ann Leimberg
Dr. Joe Marasco
Donald and Sally McCarron

Silver Nautilus Sponsors *(continued)*

Cynthia and William Merman
Linda Merritt
Wayne and Jean Middleton
Don and Mary Miech
Reinhold and Jennifer Preik
Michael and Irene Sanchez
John Stancin and Margaret Bellucci
Richard and Helen Tufaro
Jonathan Wade
Kevin and Lisa Webber
Hugh and Ann Williams
Cynthia Zarsky

Crystal Nautilus Sponsors**(\$500 - \$ 999)**

Sonja Foster Allen
Mike and Kathy Baxter
Richard Beaty
David and Betty Berkman
David and Laurie Bowers
Michael and Charlotte Bowling
Sarah Hill Buck
Richard Burroughs III and Nancy Bartness
Richard and Patricia Campana
Barbara Cardile
Bill and Jane Casper
Russell and Margaret Dancy
Dr. George and Jean De Tarnowsky
Walter and Gracia Drew
John and Sandra Fulton
John and Kate Giffi
Janet D. Goldstein
McDiarmid Gravely
William and Melissa Hendrickson
Howard Haims and Carole Cooper-Haims
Corky and Andrea Hoffman
Dr. Robert Joyce and Rebecca Joyce

SPONSORS & CONTRIBUTORS *(continued)*

Crystal Nautilus Sponsors *(continued)*

Adam Kaufman and Dee Torre Kaufman
 Mark and Donna Kaufman
 Stephen and Susan Kaye
 Dr. Walter Keenan
 Beverly and Allen Kezbom
 Anthony and Peggy Kolasa
 Ken and Victoria Lanier
 Vincent Martorano
 Don and Mary Meich
 Dr. Frank and Janet Milliken
 David and Kathy Miller
 Kathleen Minder and Stephen Gessner
 Judy Raggi Moore
 Judy and David Ogden
 Anne and Ralph Oman
 Charles and Janet Plosser
 Fred Ragsdale and Jennifer Salisbury
 Steve and Nancy Rieck
 Blaine and Linda Rieke
 Sam Schwartz
 Ed and Vicki Segreaves
 Dr. and Mrs. Gino Segre
 Carol C. Todd
 Theodora Vanderzalm
 Andrew and Diane Watson
 Klaus & Barb Wenger
 Wilby and Catherine Whitt
 Chip and Nancy Wood
 Carlton and Barbara Zacheis

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

Hugh and Kathy Aberman
 Susan Alexander
 Andrea Alvarado
 Virginia Ardia
 Berta Isabel Arias
 Lindsay and Katherine Arthur
 Edward Avra

Friends of the Festival *(continued)*

Ktimene and Michael Axetell
 David and Robyn Barrie
 David and Gloria Beeman
 Thomas and Connie Black
 Joanne Blalock
 Jerry Blancett
 Emma Mills Bledsoe
 Joyanne Bloom
 Sarah Borns
 Charlotte and Mike Bowling
 Sonya Brabston
 Mary Brannon
 Ann and Larry Burns
 Brenda Carr
 Paul Clark
 John Cotner
 Kathy Davidson
 Don and Cathy DeCesare
 Sylvia Derrick
 Kathleen Devlin
 Bo and Diane Duffy
 Ronald Eash and Mary Rood
 Sarah Edwards
 Barry and Margie Efron
 Jess and Sharon Elliott
 Emily Farmer
 Virginia Feazell
 Robert and Ann Freeman
 Brad and Leanna Gallagher
 Linda and Michael Gard
 Beth-Ann Gentile
 Fred and Patricia Gieg
 Catherine and Jerry Gindele
 Ann and Wendell Godbee
 Daniel Gold
 Louis and Susan Goldman
 Jose Gonzales and Ana Diaz
 Diana Gould

Friends of the Festival *(continued)*

Raymond Halsey
Gordon and Rosemary Hart
Robert and Janet Hartig
Hugh and Patricia Hayden
Horst and Irmgard Hehmann
Stephen and Paula Heuser
Phyllis Hockett
Paul Hoffman
Barbara Hornick-Lockard
John and Gayle Howard
Peter and Ruth Igoe
Scott and Nancy Inboden
Linda Janca-Braatz and David Braatz
Susan and Anthony Jarzyna
Lorraine and Neil Johnson
Thomas and Loraine King
Ronald and Janet Kolar
Anthony and Peggy Kolasa
Linda Kurtz
David Lakari
Bronson and Paula Lamb
Kris Landers
Robert and Karen Lavine
James and Elizabeth Layman
Lisa Lee
Remberto Leiseca
Thomas Logan
Gary and Janice Long
Arnold Kapiloff and Susan Stein
Dr. Alan and Joellen Marks — In honor of Dr. and Mrs. Robert Joyce
Lynne and Khrys McCardle
Richard McCormick
Tim McNamara, K.D., and Judy Whitaker
Timothy and Kathleen Meredith
Anna and Hays Mershon
Dave and Kathy Miller
James Miller

Friends of the Festival *(continued)*

Timothy Miller
Moi and Cheryl Monroe
Louise Mozena
Elizabeth and Peter Munson
Susan Nelson
Steve and Michelle Nielson
Maureen Nussman
Tom Orr
Jeff Packer and Jane Sandhaus Packer
Len and Lynne Pelletier
Marvin and Lynette Perlis
Carolyn Phanstiel
Nancy Phillips
Stewart Pikula
Judith and Charles Pillans
Michael and Shelden Pisani
Charles and Janet Plosser
Cathy and Robert Randall
Robert and Elaine Reisner
Andre Rudzinski
Dr. and Mrs. Wilbur C. Rust
Paul Salter
Marie Santry
Karl and Margaret Schneider
Richard Seaman
Scott Secrest
Lee Sessions, Jr.
Buddy and Susan Sinor
Jonathan Slaughter
Clayton Smith
Clint Smith
Lloyd and Marie Smith
Peter Smith
Sarah Snell – In honor of Dr. and Mrs. Lewis Thomas
Emmy Lou Sorum
George and Shirley Spaniel
Ed and Judy Stanley
Kenneth Stanley

Friends of the Festival (continued)

Sheryl Starling
Zora Stevens
Mimi Stewart
Robert and Rose Stubbs
George and Nancy Sutherland
Bryan and Karen Tabler
Lian K. Tan
Nancy Cohen Tarbis – In memory of Louise
Margaret Laterveer
John and Julia Taylor
Dawn Theodore
Robert and Mireille Threlkel
Amy Tompkins
Louis and Joyce Tonti
Diana Ray Tope
Chris Walker
Linda Weltner
Tom and Constance Wiggins
Linda Wilkinson
Lawrence Williams and Mary Jane Johnson
Bibi and Jos Wolke
Dora Yelk

Festival Supporters
(up to \$99)

Rosalyn M. Abramson – In honor of Lois Gosa,
retired member of the Jacksonville Symphony
Anna Armstrong
John Coogan
Rosalind Cowie
Kristy Gang
Thomas Harper
Tom Hilton
Peter Howell
Faye Jackson
Yvette Janssen and Martin Ainbinder
James and Anne Kirk
John Lipkin
Kerwin Mayers
Elton O'Byrne
Barbara Roberts

VOLUNTEERS

Susan Alexander	Karen Lotz
Barbara Alleva Gant	Sylvia Madiol
Joan Averett	Kyril and Susan Magg
Alonzo and Judy Batson	Peter and Jackie Martin
Mike and Kathy Baxter	Gail McCamy
Bill and Susie Birdsong	Don and Sally McCarron
Beverly Blake	Jeannine McKeown
Emma Mills Bledsoe	Kathleen Minder
Andy Bogart	Bruce and Jackie Modahl
Jon and Marilyn Bosworth	Eileen Shannon Ira
Sam and Barbara Boyd	Ruthellen Muhlberg
Sue Braddock	Pat Murray
Charlene and Mitch Bratton	Ellen Myers
Elizabeth Cantwell	Jeanette Nichols
Peter Carter	Judy Ogden
Jeanne Conner	David Olson
Linda Cooley	Jackie Piersanti
Ken and Carol Copithorne	Stewart Pikula
Stan Cottle	Dorothy Robb
Kathleen Devlin	Bob and Janet Ross
Jim Ekstrom and Rosalind	Eric and Gail Sakurai
Cowie	Irene Sanchez
Mark and Susan Foutz	Tapha Sears
Jacqui Galbreath	Frances Shea.
Anne Taylor Hensley	Susan Sinor
Pam Helton	Ed and Judy Stanley
Dot Houk	Kay Stephens
Peter and Ruth Igoe	Karen Sutton
Linda Janca	Rosemary Syczygiel
Marsha Joyner	Bryan and Karen Tabler
Mark & Donna Paz Kaufman	Lou and Joyce Tonti
Russ and Judy Kahoe	Jerry & Mary Lynn Torchia
Stan and Claudia Kavan	Steven Traver
Joy Kemp	Betty Waas
Nick and Lis Krawiecki	Lisa Webber
Rob and Amy Laidlaw	Jack and Karen Weber
Robert and Karen Lavine	Norman & Marilyn Wesley
Linda Lay	Catherine West,
Allen & Sharon Lennon	grant writer
Chris London	Tom and Vicki Whittemore
Donna Lott	Steve Zebrasky

SPECIAL THANKS

Amelia Park Neighborhood Association
 Art on Centre
 Dickie Anderson, The Porch
 Ktimene Axetell, Young Patrons core group
 Jennifer Bauer, Young Patrons core group
 Emma Mills Bledsoe, Strings Program piano teacher
 Caroline Blochlinger, website developer
 Bob's Steak House, C-Note prize
 Bob Bolan, governance consultant
 Dick Cinquina, marketing and publicity
 Club 14 Fitness, 3-month membership C-Note prize
 Concours d'Elegance, car show tickets C-Note prize
 Susan Dodge, Royal Amelia Dance Academy
 Foy Maloy, Fernandina Beach News Leader
 Lea Gallardo, photography
 Pam Green, Facebook
 Anne Taylor Hensley, low country boil C-Note prize
 Will Howery, luthier services
 Roslyn Hume, photography
 Stewart and Eileen Shannon Ira,
 sunset cruise C-Note prize
 Bill Ivins, graphic design
 Phil Kelly, Amelia Islander Magazine

Steve Leimberg, photography
 Tom Linley, marketing and publicity
 Kurt Marasco, IT consultant
 Jack Melvin, Keyboard Connection
 Omni Amelia Island Plantation
 Walt Petersen, photography
 Lynne Radcliff, master class support
 Penny Reid, Mouth of Amelia
 Jeff Ringhofer, graphic design
 Ritz-Carlton Amelia Island
 Sue Sinor, grant writer
 Summer House Realty, James and Jenny Schaffer,
 owners
 Lauren Templeton, Young Patrons core group &
 Instagram
 Shelby Trevor, Strings Program violin teacher
 UPS Store, Fernandina Beach
 The Violin Shop, instrument appraisal services
 Catherine West, grant writer
 Vicki Whittemore, ticket sales management
 Trang Wiest, Young Patrons core group
 William Wiest, Ritz-Carlton Amelia Island
 Chip and Nancy Wood, original paintings C-Note prize

HOUSING PARTNERS

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

Omni Amelia Island Resort
 Ritz-Carlton Amelia Island
 Victor & Linda Bilanchone
 Emma Mills Bledsoe
 Sue Braddock
 Jim & Jane Flynn
 Barbara Alleva Gant and Donald R. Gant
 Lou and Susan Goldman
 Anne Taylor Hensley
 Bill Hensley
 Steve & Jackie Kennard
 Christopher Rex & Dr. Martha Wilkins

*A heartfelt THANK YOU to all of our Sponsors,
Contributors, Volunteers, Partners and Patrons.
Without you the Amelia Island
Chamber Music Festival could not exist.*

Spring Institute

Concerts by emerging chamber music quartets in Master Classes with the Dover String Quartet and Christopher Rex, artistic director of Amelia Island Chamber Music Festival – June 1 through June 5, 2021. The primary purpose of the Spring Institute is to be a premier training and mentoring program which provides performance opportunities.

For the 20th season the Amelia Island Chamber Music Festival features the following talented artists.

Jennings String Quartet from the Robert McDuffie Center for Strings
Meraki String Quartet from Rice University

Concert Schedule:

June 5 at 5 PM – tickets: \$10 at the County Courthouse, Centre Street

**Times and venues are subject to change. Please go to www.aicmf.com for more information.*