

AMELIA ISLAND
CHAMBER MUSIC
FESTIVAL

Presents

This concert
is dedicated to
the memory of
renowned and
much-beloved
cellist Lynn Harrell.

Photo: Chad Batka

Scherzando

20th Season Celebration

Sunday, April 25, 2021

Ritz-Carlton, Amelia Island | 4750 Amelia Island Parkway | Amelia Island, FL

All of us in the Amelia Island Chamber Music Family were saddened at the sudden passing on April 27th, 2020, of much beloved artist and friend of Amelia Island audiences, cellist Lynn Harrell. Lynn was one of the greatest cellists of the late 20th and early 21st centuries. His rich sonorous operatic sound, facile left hand technique, amazingly versatile bow control, and artistic integrity astounded audiences and set a new standard for all subsequent cellists to emulate. As a human being Lynn was warm and giving, fun loving with a wonderful sense of humor; he was an enthusiastic teacher and mentor to many young aspiring performers. Lynn and I had the same teachers, Orlando Cole and Leonard Rose and over the years developed a fast friendship. When I approached him in the summer of 2000 and told him I wanted to start a chamber music festival on Amelia Island he was enthusiastically supportive and immediately offered to perform in the first season. His participation was crucial to the immediate success of the Amelia Island Chamber Music Festival attracting other great musicians to perform here and giving credibility to the festival's goal of presenting the world's finest artists. Lynn quickly became one of the festival's favorites and returned to perform year after year along with his wife violinist Helen Nightengale to whom he proposed here on Amelia Island.

It is an honor for us the performers, all colleagues and friends of Lynn, to dedicate this 20th Season Celebration Concert "Scherzando" to his memory.

~ Christopher Rex, General and Artistic Director

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.

Jim & Jane Flynn | Bev & Jack Keigwin | First Federal Bank

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

Zuill Bailey, cello
James Dunham, viola
Jun Iwasaki, violin

Suzanne LeFevre, viola
Robert McDuffie, violin
Elizabeth Pridgen, piano

Christopher Rex, cello
Giora Schmidt, violin
Amy Schwartz Moretti, violin

April 25, 2021

**Scherzo from the Sonatensatz
in C minor, Op. post., “FAE Sonata”**

JOHANNES BRAHMS
(1833 - 1897)

**Scherzo from the String Quartet
in G Major, Op. 33, “Russian”, No. 5**

JOSEPH HAYDN
(1732 - 1809)

**Scherzo and Finale from Piano Trio
in E-flat Major, Op. 1, No. 1**

LUDWIG VAN BEETHOVEN
(1770 - 1827)

Scherzo No. 1 in B minor, Op. 20

FREDERIC CHOPIN
(1810 - 1849)

**Scherzo and Andante from Sonata
in G minor for Cello and Piano, Op. 19**

SERGEI RACHMANINOFF
(1873 - 1943)

**Scherzo from the String Quartet
in F Major -Assez vif-Très rythmé**

MAURICE RAVEL
(1875 - 1937)

Scherzo and Tarantelle, Op. 16

HENRYK WIENIAWSKI
(1835 - 1880)

**Scherzo from Cello Quintet
in C Major, Op. 163, D.956**

FRANZ SCHUBERT
(1797 - 1828)

**Scherzo and Finale from the Octet
in E-flat Major, Op. 20**

FELIX MENDELSSOHN
(1809 - 1847)

Program Subject to Change

YAMAHA Grand piano generously provided by Keyboard Connection Pianos & Organs

ABOUT THE ARTISTS

Zuill Bailey, cello

Zuill Bailey, widely considered one of the premiere cellists in the world, is a Grammy Award winning, internationally renowned soloist, recitalist, Artistic Director and teacher. His rare combination of celebrated artistry, technical wizardry and engaging personality has secured his place as one of the most sought after and active cellists today.

Zuill Bailey

James Dunham, viola

James Dunham's rich background includes having been violist of the Grammy-winning Cleveland Quartet and founding violist of the Naumburg Award-winning Sequoia Quartet. He frequently collaborates with the American, Jupiter, Pacifica, and Takács quartets, and is violist of the Axelrod Quartet, in residence at the Smithsonian Institute in Washington, D.C.

James Dunham

Suzanne LeFevre

Jun Iwasaki, violin

Jun Iwasaki has been the concertmaster of the Nashville Symphony since the 2011–12 season. He is a graduate of the Cleveland Institute of Music's Concertmaster Academy, and prior to joining the Nashville Symphony, Iwasaki served as concertmaster of the Oregon Symphony from 2007–2011.

Suzanne LeFevre, viola

Suzanne LeFevre (Viola [PT]) received her bachelor of music from the University of Wisconsin in Madison. After graduation, Suzanne studied for a year at the Sweelinck Conservatory in Amsterdam, where she studied with Matthias Maurer, the principal violist of the Concertgebouw Orchestra. She returned to the United States and enrolled at the Yale University School of Music, where she studied under Jesse Levine and Kazu Isomura of the Tokyo Quartet.

Robert McDuffie, violin

Robert McDuffie has appeared as soloist with most of the major orchestras of the world. He gave the world premiere of Philip Glass' Violin Concerto No. 2, The American Four Seasons, with the Toronto Symphony and completed a 30-city U.S. tour with the Venice Baroque Orchestra, pairing the Glass Four Seasons with the Vivaldi Four Seasons. The Mills Concerto for Violin, Rock Band and String Orchestra was also premiered with the Toronto Symphony, followed by performances at the Rome Chamber Music Festival, the Aspen Music Festival, and a three-week tour of the U.S.

Elizabeth Pridgen, piano

Pianist Elizabeth Pridgen is a distinguished soloist and chamber musician. Artistic Director of the Atlanta Chamber Players, Ms. Pridgen performs regularly at the Rome (Italy) Chamber Music Festival, the Strings Music Festival in Steamboat Springs, Colorado, the Amelia Island Chamber Music Festival and the Aspen Music Festival.

ABOUT THE ARTISTS

Christopher Rex

Elizabeth Pridgen

Giora Schmidt

Robert McDuffie

Amy Schwartz Moretti

Jun Iwasaki

Christopher Rex, cello

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. During his tenure, Mr. Rex performed as a soloist with the Atlanta Symphony.

Giora Schmidt, violin

Praised by the Cleveland Plain Dealer as “impossible to resist, captivating with lyricism, tonal warmth, and boundless enthusiasm,” violinist Giora Schmidt has appeared as soloist with many prominent symphony orchestras around the globe including Atlanta, Chicago, Cleveland, Philadelphia, Canada’s National Arts Centre, Toronto, Vancouver and the Israel Philharmonic.

Amy Schwartz Moretti, violin

Recognized as a deeply expressive artist with an affinity for chamber music, Amy Schwartz Moretti American violinist Amy Schwartz Moretti has a musical career of broad versatility that spans nearly two decades. She is former Concertmaster of the Oregon Symphony and Florida Orchestra, and recipient of prizes from the D’Angelo International Young Artist Competition and the Irving M. Klein International String Competition.

PROGRAM NOTES

scherzo: noun.

a sprightly humorous instrumental musical composition or movement
commonly in quick triple time Italian, literally, joke, from scherzare
-Merriam-Webster Dictionary

The Italian composer Claudio Monteverdi (1567-1643) is first noted as having used the word *Scherzi Musicali* in one of his light-hearted madrigals. Bach used the term as well. Traditionally, the time signature like a minuet is 3/4 and also uses ternary form. This is where a composition has three divisions (ABA) with the first and third being alike and the 2nd is contrasting. The good humored composer Haydn substituted a scherzo for a minuet in his *String Quartet, Op. 33*. Beethoven transitioned the scherzo even further as the nature is not always light-hearted as seen in his compositions. Franz Schubert also expanded the form. Other composers added more characteristics as seen with the first three of Chopin's four piano scherzos. These dark, dramatic compositions led Schumann to say: "How is 'gravity' to clothe itself if 'jest' goes about in dark veils." It all depends on the composer as to whether the tone of this fast, dance-like piece or movement is bright and vivacious or dark and tragic. The mischievous composer Charles Ives (1874-1954) saw this paradox as a jovial opportunity. He titled the scherzo of his Trio for Violin, Cello and Piano "*TSIAJ*" or *Medley on the Fence or on the Campus!* We must conclude that "TSIAJ" stands for "This Scherzo Is A Joke."

Scherzo from the Sonatensatz in C minor, Op. post., "FAE Sonata" Johannes Brahms

The "FAE Sonata", a four movement work for violin and piano, was composed by a "committee." Composer Robert Schumann suggested to Brahms and Albert Diedrich, one of Schumann's young protégés, that they collaborate on a violin/piano sonata as a birthday gift for violinist Joseph Joachim. Each movement was to use the musical notes F-A-E representing Joachim's personal motto: *Frei aber einsam (free but lonely)* and Joachim was to guess the composer of each movement. The work was composed in 1853 and premiered on October 26th with Joachim and pianist Clara Schumann performing. Brahms composed the *Scherzo* but it was not published until ten years after his death as Joachim retained the original manuscript.

Scherzo from String Quartet, in G Major, Op. 33, "Russian", No. 5 Joseph Haydn

Joseph "Papa" Haydn was known for his kindness and compassion as well as his "fathering" role in creating the classical symphony and the string quartet that is known today. His Op. 33, the "Russian" quartets are dedicated to the Grand Duke Paul of Russia. These are also known as Gli Scherzi because Haydn was one of the first to substitute scherzos for the traditional minuet movements. He wrote to his patrons describing these quartets as: "written in a new and special way." He increased the tempo and added deceptive cadences for a humorous and playful touch.

**Scherzo and Finale from Piano Trio
in E Flat Major, Op. 1, No. 1.
Ludwig van Beethoven**

Beethoven's **Scherzo** here has been called a "gay, spirited romp" showing signs of him resisting the traditional third movement minuet. His vigorous **Scherzo** displays touches of courageous chromatic modulation while the **Finale** is more jovial and displays a witty Haydn-like cheerfulness. The **Piano Trio in E flat Major, Op. 1, No. 1** was performed here by Lynn Harrell, Giora Schmidt, and Victor Santiago Asunción.

**Scherzo and Andante from Sonata
in G minor for Cello and Piano, Op. 19
Sergei Rachmaninoff**

This highly romantic composition is considered as Rachmaninoff's most famous chamber work. A nervous breakdown following the failure of his first symphony in 1897 silenced the composer for three years. This work was composed in 1901 and published in 1902. Its premiere was on December 2, 1901 with Rachmaninoff on piano and his dear friend Russian Cellist Anatoly Brandukov.

The cellist was Rachmaninoff's best man at his wedding and the two performed numerous concerts together. The *Allegro Scherzando* is rhythmically demanding and virtuosic. The *Andante* has been described as a "wonderful moonlit song of great warmth and nostalgia." Quoting the website Classic FM the **Sonata in G minor for Cello and Piano** is "filled with the character so typical of Russia's Romantic era. Few composers before Rachmaninoff could have so deeply explored the cello's capacity for expressive tenderness and intensity. [It is] a testimony to a fine musical friendship." The slow movement in our performance is lovingly dedicated to the memory of our dear friend, Lynn Harrell.

**Scherzo No. 1 in B minor, Op. 20
Frederic Chopin**

Published in 1835, the first of Chopin's **Four Scherzi** reveals his concerns over the political unrest of the time and his frustrations of homesickness. Breaking from the often light-hearted, jovial nature, this **No. 1 in B minor** is quite dramatic. In a review written by composer Robert Schumann he said: "How will gravity array itself, if wit is already cloaked so darkly?" In these four separately composed **Scherzi**, only the *Scherzo No. 4, Op. 54* is in a major key.

**Scherzo from the String Quartet in F Major
-Assez vif-Très rythmé
Maurice Ravel**

The **Quartet in F Major** is one of Ravel's best known chamber works. Dedicated to Gabriel Fauré, it was composed while Ravel was still a student at the Paris Conservatoire. The composition drew such sharp criticism that several suggested that Ravel make extensive revisions. However, friend and composer Claude Debussy said: "In the name of the gods of music, and in mine, do not touch a single note of what you have written in your quartet." This lively second movement begins in 3/4 with swift-moving pizzicato notes in the outer instruments while the inner parts play in 6/8 as Ravel imitates the sound of a Javanese gamelan. Solo cello transitions the quartet to a slower, darker extremely expressive passage. A reprise of the opening pizzicato section concludes the movement.

Scherzo and Tarantelle, Op. 16
Henryk Wieniawski

Written in 1855, this work by 21 year old Wieniawski combines two genres: the scherzo and the Italian folk dance tarantelle. The Tarantelle or Tarantella is also known as “the dance of the spider.” This frenzied dance ritual accompanied by mandolins, guitars, and tambourines in different tempos was thought to cure the bite of a tarantula. Wieniawski’s scherzo has none of the dark qualities like that of Chopin or Beethoven, instead it is “an electrifying, virtuosic walk on a tight rope.” It is light, fast and a showcase that personifies Wieniawski’s personal motto: “*Il faut risquer*” (I must risk it.)

Scherzo and Finale from the Octet
in E-flat Major, Op. 20
Felix Mendelssohn

This amazingly outstanding work was composed when Felix Mendelssohn was only sixteen years old. His beloved sister Fanny wrote about the Scherzo: “The whole piece is to be played staccato and pianissimo with shivering tremolos and lightning flashes of trills. All is new, strange and yet so familiar and pleasing-one feels so close to the world of spirits, lightly carried up into the air. Indeed one might take a broomstick so as to follow the airy procession. At the end the first violin soars feather-light aloft-and all is blown away.” Knowing her brother’s source of inspiration, Goethe’s Faust, she references the Walpurgisnacht scene’s concluding lines:

“Flight of clouds and trail of mist
 Are lighted from above
 A breeze in the leaves, a wind in the reeds,
 And all is blown away.”

The finale consists of a series of fugal elements whereby a theme is introduced by different instruments. Once combined, they create a joyous, breathtaking race to the finish.

Scherzo from Cello Quintet
in C Major, Op. 163, D.956
Franz Schubert

Many music lovers consider this cello quintet as the greatest work in the chamber music repertoire. An article by author William Mann describes this Quintet as “the greatest of all his (Schubert’s) works in range of emotion, quality of materials and formal perfection.” Pianist Arthur Rubinstein requested the slow movement to be played at his funeral and violinist Joseph Saunders had the second theme of the first movement engraved on his tombstone. Schubert runs the gamut of emotions with his treatment of the *Scherzo*. It is like a boisterous peasant dance only to segue into a moving, somber middle section. The bombastic opening returns. As author Melvin Berger states: “Before things get maudlin...Schubert inserts a transition section, which reverts to the opening of the Scherzo, the irresistible triumph of life and hope over despondency and gloom.”

Lynn Harrell performed this for the Festival with the Emerson Quartet.

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.

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 on the Support tab and then on Donate in the drop-down menu. Also feel free to contact our Executive Director Eric Sakurai or call our office at 904-261-1779 if you have any questions.

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 Alleva Gant and Donald R. Gant	Dr. Rebecca Stafford

Diamond Nautilus Sponsors

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

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	Tom and Jeanette Pippin
Sue Braddock	Eric and Gail Sakurai
Allen and Sharon Lennon	

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 Segraves
 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 Cowie	Eric and Gail Sakurai
Mark and Susan Foutz	Irene Sanchez
Jacqui Galbreath	Tapha Sears
Anne Taylor Hensley	Frances Shea.
Pam Helton	Susan Sinor
Dot Houk	Ed and Judy Stanley
Peter and Ruth Igoe	Kay Stephens
Linda Janca	Karen Sutton
Marsha Joyner	Rosemary Syczygiel
Mark & Donna Paz Kaufman	Bryan and Karen Tabler
Russ and Judy Kahoe	Lou and Joyce Tonti
Stan and Claudia Kavan	Jerry & Mary Lynn Torchia
Joy Kemp	Steven Traver
Nick and Lis Krawiecki	Betty Waas
Rob and Amy Laidlaw	Lisa Webber
Robert and Karen Lavine	Jack and Karen Weber
Linda Lay	Norman & Marilyn Wesley
Allen & Sharon Lennon	Catherine West, 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 Plantation
 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 and Partners. Without
your help the Amelia Island Chamber Music
Festival could not exist.*

UPCOMING EVENTS:

- | | |
|------------------------|--|
| Saturday, May 8, 2021 | JB Scott's Swingin' Allstars featuring vocalist Lisa Kelly
1 pm
Main Beach |
| Saturday, May 22, 2021 | Peter and the Wolf
11 am and 2 pm
Amelia Community Theatre |
| Sunday, May 23, 2021 | Balsam Range
3 pm and 7 pm
Sadler Ranch |
| Thursday, June 3, 2021 | The Dover Quartet with Bassist Edgar Meyer
3 pm and 7 pm
Amelia Baptist Church |

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