

UPCOMING EVENTS

- 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)

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.

For more information, please visit www.aicmf.com

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

AMELIA ISLAND CHAMBER MUSIC FESTIVAL

Presents

Christiania Piano Quartet

MARCH 31, 2019

Prince of Peace Lutheran Church
2600 Atlantic Avenue, Amelia Island, Florida

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 and Jane Flynn

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, <i>President</i>	Emma Mills Bledsoe	Christopher Rex
Anne Taylor Hensley, <i>Vice President</i>	Barbara Alleva Gant	Irene Sanchez
Allen Lennon, <i>Secretary</i>	Marsha Joyner	Lisa Webber
Eric Sakurai, <i>Treasurer</i>	J. Peter Martin	Vicki Whittemore
	Tom Pippin	

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

HELP KEEP THE MUSIC PLAYING AT YOUR FESTIVAL

Presenting the world's greatest musical artists in chamber music concerts of classical and alternative genres for diverse audiences is the mission of the Amelia Island Chamber Music Festival. We have fulfilled our mission by gracing our stages with such music giants as Yo-Yo Ma, Jazz at Lincoln Orchestra with Wynton Marsalis, Itzhak Perlman, Emanuel Ax, Joshua Bell, the Balsam Range Bluegrass Band, the Dover Quartet, Anne Akiko Meyers, Chick Corea, and many others.

As you can well imagine, bringing such superstar talent to Amelia Island is extremely costly. The budget for our 2019 season is close to \$500,000. Ticket sale revenues typically cover approximately 30% of our expenses, which compares very favorably to the norm for non-profit arts organizations.

The bulk of the remaining amount comes from the generous financial support of music lovers like you. It is no exaggeration to say that your Festival could not exist in its present form without your financial support. You truly do keep the music playing, and we are grateful for your contributions.

Your individual donations are augmented by a variety of other sources. Corporate support is derived from such public-spirited organizations as Florida Public Utilities, First Federal Bank, the Amelia Island Tourist Development Council, WestRock, WJCT Public Broadcasting, the Ritz-Carlton Amelia Island and the Omni Amelia Island Plantation Resort. We also receive grants from the National Endowment for the Arts, the State of Florida, Division of Cultural Affairs and the Florida Arts Council, The Community Foundation for Northeast Florida, the Rayonier Advanced Materials Foundation and Rayonier Inc.

We need your support to continue building upon our success and maintaining our position as one of the nation's foremost chamber music festivals. If you have already donated, we offer our heartfelt thanks. But if you have not already done so, we ask you to make a contribution today.

For information on how to donate, please visit www.aicmf.com or call us at 904-261-1779.

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

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.

PROGRAM

CZECH MATES

Christiania Piano Quartet

David Coucheron, *violin*

Julianne Lee, *viola*

Christopher Rex, *cello*

Julie Coucheron, *piano*

Piano Quartet No. 2 in E Flat Major, Op. 87

Allegro con fuoco

Lento

Allegro moderato, grazioso

Finale. Allegro ma non troppo

ANTONIN DVORÁK

(1841-1904)

— Intermission —

Piano Trio in G Minor, Op. 15

Moderato assai - Più animato

Allegro, ma no agitato

Finale. Presto

BEDRICH SMETANA

(1824-1884)

YAMAHA Grand piano generously provided by Keyboard Connection
Pianos & Organs

ABOUT THE ARTISTS

The Festival-favorite **Christiania Piano Quartet** is composed of cellist **Christopher Rex**, violinist **David Coucheron**, violinist/violist **Julianne Lee** and pianist **Julie Coucheron**.

Mr. Coucheron was the youngest concertmaster among any major U.S. orchestra at the time of his appointment at the Atlanta Symphony Orchestra in 2010. He has worked with such conductors as ASO Music Director Robert Spano, Michael Tilson Thomas, Mstislav Rostropovich and Charles Dutoit. Mr. Coucheron has performed as a soloist with the BBC Symphony Orchestra, Bergen Philharmonic Orchestra and Oslo Philharmonic Orchestra, in addition to playing solo recitals at Carnegie Hall, London's Wigmore Hall and the Kennedy Center.

Ms Lee has established a distinctive career as both a violinist and violist, appearing frequently as a soloist, chamber musician, and orchestral player. She was assistant principal second violinist of the Boston Symphony Orchestra prior to joining the Atlanta Symphony Orchestra this season as its new principal second violinist.

Ms Coucheron, David's sister, has established an international career as a soloist and chamber musician. She has won first prize in all of the national competitions she has entered. Ms Coucheron has worked with Lazar Berman, Claude Frank, Emanuel Ax, Vladimir Feltsman, John O' Connor, Elton John and Christopher O'Riley. She has toured the world playing in such great venues as Verizon Hall, Wigmore Hall, Carnegie Hall.

Mr. Rex, general and artistic director of the Amelia Island Chamber Music Festival, was principal cellist of the Atlanta Symphony Orchestra for 39 years before retiring in 2018. He has served in this capacity since 1979, the same year he became the first cellist ever to win the string prize in the Young Artists Competition of the National Federation of Music Clubs. Since then, he has appeared as recitalist and chamber musician across the nation. Prior to joining the Atlanta Symphony, Mr. Rex was a member of the Philadelphia Orchestra under Eugene Ormandy for seven seasons.

VOLUNTEERS *(continued)*

Ed Stanley
Kay Stephens
Karen Sutton
Rosemary Syczygiel
Bryan and Karen Tabler
Susanna Theo
Lou and Joyce Tonti
Jerry and Mary Lynn Torchia
Steven Traver

Tom and Lynn Unkenholz
Betty Waas
Lisa Webber
Jack and Karen Weber
Joyce Wells
Norman and Marilyn Wesley
Catherine West
Tom and Vicki Whittemore
Steve Zebrasky

SPECIAL THANKS

Dickie Anderson, The Porch
Ktimene Axetell, Young Patrons group
Deb Billings-Morrison, ticket sales management
Emma Mills Bledsoe, Strings Program piano teacher
Caroline Blochlinger, website developer
Bob Bolan, governance consultant
Mike Brooks, marketing
Dick Cinquina, marketing and publicity
Club 14 Fitness, 3-month membership C-Note prize
Concours d'Elegance, car show tickets C-Note prize
Foy Maloy, Fernandina Beach News Leader
Lea Gallardo, photography
Gallo Winery
Russell Glasheen, Trips in the Village
Pam Green, Facebook
Anne Taylor Hensley, low country boil C-Note prize
Will Howery, luthier services
Stewart and Eileen Shannon Ira, sunset cruise C-Note prize
Bill Ivins, graphic design

Phil Kelly, Amelia Islander Magazine
Steve Leimberg, photography
Kurt Marasco, IT consultant
Jack Melvin, Keyboard Connection
Omni Amelia Island Plantation
Omni Atlanta Hotel, Atlanta, GA
Omni Bedford Springs Resort, Bedford, PA
Penny Reid, Mouth of Amelia
Lynne Radcliffe, master class support
Christopher Rex, original painting C-Note prize
Jeff Ringhoffer, graphic design
Ritz-Carlton Amelia Island
Sue Sinor, grant writer
Summer House Realty, James and Jenny Schaffer, owners
Lauren Templeton, Young Patrons group and Instagram
Shelby Trevor, Strings Program violin teacher
UPS Store, Fernandina Beach
The Violin Shop, instrument appraisal services
Catherine West, grant writer

HOUSING PARTNERS

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

Fairbanks House
Omni Amelia Island Plantation
Ritz-Carlton Amelia Island
Victor and Linda Bilanchone
Emma Bledsoe
Sue Braddock
Bruce and Lee Buchanan

Jim and Jane Flynn
Louis and Susan Goldman
Anne Taylor Hensley
Bill Hensley
Jack and Beverly Keigwin
Steve and Jackie Kennard
Christopher Rex and Dr. Martha Wilkins

SPONSORS & CONTRIBUTORS *(continued)***Supporters: up to \$99** *(cont.)*

John Chen and Karen Grippo
Jaime Frias
Barbara Fuller
Jeffrey Fuller
Tyson Harper
Horst and Irmgard Hehmann
Larry and Joann Hertz
Susan Howard
Robert Lacey
Luke Mills

Ralph Pascucci
Al and Jackie Richard
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 Mills 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
Linda Lay
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

PROGRAM NOTES

Antonin Dvorák (1841-1904)

Piano Quartet No. 2 in E Flat Major, Op. 87

In a letter written to Brahms' publisher Simrock:

"Decidedly he [Dvorák] is a very talented man.

Besides, he is poor. Please take this into consideration."

— **Johannes Brahms**

There are several famous friendships noted throughout classical music: Haydn and Mozart, Mahler and Strauss, Holst and Vaughan Williams, Copland and Bernstein, and Brahms and Dvorák.

Fortunately for Antonin Dvorák his unlikely friendship with Johannes Brahms began in 1874 when Brahms had reluctantly agreed to sit on a jury that awarded financial support within the Habsburg Empire to talented, needy composers. Brahms, who was not at all known for his encouragement of young, new talent, was said to have been "visibly overcome" by the "mastery and talent" of a young Czech composer who had submitted 2 symphonies, several overtures, and a song cycle. Brahms' support and endorsement allowed Dvorák to receive the stipend (as well as twice more in 1876 and 1877). Later in 1877, Brahms sent Dvorák's work to his personal publisher, Simrock. They not only accepted Dvorák's Moravian Duets, Op. 20 but Simrock commissioned the *Slavonic Dances, Op. 46*.

According to an article by Leon Botstein, music director of the American Symphony Orchestra, what impressed Brahms about Dvorák was "the seemingly unlimited inventiveness of Dvorák's melodic materials, his uncanny sense of time and duration, and the dazzling sense of musical line that the younger composer achieved. Brahms considered string quartets to be one of the most difficult forms of composition; he did not think well of his own efforts in this area. Though he criticized Dvorák as well, Dvorák was unique in Brahms's view for having produced worthy contributions to the genre." It was this admiration that helped to propel Dvorák's international breakthrough. At Brahms's urging critic Louis Ehlert wrote his famous critical essay in 1880 providing Dvorák with the coveted Germanic recognition needed to capture all of Europe's attention.

Not only was Brahms a mentor and friend to the young Czech composer providing advice and support but he was also Dvorák's copy editor and proofreader. The older composer did this in order to facilitate the timely publication of Dvorák's submissions to Simrock while Dvorák was touring America. Dvorák remarked that he was confounded that Brahms would

Continued on following page

“take on the very tedious job of proofreading. I don’t believe there is another musician of his stature in the whole world who would do such a thing.”

It was Brahms’ publisher Simrock that requested a new chamber work from Dvorák in 1885. Preoccupied with other projects, the now internationally acclaimed composer allowed the commission to lay dormant for four years. On several occasions Simrock wrote persuading letters: “I should like to receive a piano quartet from you at last -you promised me this a long time ago! Well? How is [it] faring?” In the summer months of 1889 while at his country residence in Vysoka the composer turned his attention to this request. The *Quartet for Piano and Strings in E-flat Major, Op. 87* was sketched out in three days. The final score was completed a few weeks later with the composer saying the “melodies just surged upon me.” In an excerpt from a letter written to his friend Alois Göbl on August 10, 1889 Dvorák wrote:

“Do you know what I’m doing? My head is full of it. If only one could write it immediately! But it’s no use, I have to go slowly, only what the hand can manage and the Lord God will grant the rest of it. Now I have again already three movements of a new quartet with piano completely ready and the final will be finished in several days. It’s going unexpectedly easily and melodies are coming to me in droves. Thanks be to God.”

Simrock published the work in 1890 and the first documented performance was in October in Frankfurt. Other performances followed in Munich, Prague, and Manchester.

Bedrich Smetana (1824-1884)

Piano Trio in G Minor, Op. 15

“I am not ashamed to reply to you in my mother tongue, however imperfectly, and am glad to be able to show that my fatherland means more to me than anything else.”

— **Bedrich Smetana**

Czech musicologist Vladimir Helfert said: “Smetana is more than a mere musician: he is one of the chief builders of a modern Czech civilization, one of the chief creators of Czech culture.” Composer Franz Liszt said of him: “Here is a composer with a genuine Czech heart, an artist by the Grace of God.” Known as the father of Bohemian national music Bedrich Smetana was the first to use Bohemian folk songs as the basis for “art music.” The young Smetana was a formidable prodigy. At age five he was proficient enough to perform as a violinist in a Haydn quartet and at age six he publicly performed

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

Festival Supporters (up to \$99)

Rosalyn M. Abramson – *In honor of*
Lois Gosa, retired member of the Jacksonville Symphony
Edward Brink
Ruth Carden

Continued on following page

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
 Philip Henrici
 Mary Grace Herrington and Richard Clark

Stephen and Paula Heuser
 Steven Hires
 Jeffrey and Shelley Hirshberg
 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

as a pianist. He began composing at age eight but did not receive any academic training until the age of nineteen. Smetana wrote to Liszt in 1848: "When I was 17 years old I did not know C-sharp from D-flat. The theory of harmony was a closed book to me. Though ignorant of this, yet I wrote music." His "music" includes 8 operas, orchestral music, chamber music and keyboard works as well as choral music and songs.

His *Trio in G Minor* was written in 1855 between September and November and is flanked on both sides by the orchestral tone poems of Nationalist-political content: *Wallenstein's Camp Op. 14* and *Haakon Jarl Op. 16*. *The Trio in G Minor* was written in memory of the composer's daughter who died from scarlet fever. Tragically, this loss was only one year after her younger sister's death from the same disease. Smetana was devastated and threw himself into his work. In a catalog of his works, he wrote: "Written in memory of my first child, *Bedriska*, who enchanted us with her extraordinary musical talent, and yet was snatched away from us by death, aged four and a half years." In one of his letters, Smetana penned these words: "The loss of my eldest daughter, that extraordinarily gifted child, inspired me to write the *Trio in G Minor* in 1855. In the winter of the same year, in December, it was performed in public in Prague, with myself at the piano, [Otto] Königlow, violin, and [Julius] Goltermann, cello. Success-nil. The critics condemned it of one accord...a year later we played it to Liszt at my home; he fell round my neck and congratulated my wife on the work."

In 1870 the composer's health began to deteriorate and by 1874 he was deaf in one ear. His E Minor String Quartet subtitled "From My Life" mimicked the permanent shrill whistling sound that he constantly heard as a result of his deafness. The last movement's coda is dominated with a sustained high note. His physical and emotional health continued to decline. His last opera *The Devil's Wall* (1882) took three years to compose. Describing his state of mind he said it was as if he was "standing under a huge waterfall." His Second String Quartet was completed in 1883 but a year later he was hospitalized in Prague. It was there his death occurred on May 12, 1884.

— Emma Mills Bledsoe 2019

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 March 27, 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