

2018/2019
**CANDLER
CONCERT
SERIES**

**MAX RICHTER
WITH THE ACME ENSEMBLE**

FRIDAY, SEPTEMBER 28, 8 P.M.
SCHWARTZ CENTER FOR PERFORMING ARTS

2018/2019

CANDLER CONCERT SERIES

MAX RICHTER WITH THE AMERICAN CONTEMPORARY MUSIC ENSEMBLE

FRIDAY, SEPTEMBER 28, 8 P.M.
SCHWARTZ CENTER FOR PERFORMING ARTS

*This program is made possible by a generous gift from the late
Flora Glenn Candler, a friend and patron of music at Emory University.*

EMORY

arts

PROGRAM

Music from *Infra*

Max Richter, ACME

—INTERMISSION—

Music from *The Blue Notebooks*

Max Richter, ACME

Max Richter is signed as an exclusive artist to Deutsche Grammophon.

Representation

CAMI Music, LLC
1500 Broadway
New York, New York 10036
camimusic.com

Max Richter, Composer
Chris Ekers, Technical Director
Dick Meredith, Tour Manager

American Contemporary Music Ensemble

Clarice Jensen, Cello
Yuki Numata Resnick, Violin
Laura Lutzke, Violin
Caleb Burhans, Viola
Paul Wiancko, Cello
Special Guest Narrator

PROGRAM NOTES

Infra resonates with Richter's characteristic musical voice, minimalism combined with sweeping melodies and harmonic complexity, mesmerizing the listener. Originally composed for the Royal Ballet's 2008 production, *Infra* is a piece about traveling and a reaction to the 7/7 bombings in London, a meditation on the political state of city and the tragedy of those events.

The Blue Notebooks are Richter's attempt for music to comment on society and exist as an anti-violence record. It is a subtle and peaceful protest against political, social, and personal brutality. Originally written in 2003, the canon-defining masterpiece was radical at the time as one of the first to combine classical and electronic elements with a post-rock sensibility.

The Blue Notebooks include narrated texts taken from Franz Kafka's *Blue Octavo Notebooks*—whose title Richter adapted for his suite in order to “. . . reflect on my sense of the politics of the time. Facts were beginning to be replaced by subjective assertions in the build-up to the Iraq war, which seemed to be viewed as inevitable and justified in spite of all the evidence to the contrary. Kafka's use of the absurd to investigate power structures struck me as highly relevant. He is, of course, the patron saint of doubt, and doubt—about politics, and the way society was heading—was what I was looking to express. The texts were specifically picked because they refer to childhood, or the passing of time, when everything around is failing.”

As Richter points out, this is something buried in *The Blue Notebooks'* very architecture, “*On The Nature Of Daylight* uses a palindromic structure, so the present and the past coexist.” This track has since become the album's most prominent and best-known, most notably due to its pivotal inclusion in Martin Scorsese's *Shutter Island* and more recently Denis Villeneuve's award-winning winning film *Arrival*, whose palindromic narrative, ideas on non-linear time and blurred visions of experiences, matched Richter's music perfectly.

MAX RICHTER

Hailed as the most influential composer of his generation, electro-acoustic polymath Max Richter defies definition: composer he may be, but he is also pianist, producer, remixer, and collaborator, and beyond argument one of the most prolific of contemporary musical artists.

Inspired equally by Bach, punk rock, and ambient electronica, Richter's sonic world blends a formal classical training (he graduated from the Royal Academy of Music and was a pupil of renowned composer Luciano Berio) with modern technology. His unique and distinctive brand of heartbroken melodicism bridges the minimalist greats with pioneering electronics and the contemporary digital music production multiverse. *Time Out* has remarked on the "overwhelming emotional power" of his work, the *New Statesman* has noted its "astonishing depth and beauty," while *Classic FM* and *Pitchfork* have called it "stunning," and the *Guardian* "languorously transcendent."

Over the years Richter has become best-known for his genre-defining and highly influential solo albums, which have given rise to and are seen as "landmarks" (the *Independent*, *Pitchfork*) of the ever burgeoning "neo-classical" movement, but his monumental collaborative output also encompasses concert music, operas, ballets, art and video installations, and multiple film, theater, and television scores.

More than 50 films featuring Richter's work and specifically written scores include Ari Folman's multiple award-winning and devastating critique of war, *Waltz with Bashir* (for which Richter was awarded the European Film Prize), Martin Scorsese's *Shutter Island* and Damon Lindelof's first television project post-*LOST*, HBO's *The Leftovers*. Theater productions include Alan Cumming's triumphant solo version of *Macbeth* on Broadway, and the National Theatre of Scotland's internationally lauded *Black Watch*. Ballets include his many collaborative ventures with maverick Royal Ballet resident choreographer Wayne McGregor, with his works also being used by, amongst others, the Joffrey Ballet, Nederlands Dans Teatre, Lucinda Childs, New York City Ballet, American Ballet Theatre, Dutch National Ballet, Dresden Semper Oper, Ballet du Rhin, and Northern Ballet.

Art collaborations include work with photographer Darren Almond at the White Cube, with Julian Opie on McGregor's ballet *INFRA*, and with visual art collective Random International on *Rain Room* at the Barbican and MoMA, and *Future Self* at Lunds Konsthall in Sweden.

Signed as an exclusive artist to Deutsche Grammophon, Richter's recent projects include his solo album following on from his best-selling *Recomposed: Vivaldi's Four Seasons* for which he received the ECHO Klassik Award in 2013, and the fifteenth anniversary reissue of his cult classic, *The Blue Notebooks*.

THE AMERICAN CONTEMPORARY MUSIC ENSEMBLE

The American Contemporary Music Ensemble (ACME), led by Artistic Director Clarice Jensen, is dedicated to the outstanding performance of masterworks from the 20th and 21st centuries, primarily the work of American composers. The flexible ensemble presents fresh work by living composers alongside the classics of the contemporary. ACME's dedication to

new music extends across genres and has earned them a reputation among both classical and rock crowds. NPR calls them "contemporary music dynamos," and *Strings* reports, "ACME's absorbing playing pulsed with warm energy. . . Shared glances and inhaled breaths triggered transitions in a flow so seamless it seemed learned in a Jedi temple." ACME was honored by ASCAP during its 10th anniversary season in 2015 for the "virtuosity, passion, and commitment with which it performs and champions American composers."

ACME's instrumentation is flexible and includes some of New York's most sought-after, engaging musicians. Notable highlights of ACME's 2017–2018 season include a performance with Meredith Monk as part of Lincoln Center's White Light Festival, a tour with Max Richter, and performances presented by the Festival of New American Music at Sacramento State, Kennesaw State's Festival of New Music, the Metropolitan Museum of Art, and the Kennedy Center.

ACME has performed at leading international venues including Carnegie Hall; BAM; the Metropolitan Museum of Art; the Kitchen; (Le) Poisson Rouge; National Sawdust; Columbia University's Miller Theatre; St. Ann's Warehouse; Symphony Space; the Morgan Library; the Stone; Joyce Theater; Montclair's Peak Performances; Washington Performing Arts; UCLA's Royce Hall; Stanford Live; Constellation Chicago; Chicago's Millennium Park; Krannert Center for the Performing Arts; Jordan Hall in Boston; Harvard's Sanders Theatre; the Library of Congress in Washington, D.C.; Virginia Tech; Newman Center at the University of Denver; Flynn Center; Duke Performances; South Milwaukee Performing Arts Center; Dartmouth's Hopkins Center; the Satellite in Los Angeles; Triple Door in Seattle; Cedar Cultural Center in Minneapolis; and Melbourne Recital Hall and Sydney Opera House in Australia, and at festivals including the Sacrum Profanum Festival in Poland, All Tomorrow's Parties in England, and Big Ears in Knoxville, TN.

World premieres given by ACME include Ingram Marshall's *Psalmbook*, Jóhann Jóhannsson's *Drone Mass*, Caroline Shaw's *Ritornello*, Phil Kline's *Out Cold*, William Brittelle's *Loving the Chambered Nautilus*, Timo Andres' *Senior and Thrive on Routine*, Caleb Burhans' *Jahrzeit*, and many more. In 2016 at the Kitchen, ACME premiered Clarice Jensen's transcription of Julius Eastman's *The Holy Presence of Joan d'Arc* for 10 cellos, the score of which had been lost since the premiere in 1981. Jensen transcribed a recording of the work to recreate the score. ACME has since performed *Joan* at the Met Breuer and the Kennedy Center.

**CANDLER
CONCERT
SERIES**

2018
2019

Next in the Series:
Jerusalem Quartet with
Pinchas Zukerman &
Amanda Forsyth

[ARTS.EMORY.EDU/CANDLER](https://arts.emory.edu/candler)

Jerusalem Quartet by Felix Broede

SCHWARTZ CENTER STAFF

Rachael Brightwell, Managing Director
Lisa Baron, Communications Specialist
Stephanie Patton Butler, Box Office Manager
Carrie Christie, Program Coordinator
Kathryn Colegrove, Associate Director for Programming and Outreach
Lewis Fuller, Associate Director for Production and Operations
Jennifer Kimball, Assistant Stage Manager
Cassie Roberts, Box Office Manager
Tracy D. Strickland, Administrative Assistant
Mark Teague, Stage Manager
Nina Vestal, House Manager
Matt Williamson, Multimedia Specialist

Nicholas P. Surbey, Communications Manager, CCA
Emma Yarbrough, Communications Specialist, CCA

The Schwartz Center gratefully acknowledges the generous ongoing support of Donna and Marvin Schwartz.

THE FLORA GLENN CANDLER CONCERTS COMMITTEE

Gary Motley, Chair, Department of Music
Bobby Paul, Immediate Past Chair, Department of Anthropology
Rosemary Magee, Secretary, 2018–2019 Fox Center Fellow
Patrick Allitt, Department of History
Guy Benian, Department of Pathology
Rachael Brightwell, Schwartz Center for Performing Arts
Kenneth Carter, Department of Psychology
Greg Catellier, Emory Dance
Allison Dykes, Vice President and Secretary of the University
Bradley Howard, Department of Music
Arun Jones, World Evangelism
Kevin Karnes, Department of Music
Cynthia Patterson, Department of History
Lisa Paulsen, Theater Emory
David Schuster, Nuclear Medicine
Elizabeth Wilson, Women's, Gender, and Sexuality Studies

FRIENDS OF MUSIC

EXECUTIVE COMMITTEE MEMBERS

Angelika Pohl, President
Ray DuVarney, Immediate Past President
Linwood Keith, Treasurer
Gayle Mahon, VP, Membership
Lilian Bryan, VP, Hospitality
Jeffrey Young, VP, Communications
Mary Emma McConaughey, Chair, Grants Committee

AT-LARGE

Janie Woods Alexander, Mary Brantley, Gray Crouse, Jim Overbeck,
Hank Siegelson, and Melinda Young

EX-OFFICIO

Robert Paul, Chair Candler Concerts Committee
Kevin Karnes, Chair, Department of Music
Kathy Summers, Department of Music
Martha Shockey, Department of Music
Caitlin Schile, Development, Arts and Sciences

FRIENDS OF MUSIC

MEMBERS WHO MADE GIFTS BETWEEN JANUARY 1, 2017 AND AUGUST 28, 2018

**denotes Advisory Board member*

LIFETIME MEMBERS

John and Linda Cooke

COMPOSERS \$2,500 AND UP

Gary and Cindy Frischling
Guy and Charlotte Pfeiffer

CONDUCTORS \$1,000–\$2,499

Ursula Blumenthal*
Dr. and Mrs. Robert P. Castleberry
William Levisay and Jennifer Saliers
Lt. Col. John Osborne Lilly, Jr and Dr. Dana
Hendley Lilly
Drs. Ayten and Tuncer Someren
Drs. Sally West and Daniel Pollock
Linda DeFoor Wickham*

ARTISTS \$500–\$999

Timothy Albrecht
Jennifer Barlament* and Kenneth Potsic
Guy Benian
Neil H.* and Kelley O.* Berman
Matthew and Natalie Bond Bernstein

ARTISTS (CONTINUED)

Max and Carolyn Brown
Phil and Linda Burris
Drs. Carol and Aubrey Bush
Coca-Cola Foundation
Mary Ellen and Raymond DuVarney
Ronald Frank
Bill and Lisa Gower
Bradley Howard
Barbara M. Hund*
John* and Vivian Ingersoll
Jo W. Koch
Jon and Mary Kolkin
Ann M. Lassiter*
Joanne Lincoln
Mary Emma and Dan McConaughey
Pamela H. and Christopher Martin
Sandra and Sidney Perkowitz
Vernon and Deanna Robbins
Don Saliers*
Burton Trimble Jr.
Mary Ann Valdecanas and Bradford Priddy
James and Fentress Waits

FRIENDS OF MUSIC

PATRONS \$300–\$499

James Bross
Dr. Martine Watson Brownley
E. Pope Bullock and Sarah McPhee
Brenda and Cary Bynum
Dorothy Chitwood*
Gray* and Marge Crouse
Frank and Patricia Daly
Deborah D. Floyd and Ann B. Deal
Donald and Barbara Defoe
Dr. Francine Dykes and Richard H. Delay
James and Sherrie Douglas
Diana K. and Charles G. Forrest
Dr. Richard and Mrs. Phyllis Franco
Lynn L. Hart
Scott and Carrie Putterman Kitner
Dr. James T. and Mrs. Berta Laney
Polly Price
Dorothy K. Powers
Frances Ray
James L. and Lee Rencher
Carol and Dan Roper
Sanofi Foundation for North America
Dr. Henry J. Siegelson and Kim Siegelson
Jim and Kathy Summers
Paul* and Jonne Walter
John Arthur White and Richard G. Low
Douglas S. Winnie
Jeffrey E. and Melinda R. Young

SPONSORS \$100–\$299

Anonymous
Janie Woods Alexander*
Cathy and Wilfred Arnett
Mrs. Leslie R. Baker
Nancy Barber
Dr. Michael and Mrs. Joan W. Bernardino
Robert Berry and Jane Seward
Lynn and Maglyn Bertrand
Rebecca Bialko
Adrienne and Roy T. Black
Jerome and Elaine Blumenthal
Lindsay D. Bogty
Gordon Boice and
Mary Lou Greenwood Boice
Dr. Brenda Ann Bondeson
Dr. Sheri W. Bornstein and
Dr. William A. Bornstein
Sidney and Bernice Breitbart
Donna Jean Brogan and Z. T. Daniels
James B. and Anne Holden Carson Jr.

SPONSORS (CONTINUED)

Cynthia Cass and Lawrence Skowronek
Grady and Margaret Clinkscales
Melissa and James Cox
Drs. Jennifer and Lee Demertzis
David Z. Demirbilek
Dr. Bimal Desai and Ms. Naomi Balamuth
Sara and Marshall Duke
Mary Frances Early*
Mr. and Mrs. Robert G. Edge
Michael Elliott and Jennifer Matthews
Joyce Fraser
Drs. Carla Freeman and
Robert L. B. Goddard
Allen and Sharon* Garrison
Dr. Larry Gilger
Charles B. and Mary Kathryn Ginden
David Goldsmith and Beverly Greenwald
Dr. Martin I. and Doris Goldstein
Karen D. and Vernon Griffith
Dr. Carole L. Hahn
Reverend A. Kempton Haynes Jr.
Sacha Helmy
Camilia Heninger
Michael and Suzanne Heninger
Rebecca L. Herring
Linda Bauer Holly
James Honkisz and Catherine Binns
IBM Corporation
Kevin C. Karnes
Miriam Karp
Linwood and Dorothy Keith
Bob and Jane Kibler
Andrea and Edward Krakovsky
Anna Lambros
Alfred Land and Elizabeth Kirk
Dr. Frank Lechner and Jennifer Webster
Vicki Ledet and Peter Craig Withers
Anne A. Lester*
Gloria Liu and David Costello
Dr. Jo Marie Lyons
Dolores M. Malvitz
Edward and Cammie McCarvey
Gayle Mahon
Claudio and Savanna Mapelli
John and Linda McCarter Matthews
Annette Mayfield
Tedd and Ethel Mendelsohn
Ellen H. Meshnick and Paul Immerman
Michael R. Mitchell
Dr. Kelly Elizabeth Mofield

FRIENDS OF MUSIC

SPONSORS (CONTINUED)

Peter A. Morin and Helen Beke-Morin
Joe Mulinare and Kathy Shands
Steven and Kathleen Neibart
Drs. Helen and Donald O'Shea
Dr. and Mrs. John O'Shea
Philip Otis and Maria Del Rosario Otis
William A. Parker and Margaret Adams
Jenny Jacob Patterson and
Dr. Andrew Patterson
Rev. Dr. John H. and Mrs. Helen Patton
Andreas Penninger
Judith and David Plott
Angelika Pohl
Zoe Pollock
Nancy A. Ransom
Dr. William Ransom
Dr. Regine Reynolds Cornell
Roy and Amanda Rogers
Barbara E. Rosenblit and Isaiah Rosenblit
Frederick and Amelia Toy Rudolph
Fred and Marsha Rueff
Mrs. Ruth Kirby Sanders
Marianne Scharbo-Dehaan
Dr. Beverly K. Schaffer
Bob and Linda Schnapper
Joyce and Henry Schwob
June and John Scott
Eric B. Seo and Sarah Kang
Victor Serafy
Jack Shenk
Michael and Laurine Sibilia
Paul Z. Siegel
Kacy Silverstein
Cathy S. Smith
Dr. Michael Sorrell
Peter and Elizabeth Martinez-Sotus
Edward F. Sugarman and
Beth Greenblat Sugarman
Judith* Tager
Dr. and Mrs.* Kenneth Taratus
Leslie M. Taylor and David Pratt
Oliver and Barbara Thompson
Allison Leigh Tillotson and John Tillotson
Barry and Louisa Titus
Constance Tooze
Nicolaas F. and Geertruida van Vliet
Robert and Anne Vance
Jorge and Mary Jane Vilanova
Linda Visk
Elizabeth A. Walton

SPONSORS (CONTINUED)

Laurie Jowers Ware
Edward Weldon and Jane Powers Weldon
Dr. Ellis and Mrs. Norma P. West
Clare Whitfield
Dr. and Mrs. F. Brown Whittington
W. Dean and Mary Kay Wilcox
Dan and Snow Williams
David C. and Dina Williams
Russell F. Winch
Delores Whitfield Perrin Wright and
Dr. Charles Wright

MEMBERS \$50-\$99

Myrna Abramson
David W. and Carol G. Allen
Dr. Maria* Archetto and Ralph Hickman Jr.
Cecil and Elizabeth Arnold
James H. and Mary Bailey
Peter and Geneva Benoit
Martha and Walter Bishop
Stanley and Laura Blackburn
Alisha J. Blanding
Katherine Boice
Manuela Bornstein
Marvin A. and Mary Brantley
Lillian Bryan
Loren and Ruth Ann Carter
Michelle Casals
Patricia A. Clark
Henry and Claudia Colvin
Richard S. Colvin, MD
Don Cruse
Catherine and William Curlette
Thomas L. Czerwinski
John P. and Donna Devlin
Margaret and Paul Ellingson
Elissa Eye
Gary Falcon
Rasmus and Susie Fenger
John Foote and Laura Waddick
Janet Foster and Rainer Luedtke
Bernard Goldstein
Jennifer and Gabriel Gould
Linda Graves and Phillip Roberts
Drs. Jon and Karin Gunnemann
Victoria Espitia-Hardeman
Laura J. and John Hardman
Betty and Billy Harrell
Alan and Lucy Hinman
Margaret Overton Kelso and Charles Kelso

FRIENDS OF MUSIC

MEMBERS (CONTINUED)

Dr. Daniel and Mrs. Marcia Klenbort
Emily Loveman Kisber
Dr. William J. and Caroline Klopstock
Donald and Dorothy Langley
Karen Lindauer
Emily Mapelli
Kenneth and Sarah Leathers Martin
Dan D. Maslia
Annette McBrayer
David G. Moriarty
The Rev. Anne White Morton
Dr. Brigitte Buchmann Nahmias
Serge P. Neprash
Daniel and Rosabelle Newton
Walter and Mary O'Briant
Grace Eunkyung Oh
James* and Lois Overbeck
Dr. Giselle Ow-Yang
Alexander and Meghan Page
Dr. Giglia Anne Parker
Marcia Pauley and Bruce Burton
G. Ernest Plunkett, III
Beaupre Preston
George and Cynthia Quillian

MEMBERS (CONTINUED)

Judith Raggi-Moore and Danny Moore
Vicki and Joseph Riedel
Ted and Cindy Runyon
Norma Rushing
Eric and Rosie Henson Sampson
Barbara and Melvin Seligman
Scott and Lauren Shankman
Cecelia V. Shannon
George and Cynthia Shepherd
Martha Shockey
Claudia Richards Shorr
Roberta L. Shoup
Mr. Robert and Dr. Lynne E. Sloop
Ed Stansell and Lyndel Leritz
Martine Kennedy van Voorthuysen
Mary-Ellen Hunt Vian
Mary E. Ward
Ted and Mudie Weber
Dr. Kristin F. Wendland
Irene Wolkoff
Susan E. Woods
Zachary Youngblood
Angelica Zhang

Please call 404.727.6280 for information on joining the Friends of Music.

EMORY Arts at Emory Box Office/Audience Information
404.727.5050 • arts.emory.edu

IN CONSIDERATION Please turn off all electronic devices.

PHOTOGRAPHS AND RECORDINGS Not permitted without advance permission.

COUGH DROPS Available in the lobby.

USHERS Members of Music at Emory Volunteers and Alpha Phi Omega, a national service and social fraternity. Call 404.727.6640 for ushering opportunities.

EVENT AND PROGRAM INFORMATION Available online at arts.emory.edu.

ACCESSIBILITY The Schwartz Center for Performing Arts is dedicated to providing an enjoyable experience by making our performances and facilities accessible to all. Please direct accommodation requests to the Arts at Emory Box Office at 404-727-5050 or by email at boxoffice@emory.edu. For seating accommodations, please contact us at least 24 hours in advance of the event.

FRONT COVER PHOTOGRAPHER CREDIT Max Richter photo by Wolfgang Borrs; ACME photo by Ryuhei Shindo.

TREE LIGHTS AND EXTERIOR ARCHITECTURAL BUILDING LIGHTS Made possible by a generous gift from Donna and Marvin Schwartz.

UPCOMING MUSIC EVENTS

Go to music.emory.edu to view the complete list of upcoming music events. Ticket prices are listed in the following order: Full price/Emory student price (unless otherwise noted as the price for all students). For more information contact the Arts at Emory Box Office at 404.727.5050, or visit arts.emory.edu.

Wednesday, October 10, 8:00 p.m., Jerusalem Quartet with Pinchas Zukerman and Amanda Forsyth, Candler Concert Series, Schwartz Center, Emerson Concert Hall, \$70/\$10

Saturday, October 13, 8:00 p.m., *Making Sense: Music of the Five Senses*, Atlanta Master Chorale, Schwartz Center, Emerson Concert Hall, \$30/\$10

Saturday, October 20, 8:00 p.m., Emory University Symphony Orchestra with Buenos Aires Tango musicians Sonia Possetti and Damian Bolotin, Schwartz Artist-in-Residence Program, Schwartz Center, Emerson Concert Hall, free: tickets required

Sunday, October 21, 4:00 p.m., Emory Wind Ensemble, Schwartz Center, Emerson Concert Hall, free

Friday, October 26, 8:00 p.m., *Sudden Light*, Emory Choirs Concert, Schwartz Center, Emerson Concert Hall, free

Saturday, October 27, 8:00 p.m., *Best of Beethoven*, Concertgebouw Preview, ECMSA: Emerson Series, Schwartz Center, Emerson Concert Hall, free

Wednesday, October 31, 8:00 p.m., Daniel Hope and Friends: *AIR—A Baroque Journey*, Candler Concert Series, Schwartz Center, Emerson Concert Hall, \$50/\$5

Sunday, November 4, 7:00 p.m., Emory's Annual Concerto and Aria Competition, Schwartz Center, Emerson Concert Hall, free

Saturday, November 10, 8:00 p.m., Bradley Howard, tenor, faculty recital, Lee Thompson, piano, Schwartz Center, Emerson Concert Hall, free

Sunday, November 11, 4:00 p.m., Emory Collaborative Piano Concert, Schwartz Center, Emerson Concert Hall, free

Sunday, November 11, 7:00 p.m., Emory Chamber Ensembles, Schwartz Center, Emerson Concert Hall, free

Wednesday, November 14, 8:00 p.m., Emory Youth Symphony Orchestras, Schwartz Center, Emerson Concert Hall, free

Saturday, November 17, 8:00 p.m., Lise de la Salle, piano, Candler Concert Series, Schwartz Center, Emerson Concert Hall, \$45/\$5

2018/2019

 EMORY | arts

CANDLER CONCERT SERIES

MAX RICHTER WITH
THE ACME ENSEMBLE

SEPTEMBER 28, 2018, 8 P.M.

JERUSALEM QUARTET
WITH PINCHAS ZUKERMAN
AND AMANDA FORSYTH

OCTOBER 10, 2018, 8 P.M.

DANIEL HOPE AND FRIENDS:
AIR—A BAROQUE JOURNEY

OCTOBER 31, 2018, 8 P.M.

LISE DE LA SALLE, PIANO

NOVEMBER 17, 2018, 8 P.M.

RAY CHEN, VIOLIN
WITH RIKO HIGUMA, PIANO

JANUARY 25, 2019, 8 P.M.

CZECH NATIONAL
SYMPHONY ORCHESTRA WITH
ISABEL LEONARD,
MEZZO-SOPRANO

FEBRUARY 17, 2019, 4 P.M.

ERIC OWENS AND
LAWRENCE BROWNLEE

MARCH 22, 2019, 8 P.M.

SCHWARTZ CENTER FOR PERFORMING ARTS

404.727.5050 | arts.emory.edu/candler