

UNIVERSITY of HOUSTON | MOORES SCHOOL OF MUSIC
MADISON ARTIST SERIES

AUDRA MCDONALD

MARCH 10, 2015, 7:00 P.M.

WORTHAM THEATER CENTER, CULLEN THEATER • 500 TEXAS AVENUE, HOUSTON 77002

Audra McDonald is unparalleled in the breadth and versatility of her artistry as both a two-time Grammy Award-winning singer and a record-breaking six-time Tony Award-winning actress. McDonald maintains a major career as a concert artist, regularly appearing on the great stages of the world and with leading international orchestras. www.audramcdonald.net

BRYN TERFEL APRIL 26, 2016

Welsh bass-baritone **Bryn Terfel** is known for his versatility as a concert performer and has performed in all the great opera houses of the world. A Grammy, Classical Brit and Gramophone Award-winner with a discography encompassing operas of Mozart, Wagner and Strauss, Terfel has recorded more than ten solo discs of Lieder, American musical theatre, Welsh songs and sacred repertory. www.deutschegrammophon.com

LANG LANG SEPTEMBER 15, 2016

Sony recording artist **Lang Lang's** albums have entered all of the top classical charts as well as many pop charts around the globe. Socially conscious, Lang Lang was designated by the Secretary General of the United Nations as a Messenger of Peace focusing on global education. He was also selected as one of 250 Young Global Leaders by the World Economic Forum in 2013. www.langlang.com

TICKETS ON SALE NOW FOR AUDRA MCDONALD. TO PURCHASE, VISIT WWW.HOUSTONFIRSTTHEATERS.COM

All proceeds from ticket sales will benefit the Moores School of Music.