

live from the
(((artists den)))

Live from the Artists Den # 1201
"John Legend"

(TRT 56:46 HDTV, 16:9 Anamorphic Widescreen)
Recorded December 2, 2016, Riverside Church
New York, NY


Photograph by Joe Papeo

Episode Song List

1. Penthouse Floor
2. Darkness and Light
3. Life On Overload
4. What You Do To Me
5. Used to Love U
6. Made to Love
7. Who Do We Think We Are
8. Surefire
9. Love Me Now
10. All Of Me
11. Marching Into The Dark
12. Glory

JOHN LEGEND: LIVE FROM THE ARTISTS DEN

John Legend celebrates the release of his new album, *Darkness and Light*, with an unforgettable performance at Manhattan's historic Riverside Church. From the same pulpit where, 50 years earlier, Martin Luther King, Jr., delivered an electrifying "Beyond Vietnam: A Time to Break Silence" speech, Legend presents a magnificent set of brand new songs (many being played for the first time ever onstage), alongside such classics as "All Of Me" and "Glory," offering messages of love and hope in a spectacular setting that has been associated with progressive activism for almost a century.

ARTIST BIO

John Legend is a ten-time Grammy Award winning R&B and soul recording artist, Oscar and Golden Globe winner, and critically acclaimed concert performer, philanthropist/social activist, and was named one of Time Magazine's 100 Most Influential People. Legend has released four studio albums to date, and has been hailed as one of the industry's most innovative artists. John Legend's latest album, *DARKNESS AND LIGHT*, was released on Columbia Records on Friday, December 2nd.

VENUE BIO

Described by The New York Times as "a stronghold of activism and political debate" throughout its 75-year history, the Riverside Church is famous for its large size and elaborate Neo-Gothic architecture as well as its history of social justice. It has been a focal point of global and national activism since its inception with a heritage of iconic speakers. Martin Luther King Jr. voiced his opposition to the Vietnam War at Riverside on April 4, 1967, also known as the Riverside Church Speech, while figures such as Channing E. Phillips, a leader in the African-American Civil Rights Movement, Desmond Tutu and Nelson Mandela have all graced the space with their presence.