JUDITH SHATIN
Long Biography (920 Words) -
www.judithshatin.com


Long Biography (920 words)

"This was highly inventive music on every level; hugely enjoyable and deeply involving with a constant sense of surprise... "The Washington Post 

Judith Shatin is a composer and sound artist whose musical practice engages our social, cultura, and physical environments. She draws on expanded instrumental palettes and a cornucopia of the sounding world, from workers and machines in a deep coal mine, to the calls of animals, the shuttle of a wooden loom, a lawnmower racing up the lawn. Timbral exploration as well as collaboration with musicians, artists and communities are central to her musical life. Her music reflects her multiple fascinations with literature and visual arts, with the sounding world, both natural and built; and with the social and communicative power of music. Recent projects include commissions from the Cassatt Quartet, the Peninsula Women's Chorus and Scottish Voices, as well as an orchestral consortium commission for Jefferson, In His Own Words for narrator and orchestra. Other recent works includeTower of the Eight Winds for violin and piano. The Washington Post said "...Tower of the Eight Winds, commissioned by the Library of Congress...stood out for its acuity and engaging vivacity as music one would like to hear again." Shatin's music has been featured at festivals including the Aspen, BAM Next Wave, Grand Teton, Havana in Spring, Moscow Autumn, Seal Bay, Ukraine, Soundways (St. Petersburg) and West Cork. Orchestras that have presented her music include the Denver, Houston, Illinois, Knoxville, Minnesota, National and Richmond Symphonies.

Sounds of the environment play an increasing role in her music, as in her path-breaking Singing the Blue Ridge, scored for mezzo, baritone, orchestra and the calls of wild animals; and in For the Birds, for amplified cello and electronics from processed birdsong. In COAL, an evening-length folk oratorio for which she wrote both the music and the libretto, she also brought together divergent sounds with great power. Supported by the Lila Wallace-Readers Digest Arts Partners Program, COAL is scored for chorus, Appalachian ensemble, synthesizer and electronic playback. It's grand scale and sweeping scope captures an entire way of life. And in both Singing the Blue Ridge and Coal, Shatin played an active role as a community partner.

Examples of Shatin's electroacoustic approach can also be heard in Elijah's Chariot, for string quartet and electronics, commissioned and toured world-wide by the Kronos Quartet; in Penelope's Song, for amplified viola, violin, or cello with electronics made from weaving sounds; or in Three Summers Heat for soprano and electronics, recorded by the magnificent soprano Susan Narucki. Shatin also develops interactive technologies, as in Sic Transit, for percussionist and 6 percussion robot arms, created by EMMI; in Tree Music , an interactive computer installation; in Sea of Reeds for amplified clarinet with PVC tubing and live electronics, toured extensively by the outstanding clarinetist F. Gerard Errante; and in Kairos for flute and live electronics, recorded by noted flutist Patricia Spencer. Her multimedia piece Grito del Corazón (Cry of the Heart), inspired by Goya's "Black Paintings," and scored for chamber ensemble, electronics and video (by Kathy Aoki), was commissioned by Ensemble Barcelona Nova Musica and has had numerous performances in Europe, South America, and the US. She also composed music for Kevin J. Everson's film, Cinnamon, shown at the Sundance, Munich and Rotterdam Film Festivals, among many others. 

Shatin continues to create a wide variety of acoustic pieces as in the following commissions: Why the Caged Bird Sings (Young People's Chorus of New York City), The Jumblies (The Peninsula Women's Chorus), Clave (the newEar Ensemble), Jabberwocky (the Virginia Glee Club, TTBB), and Teruah, for shofar, brass ensemble and tympani (the Pittsburgh Jewish Music Festival), and Ockeghem Variations (the Hexagon Ensemble, wind quintet plus piano). 

Educated at Douglass College (AB, Phi Beta Kappa), The Juilliard School (MM, Abraham Ellstein Prize) and Princeton University (PhD),Shatin undertook additional studies, including two summers as a Crofts Composition Fellow at Tanglewood, as well as studies at the Aspen Music Festival. She is currently William R. Kenan, Jr. Professor at the University of Virginia, where she founded the Virginia Center for Computer Music in 1987. 

Long an advocate for her fellow composers, Shatin has served on the boards of the American Composers Alliance, the League/ISCM, and the International Alliance for Women in Music (IAWM). She also served as President of American Women Composers, Inc. (1989-93). Her own teaching focuses on composition, computer music, and topics in contemporary music, and she is in high demand as a master teacher. Examples include a recent BMI residency at Vanderbilt University, senior resident composer at the Wellesley Composers Form, and composer residencies at Wintergreen Performing Arts and the Chamber Music Conference of the East. 

Shatin has been honored with four National Endowment for the Arts Fellowships, as well as awards from the American Music Center, Meet the Composer, the New Jersey State Arts Council and the Virginia Commission for the Arts. She has held residencies at Bellagio (Italy), Brahmshaus (Germany), Stiftung Dr. Robert und Lina Thyll-Dürr, Casa Zia Lina (Italy), La Cité des Arts (France), Mishkan Amanim (Israel) and in the US at MacDowell, the Virginia Center for the Creative Arts, and Yaddo. Commissions have come from groups including the Ash Lawn Opera, Barlow Foundation, Core Ensemble, Garth Newel Chamber Players, newEar Ensemble, Monticello Trio, The National Symphony, Virginia Chamber Orchestra, Wintergreen Performing Arts, and many more. Recorded on Capstone, Centaur, CRI, Innova Neuma, New World and Sonora Records, Shatin's music is published by Arsis Press, C.F. Peters, Colla Voce, E.C. Schirmer, Hal Leonard and Wendigo Music.
All press inquiries should be directed to Jeffrey James Arts Consulting at 516-586-3433 or jamesarts@att.net.

