
JUDITH SHATIN

www.judithshatin.com
PRESS KIT

All press inquiries should be directed to Jeffrey James Arts Consulting
at 516-586-3433 or jamesarts@att.net.
JUDITH SHATIN
www.judithshatin.com
PRESS QUESTIONS

The following questions are intended for print and broadcast journalists in connection with interviews with composer Judith Shatin. These topics are designed to facilitate conversation with her and will make for a fascinating interview:

1. Tell me about your compositional process. Do you like to start from an outside inspiration such as something you’ve read, or do you like to start with a purely musical idea?

2. When you have outside inspiration, what draws you to the subject matter you choose?

3. What is your favorite medium for composition?

4. Tell me how got involved with creating electroacoustic music.

5. Your biography refers to your timbral exploration – what does that mean to you and how does it effect your music?

6. Several of your pieces have decided political content, such as Respecting the First for amplified string quartet and electronics made from readings of and about the First Amendment – tell me about how that work came about. And how did your orchestral work Jefferson, In His Own Words happen?

7. Are there any works that you haven’t yet written that would be a sort of dream project for you?

8. Tell me about your current projects. What compositions are you currently working on?

9. Do you like the CD recording process?

10. How are you responding to the changing face of classical music in the 21st century?

All press inquiries should be directed to Jeffrey James Arts Consulting at 516-586-3433 or jamesarts@att.net.
JUDITH SHATIN
www.judithshatin.com
PRESS QUOTES
Judith Shatin is a painter of musical scenes; in fact, at times, she manages to rearrange our various brain functions to operate senses normally controlled by other lobes—for example, we truly see visual images associated with her notes. She doesn’t write programmatic music per se; it’s more subtle and complex than that, something magical that Hasse Borup and Mary Kathleen Ernst of the Borup-Ernst Duo are especially suited to demonstrate here in Tower of the Eight Winds, Shatin’s new Innova release.

Fanfare. David Wolman

[Tower of the Eight Winds] encapsulates Shatin’s ability to create well-defined, imaginative structures and to develop her ideas with clarity and vigor....
Fanfare, Jeremy Marchant
I’d like to hear more of Shatin’s music. She is able to produce ingenious and unusual music while, at the same time, retaining a certain accessibility and common musical lingo with universal emotional appeal.
Fanfare, Jeremy Marchant
"Judith Shatin's powerful Akhmatova Songs are luminous settings of three poems by the iconic Russian poet. While handsomely contrasting in mood, all three songs boast crystalline text settings and an ear for darkly glittering instrumental sonorities. The arresting second song, All Is Plundered, speaks of how the void left by an unnamed catastrophe is filled by an improbable sense of hope. Shatin sets the text with gleaming vocal lines that soar high above a roiling cauldron of strings, woodwinds, and piano. Pamela Dellal was the excellent vocal soloist....Shatin's work was a standout..."

The Boston Globe

"Two works by Judith Shatin, her L'Étude du Coeur for Solo Viola... and her Doxa for Viola and Piano...proved musically riveting and brilliantly devised for the instrument."

The Strad

"The other recent piece here is Ignoto Numine, a fine 15-minute work by the intriguing Judith Shatin. The profusion of musical ideas is both engaging and splendidly controlled; and it gets a committed reading."

San Francisco Chronicle

"The instrumental pinnacle was Judith Shatin's Elijah's Chariot, a symphonic poem for string quartet, with the four instruments representing the wheels of the prophet's fiery conveyance to Heaven....

Pittsburgh Post-Gazette

"...Judith Shatin takes an evident delight in the textural possibilities of sound, and her Secret Ground played freely with techniques for flute, clarinet, cello and violin. But Shatin never used effects for their own sake. This was highly inventive music on every level: hugely enjoyable and deeply involving, with a constant sense of surprise."

Washington Post
All press inquiries should be directed to Jeffrey James Arts Consulting at 516-586-3433 or jamesarts@att.net.
JUDITH SHATIN
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, cultural, 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 include Tower 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.
December, 2011
All press inquiries should be directed to Jeffrey James Arts Consulting at 516-586-3433 or jamesarts@att.net.
JUDITH SHATIN
www.judithshatin.com
SHORT BIOGRAPHY (575 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, cultural, 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 the Scottish Voices, as well as an orchestral consortium commission for Jefferson, In His Own Words for narrator and orchestra. Other recent works include Tower 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.

It can be heard on numerous labels, annd has been commissioned by groups including the Ash Lawn Opera, Barlow Foundation, Core Ensemble, Garth Newel Chamber Players, Kronos Quartet, Music-at-LaGesse Foundation, the National Symphony, Hexagon Ensemble, Virginia Chamber Orchestra and Wintergreen Performing Arts. It is regularly performed by ensembles such as Dinosaur Annex, Da Capo Chamber Players, the Chamber Music Society of Lincoln Center, newEar, and the Pittsburgh New Music Ensemble.

Educated at Douglass College (AB, Phi Beta Kappa), The Juilliard School (MM) and Princeton University (PhD), Judith Shatin is currently William R. Kenan, Jr. Professor and Director of the Virginia Center for Computer Music, which she founded at the University of Virginia in 1987. Long an advocate for her fellow composers, she 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). In demand as a master teacher, she has been featured at the BMI residency at Vanderbilt University, and as senior composer for the Wellesley Composers Conference.

Shatin has been honored with four National Endowment for the Arts Fellowships, as well as awards from the American Music Center, Fromm Foundation, Meet the Composer, the New Jersey State Arts Council and the Virginia Commission for the Arts. A two-year retrospective of her music, and the commission for her evening-length folk oratorio, COAL, was sponsored by the Lila Wallace-Readers Digest Arts Partners Program. 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. Shatin's music is published by Arsis Press, C.F. Peters, Colla Voce, E.C. Schirmer, Hal Leonard and Wendigo Music. Her work is included in Women of Influence in Contemporary Music, Nine American Composers (Scarecrow Press, 2010). d and Wendigo Music.
December, 2011
All press inquiries should be directed to Jeffrey James Arts Consulting at 516-586-3433 or jamesarts@att.net.

