MOLLY SHANAHAN - MY NAME IS A BLACKBIRD AT JOYCE SOHO, 4/9-4/11 Page 2 of 2

	FOR IMMEDIATE RELEASE
	For press ticket requests only:

	February 11, 2009
	Cathy Eilers, Joyce SoHo Program Manager

	
	 212-334-9907 or ceilers@joyce.org

	
	For non-ticket press requests:

	
	Kristina Fluty, Molly Shanahan/Mad Shak

	
	773-743-8014 or kristina.fluty@madshak.com

CHOREOGRAPHER MOLLY SHANAHAN’S

MY NAME IS A BLACKBIRD

NEW YORK PREMIERE AT JOYCE SOHO

APRIL 9-11, 2009

NEW YORK, NY — Choreographer Molly Shanahan’s evening-length solo My Name is a Blackbird will receive its New York premiere Thursday-Saturday April 9-11, 2009, presented by Molly Shanahan/Mad Shak in association with Joyce SoHo, 155 Mercer Street. Inspired by mutation, transformation and superheroes, My Name is a Blackbird's two-year creative process propelled Shanahan into new movement terrain. Premiered in Chicago in 2007, Blackbird was met with critical acclaim for Shanahan’s idiosyncratic movement vocabulary and her emotional transparency in performance. The hour-long solo performance is live composed to the backdrop of original music by three composers, including songwriter Andrew Bird.

“Lush, super-rich, exquisitely detailed and extremely sensual (without being sexual). This is dance meant to be seen in close quarters. The palette of the work exists in shifts of eye focus, levels of muscular tension and thoroughly explored possibilities of spiraling in spine and joints of the limbs. Shanahan’s ability to “invite being seen,” (a phrase from postmodern choreographer Deborah Hay), is remarkable. Shanahan’s face was mobile, expressive. She never donned that mask-like, distancing visage often adopted by dancers.” Timeout Chicago, 2007

Shanahan’s process for Blackbird involved collaboration with seven Chicago-based artists including composers Bird, Mark Booth and Dave Pavkovic , whose scores for Blackbird were supported by Meet the Composer’s Commissioning Music/USA program. Notably, Shanahan provided the composers with identical handmade boxes filled with associative objects, images, video, text and a scent to serve as a common basis of inspiration for the three distinct original compositions.

Shanahan describes Blackbird as a negotiation between knowing and not-knowing, planning and spontaneity, curiosity and control. “I pursue a state of awareness where habit and discovery remain in constant dialogue. I have found that movement-with-awareness produces its own inherent language and logic; composition is inevitable and happens in partnership with the audience, who are a necessary agent in animating and shaping the direction of my work.” Idiosyncratic, fluid and sensual, and characterized by intricate, connected gestures, Shanahan’s movement is developed through a real-time “quest to discover, heed and express the internal impulse.”

Leslie Buxbaum Danzig, Artistic Director of Chicago’s 500 Clown, served as the project’s dramaturge. Shanahan also conducted intensive study of the Feldenkrais method with movement coach Kathleen Aharoni to challenge her movement and compositional habits and expand into new territory.

A native of Canada, Shanahan has been the making dances in Chicago since 1994, when she formed Molly Shanahan/Mad Shak to support her creative work and collaborations. Her project Eye Cycle (2003-2005) was made with the support of a National Performance Network Creation Fund Award. She was named a 2006 Chicago Dancemakers Forum Lab Artist for the creation of My Name is a Blackbird, for which she was awarded a 2008 Choreographic Fellowship from the Illinois Arts Council. Shanahan is member of the dance faculty at Northwestern University and teaches throughout Chicago and, nationally, in residencies associated with the creation and presentation of her work.

· more –

My Name is a Blackbird — Performance Details

My Name is a Blackbird runs April 9-11 at Joyce SoHo, 155 Mercer Street, in New York. Performances are Thursday through Saturday at 8 p.m. Tickets are $15 (students, seniors) and $20 (general admission). A post-show discussion follows each performance and guests of Friday’s performance are invited to a reception in the lobby immediately following Shanahan’s performance. For tickets visit www.joyce.org/calendar_soho.php. For more information, visit www.madshak.com.

My Name is a Blackbird was developed with the support of Elizabeth F. Cheney Foundation and the Chicago Dancemakers Forum, a choreographer's development project led by the Museum of Contemporary Art, The Dance Center of Columbia College Chicago, Links Hall and an independent choreographer. The original scores created for

My Name is a Blackbird are commissioned as part of a national series of works from Meet the Composer’s Commissioning Music/USA program, which is made possible by generous support from the Ford Foundation, the Rockefeller Brothers Fund, the National Endowment for the Arts, the Francis Goelet Trust, the Helen F. Whitaker Fund, Target, and the William and Flora Hewlett Foundation.

Molly Shanahan / Mad Shak is supported by Alphawood Foundation, Gaylord and Dorothy Donnelley Foundation, The Weasel Fund, The Richard H. Driehaus Foundation, and the Elizabeth F. Cheney Foundation. Additional support comes from a City Arts Program Level I grant from the City of Chicago, Department of Cultural Affairs and the Illinois Arts Council, a state agency; and from generous individual contributions. Molly Shanahan / Mad Shak is an Illinois not-for-profit corporation.

[image: image1.png]

The creation of Joyce SoHo was made possible by the magnanimous support of the LuEsther T. Mertz Charitable Trust. Joyce SoHo is supported by private funds from the Carnegie Corporation of New York, Doris Duke Charitable Foundation, First Republic Bank, The Harkness Foundation for Dance, JPMorgan Chase Foundation, The Andrew W. Mellon Foundation, The Fan Fox and Leslie R. Samuels Foundation, The Peter Jay Sharp Foundation, The Shubert Foundation and The Starr Foundation; and by public funds from the New York City Council; the New York City Department of Cultural Affairs; the New York State Council on the Arts, a state agency; and the National Endowment for the Arts, which believes that a great nation deserves great art. Special support for Joyce SoHo provided by the Lila Acheson Wallace Theater Fund established in The New York Community Trust by the founders of the Reader’s Digest Association, Goldman, Sachs & Co. and Foundation for Contemporary Arts.
_1060442250.bin

