[image:]

Press Contact:
Ava Tews, WNET
212-560-8153, tewsa@wnet.org
Press Materials: http://pbs.org/pressroom or http://thirteen.org/pressroom

THIRTEEN’s American Masters Presents
Robert Shaw – Man of Many Voices, the Story of the Celebrated, Self-Taught Choral Music Conductor

Premieres nationwide Friday, June 21 at 9 p.m. on PBS (check local listings), pbs.org/americanmasters and the PBS Video app

Synopsis:
Narrated by David Hyde Pierce, American Masters: Robert Shaw – Man of Many Voices traces the journey of one of America’s greatest choral music conductors. Renowned for his interpretations of classical music’s choral masterpieces, Robert Shaw (April 30, 1916 – January 25, 1999) had no formal training yet inspired generations of musicians with the power of music. Known as the “dean of American choral singing,” Shaw’s career spanned six decades. He sold millions of recordings and received 16 Grammy Awards, a George Peabody Medal for Outstanding Contributions to Music in America, a Guggenheim fellowship and a National Medal of the Arts.
Amidst the triumphs of his musical career, the documentary reveals the demons that haunted – and sometimes threatened to derail – this complex and flawed man. Insecure in his abilities even as he found success, Shaw drank heavily throughout his career and was prone to angry outbursts. Interviews include musicians Yo-Yo Ma, Sylvia McNair, Alice Parker, Marietta Simpson and Florence Kopleff, as well as family members, admirers and friends, including President Jimmy Carter and U.S. Ambassador to the United Nations Andrew Young. Packed with powerful performances, the film features a treasure trove of rare archival letters, photographs and concert footage gathered from around the world.
American Masters: Robert Shaw – Man of Many Voices explores the improbable story of Shaw’s life and career, from his childhood as a preacher’s son in rural Red Bluff, California, to his unexpected move to classical music after popular band leader Fred Waring offered him a job in New York. He quickly made a name for himself as a conductor and led choruses for legendary orchestra conductors from Arturo Toscanini to George Szell. In 1941, he founded the groundbreaking Collegiate Chorale in New York, one of the first racially integrated chorales. An early champion of civil rights, his integrated chorales were among the first to break the color barrier in the American South. Shaw took his inspiring music on the road, bringing his ensembles to small towns across America and to several continents.
Shaw later conducted orchestras and choruses in San Diego, Cleveland and Atlanta, where he served as music director of the Atlanta Symphony Orchestra for over 20 years, raising its profile from a regional group to one of national importance. President Jimmy Carter chose Shaw to perform music at his 1977 Presidential Inauguration and appointed him to the National Council on the Arts in 1979. At 72, he left the Atlanta Symphony Orchestra and began to guest conduct the nation’s greatest orchestras and lead annual workshops and performances at Carnegie Hall with America’s finest musicians. Shaw died of a massive stroke on January 25, 1999. He had recently recorded Dvořák’s “Stabat Mater,” a piece he had never performed before, and was working on an English translation of Brahms’ “A German Requiem.”

Notable Interviewees:
· Yo-Yo Ma, musician
· Sylvia McNair, singer
· Marietta Simpson, singer
· Florence Kopleff, singer
· President Jimmy Carter
· Andrew Young, United States Ambassador to the United Nations

Noteworthy Facts:

· The U.S. State Department sent the Robert Shaw Chorale on several extensive tours through Europe, the Soviet Union, Latin America, and the Middle East.

· Shaw’s album “Christmas Hymns and Carols” was the first certified gold record by a classical artist.

· In 1978, Shaw and the Atlanta Symphony Orchestra recorded the first digital classical album, Stravinsky’s “Firebird Suite,” an all-orchestral piece.

Robert Shaw was self-taught and did not plan on a career in music:
· Shaw became popular in an intensely competitive business where musical pedigree is highly valued. And yet, he was not a gifted singer, lacked formal training as a keyboardist and conductor and, as a young man, never dreamed of having a life in music.

Robert Shaw advocated for integrated ensembles and audiences during the civil rights movement:
· Shaw’s Collegiate Chorale of the 1940s was one of the first integrated musical ensembles of its kind. He refused to perform unless audiences were integrated. The maestro was specific – not just access, but access to the better seats in the hall.

Short TV listing:
Follow the journey of one of the greatest choral music conductors in the world, Robert Shaw.

Long TV listing:
Trace the journey of one of the greatest choral music conductors in the world. With no formal training, Robert Shaw achieved early success in popular music and later became legendary for his interpretations of classical music’s choral masterpieces.

Run time: 60 minutes

Series Overview:
Launched in 1986 on PBS, American Masters has earned 28 Emmy Awards — including 10 for Outstanding Non-Fiction Series and five for Outstanding Non-Fiction Special — 14 Peabodys, an Oscar, three Grammys, two Producers Guild Awards, and many other honors. To further explore the lives and works of masters past and present, American Masters offers streaming video of select films, outtakes, filmmaker interviews, the American Masters Podcast, educational resources and more. The series is a production of THIRTEEN PRODUCTIONS LLC for WNET and also seen on the WORLD channel. The series is available for streaming simultaneously on all station-branded PBS platforms, including PBS.org and the PBS Video app, which is available on iOS, Android, Roku, Apple TV, Amazon Fire TV and Chromecast. PBS station members can view episodes via Passport (contact your local PBS station for details).

Websites:
http://pbs.org/americanmasters, http://facebook.com/americanmasters, @PBSAmerMasters, http://youtube.com/AmericanMastersPBS, http://instagram.com/pbsamericanmasters, #AmericanMastersPBS

[bookmark: _GoBack]Production Credits:
American Masters: Robert Shaw – Man of Many Voices is directed by Pamela Roberts and Peter Miller. Executive Producer is Kiki Wilson. Producers are Peter Miller, David Druckenmiller, Pamela Roberts, and Kiki Wilson. The film is written by Pamela Roberts, Kiki Wilson, and Peter Miller. Amy Linton is the Editor and Associate Producer. Michael Lines is the Director of Photography. The original score is by Fred Story. Narration is by David Hyde Pierce. Michael Kantor is American Masters series executive producer.

Underwriters:
Support for American Masters: Robert Shaw – Man of Many Voices is provided by Lessie Bailey Smithgall, The Shubert Organization, Bradley Currey, Jr., The Zeist Foundation, Livingston Foundation, Fox Theatre, The Coca-Cola Foundation, The Vasser Woolley Foundation, Inc., Walter H. and Marjory M. Rich Memorial Fund through SunTrust Trusteed Foundations, and C. Lynn Eden.
Major support for American Masters is provided by AARP. Additional is provided by the Corporation for Public Broadcasting, Rosalind P. Walter, Seton Melvin, Vital Projects Fund, Cheryl and Philip Milstein Family, The Blanche & Irving Laurie Foundation. The Philip and Janice Levin Foundation, the Lillian Goldman Programming Endowment, Judith and Burton Resnick, The André and Elizabeth Kertész Foundation, Ellen and James S. Marcus, and public television viewers.

About WNET
WNET is America’s flagship PBS station: parent company of New York’s THIRTEEN and WLIW21 and operator of NJTV, the statewide public media network in New Jersey. Through its new ALL ARTS multi-platform initiative, its broadcast channels, three cable services (THIRTEEN PBSKids, Create and World) and online streaming sites, WNET brings quality arts, education and public affairs programming to more than five million viewers each month. WNET produces and presents a wide range of acclaimed PBS series, including Nature, Great Performances, American Masters, PBS NewsHour Weekend, and the nightly interview program Amanpour and Company. In addition, WNET produces numerous documentaries, children’s programs, and local news and cultural offerings, as well as multi-platform initiatives addressing poverty and climate. Through THIRTEEN Passport and WLIW Passport, station members can stream new and archival THIRTEEN, WLIW and PBS programming anytime, anywhere.

###

[image:]
image1.jpeg
PUBLIC M MEDIA INFORMATION
THIRTEEN

I
AMERICAN
MASTERS

image2.png
Major Funding for Major Support for ®
Eero Saarinen American Masters
-

Real Possibilities
A. ALFRED TAUBMAN FOUNDATION

