EDMUND CAMPION

A native of Dallas, Texas, Edmund Campion (b. 1957) (www.edmundcampion.com) did his doctoral study in composition at Columbia University and spent several years in France studying with Gérard Grisey. In 1993 he was selected to work at IRCAM where he composed Losing Touch for vibraphone and tape. He was subsequently commissioned by IRCAM to write a large-scale piece for interactive electronics and MIDI grand piano. The resulting Natural Selection received its premiere with the composer at the piano in 1996. After his return from Paris, Campion joined the composition faculty at the University of California, Berkeley, where he is also Co-Director at the Center for New Music and Audio Technologies (CNMAT) (www.cnmat.berkeley.edu).

Many of Campion’s works explore relationships between sound and space—explorations often born of extra-musical inspirations or thoughts. Among his multimedia works is the complete ballet Playback, commissioned by IRCAM and the Socitété des Auteurs et Compositeurs Dramatiques in collaboration with the choreographer François Raffinot. Domus Aurea, performed by the San Francisco Contemporary Music Players in 2001, involves a sonic rumination on the “grotesque” inspired by the fantastic, fifteen-hundred-year-old frescoes adorning the walls of Emperor Nero’s Roman villa. ME, for baritone and computer was commissioned by the CIRM in Nice and was composed in close collaboration with poet John Campion. Other projects include a French Ministry of Culture Commande d'Etat for Ondoyants et Divers (Wavelike and Diverse) (Billaudot Editions, Paris), written for the Percussion de Strasbourg Ensemble. Practice, commissioned by the American Composers Orchestra was premiered in Carnegie's Zankel Hall in March of 2006. Recent commissions include a work for the violin and piano duo of David Abel and Julie Steinberg. The Zellig ensemble premiered a commission from Radio France at the Festival Presence in 2009 and Campion is currently working on a new commission by Societe Generale for the Zellig ensemble to be premiered in 2010 at Cal Performances in Berkeley. Future projects include a Koussevitzky Foundation commission for the San Francisco Contemporary Music Players and a new work for the Argento Ensemble in New York. Other prizes and honors include: the Rome Prize, the Nadia Boulanger Award, the Paul Fromm Award at Tanglewood, a Charles Ives Award given by the American Academy of Arts and Letters, and a Fulbright scholarship for study in France.
