[image: image1.png]/5
e

PRESS RELEASE

July 2010

Dame Evelyn Glennie and Ian Dean Extol The Virtues Of Prism Sound’s Orpheus FireWire Interface

Cambridge, UK: International virtuoso percussionist Dame Evelyn Glennie and her co-composer/producer Ian Dean recently integrated a Prism Sound Orpheus FireWire computer interface into their recording set up while working on the score for a new feature film entitled Golf In The Kingdom.

Recording sessions for the film, which is directed by Susan Streitfeld and due to be released later this year, took place at Glennie’s studios in Cambridgeshire. The many intricate layers of percussion that flow around characters throughout the film were composed to picture by Evelyn and Ian. Their recording set-up included a MacBook Pro 17 running Digital Performer 7, Sonic Solutions SoundBlade and Pro Tools. The main mic array used to record Glennie’s percussion instruments was a modified Faulkner array with Royer 122 ribbons and Schoeps MK4.
“We used the Prism Sound Orpheus as our audio interface and were really pleased with its performance,” Ian Dean says. “Prism Sound’s reputation for high quality converters is unquestionable, but equally impressive, in our opinion, were the Orpheus’ mic pre amps. These were a perfect match for all of the mic arrays used and produced a collection of powerful, warm and rich tracks.”

Glennie and Dean’s film score is a unique soundscape that illuminates a mystical and enchanting world in which the game of golf is celebrated as a vibrant, close to supernatural and life-changing experience. Shivas Irons, played by David O’Hara, alters the mind and inner vision of a young Michael Murphy (Mason Gamble) and sets him off on a life journey of self-discovery that explores the metaphysical properties of ‘true gravity’.

“Ian and I immensely enjoyed the challenge of creating a film score that utilised the huge collection of percussion instruments I have gathered during my travels all over the world,” Glennie says. “We were aiming to create a ‘different lyricism’, a serious and contemporary approach that complements a glorious film, beautiful cinematography and world class acting.”

Among the instruments recorded were Glennie’s collection of full concert marimbas, vibraphones, gongs, bells, waterphones, drums, clappers and shakers, as well as the tiniest and most intricate rustlings of shells, fabrics and leaves. The brief was to create an ‘organic’ score, ‘listening in a different way’, ‘illustrating the alchemy of music and sound’, ranging from sounds that begin at the centre of the earth, through musical breathing, musical interpretations of flight, tree roots and ‘all nature ringing inside’.

The writing and improvisation featured many polyrhythms and musical cell structures alongside manipulation of sound through a range of multiple speed

techniques to create shifting transients, phasing, sub-harmonics and complex textures that Dean and Glennie ‘orchestrated’ in final layering.

“We feel that the score is powerful for many reasons, including the sheer energy that acoustic instruments bring to the texture,” Dean adds. “We also enjoyed the unique challenges of writing a feature film score, concentrating on the spatial imagery, teasing out key elements through use of percussion voices and exploring the immense opportunities for ‘unresolved dissonance’.”
Golf in the Kingdom was pre-mixed in surround sound by Nigel Heath at Hackenbacker’s audio post production facility in Soho, London. It is now in post-production at Warner Bros in Burbank CA.

-ends-

Note To Editors

The name Prism is widely used in different markets and by many different companies worldwide. The Cambridge-based UK manufacturer of audio interfaces, test and measurement equipment and logging systems, to whom this press release refers, seeks to avoid commercial confusion with these other markets and companies by always using its full name, Prism Sound, in its commercial communications. To avoid further action by these companies, Prism Sound respectfully ask that this convention be followed in print and on-line media which refer to their company and products. Thank you.
About Prism Sound

Founded in 1987, Prism Sound manufacture high-quality professional digital audio equipment for the International broadcast, film, music production, manufacturing and telecommunications sectors. The company's product range includes the Prism ADA-8XR precision 8-channel converter unit, which is regularly used for music and film soundtrack projects by clients such as EMI Abbey Road, BBC, Sony, Lucasfilm and Walt Disney. Prism Sound also manufactures a range of audio test and measurement products, including the de facto standard DSA-1 handheld digital audio generator/analyser and the dScope Series III audio analyser system.

For more information: www.prismsound.com

Prism Sound

The Old School

High Street

Stretham�Ely�Cambs CB6 3LD

t +44 (0) 1353 648888�f +44 (0) 1353 648867

e sales@prismsound.com�w www.prismsound.com

White Noise

Public Relations Ltd

Tel/Fax:

+44 (0) 1666 500142

Email: sue@whitenoisepr.co.uk

In the US

Sales department

Prism Media Products Inc.

21 Pine Street

Rockaway

NJ 07866

USA

Tel : +1 (973) 983 9577

Fax : +1 (973) 983 9588

e-mail : � HYPERLINK mailto:sales@prismsound.com ��sales@prismsound.com�

