
BIO

Music typically amplifies emotions. However, it blows them up and projects them widescreen
for St. Panther. The Irvine-based artist, producer, singer, multi-instrumentalist, and rapper
born Daniela Borjorges-Giraldo refracts raw feeling over a hypnotic hybrid of soul swagger,
jazz eloquence, and hip-hop heat. Acclaimed by Lyrical Lemonade and christened an “artist
you’re definitely going to want to keep your eye on” by Nylon, she turns up the volume on
this enigmatic personality via her 2020 debut EP for How So Records—a new label formed by
artist and producer Nate Mercerau and GRAMMY® Award-nominated producer Ricky Reed’s
Nice Life Recording Company—and more to come.

“I feel like I combined jazz, R&B, soul, and straight beat hip-hop to make the character of St.
Panther,” she explains. “St. Panther is very loud and outspoken. If I were to divide my brain in
two, she’s the opposite of my day-to-day personality. Each song takes you on a journey
through these ups and downs.”

Art immediately called to St. Panther during her childhood. The daughter of two painters, she
picked up oil and acrylic paints and gravitated towards her dad’s piano. She would sound out
the notes to Disney soundtracks at just three-years-old before eventually enrolling in guitar
and drum lessons. She divided high school between clarinet, cello, and drum line. At the same
time, she consumed classics from Sade, Amy Winehouse, Lauryn Hill, Common, Nas, Wu-Tang
Clan, Adrian Younge, and Ghostface Killah who she deems, “the first rapper who spoke to
me.” Simultaneously, the songstress also discovered GarageBand and Logic and taught herself
to record via YouTube tutorials.

Following high school, she made a name for herself as a sought-after local producer, jumping
from recording friends at 50 bucks a pop to helming Makeout Reef’s full-length LP, Existential.
Gigging constantly, she fronted Quiet Girl and also began concurrently performing under the
moniker of St. Panther.

“My dad used to call me ‘Little Panther’ in middle school,” she recalls. “I was bullied a lot,
so he was like, ‘Instead of being a little cat, you have to be strong like a little panther.’ The
name stayed with me. It ties everything together.”

2015 saw her formally introduce St. Panther on the independent P(1) EP as she played quite
literally everywhere—from bars to art galleries—in support of it. One performance at a skate
shop led to her signing to Alternate Side for management as she went on the road with
nothing, nowhere, Wicca Phase Springs Eternal, and smrtdeath in 2019. Meanwhile, the single
“Playa” gained impressive traction. Following its premiere on Nylon, Pharrell and Scott Vener
spun “Playa” on Pharrell’s Apple Music Beats 1 Radio Show OTHERtone. Additionally, she
worked with Adidas Sound Labs and hosted a private listening session of her music with Pusha
T at ComplexCon on the eve of tour. Through “Playa,” she ended up on the collective radar of
Ricky Reed and Nate Mercerau [Lizzo, Rhye, Leon Bridges, JAY-Z]. She went on to sign a label
deal with Mercereau’s How So Records joint-venture with Reed’s Nice Life Recording
Company. Now, St. Panther and Mercereau have set out to craft her debut EP in 2020.

St. Panther kicked off the next chapter with “Infrastructure.” Underpinned by funkified
analog synths, shimmering guitars, head-nodding bass, and skittering cymbals, she struts
through a fluttering melody before nimbly spitting bars with fresh fire and vintage vibrancy.
She announces, “One last chance to impress these motherfuckers, if not, I’m’a end up on the
afternoon news.”

“I’m commenting on the infrastructure of the business as well as the infrastructure of
someone who may relate to the track,” she elaborates. “It’s a bit of a satirical view on a girl’s
journey into the industry. You’ve got to do shows for free a lot. You get shorted on time. It
plays on the story of how I came to be in music. I’m really just trying to get the delivery
right.”

She certainly does on every track. Elsewhere, “Highway” and “These Days” support an
overarching narrative for St. Panther.

She goes on, “All of these songs thread together the story of how I came to be an artist. It’s
bringing me to this point.”

In the end, St. Panther gets loud now—and it’ll be impossible not to hear her.

“I want to make music with meaning,” she leaves off. “I’m really amplifying the side of my
personality that’s usually quiet. I try to give people something to relate to when they need it
or be uplifted and add some color to their day.”

BOILER

Artist, producer, singer, multi-instrumentalist, and rapper St. Panther refracts raw feeling
over a hypnotic hybrid of soul swagger, jazz eloquence, and hip-hop heat. Acclaimed by
Lyrical Lemonade and christened an “artist you’re definitely going to want to keep your eye
on” by Nylon, the Irvine, CA native turns up the volume on this enigmatic personality via her
2020 debut EP for Nice Life Recording Company/How So Records and more to come.

Following high school, she made a name for herself as a sought-after local producer, jumping
from recording friends at 50 bucks a pop to helming Makeout Reef’s full-length LP, Existential.
Gigging constantly, she fronted Quiet Girl and also began concurrently performing under the
moniker of St. Panther. The moniker came from a childhood nickname. “My dad used to call
me ‘Little Panther’ in middle school,” she recalls. “I was bullied a lot, so he was like,
‘Instead of being a little cat, you have to be strong like a little panther.’ The name stayed
with me. It ties everything together.”

2015 saw her formally introduce St. Panther on the independent P(1) EP as she played quite
literally everywhere—from bars to art galleries—in support of it. One performance at a skate
shop led to her signing to Alternate Side for management as she went on the road with
nothing, nowhere, Wicca Phase Springs Eternal, and smrtdeath in 2019. Meanwhile, the single
“Playa” gained impressive traction. Following its premiere on Nylon, Pharrell and Scott Vener
spun “Playa” on Pharrell’s Apple Music Beats 1 Radio Show OTHERtone. Additionally, she
worked with Adidas Sound Labs and hosted a private listening session of her music with Pusha
T at ComplexCon on the eve of tour. In partnership together, Nice Life/How So signed her. She
immediately set about crafting her debut EP with co-producer and How So founder Nate
Mercereau [Lizzo, Rhye, Leon Bridges, JAY-Z]. The next chapter kicks off with her single
“Infrastructure.”

