

Education

Istanbul Technical University, MIAM, Electroacoustic Composition and sound engineering PHD. Program, 2013

Istanbul Technical University, MIAM, Sound Engineering & Composition Master program, 2003

Yıldız Technical University, Industrial Engineering, 1999

Robert College, 1994

Awards

Best Kurdish album of 2012 as producer, *HAWER NET magazine*, 2012 – Mehmet Akbaş “PIA”

Best local album of 2012 as producer, *Naim Dilmener*, 2012 – Mehmet Akbaş “PIA”

Best album of 2012, *Ettore Garzia magazine*, 2012 – “Fields and Fences”

Best album of 2012, *Canadian radio CJSW 90.9 FM*, 2012 – “Planet X”

Best album of 2012, *KONTRA PLAK record store*, 2012 – “Eleven Short Stories”

Best album of 2012, *Exclaim Magazine*, 2012 – “Timeless Waves”

Best album of 2011, *Blogcritics Magazine*, 2011 – “Black Falcon”

Best album of 2010, *Blogcritics Magazine*, 2010 – “Sub City 2064”

Best album of 2010, *Perfect Sound Forever Magazine*, 2010 – “Sub City 2064”

Luigi Russolo Electroacoustic Music Competition, *Finalist*, 2010

Editors top 3 cds 2010, *Guitar Player magazine*, 2010 – “Sub City 2064”

Best album of Spring 2009, *Culture Catch Magazine*, 2009 – “Wounded Breath”

Best album of 2007, *Audio Video Magazine*, 2007 – “Altered Realities”

Best album of 2007, *Cyclic Defrost Magazine*, 2007 – “Altered Realities”

Best album of 2007, *Textura Magazine*, 2007 – “Altered Realities”

Best album of 2007, *All About Jazz Magazine*, 2007 – “Altered Realities”

Mostramundo Film Festival, *The Best Original Soundtrack*, 2006

MUSICA NOVA Elektroacoustic Music Competition, *Finalist*, 2006

Insulae Electronicae Electroacoustic Competition, *Honorary mention*, 2004

Luigi Russolo Electroacoustic Music Competition, *3rd prize*, 2003

Luigi Russolo Electroacoustic Music Competition, *3rd prize*, 2002

Luigi Russolo Electroacoustic Music Competition, *Finalist*, 2001

6th Roxy Musical Days Competition, *Best performance*, 2001

Performances 2002 – 2013 (selected)

Concert Series

Borusan Muzik Evi, Istanbul, Turkey, “*Retrospective*”, 2013

Borusan Muzik Evi, Istanbul, Turkey, “*Eleven Short Stories*”, 2012

Borusan Muzik Evi, Istanbul, Turkey, “*Sub City 2064*”, 2011

The Basilica Cistern, Istanbul, Turkey, “*Medusa Dreaming*”, 2010

The Topkapi Palace, Istanbul, Turkey, “*Istanbul is an adventure*”, 2010

Galapagos Art Gallery, New York, USA, “*Yaylada*”, 2009

Stephen F Austin State University, Texas, USA, “*The Lost Sound*”, 2009

Paul Klee Art Center, Bern, Switzerland, “*Wounded Breath*” album, 2009

Diapason Soundart Gallery, NY, USA, “*Wounded Breath*” album, 2009

Gallery Artist Studio Project(GASP), Boston, USA, *duo concert with Neil Leonard*, 2009

University of California Santa Cruz Music Center Recital Hall, Santa Cruz, CA, USA, “*Peace Trilogy*”,
piece for classical guitar and electronics performed by Mesut Ozgen, 2009

2009 NACUSA Texas Conference, Stephen F. Austin State University, Nacogdoches, Texas, USA,
“*Yaylada*”, 2009

Istanbul ITU Mustafa Kemal Concert Hall, Istanbul, “*In Memory of Bulet Arel*”, 2008

Sureyya Opera House, Istanbul, Turkey “*Dunyanin Onuruna*”, *with Sabri Tulug Tirpan and the Vienne
Junior Orchestra*, 2008

Garajistanbul, Turkey, “*Altered Realities*”, 2008

Carnegie Concert Hall, NY, USA, “*In the Cistern*”, 2008

Merkin Concert Hall, NY, USA, "Lossada Taka", with Bang on a Can All Stars ensemble, 2008
 Garajistanbul concert hall, Istanbul, Turkey, "Dance of Fire", "Wounded Breath", 2007
 Babylon concert hall, Istanbul, Turkey, "Altered Realities", 2007
 Gasklockorna concert hall, Gavle, Sweden, "Dance of Fire", "Wounded Breath", 2007
 Anno Domini Gallery, San Jose, California, USA, 2007
 The Drum Machine Museum, Oakland, California, USA, 2007
 Rotterdam World Trace Center concert hall, Rotterdam, Holland, "Farewell Istanbul", 2007
 Garajistanbul concert hall, Istanbul, Turkey, "Farewell Istanbul", 2007
 Aaron Copland School of Music, Queens College, C.U.N.Y, New York, USA, "Wounded Breath", 2007
 Live Wires, Music Workshop Hall, Sydney Conservatorium of Music, The University of Sydney, Australia, "Yaylada", 2007
 Jan Hus Church, New York, USA, "Yaylada", 2007
 The nightclub Stress!!, De Burgo's, St. Augustine Street, Galway City, USA, "Yaylada", 2007
 Ruth S. Harley University Center Ballroom Adelphi University Long Island, New York, USA, "Yaylada", 2007
 Amadeus Centre, London, England, "Yaylada", 2007
 San Francisco Community Music Center, San Francisco, USA, "Yaylada", 2007
 Theatersaal of the University Bremen, Bremen, Germany, "Yaylada", 2007
 Oberlin Conservatory of Music, Fairchilh Chapel, Oberlin, Ohio, USA, "Yaylada", 2007
 Columbia College Concert Hall, Chicago, USA, "Happy Days", 2007
 ACARMP, Sydney Conservatorium of Music, The University of Sydney, Australia, "Yaylada", 60x60 project, 2007
 University of North Texas, Denron, Texas, USA, "Yaylada", 60x60 project, 2007
 Kemper Museum of Contemporary Art, Kansas City, Missouri, USA, "Yaylada", 60x60 project, 2007
 Winifred More Auditorium, Webster University, St Louis, Missouri, USA, "Yaylada", 60x60 project, 2007
 Temple University, Rock Hall Auditorium, Philadelphia, USA, "Still", 2006
 La Salle University, Philadelphia, USA, "Tears Drop...Homeland Burns...", 2006
 Highline Community College, Washington, USA, "Below the cold ocean", 2006
 Experimental Museum El Eco, Mexico City, Mexico "Kicking Memories", 2006
 Nucleo Musica Nueva de Montevideo, Uruguay, "Still", 2006
 Elibash Recital Hall, New York, USA "Tears Drop...Homeland Burns...", commissioned by Kinan Azmeh Clarinetist, 2006
 Bijou Theater, CalArts, Valencia, California, USA "Reminiscence", 60x60 project, 2006
 Dar Zarkan for Arts and Culture, Damascus, Syria, "Tears Drop...Homeland Burns...", commissioned by Kinan Azmeh, Clarinetist, 2006
 Umaine Farmington, Farmington, Maine, USA "Reminiscence", 60x60 project, 2006
 Contemporary Art Center Concert Hall, Ankara, Turkey, "Ohrmong", "Wounded Breath", "Blank mirror", "Below the cold ocean", "Timeless", "Dance of Fire", 2006
 Elibash Recital Hall, New York, USA, "Tears Drop...Homeland Burns...", commissioned by Kinan Azmeh Clarinetist, 2006
 The University of Sydney, Sydney, Australia, "Reminiscence", 60x60 project, 2006
 Kulturkiosken, Gavle, Sweden, "Reminiscence", 60x60 project, 2006
 University of Alberta, Edmonton, Canada, "Awakening", 2006
 Mills College, California, USA, "Reminiscence", 60x60 project, 2006
 Recital Hall, Birmingham Conservatory, UK, "Wandering Around the City", 2006
 University at Albany, New York, USA, "Reminiscence", 60x60 project, 2006
 Clapp Recital Hall-University of Iowa, USA, Iowa Electronic Music Concert, "Blank mirror", 2006
 Forest Park Community College, Missouri, USA "Reminiscence", 60x60 project, 2005
 The Essl Collection, Klosterneuburg, Austria, "Reminiscence", 60x60 project, 2005
 Collective: Unconscious, New York, USA, "Reminiscence", 60x60 project, 2005
 Goldsmiths College, London, England, "Reminiscence", 60x60 project, 2005
 Los Angeles Harbor College, California, USA, "Reminiscence", 60x60 project, 2005
 University of Minnesota, Minnesota, USA "Reminiscence", 60x60 project, 2005
 University of Illinois, Illinois, USA "Reminiscence", 60x60 project, 2005
 Roosevelt University, Chicago, USA, "Reminiscence", 60x60 project, 2005
 Galapagos, New York, USA, "Reminiscence", 60x60 project, 2005
 Klangwelten, Berlin, Germany, "Still", 2005
 Lewis University, USA, "Reminiscence", 60x60 project, 2005
 Klangwelten, Berlin, Germany, "Personal Crisis", "Reminiscence", 2005
 Escuela de Musica SCD, Chile "Below the cold ocean", 2005
 Istanbul French Cultural Center, Istanbul, Turkey, New Music Concert Series, "Personal Crisis", 2005
 Korzo Theater, Den Haag, Holland, "Dance of Fire", 2005
 Roxy Club, Istanbul, Turkey, "Postcards from Istanbul", 2005

Roxy Club, Istanbul, *Turkey*, "Ayta Kozmonot", collaboration with SASKA, 2005
 Roxy Club, Istanbul, *Turkey*, "Dance of Fire", 2004
 Roxy Club, Istanbul, *Turkey*, "Postcards from Istanbul", 2004
 Western Washington University Old Main Theater, *USA* "Personal Crisis", 2004
 Viscontean Castle of Pandino, *Italy* "Wounded Breath", 2004
 University of Florida School of Music, *Florida, USA*, "Below the cold ocean ", 2004
 Electrolune Performance, Lunel, *France* "Farewell", 2004
 CREATE Concert, Lotte Lehmann Concert Hall, *UCSB, USA* "Untitled Conversation", 2004
 SUNY Stony Brook, *USA*, "Living in Istanbul", 2004
 Music Bytes concert, Lewis University, *USA*, "Living in Istanbul", Nov. 2003
 ICMC 2003, Singapore, "Nightmare about the trains", 2003
 Luigi Russolo Competition, Varese, *Italy* "Below the cold ocean ", 2003
 Nuit Bleue Concert, *France*, "Blank mirror", with Scanner, Francis Dhomont, David Toop, 2003
 Media Circuits, Milwaukee, *USA* "Living in Istanbul ", with Jon Appleton, 2002
 University of Florida School of Music, *Florida, USA* "Blank mirror ", 2002
 Luigi Russolo Competition, Varese, *Italy* "Blank mirror ", 2002
 Dulcinea, Istanbul, *Turkey*, "All Angels Die ", with Reyent Bolukbasi cello ensemble, 2002
 Switch Club, Istanbul, *Turkey*, "Journey to the Broken Dream", 2002

Electronic, Jazz, Contemporary Music Festivals

North Sea Jazz Festival, *Holland*, 2012
 Istanbul International Film Festival, *Turkey*, 2012
 GRM Presences Festival, *France*, 2011
 Borusan Contemporary Music Festival, *Turkey*, 2010
 Audioart Festival, *Poland*, 2009
 Novelum Festival of Toulasse, *France*, 2009
 Nuit Bleue Electronic Music Festival, *France*, 2009
 Les Jardins Musicaux Festival, *Switzerland*, 2009
 BEAST Electroacoustic Music Festival, *UK*, 2009
 Sound Junction Festival, *Sheffield, UK*, 2009
 Outside the Box New Music Festival, *USA*, 2009
 Huddersfield Contemporary Music Festival, *UK*, 2008
 Festival Kreuzstanbul, *Germany*, 2008
 Sound Festival, *Aberdeen, Scotland*, 2008
 Akbank International Jazz Festival, *Istanbul, Turkey*, 2008
 Festival Champs Libres, *France*, 2008
 New Albion Festival, *New York, USA*, 2008
 ElectroMediaWorks 08 Festival, *Athens, Greece*, 2008
 Sesin Yolculugu 2 Contemporary Music Festival, *Istanbul, Turkey*, 2008
 12th International Electroacoustic Music Festival "Primavera en La Habana", *Havana, Cuba*, 2008
 Santa Fe International Festival of Electroacoustic Music, *Santa Fe, USA*, 2008
 Interpenetration Festival, *Graz, Austria*, 2007
 Progetto Musica Festival, *Rome, Italy*, 2007
 Plucked String Festival, *Kingston, Canada*, 2007
 Y2K7 Looping Festival, *Santa Cruz, USA*, 2007
 Aimaako 2007 Festival, *Chile*, 2007
 Kreuzstanbul Festival, *Berlin, Germany*, 2007
 5th Rock 'n' Coke Festival, *Istanbul, Turkey*, 2007
 Sonoimagenes 2007 Festival, *Buenos Aires, Argentina*, 2007
 Nuit Bleue Electronic Music Festival, *France*, 2007
 Futura Festival of Acousmatic Art, *France*, 2007
 Ctrl-alt-del Soundart Festival, *Istanbul, Turkey*, 2007
 Sonorities Festival of Contemporary Music, *Belfast, Northern Ireland*, 2007
 MANTIS South- North Festival, *Manchester, United Kingdom*, 2007
 Asia Pacific Festival, *Wellington, New Zealand*, 2007
 Istanbul Ekspres Festival, *Gent, Belgium*, 2006
 Seoul International Computer Music Festival, *Korea*, 2006
 Imagine 2 Electroacoustic Music Festival, *Memphis, USA*, 2006
 Sound Contemporary Music Festival, *Aberdeen, Scotland*, 2006
 3rd All Ears Contemporary Music Festival, *London, England*, 2006
 Visiones Sonoras 2006, *Mexico City, Mexico*, 2006
 OSC//8 Festival, *Geneva, Switzerland*, 2006

Sonoimágenes 2006, *Buenos Aires, Argentina, 2006*
 Futura Festival of Acousmatic Art, *France, 2006*
 Digital Arts Week, *Zurich, 2006*
 36th Festival Synthèse Bourges, *France, 2006*
 MIAM Composer Festival 2006, *Turkey, 2006*
 11th International Electroacoustic Music Festival "Primavera en La Habana", *Havana, Cuba, 2006*
 Santa Fe International Festival of Electroacoustic Music, *USA, 2006*
 Licences Festival, *France, 2005*
 Why Note Festival, *France, 2005*
 Third Practice Electroacoustic Music Festival, *USA, 2005*
 MSB Electroacoustic Music Festival, *USA, 2005*
 La Salle Electroacoustic Music Festival, *USA, 2005*
 EMM Festival, *USA, 2005*
 15th Akbank Jazz Festival, *Istanbul, Turkey, with Saadet Turkoz, 2005*
 Istanbul Reloaded Festival, *Holland, 2005*
 Ctrl-alt-del Soundart Festival, *Istanbul, Turkey, 2005*
 SoundImageSound III Festival, *USA, 2005*
 Musica Viva Festival, *Portugal, 2005*
 3rd Rock and Coke Festival, *Istanbul, Turkey, performed with RASHIT, headliner "The Cure", "Korn", 2005*
 Acousmania Festival, *Romania, 2005*
 3rd Istanbul International Electronic Music Festival, *Istanbul, Turkey, 2005*
 Bellingham Electronic Arts Festival, *USA, with Barry Schrader & Panayiotis Kokoras, 2005*
 14th Florida Electroacoustic Music Festival, *USA, 2005*
 Borealis Contemporary Music Festival, *Norway, 2005*
 Los Angeles Sonic Odyssey, *USA, with Karlheinz Essl & Mark Zaki, 2005*
 CEAIT Electronic Music Festival, *California, USA, 2005*
 Computer Art Festival, *Italy, 2004*
 MSB Electroacoustic Music Festival, *USA, 2004*
 Send + Receive Festival Of Sound, *Canada, with Taylor Deupree & Peter Cusack, 2004*
 Seoul International Computer Music Festival, *Korea, 2004*
 EuCue Electroacoustic Music Festival, *Canada, with Barry Truax & Elaine Lillios, 2004*
 Biennale Adriatica Arti Nuove, *Italy, 2004*
 Nuit Bleue Electronic Music Festival, *France, with Philip Jeck & Leafcutter John, 2004*
 Loosing Control Soundart Festival, *Babylon, Istanbul, Turkey, 2004*
 Sonorities Festival of Contemporary Music, *Northern Ireland, with Karlheinz Stokhausen, 2004*
 10th International Electroacoustic Music Festival "Primavera en La Habana", *Havana, Cuba, 2004*
 Drift Soundart and Experimental Music Festival, *Scotland, "Resonant Cities", 2004*
 San Francisco Tape Music Festival, *USA, with Panayiotis Kokoras & Hildegard Westerkam, 2004*
 New Music New Media Festival, *MSU, USA, with Paul Lansky, Curtis Roads & Trevor Wishart, 2003*
 3rd Performance Days, *Babylon, Istanbul, Turkey, 2003*
 Essl Collection Sound Art Biennial, *Vienna, Austria, curator Karlheinz Essl, 2003*
 1st Istanbul International Electronic Music Festival, *Istanbul, Turkey, 2003*
 CEAIT Electronic Music Festival, *California, USA, 2003*

Exhibitions, installations

Freedom to the Black, *solo sound installation exhibition, 2012*
 The Morning Line, "Timeless Waves", *sound installation, 2010*
 Ali Hoca 6 residence, *Istanbul, "24 Hours in Sound", interactive sound and video installation, 2009*
 Gallery Splendid, *Istanbul, "The bitch is sleeping", "Toys", 10 min sound installation, curator : Derya Demir and Leyla Gediz, 2008*
 Festival Kreuztanbul, *Germany, Galerie Podewil, "Memories on Silent Walls", 58 min audiovisual installation, curator : Elke Moltrecht, 2008*
 10th International Istanbul Biennial, *Turkey, "Memories on Silent Walls", 58 min sound installation for 8 speakers, curator: Hou Hanru, 2007*
 The Happening, *The basement art center, London, England, "Wandering Around the City", international sound exhibition, curator : Sharon Gal, 2007*
 Soemardja Gallery, *Indonesia, "Good Morning, City Noise", Curators: Aminudin TH Siregar, Koan Jeff Baysa, Part of an international sound exhibition, 2006*
 Track 16 Gallery, *Los Angeles, USA, Irrational Exhibits 5, curator: Deborah Oliver, Multimedia performance with Gul Cagin, 2006*
 Museum für Angewandte Kunst, *Germany, curators: Manuel Rocha Iturbide & Hans W. Koch,*

"Kicking Memories", installation for the project audio elf, commissioned by the 2006 World Football Championship with 10 other works, 2006

Istanbul Bilgi University, Turkey, curator: Başak Şenova "Serial Cases", video screening, 2005
Cihangir Festival, Turkey, "İstiklal'den Sıraselviler'e Meşelik Sokak", sound installation, 2005
Menier Art Gallery, London,UK, multimedia installation with Nurdan Özçin, "Eye Dreams" exhibition, 2004
Werkstätten und Kulturhaus, Vienna, Austria, multimedia installation with Orhan Esen, "Ehliyetsiz performans", 2003
Neue Gesellschaft für Bildende Kunst, Berlin, Germany, multimedia installation with Orhan Esen, "Ehliyetsiz performans", 2003
Pulse Field International Soundart Exhibition, USA, curator: Robert Thompson,2003

Film, Theatre, Dance, Videoart Music

Film Music, "Seaburners", director : Melisa Onel, 2013
Film Music "Grenadines Road", director : Bozkurt Palanduz, 2012
Film Music, "Overdrive", director : Aslıhan Ünalı, 2011
Film Music, "Yuregimde Olum Var", director : Hakan Dursun, 2008
Film Music, "Racines", director : Eileen Hofner, 2008
Dance Production music, "Glass Men", choreography : Ilyas Odman, 2008
Dance Production music, "Silent Stand", choreography : Damla Hacaloglu, 2007
Dance Production music, "Kor Human Series 2", choreography : Beyhan Murphy, 2007
Film Music, "Lifeguard Istanbul", director : Bozkurt Palanduz, 2007
Film Music & Sound Design, "Bir Fotoğrafçının Monotomisi", director: Tarık Aktaş, 2006
Documentary Film Music & Sound Design, "Telekom", director: Hasmel Topaloglu, 2006
Documentary Film Music & Sound Design, "TEKFEN", director: Aladdin Pojhan, 2006
Dance Production Music & Sound Design, "Phronemophobia", premier: 2006 International İstanbul Theatre Festival, choreography: Tuğçe Tuna, 2006
Dance Production Music & Sound Design, "Kor Human Series 1", choreography: Beyhan Murphy, 2006
Dance Production Music & Sound Design, "Storm and Dervishes", choreography: Beyhan Murphy, 2006
Theatre Music & Sound Design, "Mutlu Günler", director: Zurab Sikharulidze, 2006
Spot Music, 18th International İstanbul Short Film Festival, 2006
Theatre Music & Sound Design, "Mikado'nun Çöpleri", director: Zeliha Berksoy, 2006
Film Music & Sound Design, "Poyraz", 2006 Cannes Film Festival Official Selection, director: Belma Baş, 2006
Slideshow Music, "Aşk Küre", photographer: Merih Akoğul, 2005
Film Music, "The Black Sea Files", director : Ursula Biemann, 2005
Dance Production Sound Design, "Sebepten Sular", choreography: Şebnem Yüksel, 2005
Dance Production Music, "Katarakt", choreography: Şafak Uysal, 2005
Dance Production Music, "Biraz Yeşil", choreography: Şebnem Yüksel, 2005
Film Music, "Ohrmong", director: Stefan Bauer, 2005
Dance Production Music, "aKabi", choreography: Aydin Teker, 2005
Film Music, "Dance of Fire", director: Reuben De Lautour, 2004
Commercial Film Music, "TOG", director: Haşmet Topaloğlu, 2004
Documentary Film Music, "Sarı'nın Üzerine Siyah", director: Haşmet Topaloğlu, 2004
Slideshow Music, "Eğin Öyküleri", photographer: Lütfi Özgünaydın, 2004
Slideshow Music, "Şeyler", photographer: Merih Akoğul, 2004
Commercial Film Music, "SBS", director: Osman Bozkurt, 2004
Videoart Music, "Postcards From Istanbul", video: Nurdan Özçin, 2004
Videoart Music, "Semazen", "History", "Lucid Interval", video: Nurdan Özçin, 2004
Theatre Music, "Gökkuşluğu", premier: 2004 International İstanbul Theatre Festival, director: Damla Hacaloğlu, 2004
Dance Production Music, "Kir", choreography: Ilyas Odman, 2003
Theatre Music & Sound Design, "Kırmızı Yorgunları", director: Emre Koyuncuoğlu, 2003
Film Music, "Fasulye", director: Bora Tekay, 2000

Producer & Sound Engineer & Session player

Far East West Records, Producer, "Sanctuary" by Bill Walker, 2013
Kalan Muzik, Producer, "PIA" by Mehmet Akbas, 2012
Babajim Records, Producer, "Mayhos " by Timucin Esen, 2010
Sony BMG, Producer, "Her Seyin Bir Bedeli Var " by RASHIT, 2006
InsideOut Music, Guitar player, "Graveyard Mountain Home", Chroma Key, 2004
ADA Muzik, Guitar player, "Söz Vermis Sarkilar" album by Murathan Mungan, 2004

Topkapi Muzik, *Sound engineer and guitar player*, “Sevdiğim Şarkılar” album by Yasar, 2003
ADA Muzik, *Guitar player*, “Adam Olmak İstemiyorum” album by RASHIT, 2003
Universal Records, *Asst. sound engineer*, “As one ” album by Fahir Atakoglu, 2002
ADA Muzik, *Guitar player*, “Sesimizi Yükseltiyoruz” album, 2000

Albums / Compilation Albums

Aucourant Records, USA, “*Esther’s Memory*”, duo album with Stuart Gerber, 2013
Innova Records, USA, “*Eleven Short Stories*”, solo album, 2012
Sub Rosa Records, Belgium, “*Timeless Waves*”, solo album, 2012
Periphery Records, USA, “*Erlık Khan*”, duo album with Bruce Tovsky, 2012
Innova Records, USA, “*Planet X*”, duo album with Ulrich Mertin, 2012
Far East West Records, USA, “*Fields and Fences*”, duo album with Bill Walker, 2012
Sargasso Records, UK, “*Resonating Universes*”, duo album with Sirin Pancaroglu, 2011
Luigi Russolo 2010 Electroacoustic Competition, Italy, *Compilation cd “Wandering Around the City”, 2010*
Pozitif Muzik, Turkey, “*Black Falcon*”, duo album with Ros Bandt, 2010
Boysen-Helvacıoglu, Sweden, “*Sub City 2064*”, duo album with Per Boysen, 2010
Erenlai Records, Taiwan, “*Wade Awake in Dreamland*”, duo album with Luo Chao-yun, 2009
Quiet Design Records, USA, “*Spectra : guitar in the 21st century*”, “*The End of the World*”, compilation cd, 2008
empreintesDIGITALES, Canada, “*60 project*”, “*Untitled*”, compilation cd, 2008
Aucourant Records, USA, “*Wounded Breath*”, solo album 61 min, 2008
Vox Novus, USA, *60x60 2006-07 compilation cd*, “*Yaylada*”, 2008
Sonoimágenes Festival compilation cd, Argentina, “*Below the cold ocean*”, 2008
Healing Power of Music compilation cd, USA, “*Frozen Resophonic*”, 2007
Vox Novus, USA, *60x60 2004-05 compilation cd*, “*Reminiscence*”, 2007
chmafu nocords, Austria, “*Ohrmong*” compilation dvd, soundtrack for the movie ohrmong, 2007
MUSICA NOVA Electroacoustic Competition cd, Czech Republic, “*Lead Crystal Marbles*”, 2007
New Media Scotland, Scotland, “*Drift/Resonant Cities*” compilation cd, “*Wandering Around the City*”, 2007
Triolila Records, Turkey, “*Bach A L’Orientale/Remix*”, “*Yasemin*”, 2006
New Albion Records, USA , “*Altered Realities*”, solo album 53 min., 2006
“*Ctrl-alt-delete 2*” sound-art compilation dvd, Holland, “*Untitled Conversation*”, 2006
and/OAR records, USA, “*Phonography 7*” compilation cd, “*Night Walk*”, 2005
NOMAD, Turkey, “*Loosing ctrl*” compilation cd, “*Postcards from Istanbul*”, 2005
chmafu nocords, Austria, “*Poetry and Chaos*” compilation cd, “*Vocal Metamorphosis*”, 2004
Luigi Russolo 2003 Electroacoustic Competition, Italy, *Compilation cd*, “*Below the cold ocean*”, 2004
quiet american, USA, “*One Minute Vacations Volume 2*” compilation cd, “*Geyikli*”, 2004
“*Ctrl-alt-delete*” sound-art compilation cd, Holland, “*Personal Crisis*”, 2003
Luigi Russolo 2002 Electroacoustic Competition, Italy, *Compilation cd “Blank mirror*”, 2003
Locustmusic, USA, “*A Walk Through The Bazaar* ”, solo album 31 min., 2003

Commissions

“*Kicking Memories*”, commissioned by the 2006 World Football Championship, 2006
“*Tears Drop... Homeland Burns...*”, commissioned by Kinan Azmeh, *clarinetist*, 2006
“*Gliding*”, commissioned by Todd Reynolds, *violinist*, 2006
“*Departure into the Blue*”, commissioned by Marcel Worms, *pianist*, 2006
“*In the Cistern*”, commissioned by Cem Duruoğ, *guitarist*, 2006
“*Sixfold String Tension*”, commissioned by Cem Duruoğ, *guitarist*, 2006
“*Lossada Taka*”, commissioned by Bang on a Can All-Stars, *ensemble*, 2007
“*Memories on Silent Walls*”, commissioned by the 10th International Istanbul Biennial, 2007
“*Peace Trilogy*”, commissioned by Mesut Ozgen, 2008
“*In Memory of Bulent Arel*”, commissioned by the ITU MIAM, 2008
“*Resonating Universes*”, commissioned by the The Foundation for the Art of the Harp, *piece for harp and electronics, harpist : Sirin Pancaroglu*, 2009
“*Aeterna Pulchritudo*”, commissioned by the 2009 Novelum Festival of Toulasse, France, 2009
“*Timeless Waves*”, commissioned by the TBA21, 2010
“*Freedom to the Black*”, commissioned by ARTER, 2012
“*Marseille ecoute Marseille*”, commissioned by MUCEM, *premiered in Marseille, August 2013*
“*Tales of Oppression and Resistance*” commissioned by the Bang on a Can All-Stars, *premiered at the Borusan Muzik Evi, Istanbul, November 2013*

Guest Lectures

Istanbul International Film Festival, *lecture and workshop*, 2012
SAE “School of Audio Engineering” Istanbul, *lecture and workshop*, 2011
University of California Santa Cruz, *lecture and masterclass*, 2009
Aksanat, Istanbul, *lecture about soundscape composition*, 2008
Montreal Music Conservatory, Canada, *invited by Louis Dufort*, 2007
Queen’s University, Canada, *invited by Kristi Allik*, 2007
Studio live, 400 seconds – diffusion, *invited by Meric Oner*, 2007
Victoria University of Wellington, *invited by Prof. Jack Body*, 2007
Bilgi University, Turkey, *invited by Mine Erkaya*, 2006
USC, USA, *invited by Prof. Tamara Diesendruck*, 2006
UCSD, USA, *invited by Nancy Guy*, 2006
CalArts, USA, *invited by Prof. Barry Schrader*, 2006
Cultural Center University, Mexico, *invited by Dr. Rodrigo Sigal*, 2006
Virginia Commonwealth University, USA, *invited by Stephen Vitiello*, 2005
Dartmouth College, USA, *invited by Prof. Jon Appleton*, 2005
Siemens Art Gallery, Turkey, *invited by NOMAD*, 2005

Upcoming works

2015

Electroshock Records, Russia, “Glass Men”, *solo album*, 2015
“Sublimes Portes”, *commissioned by QUA121, to be premiered in Marseille*, 2015
Innova Records, USA, “Eleven Short Stories Volume 2”, *solo album*, 2015
Innova Records, USA, “Five Stages of Grief”, 2015,
Starkland Records, USA, “Marseille Listens to Marseille” *solo album*, 2015
Sub Rosa Records, Belgium, “Aeterna Pulchritudo,” *solo album*, 2015
Sub Rosa Records, Belgium, “Sounds of Resistance,” *solo album*, 2015
Self release, *solo post folk album*, 2015
Self release, *solo electronica album*, 2015
Collaboration album, *Nina Persson – Nathan Larson*, 2015
Collaboration album, *Craig Green*, 2015
Collaboration album, *Elliott Sharp*, 2015
Collaboration album, *Jacob Young*, 2015

2016

Collaboration album, *Todd Reynolds*, 2016
Collaboration album, *Neil Leonard*, 2016
Collaboration album, *Miguel Frasconi*, 2016
Collaboration album, *Michael Ward Bergeman*, 2016
Collaboration album, *Robert Scott Thompson*, 2016
Collaboration album, *Thomas Gerwin*, 2016

Publications about his works

Pacific Review of Ethnomusicology Vol. 11, “Personal Crisis”, 2006
Dartmouth University, USA, *Zeynep Oktay Masters Thesis*, “The Road to Infinite Musical Possibilities”, 2006
CEC article, USA, *Phil Thomson*, “Soundscape Composition, Globality, and Implicated Crique”, *examples of Erdem Helvacioğlu’s soundscape recordings*, 2006
SAE Istanbul, *Emre Kocak thesis*, *production examples based on Erdem Helvacioğlu’s solo album “Eleven Short Stories volume 2”*, 2011

Published academic writings

Artistic statement, “The Cambridge Companion to Electronic Music”, *editor : Nick Collins, Julio d’Escrivan*, 2007
Artistic statement, “The Book of Guilty Pleasures”, *editor : Kim Cascone, Song Ming Ang*, 2010

BOOKS

“Freedom to the Black”, *solo published book*, *ARTER*, 2012

Selected Broadcasts

RTR 92.1 FM, Perth, Australia, *"The Billowing Curtain"*, 2012
WMBR 88.1 FM, Boston, USA, *"Will I Ever See You Again"*, *"Shattered Snow Globe"*, *"Mist on the Windowpane"*, 2012
KPFK 90.7 FM, Los Angeles, USA, *"Shattered Snow Globe"*, 2012
KSFR 101.1 FM, Santa Fe, USA, *"Six Clocks in the Dim Room"*, 2012
KDVS 90.3 FM, USA, *"Bench at the Part"*, 2012
KDVS 90.3 FM, USA, *"Shattered Snow Globe"*, 2012
KTRU FM, USA, *"Blood Drops by the Pool"*, 2012
KDVS 90.3 FM, USA, *"Mist on the Windowpane"*, 2012
WHUS 91.7 FM, USA, *"Will I Ever See You Again"*, 2012
BBC Radio 3, UK, *"Have Not Been Here in Forty Years"*, *"Six Clocks in the Dim Room"*, 2012
KDVS 90.3 FM, USA, *"Eleven Short Stories" on TOP 30 albums list, March 2012*
ABC, Australia, *"Freedom to the Black"*, 2012
CKUT 90.3 FM Montreal, Canada, *"Freedom to the Black"*, 2012
Radio France, France, *"Freedom to the Black"*, 2012
Sto Kokkino 105.5 FM, Greece, *"Timeless Waves"*, 2012
RTP Antena 2, Portugal, *"Fear"*, 2012
RTVE, Spain, *"Timeless Waves"*, 2012
WFMU 91.1 FM, USA, *"Anger"*, 2012
WFMU 91.1 FM, USA, *"Love"*, 2012
WFMU 91.1 FM, USA, *"Joy"*, 2012
WXDU 88.7 FM, USA, *"Sadness"*, 2012
WXDU 88.7 FM, USA, *"Surprise"*, 2012
WXDU 88.7 FM, USA, *"Love"*, 2012
SWR2, Germany, *"Resonating Universes Part 1"*, 2012
Radio France, France, *"Resonating Universes Part 2"*, 2011
Radio France, France, *"Resonating Universes Part 8"*, 2011
Swedish National Radio, Sweden, *"Resonating Universes Part 1"*, 2011
Outsight Radio, USA, *"Resonating Universes Part 1"*, 2011
CKUT 90.3 FM Montreal, Canada, *"Resonating Universes Part 8"*, 2011
ABC, Australia, *"Resonating Universes Part 2"*, 2011
WMBR 88.1 FM, Boston, USA, *"Resonating Universes Part 2"*, 2011
KPFA 94.1 FM, USA, *"Resonating Universes Part 2"*, *"Resonating Universes Part 3"*, 2011
Swedish National Radio, Sweden, *"Moment of Delicacy"*, 2011
WVCR FM, USA, *"Returning Home"*, *"Bridge to Horizon"*, 2011
SWR2, Germany, *"Game Country"*, *"Circle Around the Shadows"*, 2011
WVCR FM, USA, *"Frozen Resophonic"*, 2011
Radio Grenouille 88.8 FM, Marseille, France, *"Black Falcon"*, 2011
Radio Grenouille 88.8 FM, Marseille, France, *"A Walk Through the Bazaar(Remix)"*, 2011
BBC Radio 3, UK, *"Flow of Victory"*, 2011
ABC, Australia, *"Flow of Victory"*, 2011
ABC, Australia, *"Game Country"*, *"Falconer's Knot"*, 2011
ABC, Australia, *"A Walk Through the Bazaar"*, *"A Walk Through the Bazaar(Remix)"*, *"Frozen Resophonic"*, *"Sliding on a Glacier"*, *"Descend Down the Helical Staircase"*, *"Black Falcon"*, *"Radiation Patrol"*, *"Blank Mirror"*, 2010
Radio Grenouille 88.8 FM, Marseille, France, *"Blank Mirror"*, 2009
Radio Libertaire 89.4 FM, Paris, France, *"Below The Cold Ocean"*, 2009
KPFA FM, San Francisco, USA, *"The End Of The World"*, 2009
KUCI 88.9 FM, Irvine California, USA, *"The End Of The World"*, 2009
KUSF 90.3 FM, San Francisco, USA, *"The End Of The World"*, 2009
WXYC 89.3 FM, North Carolina, USA, *"The End Of The World"*, 2009
Outsight Radio, MI, USA, *"The End Of The World"*, 2009
KDVS Radio 90.3 FM, San Francisco, USA, *"The End Of The World"*, 2009
Hearts of Space radio program, California, USA, *"Bridge To Horizon"*, 2009
WZBC 90.3 FM, Boston, USA, *"Below The Cold Ocean"*, 2009
WMBR 88.1 FM, Cambridge, USA, *"Below The Cold Ocean"*, 2009
ABC Radio National, Sydney, Australia, *"Wounded Breath"*, 2009
Acik Radyo, Istanbul, *"Wounded Breath" album*, 2009
TRT Radio3, Gece Lambasi program, *"Wounded Breath" album*, 2009

Elektramusik radio, *"Wounded Breath"* album, 2009
 BDFM, South Africa, *"Sliding On A Glacier"*, 2008
 CKLN Radio FM 88.1, Canada, *"Altered Realities"*, 2008
 Artwaveradio, Athens, Greece, *"Untitled Conversation"*, 2007
 Radio Grenouille 88.8 FM, Marseille, France, *"Altered Realities"*, 2007
 A Ultima Fronteira Radio, Spain, *"Dreaming On A Blind Saddle"*, 2007
 Radio K, Minneapolis, USA, *"Frozen Resophonic"*, 2007
 WMBR 88.1 FM, Cambridge, USA, *"Bridge To Horizon"*, *"Ebony Remains"*, 2007
 Radio Akropolis, Darkness drops again show, Prague, Czech Republic, *"Bridge To Horizon"*, 2007
 4ZzZ 102.1FM, Brisbane, Australia, *"Shadow My Dovetail"*, 2007
 Radio Beethoven FM, Chile, *"Wandering Around The City"*, 2007
 Radio France GRM program, France, *"Sliding On A Glacier"*, 2007
 Postclassic Radio, USA, *"Altered Realities"*, 2007
 Polskie Radio, Poland, *"Altered Realities"*, 2007
 Acik Radyo, Istanbul, Turkey, *"Altered Realities"*, 2007
 Radio Squidco, USA, *"Dreaming On A Blind Saddle"*, 2007
 Radio France, France, *"Sliding On A Glacier"*, 2007
 WZBC 90.3 FM, USA, *"Ebony Remains"*, 2007
 QR Soundhour Queens Radio, Ireland, *"Sliding On A Glacier"*, 2007
 CKLN Radio FM 88.1, Canada, *"Altered Realities"*, 2007
 KCBX Public Radio, USA, *"Altered Realities"*, 2007
 Radio Student 89.3 FM, Slovenija, *"Untitled Conversation"*, 2007
 Improv hu, Hungary, *"Altered Realities"*, 2007
 WOBC 91.5 FM, Canada, *"Altered Realities"*, 2007
 WPS1 Art Radio, USA, *"Untitled Conversation"*, 2007
 Lost frontier, Spain, *"Altered Realities"*, 2007
 ABC Radio National, Sydney, Australia, *"Shadow My Dovetail"*, 2007
 Radio Beethoven FM, Chile, *"Frozen Resophonic"*, *"Sliding On A Glacier"*, 2007
 KUNM 89.9 FM, Other Voices Other Sounds, USA, *"Frozen Resophonic"*, 2007
 WDR, Germany, *"Altered Realities"*, 2007
 WFMU FM, New York, USA, *"Frozen Resophonic"*, 2007
 WOBC 91.5 FM, Canada, *"Still"*, *"August 17"*, *"Living in Istanbul"*, 2006
 WFMT FM 98.7, Chicago, USA, *"Happy Days"*, 2006
 Swedish Radio P2, Sweden, *"Vocal Metamorphosis"*, 2006
 Acik Radyo, Istanbul, Turkey, *"Bridge To Horizon"*, *"A Walk Through The Bazaar"*, 2006
 KCBX FM 90, California, USA, *"Altered Realities"*, 2006
 KAOS 89.3 FM, WA, USA, *"Frozen Resophonic"*, 2006
 BBC Radio 3, Mixing It, UK, *"Altered Realities"*, 2006
 BBC Radio 3, Late Junction, UK, *"Altered Realities"*, 2006
 KUSP FM 88.9, Santa Cruz, USA, *"Altered Realities"*, 2006
 WCBN 88.3 FM, MI, USA *"Sliding On A Glacier"*, 2006
 WLWU 88.7 FM, Chicago, USA, *"Shadow My Dovetail"*, 2006
 WMUA FM91, Massachusetts, USA *"Bridge To Horizon"*, 2006
 WDR 3, Germany *"Kicking Memories"*, 2006
 Vivace et France Musique, France, *"Living In Istanbul"*, 2006
 WMBR 88.1 FM, Boston, USA, *"Bridge To Horizon"*, 2006
 Vivace et France Musique, France, *"Personal Crisis"*, 2006
 Live 365 – Elektramusik Radioshow, Canada, *"Below The Cold Ocean"*, 2006
 KUNM 89.9 FM, USA, *"Below The Cold Ocean"*, 2006
 Drift Radio, Scotland, *"Wandering Around The City"*, 2005
 Radio Grenouille, France, *"Altered Realities"* album, 2005
 KUNM 89.9 FM, USA, *"Blank Mirror"*, 2005
 Divergence Fm, France *"Personal Crisis"*, 2005
 Resonance FM, London, UK , *"A Walk Through The Bazaar"*, 2005
 ORF, Vienna, Austria, *"A Walk Through The Bazaar"*, 2005
 WMUA FM91, Massachusetts, USA, *"Reminiscence"*, 2005
 Radio 3, Italy , *"A Walk Through The Bazaar"*, 2004
 WZBC 90.3 FM, Boston, USA, *"A Walk Through The Bazaar"*, 2004
 WFMU FM, New York, USA, *"A Walk Through The Bazaar"*,
 CKCU FM, Canada, *"Freak"*, 2004
 KUSF FM, San Francisco, USA, *"A Walk Through The Bazaar"*, 2003
 CKCU FM, Canada, *"Selected Electroacoustic Works"*, 2003
 WFMU FM, New York, USA, *"Altered Realities"* album, 2003

Radio Kassel, Germany, "A Walk Through The Bazaar", 2003
CKCU FM, Canada, "Below The Cold Ocean", 2003
WZBC FM, Boston, USA, "A Walk Through The Bazaar", 2003
CKCU FM, Canada, "Selected Works", 2003
CKCU FM, Canada, "Living In Istanbul", 2002
WMBC Art Radio, USA "Selected Electroacoustic Works", 2002
CKCU FM, Canada, "Blank Mirror", 2002

Selected TV apperances

TRT, Hayata +, 2011
Turkish TV Channel BIZ, 2008
Turkish National TV TRT2 Culture and Art program, 2008
Turkish TV NTV, Gece Gündüz program, 2008
Polish TV, 2007
Greek TV, 2007
CNN Turk, Afiş, 2006
Turkish National TV TRT 1, Primetime News, 2006
Turkish National TV TRT 2, Primetime News, 2006
CNN Turk, Is Yemegi, 2006
Turkish National TV NTV, Artinfo, 2003

Contact info / Erdem Helvacioğlu

Address : Yildizposta Cad. 11/23 34394 Gayrettepe Istanbul TURKEY
Studio tel : 0090 212 217 92 17
Fax: 0090 212 288 07 83
Email : erdem@erdemhelvacioğlu.com
Web site : www.erdemhelvacioğlu.com

Management – USA and Turkey

Esin Uslu
Tel: 0090 212 217 92 17
Fax: 0090 212 288 07 83
Mobile: 0090 532 413 74 03
Email: esinuslu@gmail.com
info@erdemhelvacioğlu.com

Management – Europe

ANNETTE GENTZ FILM ARTS

Torstrasse 175
D-10115 Berlin
Germany
Tel: [+49 \(0\)30 240 83 100](tel:+49(0)3024083100)
info(at)[annettegentz.com](mailto:info@annettegentz.com)

Publisher

Bosworth Music GmbH The Music Sales Group

Dorotheenstr. 3
D-10117 Berlin
Deutschland

Phone +49 (30) 223 220-0
Fax [+49 \(30\) 223 220-17](tel:+49(30)22322017)
E-mail bosworth.berlin@musicsales.co.uk

For Licensing inquiries :

Ina Kathrin Burkert
Ina.Burkert@musicsales.co.uk