

Mehmet Ali Sanlikol

343 School St. Belmont, MA 02478
sanlikol.com

857 472 8352
mehmet@sanlikol.com

EDUCATION

- Harvard University** Center for Middle Eastern Studies, Postdoctoral Fellowship in Ottoman classical vocal music written in Byzantine neumes. 2013-15
- New England Conservatory of Music**, Doctor of Musical Arts, Composition and Jazz Studies. 2004
- New England Conservatory of Music**, Master of Music, Jazz Composition. 2000
- Berklee College of Music**, Bachelor of Music, Jazz Composition and Film Scoring. 1997

APPLIED & PRIVATE STUDY

- Cemal Kafadar; *Ottoman/Turkish history and language* - Harvard University, 2003-2004
- Robert Labaree; *ethnomusicology* - New England Conservatory, 2002-2003
- Lee Hyla; *composition* - New England Conservatory, 2001-2004
- Nilgün Doğrusöz; *classical Turkish music performance, musicology* - İTÜ Turkish Music State Conservatory 2000-2001
- Nektarios Antoniou; *Byzantine music and notation* - Hellenic College/Holy Cross 2000-2001
- John Abercrombie; *Jazz performance* - New England Conservatory, 1999-2000
- Bob Brookmeyer; *composition* - New England Conservatory, 1998-2002
- George Russell; *lydian chromatic concepts* - New England Conservatory, 1998-2000
- Paul Bley; *Jazz piano* - New England Conservatory, 1998-1999
- Manny Albam; *writing for the Jazz Orchestra* - BMI Jazz Composers Workshop
- Herb Pomeroy; *Line Writing & Music of Duke Ellington* - Berklee College of Music, 1994-1995
- Ray Santisi; *Jazz piano* - Berklee College of Music, 1993-1996
- Aydm Esen; *Jazz piano & composition* - Istanbul, Turkey, 1992-1993
- Fethiye Sanlikol; *western classical piano* - Bursa, Turkey, 1979-1991

TEACHING EXPERIENCE

- New England Conservatory**, Boston, MA, 2017 – Present
Full-Time Faculty, Music History Department. Courses include “Topics in Improvisation” and “Exoticism in Western Music”
- Emerson College**, Boston, MA, 2007 – 17
Senior Faculty, Performing Arts Department. Courses include “Perspectives in World Music” and “History of Jazz”
- New England Conservatory**, Boston, MA, 2011
Adjunct Faculty, Music History Department. Courses include “History of Jazz” and “Music of Turkey”
- College of the Holy Cross**, Worcester, MA, 2011 – 16
Adjunct Faculty, Music Department. Created the “Introduction to Composition in Jazz and Pop” course. Other courses included “Introduction to Music” and “Fundamentals of Music”

Brown University, Providence, RI, 2011 – 13

Adjunct Faculty, Music Department. Coached the Middle Eastern Ensemble. Offered private lessons. Courses included “Music of Turkey”

Rhode Island College, Providence, RI, 2007 – 13

Adjunct Faculty, Music Department. Coached the Middle Eastern Ensemble. Courses included “Non-Western Music Cultures” (voted by students among the top 25 classes at Rhode Island College)

Berklee College of Music, Boston, MA, 2005

Adjunct Faculty, Contemporary Writing and Production Department. Courses included music theory and arranging.

Tufts University, Medford, MA, 2004 – 07

Adjunct Faculty, Experimental College and Music Department. Offered private lessons. Courses included “Ottoman/Turkish Music Performance”.

New England Conservatory, Boston, MA, 2002 – 04

Teaching Fellow, Music History and Music Theory Departments. Courses included Music History “Survey III” and “Fundamentals”

AWARDS/ DISTINCTIONS

Creative City Grant from New England Foundation for the Arts, 2017

The Aaron Copland Fund for Music Performance Program Grant, 2016

Paul R. Judy Center for Applied Research Grant from Eastman School of Music, 2015

Grammy award nomination with A Far Cry string orchestra, 2014

Associate of the Music Department designation at Harvard University, 2013

Fellowship in Turkish Culture and Art granted by Turkish Cultural Foundation, 2012

Clare Fischer Award from the Professional Writing Division of Berklee College of Music, 1997

PUBLICATIONS

Books

Mehmet Ali Sanlıkol, *Evterpi: Reform and Notation in Early Nineteenth-Century Istanbul*. In progress.

Mehmet Ali Sanlıkol, *The Musician Mehters*. Istanbul: The ISIS Press, 2011.

Mehmet Ali Sanlıkol, *Çalıcı Mehterler*. Istanbul: Yapı Kredi Yayınları, 2011.

Conference and Symposium Presentations

Sanlıkol, Mehmet Ali. “Reconstructing a Turkish Identity in Boston: Mehter, Byzantine Music, Jazz, and More”. Paper presented at *Musics Abroad* seminar as part of the Mahindra Humanities Center at Harvard University, Cambridge, MA, 2015.

Sanlıkol, Mehmet Ali. “Reform and Notation in Early 19th Century Istanbul”. Paper presented at the Second Boston Byzantine Music Festival, Brookline, MA, 2014.

Sanlıkol, Mehmet Ali. “Cultural Translations of Ottoman/Turkish Music in Byzantine Neumes: documenting musical evolution of usul and makam”. Paper presented at the 58th Annual Meeting of Society for Ethnomusicology, Indianapolis, IN, 2013.

Sanlıkol, Mehmet Ali. “Karamanlidika Publications: Understanding the Cultural Differences Between Ottoman/Turkish Music and Byzantine Music”. Paper presented at the Mostly Orthros Conference presented by the Axion Estin Foundation, New York, NY, 2012.

Sanlıkol, Mehmet Ali. “Karamanlıca Publications: Cultural Translations of Ottoman/Turkish Music into Byzantine Notations”. Paper presented at the Second International Conference on Analytical Approaches to World Music,

- Vancouver, Canada, 2012.
- Sanlikol, Mehmet Ali. "Ottoman/Turkish Music in Byzantine Neumes: Documenting Musical Evolution in Oral Tradition". Keynote address presented at the Northeast Chapter of the Society for Ethnomusicology, Medford, MA, 2012.
- Sanlikol, Mehmet Ali. "The Multi-layered Identity of the Bektaşî Sufi Order and its Music". Paper presented at the *Islam and Music* symposium at Tufts University, Medford, MA, 2012.
- Sanlikol, Mehmet Ali. "The Many Worlds of Islam and the Role of Music in Them". Paper presented at the Massachusetts Music Educators' Association All State Conference, Boston, MA, 2009.

OTHER RELATED EXPERIENCE

- Co-director of the Intercultural Institute at New England Conservatory, 2017
- "Musical Explorations in Orchestra and 'Coffeehouse Opera': Bektashi Sufism, Ottoman Eunuchs and Othello". Talk presented at City University of New York, 2016
- "The Contemporary Musician and Being Musically Bilingual". Talk presented at the Istanbul Technical University's MIAM (Center for Advanced Studies in Music), 2014
- Reviewed Merih Erol's book proposal, entitled *Musical Discourse and Cultural Identity among Ottoman Greeks in the Era of Reform*, for Indiana University Press, 2012
- Consultant for the Turkey exhibit at the Musical Instrument Museum in Phoenix, AZ, 2011 – 14
- Featured as a panelist in "Contemporary Muslim Voices in the Arts and Literatures" presented by The Prince Alwaleed Bin Talal Islamic Studies Program at Harvard University, 2009
- "The Musician Mehters of the Ottoman Period: a presentation on their colorful repertoire and a new approach to contemporary mehter music". Talk presented at the *Sohbet-i Osmani* series at Harvard University's Center for Middle Eastern Studies, 2009
- Co-founded *DÜNYA*, a musicians' collective and record label exploring a cosmopolitan view of the world through the lens of a wide range of Turkish traditions, along with Robert Labaree, www.dunyainc.org / 2003 – Present

SELECTED PERFORMANCES

- Carnegie Hall (New York, NY)
- Lincoln Center (New York, NY)
- The Metropolitan Museum of Art (New York, NY)
- Shalin Liu Performance Center (Rockport, MA)
- Public Theater (New York, NY)
- National Sawdust (New York, NY)
- Jordan Hall (Boston, MA)
- Sanders Theatre (Cambridge, MA)
- Kennedy Center (Washington, DC)
- Theatre de la Ville (Paris, France)
- Arsenal de Metz (France)
- NYU Abu Dhabi (UAE)
- International Famagusta Music Festival (Cyprus)
- International Istanbul Jazz Festival (Turkey)
- Ankara International Music Festival (Turkey)
- Bursa International Music Festival (Turkey)
- Blue Note Jazz Club (New York, NY)
- Le Poisson Rouge (New York, NY)

Scullers Jazz club (Boston, MA)
The Regattabar (Cambridge, MA)

SELECTED RECORDINGS

Resolution (DÜNYA, 2016) Mehmet Ali Sanlıkol & Whatsnext? featuring Anat Cohen, Dave Liebman, Tiger Okoshi and Antonio Sanchez. DownBeat magazine's September's Editor's Pick

Whatsnext? (DÜNYA, 2014) Mehmet Ali Sanlıkol. Included in JAZZIZ's Critics' Choice Top 10 list, 2014

A Story of the City: Constantinople-Istanbul (DÜNYA, 2010) Schola Cantorum, Ensemble Trinitas and DÜNYA Ensemble directed by Mehmet Ali Sanlıkol.

Music of Cyprus (DÜNYA, 2007) DÜNYA Ensemble directed by Mehmet Ali Sanlıkol. First production to bring Greek and Turkish Cypriots and mainland Greeks and Turks together

SELECTED WORKS

Harabat/The Intoxicated – tenor & ud with orchestra, 2015

Othello in the Seraglio: The tragedy of Sümbül the black eunuch – a "coffeehouse opera" in 2 Acts composed for 4 singers and chamber ensemble featuring European period instruments, Turkish instruments and an actor, 2015

Şu yalan dünya – tenor, choir and piano, 2015

The Turkish 2nd Line (New Orleans Çiftetellisi) – Jazz orchestra and clarinet in Bb, 2015

Concerto for Soprano Saxophone and Jazz Orchestra in C – in 3 movements: I. Medium Funk "Rebellion", II. Ballad "Reminiscence", III. Up-tempo Swing "Resolution", 2015

A Jazzed up Devr-i Revan – Jazz combo with Turkish instruments, 2014

The Blue Typhoon – cello quartet, 2014

Vecd – string orchestra, 2012

Ergenekon: An Ancient Turkish legend – children's choir, tenor, soprano and mixed chamber ensemble with Turkish instruments, 2002

Byzantium – chamber ensemble, 2008

When queen met the sultan – clarinet in Bb and piano, 1999

SELECTED COMMISSIONS

Carnegie Hall (New York, NY)

American Composers Orchestra (New York, NY)

A Far Cry String Orchestra (Jamaica Plain, MA)

The Boston Cello Quartet (Boston, MA)

American Islamic Congress (Washington, DC)

PALS Children's Chorus (Brookline, MA)

DMD Polifonik Koro (Bursa, Turkey)

LANGUAGES

Turkish	High Advanced level: reading, writing and speaking
Ottoman Turkish	Mid Advanced level: reading and speaking
English	High Advanced level: reading, writing and speaking
Greek	Intermediate level: reading and speaking
German	Low Intermediate level: reading, writing and speaking
Arabic	Low Intermediate level: reading and speaking

REFERENCES

Available on request