

List of works

- The mantas shrimp watches the sun set (2012) for Piano
- Miniature #7 (2011) for Contrabassoon and Percussion
- Miniature #5 (2011) Composition for dorophone and piano, performed at the Art Museum of Reykjavík 2nd of april 2011, as part of the exhibition Sound Fields.
- Miniature #4 (2011) Tónverk fyrir 8 brake drums. Performed at the Slatur new years concert.
- Miniature #3 (2010) Miniature #3 for prepared piano, composed for Tinna Þorsteinsdóttir, Performed at Tinna does Slátur, december 2010.
- Miniature #1 (2010) Composition for mixed ensemble. Performed at Sláturtíð S.L.Á.T.U.R., wednesday 29th of september 2010
- Heiðskírt (2010) For Wind Quintett

Performed at the music festival Við Djúpið 27.06.2010 by the Nordic Chamber Soloists

- 5 strengja (2009) for helidrum, kantele, oscillators, langspil, airwaves tubes and monochord

Performed at the Slátur New Years concert 5th of january 2010.

Links

- Axonal Fibers (2009) For 3 guitars

- [S.L.Á.T.U.R.](#)

Performed at the Composers Concert, 11th of may 2009 at Brooklyn College

- Repercussions II (2008) For 4 Percussionists.

Performed at the Composers Concert 8th of december 2008

- Repercussions (2008) For mechanical instruments, percussion and guitar.

performed at a concert at the end of my residency at LEMURbots in Brooklyn, 12th of december 2008

- Paradox XII (2008) Solo piece for violin.

Performed 12th of may 2008 at the Composers Concert in

Brooklyn College

- Choir piece #2 (2007) for mixed choir

Performed at the Composers Concert 3rd of december 2007

- Vítisvélar (2006)

For a 14 piece chamber orchestra and computer

Performed at the graduation concert from Art Academy of Iceland, the 26th of april 2006

Lífsblómið CD, released by Paradigms Recordings in 2006, features tracks from my time studying at Art Academy of Iceland. It features these works:

- Seasons in Black
- Die Blume des Lebens
- Die Blume des Lebens (PtII)
- In Memoriam
- Serial Killer
- Doom
- Soundscape II (Berlin)
- Vítisvélar