

Worldmusic presented by Johannes Heretsch aka DJ Globalution

- 1987 first DJ appearances at Berlin's youth-club „Atelier 89“, further DJ engagements included clubs in Prenzlauer Berg & Mitte (Berlin)
- 1990-1993 DJ in clubs in Köln (Underground, Unikum, Souterrain)
- 1992-1995 First foreign DJ to play benefits for Tirana's (Albany) Academy for Arts
- 2004 Heretsch scores the second place at the federal **RADIO JAM FM -LATIN-DJ-CONTEST-2004** (www.rumnbalatino.barrio.de)

His musical spectrum includes:

- **Latin- Ska/Rock- Salsa- Carribean- Reggae- Afro-Pop/Jazz-Oriental-**
- **Bhangra- Bollywood -Asian Beats Rai/ Arabian -Northern Soul/ Funk-**
- **Balkan/Gypsy-Soul**

Since 2000 Heretsch is the editor & moderator of his very own program „PLANET SOUNDS“ (airs every 14 days). He is also responsible for the CORAX-WORLDMUSIC-NIGHT (airs every 14 days as well - 0:00-10:00 am). Both programs are hosted by the Leipzig/Halle-based independent station Radio Corax (www.radiocorax.de), which is the largest independent radio station in Germany's new federal countries, reaching 8 000 listeners per hour.

Guests in his studio at Unterberg included the Albanian cultural ambassadress & jazzsinger **Eda Zari**, **Die Dissidenten**, **Embryo**, the Rai-stars **Hamid Baroudi & Djamel Laroussi**, as well as the Argentinian Latin-Ska-heroes **Caramelos Santos**, and the King of Arabian Pop, **Khaled**.

In his program Heretsch presents the World Music Charts Europe. He also regularly reviews interesting new releases and previews festival & concert events, normally in the form of artist-interviews. Till now he had more than 2000 Appearances as DJ.

Since November 13, 2003 „**PLANET SOUNDS**“ can also be received via Berlin's **uniRadio 88,4** every second thursday from 7:00 pm to 8:00 pm. Uniradio broadcasts daily between 7:00 pm & 8:00 pm on ALEX-Berlin frequency. As of now it reaches estimated 12 000 listeners per hour, though the number of listeners increases constantly.(www.uniradio.de)

More programs by Heretsch include contributions to Radio multikult (RBB), among others.

He published his first CD ‚The Rough Guide to Planet Rock‘ at World Music Network in 2006.

His recent CD: Sound from Globalistan Vol. 1 is just released at Lola's World Records.

Some appearances by Heretsch aka DJ GLOBALUTION

- radio multikulti-Party im Pearl Jays Berlin
- Support-DJ for Worldmusik Superstars at Kesselhaus
- Karneval der Kulturen (2006-2010)
- UN- Conference for Diversity, Bonn 2008
- Support DJ for Khaled - The King of Rai & World Music - March 2010

Contact:

Johannes Heretsch

Mobile:0049(0)160 7215028

mail: info@globalution.de

More Info/playlists on www.globalution.de