William Stroebel

University of Michigan Assistant Professor Comparative Literature and Classics e-mail stroebel@umich.edu

Education

2010-2017	Ph.D.	Comparative Literature	University of Michigan
2005-2008	M.A.	Comparative Literature	Aristotle University, Greece
2000-2004	B.A.	Classics, English (dual major)	Grinnell College

Professional Appointments

Assistant Professor, University of Michigan, 2020 Lecturer, Princeton University, 2019-2020 Postdoctoral Fellow, Princeton University, 2018-2019

Publications

Peer-reviewed Articles

- "Longhand Lines of Flight: Cataloguing Displacement in a Karamanli Refugee's Commonplace Book." Forthcoming in *PMLA* (Spring 2021).
- "Some Assembly Required: Suspending and Extending the Book with Cavafy's Collections." *Book History* vol. 21, 2018, pp. 278-316. <u>Available online</u>.
- "The Hyphenated Hyphen: Turkish-in-the-Greek-Script American Literature." *Ergon*, 2018. <u>Available online</u>.
- "Distancing Disaster: Trauma, Medium, and Form in the Greco-Turkish War and Population Exchange." *Journal of Modern Greek Studies* vol. 32 no. 2, 2014, pp. 253-285. <u>Available online</u>.

Book reviews

Kader Konuk. East West Mimesis. In Türkisch-Deutsche Studien Jahrbuch 2012, pp. 167-9.

Translations

Kosmas Çekmezoğlu. "The Ballad of Kosmas Tsekmezoglou" [Karamanli Turkish to English]. Karamanlidika Legacies. Edited by Evagelia Balta, Isis Publishers, 2018, pp. 209-228.

Christos Chrysopoulos. "A Light in the Mouth" [Greek to English]. Absinthe vol. 21, 2014, pp. 15-29.

Manuscript in Preparation

Fluid Books, Fluid Borders: De-Partitioning the Greco-Turkish Book

Honors and Awards

- 2019 ACLA Bernheimer Award for Best Dissertation in the Field of Comparative Literature
- 2019 ProQuest Distinguished Dissertation Award

Best Literary Translation in Arabic, Persian, Armenian, or Turkish, awarded by the Department of Near Eastern Studies and the Contexts for Classics, University of Michigan
 Best Graduate Student Essay, Modern Greek Studies Association
 Archibald Award (valedictorian), Grinnell College
 Seneca Scholarship (outstanding performance in Classics Department), Grinnell College
 The Selden Whitcomb Prize in Poetry, Grinnell College
 Phi Beta Kappa Academic Society

Fellowships and Grants

External

2018 2015 2013-14 2011	Rare Book School Director's Scholarship for Descriptive Bibliography Princeton Library Research Grant (with generous support from the Seeger Center) Mellon International Dissertation Research Fellowship (Social Science Research Council) American Research Institute in Turkey (ARIT) Summer Grant
Internal	
2017 2015-16 2014 2013-14 2013 2012 2011-12	Humanities Research Candidacy Fellowship Rackham Pre-Doctoral Fellowship Jean Monnet Research Fellowship (from the Center for European Studies) Comparative Literature International Research Fellowship (declined) Rackham International Research Award Rackham Centennial Summer Research Fellowship FLAS Academic Year Fellowship for Serbo-Croatian
2011 2010 2010	FLAS Summer Grant for Turkish (declined) Weiser Center for Emerging Democracies Fellowship FLAS Summer Grant for Turkish

Invited Talks

2019 "Lines of Flight: Karamanli Refugee Literature After 1923." Yale University (March 28)

Conference Papers and Workshop Presentations

"Elsewhat: Pluralizing Peninsular Modern Greece with Greek Aljamiado" Modern Greek Studies in the 21st Century (Oxford, January 2020)

"Thou Shalt Not Read Me: The Greco-Turkish Medium"

American Comparative Literature Association Conference (Georgetown, March 2019)

"Rewriting the Script"

The Mediterranean Seminar (Princeton, March 2019)

"Books Behaving Badly"

Modern Greek Studies Association Conference (Stockton College, Nov. 2017)

"Some Assembly Required: Suspending and Extending the Book with Cavafy's Collections" First Annual International Cavafy Summer School: Cavafy in the World (Athens, July 2017)

"A Literature of Lost and Found: Reassembling the Commons in Greece and Turkey"

Modern Language Association (Philadelphia, January 2017)

"Pluralizing Testimonial: Textual Authorities in Ateşten Gömlek and Ἡ ιστορία ένος αἰχμαλώτου"

Princeton Seeger Center Graduate Conference in Modern Greek Studies (May 2016)

"What is a Minor Medium?"

American Comparative Literature Association Conference (Harvard, March 2016)

"Testimonial Fiction of the Greco-Turkish War: A Comparative Textual History of Truth-Telling and Myth-Making in the Mediterranean"

Middle Eastern Studies Association Conference (Denver, CO, November 2015)

"Re-Writing Europe or Re-Righting Turkey? Copyright and Authorship in Post-Ottoman Turkey"

*American Comparative Literature Association Conference (Seattle, WA, March 2015)

Social Science Research Council Dissertation Workshop (Savannah, GA, March 2015)

"Remembering Objects and Objects Remembering in Greek and Turkish Literature" International Society for Cultural History (Istanbul, Turkey, September 2013)

"Mediterranean Topographies"

The University of California Mediterranean Studies Multicampus Research Project (Santa Cruz, CA, May 2013)

"Imagined Materialities: A Community of Objects in Ahmet Hamdi Tanpınar's *Huzur* and Melpō Axiōtē's *To spiti mou*"

American Comparative Literature Association Conference (Brown, March 2012)

"Aping Europe in the Early Greek and Ottoman Novel: The Crisis of Mimesis, Mimicry and National Identity in *Pithikos Xouth* and *Araba Sevdasi*"

Modern Greek Studies Association Conference (New York, NY, November 2011)

Teaching Experience

• Istanbul: City of Doubles

(Center for Hellenic Studies, Princeton University, 2020)

• Modern Greek Language Curriculum: HLS 101 to 107

(Center for Hellenic Studies, Princeton University, 2019-2020)

• Great Books (Section Instructor)

(Honors Program, University of Michigan, 2017)

• Great Performances (Section Instructor)

(Honors Program, University of Michigan, 2016)

• <u>A Sea of Odysseys: Textual Travels and Transformations Across the Mediterranean (Original Course)</u> (Classics Department, University of Michigan, 2015)

Syllabus available here: https://drive.google.com/open?id=1YZ6zmFSvebFEcr-wKeaDpSbDiap7sw4g

• Books and Bytes as Bombs: Why Media Matter (Original Course)

(Department of Comparative Literature, University of Michigan, 2014-2015)

Syllabus available here: https://drive.google.com/open?id=1pj26O57IYRpn9jn35docNzfy5jlTIsSf

• <u>"Things": Material Culture in Our Lives (Original Course)</u> (English Department, University of Michigan, 2012-2013) Syllabus available here: https://drive.google.com/open?id=1PTPI9kAgI14sBwpJNbFdFdwn98yuUSbV

Previous Teaching Experience

English Assistant, Anatolia College (Thessaloniki, Greece; 2004-2005) Latin Instructor, Upward Bound (University of Minnesota; 2003, 2004) Latin Tutor, Grinnell College (2001-2003)

Professional Service

Editorial Assistant for *Journal of Modern Greek Studies* (2018) Guest editor of "World Hellenisms," a special issue of *Absinthe*, vol. 24 (2016-2018) Co-Organizer of seminar, "Book Histories from the Margins: Global Pluralities in Print Culture" (ACLA, March 2016)

University Service

Co-Director of "Modern Greek Encounters," a Greek Literature Working Group, Princeton (2019)

Co-Organizer of Hellenic Studies graduate student conference, Princeton (2019)

Member of job search committee, University of Michigan Comparative Literature (2017)

Co-Organizer of conference, "Mapping the Mediterranean: Space, Memory, and the Long Road to Modernity" (October 11-12, 2013)

Organizer of Nikos Michaelidis' visiting lecture, "Echoes from the Past: Music-Making and the Politics of Listening and Relatedness in Turkey" (October 8, 2012)

Organizer of Nefin Dinç's campus visit to present her film The Other Town (Nov. 28-30 2012)

Co-Director of Mediterranean Topographies Interdisciplinary Workshop (2012-2013)

Co-Organizer of campus-wide documentary film series "Screening the Mediterranean" (2012-2013)

Related Work Experience

Translator/Interpreter for "KEOI" (Research Centre for Gender Equality) (Athens, 2009) Freelance translator (Athens, 2007-2010)

Languages

Modern Greek (near native fluency)
Turkish (near native written fluency; spoken proficiency)
Latin (reading)
Ancient Greek (reading)
French (reading)
Ottoman Turkish (intermediate)
Kurdish (beginner)