

PARIS PAPAMICHOS CHRONAKIS

Department of Classics and Mediterranean Studies, University of Illinois at Chicago
601 S. Morgan St, 1818 University Hall, Chicago, IL, 60607
parispc@uic.edu

EMPLOYMENT

- 2014 – present Lecturer in Modern Greek History, Department of Classics and Mediterranean Studies, University of Illinois at Chicago
- 2012-2014 Visiting Assistant Professor, Department of History, Brown University
- 2012 Maurice Amado Visiting Research Fellow, Department of History & Center for Jewish Studies, UCLA
- 2011-2012 Post-Doctoral Teaching Fellow, Department of History, Archaeology and Social Anthropology, University of Thessaly (Greece)
- 2001-2004 Teacher of History, International Baccalaureate Diploma Program, Anatolia College, Thessaloniki (Greece)

EDUCATION

- 2011 Ph.D. History, University of Crete, Rethymno (Greece) (with Distinction)
Dissertation: “The Greek, Jewish, Muslim and Dönme merchants of Salonica, 1882-1919. Ethnic and Class Transformations in the course of Hellenization.”
Committee: Efi Avdela (advisor), Christos Hadjiiosif, Alexandra Karadimou-Yerolympou
- 1998 M.A. Comparative History, University of Essex (UK) (with Distinction)
Dissertation: “Popular Radicalism and the British Empire: The case of Chartism,” under the supervision of Geoffrey Crossick
Coursework: 19th-century British imperial history; gender and history; history and theory; the middle classes in 19th-century Europe
- 1996 BA (Honors) in History, Aristotle University of Thessaloniki, Thessaloniki (Greece)

PUBLICATIONS

BOOK MANUSCRIPT

“*Levantine Cosmopolitans.*” *The Entrepreneurs of Salonica Between the Ottoman Empire and the Greek Nation-State* (to be submitted to Stanford University Press in September 2020)

PEER REVIEWED JOURNAL ARTICLES AND BOOK CHAPTERS

- In preparation “‘Trading with the Enemy:’ Post-Ottoman Merchants, Global Networks, and the Politics of Contraband Trade in a Post-Imperial Borderland,” in Basil Gounaris, Ioannis Stefanidis, and Michael Llewellyn-Smith (eds.), *The Macedonian Front, 1915-1918: Politics, Society & Culture in Time of War*

(Routledge Series of British School at Athens Modern Greek and Byzantine Studies)

- In preparation “War Refugees and the Post-Ottoman Urban Order of Things: Salonica, 1912-1918,” in Nora Lafi & Florian Riedler (eds.), *Between Coexistence and Separation: Urban Boundaries in Ottoman and Post-Ottoman Cities* (De Gruyter Publisher)
- Under review “Between Liberalism and Slavophobia. Anti-Zionism, Antisemitism, and the (Re)making of the Interwar Modern Greek State,” *Jewish Social Studies*
- Accepted “A National Home in the Diaspora? Salonican Zionism and the Making of a Greco-Jewish City,” *Journal of Levantine Studies*
- Forthcoming “From Individual Survival to Social Networks of Survivors: Rethinking the Digital Archive of the Greek Holocaust,” *Proceedings of the International Workshop “Data Sharing, Holocaust Documentation, Digital Humanities: Best practices, Case Studies, Benefits,” Venice 29-30 June 2017* (with Giorgos Antoniou)
- Forthcoming “‘We lived as Greeks, and we died as Greeks’: Salonican Jews in Auschwitz and the Meanings of Nationhood,” in Giorgos Antoniou & A. Dirk Moses (eds.), *The Holocaust in Greece* (Cambridge: Cambridge University Press, 2018): 157-180
- 2018 “From the Lone Survivor to the Networked Self: Social Networks Meet the Digital Holocaust Archive,” *Quest. Issues in Contemporary Jewish History* 13. Special Issue “Holocaust Archives and Research in the Digital Age”: 52-84
- 2017 “‘Vipers and Snakes,’ ‘Komitadjis and Pseudo-Nationalists’: Non-Jewish Anti-Zionist Discourses in Interwar Greece,” *Archeiotaksio* 19 (in Greek): 104-121
- 2017 “Global Conflict, Local Politics. The Jews of Salonica and World War I,” in Jonathan Karp & Marsha Rozenblit (eds.), *World War I and the Jews* (Berghahn Books): 175-200
- 2015 “Zionism and the City: Youth, Jewishness and Local Identity in a Changing Urban Environment, Thessaloniki 1912-1936,” in Efi Avdela, Haris Exertzoglou & Christos Lyrantzis (eds.), *Forms of Public Sociality in Twentieth-Century Greece* (Rethymno: University of Crete Press): 169-195 (in Greek)
- 2014 Guest Editor (with Anthony Molho & Eyal Ginio). “The Jews of Salonica in the Modern Period,” special thematic issue of *Jewish History* 28/3 (December)
- 2014 “De-Judaicizing a Class, Hellenizing a City: Jewish Merchants and the Future of Salonica in Greek Public Discourse, 1913-1914.” *Jewish History* 28/3 (December): 373-403

DIGITAL HUMANITIES AND OTHER PUBLICATIONS

- In progress “Introduction”, in Mark Baer, *The Dönme: Jewish Converts, Muslim Revolutionaries, and Secular Turks* (Greek translation, Thessaloniki: Epikentro Publications) (in Greek)
- 2015 “The Journal *El Makabeo*,” *Forms of Public Sociality in Twentieth-Century Urban Greece website* (introduction to the publication and complete translation of tables of contents from Ladino) (in Greek)
- 2013 “The many faces of Zionism. Zionist Culture, Jewish Identity, and Hellenization in Inter-War Salonica,” *Forms of Public Sociality in Twentieth-Century Urban Greece website* (working paper)
- 2011 “‘Greek Jews’ at Auschwitz and the Uses of National Identity,” *Database of Greek Jewish Holocaust Survivors’ Testimonies* (in Greek)
- 2011 “The Jews of Greece: A Chronicle,” *Database of Greek Jewish Holocaust Survivors’ Testimonies*
- 2011 “On the ‘Multicultural’ Past of Salonica. Thoughts on Some Uses of the Concept,” *Thessalonikeon Polis* (June): 24-29 (in Greek)
- 2009 “Conference Report: The Economy of Nazi-Occupied Greece and the Fate of Jewish Properties,” *Ta Istorika* 51: 71-76 (in Greek) (with Giorgos Antoniou)
- 2007 “Beyond Exceptionalism: On Takis Hatzopoulos’ *500 Years of History of the Spanish Jews in Thessaloniki*,” in *Group for the Study of the History of Jews website* (March) (in Greek)

BOOK REVIEWS

- Forthcoming *Modern Greece: from the War of Independence to the Present* by Thomas W. Gallant. *Mediterranean Studies*
- 2010 *Greece. A Jewish History* by Katherine E. Fleming. *The Athens Review of Books* 6 (April): 42-46 (in Greek)
- 2008 *The Social History of Piraeus. The Formation of the Middle Class, 1870-1910* by Yannis Yannitsiotis. *Historein/Iστορείν* 9: 130-134
- 2007 “Honour and Gender in Historical Perspective. Insights from Modern Greece. Review Essay.” *Aspasia: International Yearbook of Central, Eastern, and Southeastern European Women’s and Gender History* 1: 272-275
- 2005 *Le goût de l’archive* by Arlete Farge (Greek translation). *I Avgi tis Kiriakis, Anagnosis* (May 19): 23 (in Greek)

TEACHING

- 2014 – present University of Illinois at Chicago
Cultural and Intellectual History of Modern Greece
Fascism and Authoritarianism in Southern Europe and the Mediterranean
Modern Greek Culture

Modern Greek Cities: Historical and Ethnographic Perspectives
Modern Greek Authors
Greek Tragedy

- 2017 Aristotle University of Thessaloniki Summer School on Nationalism, Violence and Religion
Syncretism and Sectarianism. Religious Coexistence and Conflict in Ottoman Salonica and Greek Thessaloniki
- 2015-2016 McGill University Summer Studies in Greece Program
Empires and Nations in the Modern Mediterranean, 19th-20th Centuries
- 2012-2014 Brown University
Empire and Nation: Violence and Cosmopolitanism in the Eastern Mediterranean, 1856-1922
The Rise of the Middle Class: Modernity, Nationalism, and Globalization Failed States? Democracy and Dictatorship in Southern Europe
Drifting Cities. Multiethnic Societies from Empire to Nation-State
Unwanted and Uprooted. Minorities and Refugees in 20th-Century Europe
The Mediterranean City. Conflict and Coexistence in the Long 20th Century
- 2011-2012 University of Thessaly (Greece)
Jews, Greeks, Muslims, Dönme and Salonicans. Living Together in the Late Ottoman Empire
From Jews of Greece to Greek Jews. Jews in the Greek State, 1821-1950

Senior Thesis advisor, examiner, and project sponsor

- 2012-2014 Department of History, Brown University
- 2014 Undergraduate Teaching and Research Awards (UTRA) project team sponsor, Brown University
- 2012-2013 Department of History, Archaeology and Social Anthropology, University of Thessaly (Greece)

HONORS, GRANTS, AND FELLOWSHIPS

- 2018 Association for Jewish Studies (AJS) Travel Grant, for the 50th Annual Conference
- 2017 Greek Diaspora Fellowship Program, Stavros Niarchos Foundation (SNF) and Institute of International Education (IIE) in collaboration with the Fulbright Foundation in Greece
- 2016 Association for Jewish Studies (AJS) Travel Grant, for the 48th Annual Conference
- 2015 The College of Arts and Humanities Institute, Indiana University, Bloomington, USA. Workshop Grant (together with Prof. Machado and Constanze Kolbe) for the workshop “Jewish Commercial Cultures in Global Perspective”

- 2015 Mellon Innovative Workshop in International Research, Teaching, and Collaboration, Office of the Vice Provost for Research, Indiana University Bloomington, USA. Workshop Grant (together with Prof. Machado and Constanze Kolbe) for the workshop “Jewish Commercial Cultures in Global Perspective”
- 2015 Modern Greek Studies Association Initiative Grant, Modern Greek Studies Association, USA (together with Constanze Kolbe) for the workshop “Jewish Commercial Cultures in Global Perspective”
- 2015 The College of Arts and Sciences Ostrom Grant, Indiana University Bloomington, USA. Workshop Grant (together with Prof. Machado and Constanze Kolbe) for the workshop “Jewish Commercial Cultures in Global Perspective”
- 2012 The Hebrew University of Jerusalem, The Lady Davis Post-Doctoral Fellowship (declined)
- 2012 Seeger Center for Hellenic Studies Post-Doctoral Fellowship, Princeton University (declined)
- 2011 The Rothschild Foundation (Hanadiv) Europe Post-Doctoral Teaching Fellowship
- 2009 Dr. Elka Klein Memorial Travel Grant, American Jewish University
- 2007-2008 The Rothschild Foundation (Hanadiv) Europe Academic Jewish Studies in Europe Doctoral Fellowship
- 2007 Brandeis University Tauber Institute for the Study of European Jewry Graduate Research Award
- 2007 Israeli Foreign Ministry Graduate Scholarship (declined)
- 2006 British School at Athens ‘Centenary Bursary’
- 2003-2007 Greek State Scholarships Foundation Pre-Doctoral Scholarship
- 2002 Alexander S. Onassis Public Benefit Foundation Graduate Scholarship
- 1993-1994 Erasmus Scholarship, Greek Ministry of Education

LECTURE SERIES ORGANIZED

- 2014 – present Organizer, lecture, seminar and colloquia series in Modern Greek Studies, University of Illinois at Chicago
- 2006-2012 Organizer, monthly seminar series, Group for the Study of the History of the Jews of Greece, Thessaloniki (Greece) (with Rika Benveniste, Anthony Molho & Yorgos Antoniou)

CONFERENCE ACTIVITY

CONFERENCES ORGANIZED

- 2015 *Jewish Commercial Cultures in Global Perspective* International Workshop, Indiana University, Bloomington, October 11-12 (with Constanze Kolbe)
- 2012 *The Jews of Salonica in the Modern Period, 1492-1950* International Workshop, International Hellenic University & Misgav Yerushalayim Institute, Thessaloniki, June 25-26
- 2012 *Archives of Memory: The Experience of Greek Jews in Audiovisual Testimonies* International Workshop, Volos, February 24-25 (with Rika Benveniste, Pothiti Hantzaroula & Yorgos Antoniou)
- 2009 *The Economy of Nazi Occupation in Greece and the Fate of Jewish Properties* workshop, Aristotle University of Thessaloniki, May 22-23, (with Rika Benveniste, Anthony Molho & Yorgos Antoniou)
- 2008 *The Jews of Salonica in the longue durée, 16th-20th Centuries* International Workshop, University of Macedonia, Thessaloniki, February 7-8 (with Rika Benveniste & Anthony Molho)
- 2007 *Six Documentaries on the Jews of Greece* Symposium, Thessaloniki, February 3-4 (with Rika Benveniste, Anthony Molho & Yorgos Antoniou)
- 2007 *Bourgeois Seas: Revisiting the Middle Classes of the Eastern Mediterranean Port Cities* International Conference, European University Institute, Florence, September 19-20 (with Sakis Gekas)

PANELS ORGANIZED

- 2017 *The Sacred “on the Move”: Mobility and Liminality in the Making of Jewish Objects and Spaces* conference panel, Association for Jewish Studies (AJS), Washington DC, December 17-19 (with Constanze Kolbe)
- 2017 *Golden Dawn in Charlottesville: Modern Greek Studies meet Greek-American Realities in the Age of Trump* open-floor discussion, 25th Biennial International Modern Greek Studies Association Symposium (MGSA), Stockton, NJ, November 2-5
- 2016 *A Smuggler Nation? Mediterranean Jews and Contraband Trade in the First World War and Beyond* conference panel, Association for Jewish Studies (AJS), San Diego, December 18-20 (with Constanze Kolbe)
- 2015 *Urban Transformations and the Cross-Mediterranean Politics of Space in the Late Ottoman Empire* conference panel, American Historical Association (AHA), New York, January 2-5 (with Murat Yıldız)
- 2013 *A Virtuous and Commercial People? Rethinking the Eastern Mediterranean Middle Classes* conference panel, Middle East Studies Association (MESA), New Orleans, October 10-13 (with Vangelis Kechriotis)

INVITED SEMINARS AND LECTURES

- 2018 “Antisemitism and State-Formation: The Case of Greece.” Princeton University, Princeton, February 26 (invited)
- 2017 “Zionist Vipers and Jewish Pseudo-Nationalists:” Anti-Zionism, Liberalism, and Slavophobia in Interwar Greece.” Ohio State University, Columbus, October 3 (invited)
- 2017 “A National Home in the Diaspora: Zionism and the Making of a Greco-Jewish City, Thessaloniki, 1912-1940.” Vanderbilt University, Nashville, September 25 (invited)
- 2015 “Antisemitism and State-Formation: The Case of Greece.” Indiana University, Bloomington, October 12 (invited)
- 2015 “Time, Nationhood, Survival: Greek Jews in Auschwitz-Birkenau.” University of Illinois at Chicago, April 29
- 2014 “Rethinking Transition(s): Multiethnic Salonica from the Ottomans to the Greeks.” New York University, New York, May 5
- 2012 “History through the Kaleidoscope: The Jews and Greeks of Twentieth-Century Salonica.” University of California at Los Angeles, June 11
- 2012 “From Pillars of Stability to Symbols of Conflict: Class and Ethnicity Among the Greek Orthodox and Jewish entrepreneurs of Young Turk Salonica, 1908-1912.” UCLA, May 22. University of California at San Diego, May 12
- 2012 “‘Robbed People’ and ‘Money-Sucking Villains’: Representations of the Social and Social Relations in Salonica during the Great War, 1914-1918.” Aristotle University of Thessaloniki, Thessaloniki (Greece), January 19
- 2011 “Greek Macedonians ‘Kaffirs and Hottentots’: Regional Identity, Irredentism and the National Integration of the Greek Orthodox Middle Class of Salonica, 1870-1919.” University of Macedonia, Greece, November 2
- 2011 “Living Together in Late Ottoman and Post-Ottoman Salonica. Greeks, Jews and Muslims and the Transformation of Middle-class Sociability, 1900-1922.” Stanford University (April 6); Yale University (April 12); Brown University (April 14); York University, Toronto (April 27)
- 2008 “Ethnicity and Class in a late Ottoman Port City. The Merchants of Salonica, 1870-1919.” Upper House Seminar, The British School at Athens, Athens, November 24
- 2008 “Between the Community and the City: Entrepreneurial Strategies, Cultural Capital and Urban Hegemony in Late Ottoman Salonika, 1885-1912.” University of Thessaly, Volos (Greece), April 16
- 2007 “A Middle Class in Transition. The Greek and Jewish Merchants of Thessaloniki, 1908-1936.” University of Leicester, Leicester (UK), June 10
- 2005 “Mark Mazower’s *Salonica, City of Ghosts*. A Critical Appreciation.” Group for the Study of the History of the Jews of Greece, December 18

CONFERENCE TALKS

- 2018 “Staying Ottoman: Salonica’s Merchants and the Transnational Politics of the Balkan Wars, 1912-1913.” *Great Lakes Ottomanist Workshop*, University of Chicago, Chicago, March 30-31
- 2017 “A Jewish Odyssey: Salonica’s Holocaust Monument and the Global Politics of Greek Jewry.” Association for Jewish Studies (AJS), Washington DC, December 17-19
- 2017 “From the Lone Survivor to the Network Self: Social Networks Meet the Digital Holocaust Archive.” *Digital Approaches to Genocide Studies* international conference, University of Southern California, Los Angeles, October 23-24
- 2017 “From Individual Survival to Social Networks of Survivors: Rethinking the Digital Archive of the Greek Shoah.” *Data Sharing, Holocaust Documentation, Digital Humanities: Best Practices, Case Studies, Benefits* international workshop, University of Venice, June 29-30
- 2017 “Between Liberalism and Slavophobia: Anti-Zionism and Antisemitism in Interwar Greece.” *Zionism and Antisemitism* international conference, Birkbeck College, London, May 24-26
- 2017 “Refugee Capital: War Refugees, International Humanitarianism and Nationalizing Policies in Salonica, 1912-1918.” *Salonica. A Multicultural City in the Ottoman Empire and the Greek State* international workshop, Ben Zvi Institute, Jerusalem, May 21-23
- 2017 “From the Solitary Survivor to the Networked Self: A Digital Reconstruction of Holocaust Social Networks.” *In/Between* conference, University of Illinois at Chicago, March 8-10
- 2017 “Escape, Confinement and the Social Networks of Salonican Jews: From Audio-Visual Testimonies to a Digital Reconstruction of the Holocaust’s Human Geography.” *Demographic and Social Developments in the Jewish Community of Thessaloniki. Archival and Research Possibilities (1912-1962)*, symposium, Thessaloniki, January 8-10 (with Yorgos Antoniou)
- 2016 “‘Trading with the Enemy’: Mediterranean Jews and the Politics of Contraband Trade during the First World War.” Association for Jewish Studies Annual Conference, San Diego, December 18-20
- 2016 “‘Second Cities’: National Integration and Urban Identity in the Post-Ottoman Mediterranean, the Case of Salonica/Thessaloniki, 1912-1940.’ Eighth Biennial Urban History Association Conference, Chicago, October 14-16
- 2016 “‘Survival’: A Modernist’s Guide.” *‘Modernities: Old Problems, New Approaches’* Summer Seminar, University of Illinois at Chicago, May 11-13
- 2016 “Navigating Dark Waters? Greek Antisemitism in Mediterranean Perspective.” *A Mediterranean Society? Jews and the Mediterranean from the*

- Middle Ages to the Present* international workshop, University of California at Irvine & University of Southern California, Los Angeles, April 3-4
- 2015 “Merchants who Feared the Nation: Jewish Commercial Politics During the Balkan Wars, 1912-1913.” *Jewish Commercial Cultures in Global Perspective* international workshop, Indiana University, Bloomington, October 11-12, 2015
- 2014 “Becoming National, Turning Transnational: The Jews of Salonica and the Politics of Refugee Relief, 1912-1922.” Association for Jewish Studies Annual Conference, Baltimore, December 14-16
- 2014 “Bonds of Survival: Reconstructing the Social Networks of Holocaust Survivors.” *Memory, Media, and Technology: Mapping the Trajectories of Schindler’s List* international conference, University of Southern California, Los Angeles, November 16-18
- 2014 “Global Conflict, Local Politics: The Jews of Salonica and the First World War.” *The Jews and World War I* international conference, New York University, New York, November 9-10
- 2014 “‘Vipers’ and ‘Snakes’, ‘Komitadjis’ and ‘Pseudo-Nationalists’: Anti-Zionist Discourses in Interwar Greece.” *Antisemitism in Greece: Past and Present Trajectories* international conference, Technical University, Berlin, July 7-8
- 2014 “Boundaries Drawn, Boundaries Crossed: Refugees, Relief Work, and the Nationalization of an Ottoman Port City.” *Visible and Invisible Urban Boundaries in the Ottoman and Post-Ottoman World from a Comparative Perspective* international workshop, Free University, Berlin, May 22-23
- 2014 “Changing Times, Shifting Geographies: The Jews of Greece, 1830-1930.” *The Jews and the Nation-states of South-Eastern Europe, 1848 to the Great Depression* international conference, University of Trieste, Trieste, May 12-13
- 2013 “Redefining the Social, Reconfiguring the Political: Jewish Associations in Salonica during the Second Constitutional Period, 1908-1912.” Association for Jewish Studies Annual Conference, Boston, December 13-15
- 2013 “The Many Faces of Zionism: Zionist Culture, Jewish Identity, and Hellenization in Inter-War Salonica.” Modern Greek Studies Association Symposium, Bloomington, November 14-16
- 2013 “Revisiting the Late Ottoman Port Merchants: Professional Identity, Urban Attachment, and Ethnic Hierarchies Among the Merchants of Salonica, 1877-1912.” Middle East Studies Association Annual Conference, New Orleans, October 10-13
- 2013 “Salonican Jews at Auschwitz and the Meanings of Nationhood.” *Sephardic Jews and the Holocaust. The Future of the Field* international conference, US Holocaust Memorial Museum and the University of Washington, Seattle, April 28-30

- 2013 “‘Greek Jews’ at Auschwitz and the Uses of National Identity.” *Archives of Memory. The Experience of Greek Jews in Audiovisual Testimonies*, University of Thessaly, Volos (Greece), February 24-25
- 2011 “From Empire to Nation-State: Multiethnic Female Sociality in Post-Ottoman Salonica, 1912-1919.” *The Challenge of Gender in the Ottoman, Turkish and Middle-Eastern Studies* international conference, École Française d’Athènes and the University of Athens, December 1-2
- 2011 “From Pillars of Stability to Symbols of Conflict: Class and Ethnicity Among the Greek Orthodox and Jewish entrepreneurs of Young Turk Salonica, 1908-1912.” *Ottoman/Turks in Conflict, 1800-2010: New Approaches* international workshop, Columbia University, April 28-30
- 2011 “Living Together in Late Ottoman and Post-Ottoman Salonica: Greeks, Jews and Muslims and the Transformation of Middle-class Sociability, 1900-1922.” *Crossing Borders: New Approaches to Modern Judeo-Spanish (Sephardic) culture* international workshop, University of California at Los Angeles, Los Angeles, April, 4-5
- 2009 “Class, Ethnicity and the Reconfiguration of a Professional Identity: The Merchants of Salonica in the Second Constitutional Period, 1908-1912.” *Rival Pursuits, Common Experiences: Social Transformation and Mass Mobilization in the Balkan & Eastern Mediterranean Cities (1900-1923)* Institute of Mediterranean Studies and the University of Crete, Rethymno (Greece), October 22-24
- 2008 “‘Our Unfortunate Fatherland, Macedonia’: Regional Spatialities and the Greek Orthodox Middle Class of Salonica, 1870-1912.” *Bourgeois Seas. Revisiting the Middle Classes of the Eastern Mediterranean Port Cities* international conference, European University Institute, Florence, September 19-20
- 2008 “The Museum, the Monument, and the Synagogue: Heritage Sites and the Legitimization of Jewish Presence in Contemporary Greece.” *Patrimoines, identités culturelles et mémoires collectives en Grèce et en Turquie* international workshop, École des Hautes Études en Sciences Sociales, Paris, March 21
- 2008 “Intra-Class Dynamics and Urban Authority: the Greek and Jewish Merchants of Thessaloniki, 1870-1919.” *The Jews of Salonica in the Long Duration, 16th-20th centuries* international workshop, Group for the Study of the History of the Jews of Greece, Thessaloniki (Greece), February 7-8
- 2007 “Beyond Exceptionalism: On Takis Hatzopoulos’ *500 Years of History of the Spanish Jews in Thessaloniki*.” *Six Documentaries on the Jews of Greece* conference, Group for the Study of the History of the Jews of Greece, Thessaloniki (Greece), February 3-4

INVITED DISCUSSANT FOR CONFERENCES AND SEMINARS

- 2018 “Jewish Lives and Jewish Deaths across the Modern Mediterranean,” Association for Jewish Studies 50th Annual Conference, Boston, December 16-18 (accepted)
- 2013 – 2017 “Roots of Exile: Jews and Muslims” first-year seminar, Wellesley College, October 10, 2013; November 19, 2014; November 2, 2016, November 7, 2017
- 2014 *Subjectivity and the System* Eighth Graduate Students Conference, Brown University, April 4-5
- 2013 *Jewish History after the Imperial Turn: French and Comparative Perspectives* workshop, Brown University, November 4-5

DIGITAL HUMANITIES AND COLLABORATIVE RESEARCH PROJECTS

- 2017-present Principal coordinator. *Bonds of Survival: Reconstructing Digitally the Social Networks of Greek Jewish Holocaust Survivors*, in collaboration with the Aristotle University of Thessaloniki, the French School of Athens (École Française d’Athènes), and New York University Berlin
- 2012-2015 Project member. *Forms of Public Sociality in 20th century Urban Greece: Associations, Networks of Social Intervention, and Collective Subjectivities* (<http://www.public-sociality.uoc.gr/>), sponsored by the European Union and the Greek Ministry of Education
- 2011-2013 Scientific Coordinator (with Rika Benveniste, Anthony Molho, Pothiti Hantzaroula & Yorgos Antoniou). *Database of Greek-Jewish Holocaust Survivors’ Testimonies* (<http://gjst.ha.uth.gr/en>), sponsored by the John S. Latsis Public Benefit Foundation and the Rothschild Foundation (Hanadiv) Europe

ACADEMIC BOARDS AND CONSULTANCY

- 2011-2013 Project Consultant. Julia Cohen and Sarah Abrevaya Stein, *Sephardi Lives: A Documentary History, 1700-1950* (Stanford University Press, 2014)

PROFESSIONAL SERVICE

Anonymous manuscript reviews:

- 2018 *Journal of Urban History*
- 2017 *Women in Judaism*
- 2017 Routledge Publishing House
- 2015 *European Journal of Jewish Studies*
- 2014 *Journal of Modern Greek Studies*
- 2014 *Journal of Modern Jewish Studies*

- 2014 *QUEST. Issues in Contemporary Jewish History*
 2014 *Urban History*
 2012 *Conference Proceedings of the Greek Historical Society*

Research grant proposal reviews:

- 2016 Israel Science Foundation
 2014 Czech Science Foundation

PUBLIC HISTORY WORK

- 2014-present Speechwriter for the mayor of Thessaloniki on Holocaust and Jewish matters
 2011 Convener (with Verena Naegel). *The USC Shoah Foundation Institute's Visual History Archive Induction Workshop*, Aristotle University of Thessaloniki & Free University Berlin, Thessaloniki (Greece), October 4
 2012 Consultant. Foundation of the Hellenic Parliament, *The Incorporation of the New Lands in the Greek State* exhibition, March-April
 2009 Jury Member. The Jewish Community of Thessaloniki Alberto Nar Scholarship
 2008 Panel Writer. Jewish Museum of Bologna, Italy, *Ebrei di Salonicco, 1492-1943. La diplomazia italiana e l'opera di rimpatrio* exhibition
 2007 Team member. Greek Ministry of Education *Teaching the History of the Jews of Greece at the Greek High School* educational project
 2005-2007 Interviewer. Centropa *Witness to the Jewish History* oral history project

LANGUAGES

- Modern Greek (native)
 English (fluent)
 French (very good)
 Italian (very good)
 Ladino (Judeo-Spanish) (very good)
 Hebrew (beginner)

REFERENCES

- Sarah Abrevaya Stein, sstein@history.ucla.edu
 Department of History, UCLA, Los Angeles, CA
 Efi Avdela, eavdela@uoc.gr
 Department of History and Archaeology, University of Crete, Rethymno, Greece
 Katherine E. Fleming, kefl@nyu.edu
 Department of History, New York, NY

Thomas W. Gallant, tgallant@ucsd.edu

Department of History, University of California at San Diego, CA

Maud S. Mandel, maud_mandel@brown.edu

President, Williams College, Williamstown, MA

Aron Rodrigue, rodrigue@stanford.edu

Department of History, Stanford University, Stanford, CA, 94305-2024