[Type here]

[bookmark: _GoBack]WILLIAM BIEL
	

EDUCATION
Ph.D.	Medieval Studies, University of Connecticut, current
	Storrs, Connecticut
	Awards: Outstanding Scholars Program

M.A. 	Viking and Medieval Norse Studies, Universities of Iceland and Oslo, May 2014
	Reykjavík, Iceland and Oslo, Norway

M.A.	English, University of Tennessee, May 2012
	Knoxville, Tennessee

B.A.	English Literature, Indiana University Southeast, May 2010
	New Albany, Indiana
	Honors: Magna Cum Laude
 Omicron Delta Kappa Honors Society
 Outstanding English Literature Student 2010
 Dean’s or Chancellor’s List, all semesters
	Activities: Honors Program Student Council Chairman, 2007-2010

AREAS OF SPECIALIZATION
Old and Middle English and Old Norse philology, heroic and romance literature, medieval translations, comparative literature, narratology

PRESENTATIONS
“Wondrous Strangers: The Diffusion of a Courtly Motif through the Sagas”	 April, 2015
The Bergen-Cambridge Postgraduate Symposium in Old Norse Studies,
Bergen, Norway

“Breaking the Barrow: De- and Re-Constructing an Old Norse Chronotope”	 March, 2015
Interdisciplinary Student Symposium on Viking and Medieval Scandinavian Subjects,
Aarhus, Denmark

“Bleak Barrows and Haunted Howes”						 July, 2014
New Chaucer Society Biennial Conference, Reykjavík, Iceland

“Image of the Grave: Barrow-Breaking in Old Norse Literature”		 May, 2014
9th Annual Fiske Conference on Medieval Icelandic Studies, Ithaca, New York

“Reading Ofermod in Sir Gawain and the Green Knight” 			 March, 2011
Vagantes Medieval Graduate Student Conference, Pittsburgh, Pennsylvania

WORKSHOPS
Arnamagnæan Summer Seminar in Manuscript Studies, Advanced Class	 August, 2014
University of Copenhagen, Copenhagen, Denmark

Workshop on Electronic Editing of Old Norse Texts				 March, 2014
University of Iceland, Reykjavík, Iceland

Editing Skaldic Poetry Workshop						 November, 2013
University of Iceland, Reykjavík, Iceland

SERVICE
Volunteer Graduate Student Conference Staffer				 	 July, 2014
New Chaucer Society Biennial Conference, Reykjavík, Iceland

TEACHING
First Year Writing Instructor						 Fall 2015 – present
Storrs, Connecticut

Teaching academic, professional, and other prose styles, research and citation techniques.

Teaching Assistant, University of Tennessee					 Spring 2011
Knoxville, Tennessee

Assisted with First Year Seminar, teaching introductory composition and rhetoric.

LANGUAGES
German
Icelandic
Norwegian
Old Norse
Old English
Middle English
