Timothy Power
Department of Classics
Rutgers University
Academic Building, 6th Floor
15 Seminary Place, College Avenue Campus
New Brunswick, NJ
08901

tcpower@rci.rutgers.edu

EDUCATION

2001 	Ph.D., Classical Philology, Harvard University, Cambridge, MA
1994 	B.A., Classics, Yale College, New Haven, CT
ACADEMIC POSITIONS

2011-present	Associate Professor, Rutgers University, New Brunswick, NJ
2008-2010		Assistant Professor, Rutgers University, New Brunswick, NJ
2001-2008		Assistant Professor, University of Washington, Seattle, WA	
2001			Visiting Lecturer, Brandeis University, Boston, MA		
1998-2000		Instructor, Harvard Extension School, Cambridge, MA
1996-2001		Teaching Assistant, Harvard University, Cambridge, MA
HONORS, AWARDS

2011		 The Presidential Fellowship for Teaching Excellence, Rutgers University
2006-2007	Residential Fellowship, Center for Hellenic Studies, Washington,				DC
Spring 2003	Royalty Research Fund Award, University of Washington, Seattle
1999-2000	Packard Humanities Fellowship
1996-2001	Teaching Assistant, Harvard University, Cambridge, MA
1993		Phi Beta Kappa, Yale University

PUBLICATIONS

Book:
The Culture of Kitharôidia, Hellenic Studies Series, Washington, DC and Cambridge, MA
	(2010)
	[Reviews: BMCR 2011.05.55; CJ Online 2011.11.01; CR 62 (2012), 357–59; JHS 132
(2012), 206–7; Moisa 1 (2013), 253–55; Gnomon 85 (2013), 409-12]

Book in Progress:

Auditory Experience in Early Greek Religion

Articles and Book Chapters:

[bookmark: _GoBack]“Musical Competitors and Competition in Greece and Rome,” in T. Lynch and E. Rocconi, eds.
	A Companion to Ancient Greek and Roman Music, Wiley (forthcoming, 2018)

“Lyric Indecorum in Archaic Mytilene and beyond (Sappho F 99 c. I.1–9 L-P = Alcaeus
F 303Aa V),” in Turkish Journal of Sociology (forthcoming, 2017)

“Sound of the Sacred,” in Sound and the Ancient Senses, S. Butler and S. Nooters, eds.
	Routledge (forthcoming, 2017)

“‘New Music’ in Sophocles’ Ichneutae,” in Paths of Song: Greek Tragedy and Lyric, R.
	Andujar, T. Coward, and T. Hadjimichael, eds. De Gruyter (forthcoming, 2017)

“Musical Persuasion in Early Greece,” in Mercury's Wings: Exploring Modes of Communication
	in the Ancient World, F. Naiden and R. Talbert, eds. Oxford University Press, Oxford
	(forthcoming, 2017)

“Another Look at Female Choruses in Classical Athens,” co-authored with Felix Budelmann,
	Classical Antiquity 34 (2015), 252–295

“Literature in the Archaic Age,” in A Companion to Ancient Greek Literature, M. Hose and D.
	Schenker, eds. Wiley (2015), 58–76

“The Inbetweenness of Sympotic Elegy,” co-authored with Felix Budelmann, Journal of
	Hellenic Studies 133 (2013), 1–19

“Kyklôps Kitharôidos: Dithyramb and Kitharôidia in Play,” in Dithyramb in Context, B.
	Kowalzig and P. Wilson, eds. Oxford University Press, Oxford (2013), 237–56

“A Piping Odysseus in Ptolemy the Quail,” in Donum natalicium digitaliter confectum Gregorio
Nagy septuagenario a discipulis collegis familiaribus oblatum, Center for Hellenic
Studies (2012)

“Sophocles and Music,” in The Brill Companion to Sophocles, A. Markantonatos, ed. Brill,
Leiden (2012), 283–304

“Aristoxenus and the Neoclassicists,” in Aristoxenus: Music, Biography, and Philosophy in the
	Early Peripatetic School, C. Huffman, ed. Rutgers University Press, New Brunswick, NJ
	(2012), 129–154

“Cyberchorus: Pindar’s Κηληδόνες and the aura of the artificial,” in Archaic and Classical
	Choral Song, L. Athanassaki and E. Bowie, eds. Trends in Classics. De Gruyter, Berlin
	(2011), 67–114

“Ion of Chios and the Politics of Polychordia,” in The World of Ion of Chios, V. Jennings and A.
	Katsaros, eds. Brill, Leiden (2007), 179–205

“Cleisthenes and the Politics of Kitharôidia at Delphi and in Sicyon,” Aevum Antiquum, 4
	(2004), 415–437

“The Parthenoi of Bacchylides 13,” Harvard Studies in Classical Philology 100 (2001), 67–81

Articles and Chapters in Progress

“Sappho’s Parachoral Monody,” for proceedings of the Network for the Study of Archaic
and Classical Greek Song conference on genre held at Berkeley in September 2015

Chapter on Alcman for the Blackwell Companion to Greek Lyric

“Rockettes: An “epigrammatic” encounter in the Homeric Hymn to Apollo”

REVIEWS

Barker, A. Ancient Greek Writers on their Musical Past. Studies in Greek Musical
Historiography, in Greek and Roman Musical Studies 4 (2016), 333-344
Moore, T. Music in Roman Comedy, in Phoenix 62 (2014), 182–184
Lachenaud, G., L’Antiquité grecque et le mystère de la voix, in Bryn Mawr Classical
Review 2013.10.02
Hersey, G., Falling in Love with Statues: Artificial Humans from Pygmalion to the
Present, in Bryn Mawr Classical Review 2010.02.35
Aloni, A., Da Pilo a Sigeo, in Journal of Hellenic Studies 128 (2008), 183
Bundrick, S., Images of Music in Classical Athens, in Phoenix 62 (2008), 203–205
Irwin, S., Solon and Early Greek Poetry: The Politics of Exhortation, in Classical
	Journal 103.3 (2008), 316–319
Duplouy, A., Le Prestige des Élites: Recherches sur les modes de reconnaissance
sociale en Grèce entre les Xe et Ve siècles avant J.-C., in Bryn Mawr Classical Review 2006.08.22
Pütz, B., The Symposium and Komos in Aristophanes, in Bryn Mawr Classical Review
	2003.12.08

Refereeing of articles for Philologus, Hesperia, Greek and Roman Musical Studies, Classical Antiquity, Journal of Hellenic Studies, Classical Journal, Phoenix, Mouseion, and Harvard Studies in Classical Philology; book manuscripts for Oxford University Press, Harvard University Press, Cambridge University Press.

CONFERENCE PRESENTATIONS, INVITATIONS, AND LECTURES

10/16 “Cultic Soundmarks between Myth and Ritual,” at “Myth in Venice: The
 Meeting of the Network for the Study of Archaic and Classical Greek Song,”
 Venice International University, San Servolo, Italy
6/16	“Vergil’s Citharodes: Iopas and Cretheus Reconsidered,” at “Music in the Time of
Vergil” conference, Symposium Cumanum 2016, Villa Vergiliana, Cuma, Italy
4/16 “Sacred Sound Through Space and Time: Listening to Ancient Greek Songlines,”
	invited lecture at Princeton University
4/16	 “Sounding out the Sacred Way: Sound and Space in Greek Cult,” co-keynote
	 presentation at “Sound and Auditory Culture in Greco-Roman Antiquity”
	 conference, University of Missouri, Columbia
9/15 “Sappho’s ‘Parachoral’ Monody,” at Network for the Study of Archaic and
 Classical Greek Song annual meeting, UC Berkeley
1/15 “Choral Whispers,” paper presented at panel “Voice and Sound in Classical
 Greece” at Annual SCS Meeting, New Orleans
12/14 “Singing Brothers: The New Sappho in Performance,” invited lecture at UCLA
10/14 “The New Sappho in Performance,” invited lecture at Bard College
11/13 “Rockettes? Another Look at the Deliades,” invited lecture at the University of
 California, Berkeley, Department of Classics
4/13	“New Music in Sophocles’ Ichneutai,” invited paper at “Paths of Song”
conference, University College London
12/12	“‘Reading’ the Deliades in the Homeric Hymn to Apollo,” invited lecture at the
University of Pennsylvania, Department of Classics
7/12	“Female Choruses in Athens” (co-presented with Felix Budelmann), at Network
for the Study of Archaic and Classical Greek Song annual Core group meeting,
Washington, DC
7/12 	“Tetrameters from Teos: Scythinus on Heraclitus and Apollo,” at “Iambus and
Elegy” conference, University College London
3/12 	“Sappho’s Erotic Plectrum,” at CAAS conference, Baton Rouge, Louisiana
3/11	“Song and Speech at the Symposium,” to be delivered at “Sympotic Poetry: A
Colloquium,” Oxford University
6/10	“Sappho and the Citharodes,” lecture at “SapphoFest,” co-sponsored by the Center for Hellenic Studies and the Hellenic-American Union, Athens,
Greece
2/10 	“Bronze Voice, Marble Body: Delphides, Deliades, and the Persistence of the
Choral ‘Corps’,” lecture at Columbia University, Department of Classics
10/09	“Call of the Wild: Drums and Cymbals in Classical Athenian Women’s Cult,” at
“Moisa Epikhorios: Regional Music and Musical Regions,” Ravenna, Italy
9/09	“Aristoxenus and the ‘Neo-Classicists’” at “Aristoxenus: Music, Biography, and
Philosophy in the Early Peripatetic School,” DePauw University
9/09	“Blood on the Dance Floor,” response paper at “Music in Non-Musical Athenian
Texts,” Yale University
4/08	“Old Comic Utopias,” lecture presented to Annual Teachers’ Conference on Classical Studies, University of Washington, Seattle
5/07	“Ceaseless Charms: An ‘Antipolitics’ of the Choral Voice” at “Archaic and Classical Choral Song,” University of Crete, Rethymno
3/07	“Asiatic Cult Music in Classical Athens” at CACW/CAPN Joint Conference, Vancouver, BC
7/05	“Music in Ancient Rome,” lecture presented at Washington/British Columbia Junior Classics League Convention, Marysville, WA (07/05)
1/05	“Early Kitharôidia,” lecture at University of Victoria, BC, Department of
 Classics
7/04	 “Philoxenus’ Cyclops and Timotheus of Miletus,” at “Contexts of Dithyramb,”
	 Oxford University
6/03	 “Kitharodic Kunstsprachen,” at “Displaced Dialects,” UW Seattle
6/03	 “Kainoi Hymnoi: ‘New Music’ in the Troades,” at CORHALI conference,
	 Princeton University
3/03		“Ancient Greek Music,” lecture presented to Annual Teachers’ Conference on Classical Studies, University of Washington, Seattle
1/02	 “Excess and Frame: Paeanicity in Timotheus’ Persae” at APA conference, New
	 Orleans, LA
3/01 “Aspects of Music in Ancient Greece,” invited lecture at Brandeis University,
	 Department of Classics
2/00	 “Aigisthos barbitistês: The Oresteia Krater, Lyric Performance and Masculinity,”
	 lecture at the Center for Literary and Cultural Studies, Harvard University
12/98 “A chorus in a chorus: Bacchylides 13” at APA conference, Dallas, TX
5/98	 “Choral Self-Reference in Pindar” at “CORHALI” conference, Université Charles-
 	 de-Gaulle, Lille 3

	
STUDENTS SUPERVISED AT RUTGERS UNIVERSITY

2016		 “Steven Brandwood, Primary Advisor, special topic exam (Greek hymns)
2015-16	 Rick Hale. Primary Advisor, special topic exam (Orphism)
2014-present Charles George. Primary Advisor, PhD dissertation (“The Epigrams of
	 Diogenes Laertius”)
2014		 Ella Wallace. Primary Advisor, special topic exam (Greek meter)
2013-present Aaron Beck-Schachter. Primary advisor, PhD dissertation (“The Motility
	 of Cult Icon and Ritual Surrogate in Euripidean Tragedy”)
2012		 Eleanor Jefferson. Primary Advisor, special author exam (Archilochus)
2011		 Katheryn Whitcomb. Primary advisor, special author exam (Parthenius)
2010		 Andrew Wong. Co-advisor, SAS Honors creative Capstone thesis
	 (history of the science of music therapy)
2010			Rachel Loer. Primary advisor, special author exam (Hesiod)
2009-2012 	Kristen Baxter. Primary advisor, PhD dissertation (“Pindar the Pious Poet”)
2009			Andriy Fomin. Primary advisor, special author exam (Catullus)
2009			Kathleen Shea. Primary advisor, special author exam (Callimachus)

DEPARTMENTAL AND UNIVERSITY SERVICE

7/2016-present Graduate Director, Rutgers University Classics Department
9/2015-present Member of A & P Committee
9/2015-present Member of Core Curriculum Committee
2015-present	Member of the Modern Greek Studies Program Advisory Committee
2013, Spring	 Taught Byrne Seminar, “Cataclysm and Catastrophe: Natural Disasters
 in the Ancient Greek and Roman World”
2011-2013			Member of Graduate Curriculum Committee
7/2010-2013		Graduate Director, Rutgers University Classics Department
2009-present	Faculty Mentor, School of Arts and Sciences Honors Program, Rutgers
			University
2008–6/2010	Undergraduate Director, Rutgers University Classics Department
2008-2010 Co-organizer of Rutgers Day presentations for Classics Department

OTHER ACADEMIC ACTIVITY

9/2015-present Core member and organizer, Network for the Study of Archaic and
 			Classical Greek Song
2012-present Co-organizer of “Epichoreia,” a working group of scholars (from
			Yale, Penn, NYU, Princeton, Rutgers, Harvard, and Columbia)
			interested in ancient Mediterranean music and performance that meets
			2-3 times per year
April 2003 		Conference co-organizer: “Displaced Dialects: Poetry and Local
			Language,” UW, Seattle
2001–present	Associate Editor, Greek Studies: Interdisciplinary Approaches Series,
			Rowman and Littlefield Publishers
	

291 i et i

A Pofcr. (v of Wi, o WA
e oo Lo
T T e e Uy o A

L T T ——

PuacATIONs

i s ot Voo D i A

PO ——

