Biography of Ilan Stavans

Ilan Stavans is Lewis-Sebring Professor in Latin American and Latino Culture and Five College-Fortieth Anniversary Professor at Amherst College. A native from Mexico, he received his Doctorate in Latin American Literature from Columbia University.

Stavans’ books include The Hispanic Condition (HarperCollins, 1995), On Borrowed Words (Viking, 2001), Spanglish (HarperCollins, 2003), Dictionary Days (Graywolf, 2005), The Disappearance (TriQuarterly, 2006), Love and Language (Yale, 2007), Resurrecting Hebrew (Nextbook, 2008), and Mr. Spic Goes to Washington (Soft Skull, 2008).

He has edited The Oxford Book of Jewish Stories (Oxford, 1998), The Poetry of Pablo Neruda (Farrar, Straus and Giroux, 2004), Isaac Bashevis Singer: Collected Stories (3 vols., Library of America, 2004), The Schocken Book of Sephardic Literature (Schocken, 2005), and Cesar Chavez: An Organizer’s Tale (Penguin, 2008).

His play The Disappearance, performed by the theater troupe Double Edge, premiered at the Skirball Cultural Center in Los Angeles and has been shown around the country. His story “Morirse está en hebreo” was made into the award-winning movie My Mexican Shivah (2007), produced by John Sayles.

This year the Library of America will bring out his anthology Becoming Americans: Four Hundred Years of Immigrant Writing; and in 2010 W.W. Norton will publish The Norton Anthology of Latino Literature, with Stavans as general editor.

Stavans has received numerous awards, among them a Guggenheim Fellowship, the National Jewish Book Award, an Emmy nomination, the Latino Book Award, Chile’s Presidential Medal, the Rubén Darío Distinction, and the Cátedra Roberto Bolaño. His work has been translated into a dozen languages. 
C.V. available upon request.

