January 2018

EVELYN TORTON BECK, Ph.D.

Professor Emerita, Women's Studies, University of Maryland; Alum Research Fellow, Creative Longevity and Wisdom Initiative, The Fielding Graduate University etb@umd.edu

EDUCATION

Ph.D. (*Clinical Psychology*) 2004 The Fielding Graduate University Ph.D. (*Comparative Literature*) 1969 University of Wisconsin-Madison

M.A. 1955 Yale University B.A. 1954 Brooklyn College

ACADEMIC TEACHING POSITIONS

2002—Professor Emerita, University of Maryland-College Park

1984–2002 Professor, Women's Studies Department, Affiliate Professor of Comparative Literature, German, and Jewish Studies, University of Maryland-College Park

1984-93 Director, Women's Studies Program, University of Maryland-College Park

1982-84 Professor, Comparative Literature, German and Women's Studies, University of Wisconsin-Madison

1981-82 Jane Watson Irwin Visiting Professor of Comparative Literature and Women's Studies, Hamilton College

1977-82 Associate Professor, Comparative Literature, German and Women's Studies, University of Wisconsin-Madison

1972-77 Assistant Professor, Comparative Literature, German and Women's Studies, University of Wisconsin-Madison

1970-72 Lecturer, Comparative Literature, University of Maryland-College Park

Selected HONORS AND AWARDS

Frieda-Fromm Reichmann Dissertation Award, Fielding Graduate University, 2004 Alum "Fellow" Creative Longevity and Wisdom Project, The Fielding Graduate University, 2005 - present

Distinguished Scholar/Teacher, University of Maryland, 1995-96
Outstanding Woman of the Year, University of Maryland, 1993
Outstanding Alum, University of Wisconsin, Gay/Lesbian Alums, 1993
National Endowment for the Humanities, Research Fellowship, 1983-84; 1973
American Council of Learned Societies, 1971-72

BOOKS

Physical Illness, Psychological Woundedness and the Healing Power of Art in the Life and Work of Franz Kafka and Frida Kahlo, Unpublished doctoral dissertation, The Fielding Graduate University, 2004.

<u>Nice Jewish Girls: A Lesbian Anthology</u>, ed. Watertown, Mass.: Persephone Press, 1982; Reprinted 1984, The Crossing Press. Revised and expanded edition, Boston: Beacon Press, 1989.

German translation of selected chapters appear in <u>Lesbenstich</u> 1983, No.4 and 1984, No.1.

<u>The Prism of Sex: Essays in the Sociology of Knowledge</u>, ed., with Julia Sherman.Madison, Wisconsin: University of Wisconsin Press, 1979. Japanese translation of <u>Prism of Sex (Sei No Purizumu)</u> by Keiso Shobo, Japan Uni Agency, 1987.

Interpretive Synthesis: The Task of Literary Scholarship, with Jost Hermand. New York: Frederick Ungar, 1975.

Selected chapters translated into Italian in <u>Comunita: Revista di informazioned</u> <u>culturale</u> (1979).

<u>Kafka and the Yiddish Theater: Its Impact on his Work.</u> Madison, Wisconsin: University of Wisconsin Press, 1971.

ESSAYS

"The Experience of Sacred Circle Dance in a Wheelchair: A Somatic Phenomenological Case Study: 'She's Barbara, She's Not 'Just' a Woman in a Wheelchair." 2017. Submitted.

"Retirement in Two Voices," with D. S. Rosenfelt, In <u>Staging Women's Lives in Academia: Gendered Life Stages in Language and Literature Workplaces</u>, Ed. M. a. Masse and N. Bauer-Maglin, Albany, NY: SUNY Press, 2017, pp. 323-335.

"Never In My Wildest Dreams," 2014. http://www.circledancing.com/memoir-by-evi-beck.html

"This Clay is My Daily Bread': Women in the Work of Margit Kovács," with D. S. Rosenfelt, *Feminist Studies*, Fall 2010, 36:3, pp. 578-597.

"Coming Out and Creativity," and "Jewish Feminist Lives in the 1970s"

- in Special Issue of <u>Sinister Wisdom: In Amerika They Call us Dykes: Lesbian Lives</u> in the 70s, No. 80, Spring 2011, pages 17-20 and 59-61.
- "Poetry in Unexpected Places," *Journal of Poetry Therapy*, December 2010, 23:4, 201-214.
- "Diana Kurz's Holocaust Paintings: A Chance Meeting that was no Accident," *Feminist Studies*, Spring 2009, 35:1, 80-100.
- "On being a pre-feminist feminist OR How I came to Women's Studies and what I did there." In A. Ginsberg (Ed.), <u>The Evolution of American Women's Studies:</u> <u>Reflections on Triumphs, Controversies, and Change.</u> New York: Palgrave-Mcmillan., 2008, pp. 117-130.
- "Nice Jewish Girls: A Lesbian Anthology Revisited 1982 and 2006," in New Feminism: Worlds of Feminism, Queer and Networking Conditions," Ed. M. Grzinic & R. Reitsamer, Vienna, Austria: Loecker Verlag, 2007, pp. 373-383.
- "Kahlo's World Split Open," Feminist Studies, 32:1 (Spring 2006), pp. 54-83.
- "Guidelines for Therapeutic Work with Sexual Minorities," <u>Washington School for Psychiatry Newsletter</u>, Winter, 2003, p. 3.
- "Integrating Jewish Material into the Teaching of Psychology," with L.Lee Knefelkamp and J. Greenberg, In <u>Teaching Gender and Multicultural Awareness:</u> <u>Resources for the Psychology Classroom</u>, Eds. P. Bronstein and K. Quina, Washington, DC: American Psychological Association, 2003, pp. 237-252.
- "Lesbians in Psychoanalytic Theory and Practice: A Review Essay," with Susan (Shanee) Stepakoff, *Feminist Studies*, 26:2 (Summer, 2000), pp. 477-495.
- "Frida Kahlo." <u>Encyclopedia of Homosexuality</u>, 2nd edition, Volume I: <u>Lesbian</u> <u>Histories and Cultures</u>. Ed. B. Zimmerman. New York: Garland Publishing, Inc., 1999, pp. 575-576.
- "Jewish Lesbians," <u>The Reader's Companion to U.S. Women's History</u>, Eds. W. Mankiller, G. Mink, M. Navarro, B. Smith, G. Steinhem, Boston: Houghton Mifflin, 1999, pp.139-140
- "Why Kafka? A Jewish Lesbian Feminist Asks?" in <u>Patterns in Jewish Women's Lives: A Feminist Sampler</u>. Eds. R.Siegel & E.Cole. New York: Haworth Press, 1997, pp.187-200.
- "A Mother's Story," "A Daughter's Story," with Nina Rachel Beck. In <u>The</u>

Conversation Begins: Mothers and Daughters Talk About Living Feminism. Eds.C.L.Baker & C. B.Kline. N.Y.: Bantam Books, 1996, pp.105-117.

"Judaism, Feminism and Psychology: Making the Links Visible," in <u>Jewish Women Speak Out: Expanding the Boundaries of Psychology</u> Eds. K.Weiner and A. Moon. Seattle: WA.:Canopy Press,1995, pp.11-26. Honorable Mention, Association of Women in Psychology, 1996.

"The Place of Jewish Experience in a Multicultural University Curriculum," <u>The NarrowBridge: Jewish Perspectives on Multiculturalism</u>, ed. Marla Brettschneider, New Brunswick, N.J.: Rutgers University Press, 1996, pp. 163-177.

"Gender, Judaism and Power: A Jewish-Feminist Approach to Kafka," <u>Approaches</u> to the Teaching of Kafka, ed. Richard Grey. N. Y.: MLA Publication, 1995, pp.35-44

"The Search for Language, Voice and Home," <u>Austrian Born Scholars of German Literature Reflect on the Anschluss:</u> 1939-1988, Ed. Susan.E. Cernyak-Spatz, New York: Peter Lang 1994, pp. 135-141.

German version in <u>Begegnung mit aus Osterreich Stammenden Amerikanischen</u> <u>Germanisten: 1938-1988</u>, ed. W. Kraus, 1990.

"Out as a Lesbian, Out as a Jew: And Nothing Untoward Happened?" <u>Tilting the Tower:Lesbians Teaching Queer Subjects</u>, ed. Linda Garber, New York: Routledge Publishing Co., 1994, pp. 227-234.

"Multiculturalism in the University and Beyond: How 'Multi?' Whose 'Cultures?' and Why?" <u>Carrying it on: Organizing Against Anti-Semitism and Racism</u>, New Jewish Agenda, 1992

"Women Making a Difference," <u>Proceedings: Women's Forum Second Annual</u> Conference, University of Maryland System Women's Forum (1991) pp. 3-8.

"Therapy's Double Dilemma: Misogyny and Anti-Semitism," <u>Jewish Women in Therapy</u>: <u>Seen but not Heard</u>, New York: Haworth Press, 1991, pp.19-30. Also in <u>Women & Therapy</u>, 10:4, pp.19-30.

"The Feminist Transformation of a University: A Case Study," with S. Greer, D.Jackson & B.Schmitz. *Women's Studies Quarterly* 1990:1&2, pp. 174-188

"From Nightmare to Vision: An Introduction to the Works of Irena Klepfisz, <u>Belles Lettres</u>(Winter 1990). And:

"Introduction" to: <u>Dreams of an Insomniac: Jewish Feminist Essays, Speeches and Diatribes</u> by I. Klepfisz (Portland, OR.: Eight Mountain Press, 1990), pp. xvii-xxvii.

"To Make of Our Lives A Study: Feminist Education as Empowerment for Women,"

<u>Storming the Tower: Women in the Academic World</u>, ed. S.S. Lie and V. E. O'Leary (London: Kogan Page, 1990) pp. 211-223.

"Naming is not a Simple Act: Jewish Lesbian Feminist Community in the 1980's," *Twice Blessed: On Being Lesbian, Gay and Jewish*, ed. A. Rose and C. Balka (Boston:Beacon Press, 1989), pp. 171-181.

The Politics of Jewish Invisibility," <u>NWSA Journal</u> I:1 Fall 1988. pp. 93-102. Reprinted in: <u>Transforming the Curriculum: Ethnic Studies and Women's Studies</u>, ed. J. Butler & J. Walter. Albany: SUNY Press, 1991, pp. 87-200. German translation in <u>SelbstBewusst Frauen in den USA</u>, ed. N. Kaiser, Leipzig: Reclam Verlag, 1994, pp. 306-322.

"From <u>Kike</u> to JAP': How Anti-Semitism, Misogyny, and Racism Construct the Jewish American Princess." <u>Sojourner: The Women's Forum</u>, 14:1, September 1988), 18-20.

Anthologized in: <u>Gender, Race, Class</u>, ed. M. Anderson and P. H. Collins, Belmont, CA: Wadsworth Press, 1992, pp.85-90 and

<u>Conflicting Views of Race and Ethnic Relations</u>, ed. H. Ehrlich and F. Pincus. Boulder, Co.: Westview Press, pp. 85-90 and <u>Bridging the Abyss: Essays in Honor of Harry Zohn</u>, Eds. A.Colin and E. Strenger, Munich: W. Fink Verlag, pp. 137-142.

"Teaching Women in the Arts," with Josephine Withers, <u>Women's Studies Quarterly</u> (Special issue on Women in the Arts), XV:1 (Spring/Summer 1988), 45-50.

"The Dramatic in Kafka's 'Metamorphosis," in *Franz Kafka's 'The Metamorphosis': Modern Critical Interpretations*, ed. H. Bloom. New York: Chlesea House Press, 1988, pp. 53-60.

"Kafka's Triple Bind: Women, Jews and Sexuality," *Kafka's Contextuality*, ed. A. Udoff, (Gordian Press, 1986), 343-388.

"I. B. Singer's Misogyny," <u>Lilith: The Jewish Women's Magazine</u> (Spring 1980), also in <u>Nice Jewish Girls</u> (1982); Reprinted in *The Jewish Socialist* I:1 (Spring 1985).

"The Motherhood that Dare Not Speak its Name," *Women's Studies Quarterly*, XI:4 (Winter 1983), 8-11.

"Kafka's Traffic in Women: Power, Gender and Sexuality," *Newsletter of the Kafka Society of America*, 5, No. I (June 1982), pp. 3-14.

Reprinted in: <u>The Literary Review</u>, 26, No. 4 (Summer 1983), 565-76. and <u>The Dove and the Mole: Kafka's Journey into Darkness and Creativity</u> (Proceedings of the Colloquia in Comparative Literature and the Arts). ed.M. Lazar. Malibu, CA.: Undena Press, 1987, pp. 95-107

- "Unity in Diversity," <u>Selected Papers from the I983 New York State Women's Studies Association Conference: Women in the 80s: Strategies for Solidarity</u> (SUNY-Albany,I983),pp. I0-33.
- "From I. B. Singer's 'Zeitel and Rickel' to Shelley's 'Tree of Begats,' in <u>Lesbian Studies: Present and Future</u>, ed. Margaret Cruikshank (Old Westbury, N.Y.:The Feminst Press, 1982), pp. 8I-87.

Reprinted in: <u>New Lesbian Studies: Into the 21st Century</u>, ed. B. Zimmerman and T. McNaron,N. Y.: the Feminist Press, pp.34-40.

"Women and Literature: An Annotated Bibliography," in <u>Guide to Jewish Women's Studies</u>, ed. E. Levenson and E. Elwell (Fresh Meadows, N.Y.: Biblio Press, I982), pp. 53-62.

Revised, "Jewish Women Writers: Autobiography and Memoir, Fiction, Poetry and Essay" *Guide*, 2nd ed. Ed. S. L. Elwell, University Press of American, 1987, pp. 1-21 and

"A Syllabus for "The Jewish Woman in International Perspective" pp. 22-28.

"Self-Disclosure and the Commitment to Social Change," <u>Women's Studies</u>
<u>Research Center Working Papers Series</u>, 3, University of Wisconsin, 1982.
Reprinted in: <u>Women's Studies International Forum</u>, 6, No. 2 (1983), 159-63 and
<u>Learning Our Way: Essays on Feminist Education</u>, ed. Charlotte Bunch & Sandy
Pollack (The Crossing Press, 1983), 285-91. Reprinted in a Canadian edition, 1991.

"Daughters and Mothers," <u>Sinister Wisdom</u> 14 (Summer 1980), 76-80. Reprinted in: <u>Politics of the Heart</u>, ed. S. Pollack and J. Vaughn (Ithaca, N.Y.: Firebrand Books, 1987)

"Westdeutsche Frauenliteratur der siebziger Jahre," with Biddy Martin in <u>Deutsche Literatur in der Bundersrepublik seit 1965: Untersuchungen und Berichte</u>, eds. P. M. Lutzler and E. Schwarz (Athenaum Verlag, 1980), 135-49.

"(Why) Are There No Great Women Critics--and What Difference Does It Make?" with Susan S. Lanser, in <u>The Prism of Sex: Essays in the Sociology of Knowledge</u>, eds. Sherman & Beck (Madison: University of Wisconsin Press, 1979), pp. 79-91. Also published as: <u>Women's Studies Research Center Series</u>, No.4, University of Wisconsin-Madison, 1981.

"Die Schriften der modernen Frauenbewegung, with P. Russian, in Neues Handbuch der Literaturwissenschaft, Band 22: Literatur nach 1945, ed. J. Hermand, (Akademische Verlagsgesellschaft Athenaion, 1979), II, 357-86.

Translated into Italian in Comunita: Revista di informzione culturale (August 1977).

Reprinted and distributed in Italian as pamphlet by the United States Information Service, 1978.

"Alternatives Theater und Politik," with E. Edelson and N. Vedder-Schults, in <u>Geschichte im Gegenwartsdrama</u>, eds. Grimm and Hermand, (Kohlhammer Verlag, 1976), 66-80.

"Franz Kafka and Else Lasker-Schuler: Alienation and Exile: A Psychocultural Comparison," *Perspectives on Contemporary Literature*, I:2 (Winter I976), 3I-47.

"A Feminist Critique of Boll's <u>Ansichten eines Clowns</u>," in <u>University of Dayton Review</u>, I2, No. 2 (Spring I976), I9-23. Translated into German as: "Ein Kommentar aus feministischer Sicht zu Boll's 'Ansichten eines Clowns'" in <u>Zu Heinrich Boll</u>, ed. Anna Maria dell'Agli, Ernst Klett Verlag, I984, pp. 59-64.

"The Many Faces of Eve: Women, Yiddish and Isaac Bashevis Singer," <u>Working Papers in Yiddish and East European Jewish Studies</u>, No. 16, October 1975). Reprinted in: <u>Studies in American Jewish Literature</u> I (1981), 112-123. In Italian: Comunita: Revista di informazione culturale (1977)

"Individualization in the Literature Lecture?" *Die Unterrichtspraxis* (1975), 2, pp. 76-81.

"Sexism, Racism, and Class Bias in Twentieth Century German Utopias, "Soundings: An Interdisciplinary Journal, 58 (Spring 1975), 112-128. In German as:"Frauen, Neger, und Proleten: Die Stiefkinder der Utopie," in Deutsches Utopisches Denken im 20. Jahrhundert, Eds. R. Grimm and J. Hermand (Kohlhammer Verlag 1974), 30-49. In Italian: Comunita: Revista di informazione culturale (1976).

"Kafkas Durchbruch: Der Einfluss des *jiddischen Theaters auf sein Schaffen,"* Basis: Jahrbuch fur deutsche Gegenwartsliteratur, I (1970), 204-223. In Italian:

"Kafka e il Teatro Yiddish" *Comunita: Revista di informazione culturale*, No. 167 (September 1972), 322-355.

INTERVIEWS with Evelyn Torton Beck

Evelyn Torton-Beck entry in *Handbuch oesterreichischer Autorinnen und Autoren juedischer Herkinft 18. bis 20. Jahrhundert* [Handbook of Austrian authors of Jewish heritage from the 18th to the 20th Century]. Munich: K. G. Saur, 2002. p. 1386.

Interview with Evelyn Torton Beck, "Ich habe die ganze Sache irgendwie ueberlebt mit dem Lesen" [I Survived It All By Reading] by Lola Fleck in <u>Grenzgaenge.</u>
Lebenswege und Lieblingslektueren Oesterreich NS-Vertriebener in den USA und

<u>Kanada</u>, Niemeyer Reihe "Conditio Judaica,"Tuebingen, Germany: Max Niemeyer GmbH & CoKG. 1999. (In German)

Encyclopedia entry, "Evelyn Torton Beck," in <u>Jewish Women in America: An Historical Encyclopedia</u>, by L. Moriel, Eds. P. Hyman and D. D. Moor, N.Y., Routledge, 1997. pp.131-132

Portrait in Robert Giard, Cambridge, Mass.: the MIT Press, <u>Particular Voices:</u> <u>Portraits of Gay and Lesbian Writers</u> (1997), p.166

"Interview with Evelyn Torton Beck," by Tetsuo Kogawa, in *The Subaru*, No.10 (October 1989), pp. 259. (In Japanese)

"Jewish Career Women: Six Profiles," an Interview with Evelyn Torton Beck by Amy Stone, *Lilith: The Jewish Women's Magazine*, No. 22 (Spring 1988), pp. 10-11.

"A Danger to All Jews, Not Just to Women: An Interview with Evelyn Torton Beck" in *Baltimore Jewish Times*, (March 25, 1988) by Merrie Eisenstadt

"Visionary and Activist: An Interview with Evelyn Torton Beck, Director of Women's Studies, The University of Maryland," with P. H. Mayhew, *Women's Studies International Forum* IX: 2, 1986, pp. 137-140.

"Interview with Faye Moskowitz," <u>Belles Lettres</u> (Nov./Dec., 1985), pp.7-8.

"<u>Lilith</u> Interviews Evelyn Torton Beck" <u>Lilith: The Jewish Women's Magazine</u>, No.10 (Winter 82/83), pp. 10-14.