Curriculum Vitae: Katharina von Kellenbach

Short Curriculum Vitae

Katharina von Kellenbach

Education

PhD 1990
Temple University.

MA 1984
Temple University.

1982
Georg August Universität Göttingen (Lutheran Theology).

Colloquium 1981
Kirchliche Hochschule Berlin.
Abitur 1979
Gymnasium Vaterstetten, Germany
Professional Experience

2006
Professor of Religious Studies,

2003-2007
Chair, Department of Philosophy and Religious Studies.

2000
Associate Professor of Religious Studies, St. Mary’s College of Maryland.

1991‑2000
Assistant Professor of Religious Studies
1990-1991
Visiting Assistant Professor, Lehigh University, Muhlenberg and Moravian College.
Selected Publications, Presentations, Awards
2018
· Visions of Purity and Purification: An Ecofeminist Critique of Rituals of Purification of Past Wrongs [Oxford University Press].
· “The Purification of Memory: A Tribute to John Pawlikowski OSM.” Righting Relations After the Holocaust and Vatican II. Edited by Robert McCathy and Elana Procario-Foley. New York: Paulist Press.
· “Remembering Regina Jonas: On the Intersectionality of Women’s, Jewish, German, and Holocaust History.” Female Rabbis, Pastors, and Ministers: Gendered Pathways Toward Leadership Roles in Jewish and Other Religious Traditions. Edited by Hartmut Bomhoff and Walter Homolka.
2018
Co-Convener, Faculty Seminar, United States Holocaust Memorial Museum: After Evil: The Ethical Dynamics of Addressing the Past, June 18-22, 2018.
2018
“Criminal Trials as Rituals of Purification.” In Rethinking Holocaust Justice: Essays Across Disciplines. Edited by Norman Goda. 48-71. New York: Berghahn.
2017

2017
ZIF, Center for Interdisciplinary Research, University Bielefeld, Germany: Research Group 2018-2019, Felix Culpa: Guilt as Culturally Productive Force Felix Culpa

http://www.uni-bielefeld.de/(en)/ZiF/FG/2018Culpa/index.html
2017
Conference Convener: Felix Culpa: Toward a Theory of Productive Guilt, ZIF, Bielefeld, March 13-15, 2017.
2017 “Notes on the Christian Battle to End the ‘Abortion Holocaust.’” In Lived Religion and the Politics of (In)Tolerance. Palgrave Studies in Lived Religion and Societal Change Vol 1. Edited by Srdjan Sremac. 41-61. New York: Palgrave MacMillan.
2017
“The Costs of Contrition.” In Contritio: Annäherungen an Schuld, Scham und Reue. Beihefte zur Ökumenischen Rundschau 114. Edited by Julia Enxing and Katharina Petz, 81-98. Leipzig: Evangelische Verlagsanstalt.
2017
“Die Parabel vom verlorenen Sohn.” In Schämen sollen sich alle, die den Bildern dienen: Predigthilfe & Materialien für die Gemeinden. Edited by Aktion Suehnezeichen

2017
“Daher ist dem Dummen gegenüber mehr Vorsicht geboten als gegenüber dem Bösen.“ Feinschwarz.net: Theologisches Feuilleton. (May 19). http://www.feinschwarz.net/ daher-ist-dem-dummen-gegenueber-mehr-vorsicht-geboten-als-gegenueber-dem-boesen-dietrich-bonhoeffer/ [June 14,2017]
2017
“Die USA nach den Wahlen: Ein Bericht aus Washington DC.” Feinschwarz.net: Theologisches Feuilleton. (January 4). http://www.feinschwarz.net/

die-usa-nach-den-wahlen-ein-bericht-aus-washington-dc/ [January 4, 2017]

2017
Institute for the Academic Study of Easter Christianity, (VU Amsterdam) Theology After Gulag: Engagement, Avoidance, Denial, December: “Theological and Political Approaches to Denial.”

2017
Keynote Speaker, (Un)Comfortable Identities: Representations of Persecution, Humboldt State University and USHMM, October
2016

2016
International Network of Genocide Scholars, Jerusalem, Israel: “Visions of Purity and Purification in Genocidal and Post-Genocidal Societies.”

2016
Jewish Genealogical Society of New York, “Family Secrets”

2016
Frederick Neumann Lecture, “The Mark of Cain,” Princeton Theological Seminary

2015

2015
“Altes Gift in neuen Schläuchen: Antijudaismus, Antisemitismus, Antizionismus.” In Rechtsextrememismus als Herausforderung für die Theologie. Edited by Sonja Strube, 181-196. Munich: Herder Verlag.
2015
“The ‘Legend’ of Women’s Resistance in the Rosenstrasse.” In Protest in Hitler’s National Community: Popular Unrest and the Nazi Response. Edited by Nathan Stoltzfus and Birgit Maier-Katkin, 165-174. New York: Berghahn Publishers.

2015
“The Paradox of Freedom: Mary, the Manhattan Declaration and Women’s Submission to Childbearing in Quests for Freedom: Biblical, Historical, Contemporary. Edited by Michael Welker, 75-95. Neukirchen-Vluyn: Neukirchener Verlag.
2015
“In Our Time: Civil Rights, Women’s Liberation, and Jewish-Christian Dialogue Fifty Years After Nostra Aetate” Studies in Christian-Jewish Relations 10 (2): 1-22.
2015
“The Liberation of Perpetrators.” The Holocaust in History and Memory: 70 Years After the Liberation of the Camps. Edited by Rainer Schulze, Vol 7, 95-109.
2015
Review of Knittel, Susanne C. The Historical Uncanny: Disability, Ethnicity, and the Politics of Holocaust Memory. Central European History 48 (4): 592-594.

2015
Abraham Geiger-College, Potsdam, “Women's Leadership in Faith Communities: “Remembering Regina Jonas: German History, Jewish History, Holocaust History, Women’s History.”
2015 – 2018
German Research Foundation (DFG-Deutsche Forschungsgemeinschaft) Three-Year Funding for Scholarly Network on “Schuld ErTragen: Die Kirche und ihre Schuld.” (http://www.sankt-georgen.de/hochschule/fnw/mitglieder)
2015
Norton Dodge Award for Scholarly and Creative Achievement, SMCM.

2015
Researcher in Residence, Faculty of Theology, VU-Vrije Universiteit, Amsterdam, NL.
2014

2014
“Cultivating a Hermeneutic of Respect for Judaism: Feminist Interpretation of the Hebrew Bible after the Holocaust.” Feminist Interpretation of the Hebrew Bible in Retrospect: Contexts & Ideologies (vol. 2). Edited by Susanne Scholz, 253-270. Sheffield: Sheffield Phoenix Press.

2014
“Composting Guilt: A Critique of Rituals of Purification.” Култура /Culture, Balkan Network of Cultural Studies, No 5/2014 (paper and online) http://journals.cultcenter.net/index.php/culture/article/view/61
2014
“Women and Violence: La Bete Humaine Klara Pförtsch.” Zeitschrift für Theologie und Kulturgeschichte: Theologie und Vergangenheitsbewältigung, Genderaspekte in der Aufarbeitung der Vergangenheit. Edited by August Leugers-Scherzberg, No 8, 157-178.
2014
“Satisfactio als Reinigung des Gedächtnisses.” Tübinger Theologische Quartalschrift Edited by Michael Theobald und Ottmar Fuchs, No 3, 241-254.
2014
“What’s Wrong with the Movement for Genital Autonomy?” Journal of Feminist Studies in Religion Blog: (http://fsrinc.org/blog/whats-wrong-genital-autonomy) (July 2014)

2014
Washington University School of Medicine, St. Louis, “Grand Rounds,” Humanities Program in Medicine.

2014
Tanner-McMurrin Lecture Series in the History and Philosophy of Religion, Westminster College, Salt Lake City, UT.
2013

2013
The Mark of Cain: Guilt and Denial in the Lives of Nazi Perpetrators. New York: Oxford University Press.
2013
“Dialogue in Times of War: Christian Women’s Rescue of Jews in Hitler’s Germany.” Women in Interreligious Dialogue. Edited by Catherine Cornille, 77-80. Portland, OR: Cascade Books, Wipf & Stock.

2013
“‘The Truth about the Mistake:’ Lessons of a Nazi Perpetrator to his Son and the Intergenerational Transmission of Guilt.” Historical Reflections/Reflexions Historiques. Edited by Dennis Klein and Linda Mitchell 39 (2):14-30.
2013
Review of Melissa Raphael. Judaism and the Visual Image: A Jewish Theology of Art. In Religion and Gender 3 (2): 278-280.
2013
Annual Louis Bunis Memorial Lecture, Reconstructionist Rabbinical College, Philadelphia, PA.
2013
University of North Carolina, Chapel Hill: “Absolved from the Guilt of the Past? Memory as Burden and as Grace in the Post-War Lives of Perpetrators of the Shoah.”

2013
Forschungsinstitut für Philosophie, Hannover: “An Ecological Approach to Moral Purification.”

2012

2012
Co-Editor with Karla Suomala, Crosscurrents Dangerous Dialogues: Explorations at the Intersection of Religious Pluralism and Jewish-Christian Dialogue 62 (3).
2012
“Pinsk.” The United States Holocaust Memorial Museum Encyclopedia of Camps and Ghettos, 1933–-1945, Volume II. Part B. Edited by Martin Dean and Mel Hecker, 1442-1444. Bloomington: Indiana University Press.
2012
Review of Ralf Retter. Zwischen Protest and Propaganda. Die Zeitschrift Junge Kirche im Dritten Reich. In German Studies Review 35 (2): 428-430.
2012
Yom HaShoah Lecture, Boston College: “Absolved from the Guilt of the Past? Memory as Burden and as Grace in the Post-War Lives of Perpetrators of the Shoah.”
2012
 Boston College Symposium on Interreligious Dialogue, “Dialogue in Times of War: Christian Women’s Rescue of Jews in Hitler’s Germany.”

2012
German Studies Association, Milwaukee, “The Legend of the Rosenstrasse: Examining the Cultural Assumptions of Resistance by Mere Women.”

2012
Association of Church Historians, Chicago, “Navigating between Racial Antisemitism and Religious Anti-Judaism: The Luther Scholarship of Erlangen Professor Hans Preuß.”
2012
USHMM Faculty Seminar, "The Churches and the Holocaust."

2011

2011
“Das Kainsmal als Kritik christlicher Schuldvergebung,” FAMA (03): 3-6.

2011
Review of How to Teach the Holocaust: Didaktische Leitlinien und empirische Forschungen zur Religionspädagogik nach Auschwitz. Georg Wagensommer. In Journal of Ecumenical Studies 41 (4): 679.
2011
Co-Facilitator of Four-Week Coolidge Research Colloquium on Explorations at the Intersection of Religious Pluralism and Jewish-Christian Dialogue, Union Theological Seminary, New York City.
2010

2010
“A Roundtable Discussion on Melissa Raphael’s The Female Face of God in Auschwitz.” Journal of Holocaust Studies: A Journal of Culture and History 15 (3): 1-4.
2010
“Forgiveness” Cambridge Dictionary of Christianity, Edited by Daniel Patte, 430. Cambridge: Cambridge University Press.

2010
“Families in Groups under Persecution.” Cambridge Dictionary of Christianity. Edited by Daniel Patte, 416. Cambridge: Cambridge University Press.
2010
Review of Robert Sommer, Das KZ-Bordell: Sexuelle Zwangsarbeit in national-sozialistischen Konzentrationslagern. In theologie.geschichte 5 (http://universaar.uni-saarland.de/journals/index.php/tg/rt/printerFriendly/207/233)
2010
Review of Jewish-Christian Relations. Edward Kesssler. In Journal of Ecumenical Studies 45 (4): 652-653.
2010
Review of Grieving Beyond Gender: Understanding the Ways Men and Women Mourn. Edited by Kenneth J. Doka and Terry L. Martin, In Journal of Men, Masculinities and Spirituality 4 (2): 100-102 (http://www.jmmsweb.org)
2010
German Studies Association, Oakland, CA: “The Truth about the Mistake:” Perpetrator Testimony in Post-War Germany.”

2010
Heidelberg University Consultation on Concepts and Practices of Freedom in the Biblical Traditions and Contemporary Contexts, “Mary, The Manhattan Declaration and Women’s Submission to Childbearing.”
2009

2009
with Manuela Kalsky, “Interreligious Dialogue and the Development of a Transreligious Identity: A Correspondence.” Feminist Approaches to Interreligious Dialogue Edited by Annette Esser, Katharina von Kellenbach, and Rabeya Müller, 41-59. Leuven: Peeters Publishers.
2009
Review of Feministische Theologie. Initiativen. Kirchen. Universitäten—eine Erfolgsgeschichte. Gisela Matthiae. In Feminist Approaches to Interreligious Dialogue. Edited by Annette Esser, Katharina von Kellenbach, et. al., 244-246. Leuven: Peeters Publishers.

2009
“Revisiting Anti-Judaism in Feminist Theology: A Response to Maria Clara Bingemer,” Concilium 2 (2009):147-154.
2009
Frankel Center for Judaic Studies: University of Michigan, “The Politics of Christian Discourses of Forgiveness;” and “Anti-Judaism and Antisemitism in Feminist Religious Discourses.”

2009
AAR Annual Meeting, Montreal: Organizer and Presider of Book Panel with Melissa Raphael, The Female Face of God in Auschwitz.
2008

2008
“Resisting Simplification: Gender Analysis, the Ethic of Care and the Holocaust.” Australian Journal of Jewish Studies: Testifying to the Holocaust. Edited by Pam McClean, Michele Langfield, Dvir Abramovich, 59-75, Sydney: Australian Association of Jewish Studies.
2008
“Volle Ernte oder leerer Krug.Feministische Theologie im Wandel.” Die Kirche 23 (6):5.
· republished Fama 24 (August 2008), 8-9,

· republished in einfach unverschämt zuversichtlich: Fama—30 Jahre feministische Theologie. Edited by Monika Egger, Jacqueline Sonega Mettner, 205-208, Zürich: Theologischer Verlag Zürich, 2014.
2008
Review of Christian Ambivalence and the Holocaust. Edited by Kevin Spicer, Ed. In theologie. geschichte 3 (http://aps.sulb.unisaarland.de/theologie.geschichte/inhalt/2008/74.html)

2008
Review of Second Generation Holocaust Literature: Legacies of Survival and Perpetration. Erin McGlothlin. In AJS Review 32: 204-206
2008
Leo Baeck Institute and Wiener Library, London: “Antisemitism in Theory and Practice: Legacies in Cultural and Political Thought.”
2008
Studientagung Würzburg, Begegnungen von Juden und Christen: „Auf dem Weg zu einer gemeinsamen Erinnerung: “... bis ins dritte und vierte Glied. Die schwierigen Welten der Familiengeschichte. ”
2007

2007
Review of Bestien and Befehlsempfänger: Frauen und Männer in NS-Prozessen nach 1945. Edited by Ulrike Weckel, Edgar Wolfrum. In theologie.geschichte – Zeitschrift für Theologie und Kulturgeschichte (http://aps.sulb.uni.saarland.de/theologie.geschichte)

2007
Review of Mutuality Matters: Family, Faith and Just Love. Edited by Herbert Anderson, Edward Foley, Bonnie Miller-Mclemore and Robert Schreiter. In Journal of Men, Masculinities and Spirituality, (http://www.jmmsweb.org)
2007
Ottawa, Saint Paul University: “Looking at the Holocaust through Family History: A German-Jewish Encounter;” Lecture and Panel Discussion.
2007
Alexander von Humboldt Foundation, 3 Months Research Fellowship.

2006

2006
Björn Krondorfer, Norbert Reck, Katharina von Kellenbach. Mit Blick auf die Täter. Gütersloh: Gütersloher Verlagshaus.
2006
Review of “Berlin Rosenstraße 2-4-Protest in der NS-Diktatur.” Edited by Antonia Leugers. German Studies Review 29 (2): 419-420.
2006
SALT (Society of Anglican and Lutheran Theologians), Virginia Theological Seminary: “The Mark of Cain: Forgiveness and Repentance in the Post-War Lives of Nazi Perpetrators.”

2006
Millersville University: Confronting the Other: The Holocaust and Contemporary Issues of Racism and Xenophobia, “The Politics of Christian Discourses of Forgiveness: Chaplains Counsel Nazi Perpetrators.”
2006
United States Holocaust Memorial Museum: Fellows Talk: “The Mark of Cain: Forgiveness and Repentance in the Lives of Nazi Perpetrators.”
2006
Charles H. Revson Foundation Fellowship for Archival Research at the Center for Advanced Holocaust Studies, United States Holocaust Memorial Museum.

2005

2005
“Christliche Vergebungsdiskurse im Kontext von NS-Verbrechen: Ein protestantisches Plädoyer für eine revitalisierte Bußlehre.“ Theologie und Vergangenheitsbewältigung.” Edited by Lucia Scherzberg, 178-196. Paderborn: Schöningh Verlag.
2005
“wenn du lieber nicht fragst…” Zeitschrift für Gottesdienst und Predigt 23 (1): 17-19.
2005
Deakin University, Keynote Address, Melbourne: Australia Colloquium/Conference on “Resisting Simplification: Gender Analysis, the Ethic of Care and the Holocaust.”
2005
Faculty-Student Life Award, Student Government Association, SMCM.

2004

2004
“God’s Love and Women’s Love: Prison Chaplains Counsel Wives of Nazi Perpetrators.” Journal of Feminist Studies in Religion 20 (2):7-24.
2004
Guide for Women in Religion: Making Your Way from A – Z. Edited by Mary Hunt, Rebecca Alpert, Karen Baker-Fletcher, Valerie E. Dixon, Janet Jacobsen, Rosamond Cary Rodman, Katharina von Kellenbach. New York: Palgrave, 2004.
2004
“A Pilgrimage to Belarus” http://www.aish.com/jw/s/48893762.html
2004
“Constructing a Jewish Feminist Theology of the Holocaust.” Review of The Female Face of God in Auschwitz. Melissa Raphael. In Reviews in Religion and Theology 11 (2): 171-175.
2004
Coolidge Colloquium Fellowship, New York City.

2003

2003
“Vanishing Acts: Perpetrators in Postwar Germany.” Journal of Holocaust and Genocide Studies 17 (2): 305-329.
2003
“Uncovering Cain and Abel in My Own Family.” River Gazette 3 (5): 4-5.

2003
“My Quest for Understanding: Confronting Family History” http://www.aish.com/jw/s/48882597.html
2003
Review of The Human Embryonic Stem Cell Debate: Science, Ethics, and Public Policy. Edited by Suzanne Holland, Karen Lebacqz and Laurie Zoloth. In Yearbook of the European Society for Women in Theological Research 11: 263-265.
2002

2002
“Vergangenheitsbewältigung: Familienlegenden und Archivforschung.” Das Vermächtnis annehmen: Kulturelle und Biographische Zugänge an den Holocaust, Beiträge aus den USA und Deutschland. Edited by Brigitta Huhnke and Björn Krondorfer. Hamburg: Psychosozial Verlag, 275-299.
2002
“The German Churches and the Nuremberg Trials.” International Bonhoeffer Society Newsletter 79 (Summer): 5-6.
2002
“Als Gast im Haus der Debora.” Bet Debora. Die jüdische Familie. Mythos und Realität 2: 68.
2002
Review of The Religious Imagination of American Women. Mary Farrell Bednarowski. In Journal of the American Academy of Religion. 70 (4): 891-893

2002
Review of Poetische Zeugnisse: Gedichte aus dem Frauen-Konzentrationslager Ravensbrück 1939-1945. Constance Jaiser. In Yearbook of the European Society for Women in Theological Research 10: 249-251

2002
“Körper/Sprache. Feministische Reflexionen zu Weiblichkeit, Körper und Sexualität in den Religionen. Edited by Ammicht Quinn und Elsa Tamez. In Concilium: Körper und Religion. (D) 38: 237-240.
2002
Fachtagung der Akademie der Diözese Rottenburg-Stuttgart, “’Weiterdenken:’ Neue Versuche theologischen Denkens nach der Schoa.” “Die Frage nach den Tätern und der Schuld.”
2001

2001
Co-Editor with Björn Krondorfer and Norbert Reck. Von Gott Reden im Land der Täter: Theologische Stimmen der dritten Generation nach der Shoah. Darmstadt: Wissenschaftliche Buchgesellschaft.
2001
“Theologische Rede von Schuld und Vergebung als Täterschutz.” Von Gott Reden im Land der Täter: Theologische Stimmen der dritten Generation nach der Shoah. Edited by Katharina von Kellenbach, Björn Krondorfer, and Norbert Reck, 48-72. Darmstadt: Wissenschaftliche Buchgesellschaft.

2001
“Christian Discourses of Forgiveness and the Perpetrators,” Remembering for the Future. The Holocaust in an Age of Genocides. Edited by John K. Roth, Elisabeth Maxwell, 725-731. Basingstoke: Palgrave.

2001
“Future Directions for Christian Theology and Ethics after the Holocaust: Plenary Address” Remembering for the Future. The Holocaust in an Age of Genocides. Edited by John K. Roth, Elisabeth Maxwell, 656-660. Basingstoke: Palgrave.

2001
“Denial and Defiance in the Work of Rabbi Regina Jonas.” In God's Name: Genocide and Religion in the 20th Century. Edited by Phyllis Mack and Omar Bartov, 243-259. New York: Berghahn Publishers.

2001
Review of Judaism since Gender. Edited by Miriam Peskowitz and Laura Levitt. In Journal of Ecumenical Studies
2001
Review of Mixed Blessings: Gender and Religious Fundamentalism Cross Culturally. Edited by Judy Brink and Joan Mencher. Journal of Ecumenical Studies.

2001
Review of In die Haare in die Arme: 40 Jahre Arbeitsgemeinschaft ‘Juden und Christen’ beim Deutschen Evangelischen Kirchentag. Gabriele Kammerer. Journal of Ecumenical Studies (Spring 2001) 38:113-114.

2001
Buchbesprechung: Im Schatten des Holocaust. Gabriele Kammerers Buch über die Arbeitsgemeinschaft “Juden und Christen.” Zeichen (December) 4: 30.

2000

2000
Co-Editor with Susanne Scholz. Zwischen‑Räume: Deutsche Feministische Theologinnen im Ausland. Münster: LIT Verlag.
2000
“In der Nachfolge der TäterInnen: Feministische Überlegungen.” Zwischen-Räume: Deutsche feministische Theologinnen im Ausland. Edited by Katharina von Kellenbach and Susanne Scholz, 27-41. Münster: LIT Verlag.

2000
“Am I A Murderer? Judges 19-21 as a Parable of Meaningless Suffering.” Strange Fire: Reading the Hebrew Bible after the Holocaust. Edited by Tod Linafelt, 177-191. Sheffield: Sheffield Academic Press.
2000
Review of Feminist Interpretation: The Bible in Women’s Perspective, Luise Schottroff, Silvia Schroer and Marie-Theres Wacker. Review of Biblical Literature 2: 94-96.
2000
Research Fellowship of the Alexander von Humboldt.

1999

1999
“Reproduction and Resistance during the Holocaust.” Women and the Holocaust. Edited by Esther Fuchs, 19-33. Lanham, MD: University of America Press.

1999
“Breaking the Silence: Ordinary Germans and the Holocaust.” Revision: Facing the Collective Shadow 22 (1): 28-34.
1999
“German Feminist Theologians Respond to Anti-Judaism.” Explorations: American Interfaith Institute/World Alliance of Interfaith Organizations 13 (1): 7.

1998

1998
Review of Kirchenordnung und Widerstand: Der Kampf um den Aufbau der Bekennenden Kirche der altpreußischen Union aufgrund des Dahlemer Notrechts von 1934‑1937. Andreas Kersting. Journal of Ecumenical Studies 35 (1): 110-111.

1998
Review of Judaism since Gender. Edited by Miriam Peskowitz and Laura Levitt. In Journal of Ecumenical Studies 35 (4): 527.

1998
Review of Mixed Blessings: Gender and Religious Fundamentalism Cross Culturally. Edited by Judy Brink and Joan Mencher. Journal of Ecumenical Studies 35 (4): 527-528.

1997

1997
“Overcoming the Teaching of Contempt.” Feminist Companion to the Bible. Edited by Athalya Brenner and Carole Fontane, 210-225, Sheffield: Sheffield Academic Press.

1996

1996
“Holocaust.” Dictionary of Feminist Theologies. Edited by Shannon Clarkson and Letty Russell, 145-146. Louisville, KY: Westminster/John Knox Press.
1996
Review of Also A Mother: Work and Family as Theological Dilemma. Bonnie J. McLemore. Journal of the American Academy of Religion LXIV (4): 892‑895.

1995

1995
Review of I Am My Body: A Theology of Embodiment, Elisabeth Moltmann‑ Wendel. Cross Currents (Winter):548‑549.

1994

1994
“God Does Not Oppress Any Human Being: The Life and Thought of Rabbi Regina Jonas.” Leo Baeck Institute: Yearbook XXXIX, 213-225.
1994
“Fräulein Rabbiner Regina Jonas (1902‑1945): Lehrerin, Seelsorgerin, Predigerin.” Yearbook of the European Society of Women in Theological Research. Kampen: Kok Pharos, 97-102.

1993

1993
“Die Majorität ist gegen Sie: Der Leidenweg der Regina Jonas, Rabbinerin in Nazi- Deutschland.” Aufbau LIX (March 12, 1993) (6): 4.
1993
“Regina Jonas.” Jüdische Frauen im 19. und 20. Jahrhundert. Lexikon zu Leben und Werk. Edited by Hanna Delf, Jutta Dick, Marina Sassenberg, 196 - 198. Reinbek bei Hamburg: Rowohlt Verlag.
1992

1992
“Fräulein Rabbiner Regina Jonas: Eine religiöse Feministin vor ihrer Zeit.” Schlangenbrut 38: 35‑39.
1992
Review of Dietrich Bonhoeffers Kampf gegen die nationalsozialistische Verfolgung und Vernichtung der Juden, Christine‑Ruth Müller. Journal of Ecumenical Studies (Winter) 29:126

1989
1989
Charlotte W. Newcombe Fellowship, Woodrow Wilson Foundation.

1988

 1988
“Plädoyer zur Überwindung von Androzentrismus und christlichem Triumphalis-mus.” Verdrängte Vergangenheit, die uns bedrängt. Edited by Leonore Siegele‑ Wenschkewitz. Munich: Kaiser Verlag, 116-147.
1987
1987
“Vom Weyb, Jued und itlichen teuffelen: Feminismus und Antisemitismus.”
Schlan​genbrut 17: 40‑48.
1987
NCCJ Scholarship to attend National Conference of Christians and Jews, Minneapolis.

1986
1986
“Jewish‑Christian Dialogue on Feminism and Religion.” Christian Jewish Relations 19 (June): 33‑40.
1986
“Antisemitismus in biblischer Matriarchatsforschung?” Review of Ich verwerfe im Lande die Kriege, Gerda Weiler. Berliner Theologische Zeitschrift 3:144‑148
1986
Coolidge Colloquium Fellowship, Cambridge, Mass.

1983

1983
DAAD Scholarship (German Academic Exchange Service).

Service to Profession

2004-2010
Chair, “Religion, Genocide and Holocaust” Group, AAR.

1998-2013
Member, Steering Committee, “Religion, Genocide and Holocaust” Group, AAR.

2010 – 2014
Chair, Christian Scholars Group on Jewish-Christian Relations.

2004-2015
Member, Christian Scholars Group on Jewish-Christian Relations.

· Member of External Review Team, Goucher College, Colby College.

· Reviewer for AAUW Educational Foundation American Fellowship Panels, Woodrow Wilson Dissertation Grants in Women’s Studies and the Johnson and Johnson Grants in Women’s Health, Woodrow Wilson National Fellowship Foundation.

· Manuscript Reviewer for Oxford University Press, Lehigh University Press, Longman Publishers, Journal of Feminist Studies in Religion, Women’s Studies Quarterly, New York University Press, Dapim-Studies on the Holocaust, Култура /Culture, Balkan Network of Cultural Studies, Religion, Paulist Press, Journal of Religion and Gender.

· Editorial Board Service for Journal of Religion and Gender (2010-2015), and theologie.geschichte: Zeitschrift für Theologie und Kulturgeschichte (2008-2015).
Selected Committee Service
Tenure Review Appeals Committee, Faculty Senate, College Evaluation Committee, Sexual Assault/Relationship Violence (SARV) Committee, Academic Planning Committee, Steering Committee Women, Gender and Sexuality Study Area (WGSX).

Selected Community Service:

2002-2015
Speaker for the Maryland Humanities Council Speaker’s Bureau.

2002-2007
Founding Member of Chesapeake Public Charter School, Lexington Park, MD; Designed curriculum and administrative structure to establish the first public charter school in St. Mary’s County, Maryland. (http://schools.smcps.org/ cpcs/vision-and-mission).
Selected Memberships:

American Academy of Religion, International Council of Christians and Jews, German Studies Association, Alexander von Humboldt Association, Christian Scholars Group, Association of Church History, European Society of Women for Theological Research, Omicron Delta Kappa, Friends of the Goethe Institute, Feminist Studies in Religion Forum
Address

Department of Philosophy and Religious Studies,

St. Mary's College of Maryland,

St. Mary's City, MD 20686

office (240) 895-4277; fax: (240) 895-2188
home 301-994-0781; cell 240-434-9274
e‑mail: kvonkellenbach@smcm.edu

http://faculty.smcm.edu/kvonkellenbach/
last updated: July 2017
PAGE
2

