

Mary Evelyn Tucker

Yale University
School of Forestry and Environmental Studies
195 Prospect Street
New Haven CT 06511

maryevelyn.tucker@yale.edu
203-432-2726

EDUCATION:

- Columbia University, New York, N.Y.
Ph.D., January 1985; History of Religions
Area of Concentration: East Asia; Confucianism
- Fordham University, Bronx, N.Y.
M.A., 1977; History of Religions
- Sophia University, Tokyo, Japan - Summers 1973, 1974
- State University of New York, Fredonia, N.Y.
M.A., 1972; English
- Trinity College, Washington, D.C.
B.A., 1971; English and History (cum laude, Phi Beta Kappa)
Sophomore year in Oxford, England

ACADEMIC APPOINTMENTS:

- Yale University, Senior Lecturer and Research Scholar, 2007-
School of Forestry and Environmental Studies, Divinity School, Religious Studies
Department. Fellow, Saybrook College, Yale
- Yale University, Institution for Social and Policy Studies, Center for Bioethics
2006 - 2007 Visiting Professor
- Graduate Theological Union, University of California, Berkeley,
2004-2006, 2001-2002 Research Scholar
- Center for the Study of World Religions, Harvard Divinity School,
1997-1998 Research Associate
- Center for the Study of World Religions, Harvard Divinity School,
1995-1996 Senior Fellow
- Bucknell University, Lewisburg, Pa., 1989-2005
Professor of religion, 1998-2005
Associate professor of religion, 1992-1998
Assistant professor of religion, 1989-1992

Chair, East Asian Department, 1994-1995

Courses taught:

Chinese Religions	Confucianism
Japanese Religions	Comparison of World Religions
Buddhism	Introduction to Asian Religions
Religion and Ecology	Religion and Nature Writers
Cosmology and Ecology	

Iona College, New Rochelle, N.Y., 1984-1989

Assistant professor of history

Courses taught:

World History (undergraduate)
Chinese and Japanese History (undergraduate and graduate)

Chairperson: Faculty Seminar "Beyond the West" (1984-1987)

Leader: Faculty Trip to China (1985)

Co-Leader: Faculty Trip to Native American Southwest (1987)

Facilitator: Faculty Trip to the Soviet Union (1988)

Columbia University, N.Y.C. (Preceptor), 1979-1980, 1983

Courses taught:

Introduction to Eastern Religions (Graduate)
Introduction to the Study of Religions
Theory and Method in the Study of Religions (Graduate)
Asian Humanities

Elizabeth Seton College, Yonkers, N.Y. (Lecturer in religion), 1976-1978

Courses taught:

The Human Religious Experience
Religious Themes in Literature
Asian Religions
Japanese Religion and Culture

Notre Dame Seishin University, Okayama, Japan (Lecturer in English), 1973-1975

AWARDS, FELLOWSHIPS AND GRANTS:

Awards for Work in Religion and Ecology:

William R. Freudenburg Lifetime Achievement Award,
from the Association for Environmental Studies and Sciences, June 2011
Unitas Distinguished Alumna Award, Union Theological Seminary, NYC, October 2010
Interfaith Visionary Award, Temple of Understanding, New York, October 2010
Faith in Action Award, Society of the Holy Child Jesus, April 2009
Honored at American Academy of Religion Meeting, November 2008
Cobb Award for the Common Good, Clarmont University, October 2008
Hudson Valley Hero Award, New York City 2006
Honorary Doctorate, California Institute of Integral Studies, San Francisco 2005
Spiritearth Award, 2003
Institute for Religion in an Age of Science Academic Fellow Award, 2000
First Annual Thomas Berry Award and Lecture, 1998
Trinity College, Centennial Alumnae Award for Academic Excellence, 1997

Distinguished Lectureships

Pinchot Distinguished Lecture, Carnegie Institution for Science, Washington DC, February 23, 2012
 Chinese Culture and World Culture Distinguished Lecture Series, Confucian Institute, Rutgers University, December 6, 2011
 Rachel Carson Distinguished Lecture, Florida Gulf Coast University, February 20, 2009
 George Mitchell Lecture at University of Maine, Sept 18, 2008
 Alice Pope Shade Lecture at Susquehanna University, April 2 2008
 Townes Endowed Lecture, Harvard Divinity School, November 2006

Boston Theological Union:

Charles Townes Scholar, 2006-2007

Harvard University:

Associate in Research, Reischauer Institute of Japanese Studies, Harvard University, 1995-present
 Associate in Research, The Harvard-Yenching Institute, 1999-2008
 NEH Seminar on Japan, Harvard University, Summer 1995

Forum on Religion and Ecology:

Grants from the V. Kann Rasmussen Foundation, Germeshausen Foundation, Kendeda Foundation, 1999- to present.

Harvard University- Religions of the World and Ecology Project:

Grants for the Religions of the World and Ecology Project, 1995-1998
 From V. Kann Rasmussen Foundation, the Aga Khan Trust for Culture, Association of Shinto Shrines, Center for Respect of Life and Environment of the Humane Society of the United States, Nathan Cummings Foundation, Dharam Hinduja Indic Research Center at Columbia University, Germeshausen Foundation, Harvard Buddhist Studies Forum, Harvard Center for Middle East Studies, Harvard Divinity School Center for the Study of Values in Public Life, Jain Academic Foundation of North America, Albert and Vera List Endowment, Laurance Rockefeller, Sacharuna Foundation, Surdna Foundation, Theological Education to Meet the Environmental Challenge, Winslow Foundation.
 Grant from the Humane Society of the United States for the Conference on World Religions and Animals at the Harvard Yenching Institute, May 1999.
 Grant from the Germeshausen Foundation for the *Daedalus* planning conference at the American Academy of Arts and Sciences, October 1999.
 Grants from the Winslow Foundation and the Massachusetts Foundation for the Humanities for Ecological Imagination Conference of Nature Writers and Scientists at the American Academy of Arts and Sciences, October 2000.
 Grant from the Surdna Foundation for the Forum on Religion and Ecology website under the Harvard Center for the Environment, 1999-2000.

Bucknell University:

National Endowment for the Humanities Chair in the Humanities, 1993-1996
 Bucknell University, Scholarly Development Grants, Summer 1989, 1991, 1993, 1997, 2000, 2003

Bucknell University, Curricular Development Grant, 1994
 Knight/Bucknell Faculty Fellowship, Summer 1992, 1994
 Person of the Year Award, *Bucknellian*, May 1992
 American Academy of Religion, Research Assistance Grant, 1989-1990
 Association of Asian Studies, NEAC Research Grant, Summer 1989

Iona College:

National Endowment for the Humanities, Summer Stipend 1987
 Humanities Seminars for Visiting Scholars, Mellon Fellowship, New York University,
 1985-1986
 Iona College Faculty Research Grant, Summers 1985, 1986, 1987

Columbia University:

Columbia University Postdoctoral Research Fellowship, 1987-1988
 Japan Foundation Fellowship, 1983-1984
 Japan Foundation Junior Fellowship, 1982
 FLAS Fellowship for Research in Japan, 1981-1982
 Oriental Studies Fellowship for Research in Japan, 1981-1982
 Columbia President's Fellowship (Honorary), 1981-1982
 Columbia President's Fellowship, 1980-1981
 National Endowment for the Humanities Fellowship, Summer 1977

State University of New York, Fredonia:

US Dept. of Health Education and Welfare Fellowship for Graduate Study, 1971-1972

Trinity College:

Phi Beta Kappa, 1971

PUBLICATIONS:

Books:

Journey of the Universe. Co-authored with Brian Swimme, New Haven and London:
 Yale University Press, 2011.
The Sacred Universe: Earth, Spirituality, and Religion in the 21st Century, Essays by
 Thomas Berry, edited by Mary Evelyn Tucker, New York: Columbia University
 Press, 2009.
Christian Future and the Fate of Earth, Essays by Thomas Berry, edited by Mary Evelyn
 Tucker and John Grim. Maryknoll, NY: Orbis Books, 2009.
The Philosophy of Qi: The Record of Great Doubts. New York: Columbia University
 Press, 2007.
Evening Thoughts: Reflecting on Earth as Sacred Community. Essays by Thomas Berry,
 edited by Mary Evelyn Tucker. San Francisco: Sierra Club Books and Berkeley:
 University of California Press, 2006.
Worldly Wonder: Religions Enter Their Ecological Phase. Chicago: Open Court, 2003.
 Second printing, 2004.
Confucian Spirituality, 2 volumes, ed. with Tu Weiming. New York: Crossroad
 Publishing Company, Volume I, 2003, Volume II, 2004.
*When Worlds Converge: What Science and Religion Tell Us about the Story of the
 Universe and Our Place in It*, ed. with Cliff Matthews and Philip Hefner.
 Chicago: Open Court, 2002. (Selected as a Templeton Book of Distinction, 2004)

- Religion and Ecology: Can the Climate Change?*, ed. with John Grim, *Daedalus*. Vol. 130, No. 4, Cambridge, Mass.: American Academy of Arts and Sciences, 2001.
- Hinduism and Ecology: The Intersection of Earth, Sky, and Water*, ed. with Christopher Chapple. Cambridge, Mass.: Center for the Study of World Religions and Harvard University Press, 2000.
- Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans*, ed. with John Berthrong. Cambridge, Mass.: Center for the Study of World Religions and Harvard University Press, 1998.
- Buddhism and Ecology: The Interaction of Dharma and Deeds*, ed. with Duncan Williams. Cambridge, Mass.: Center for the Study of World Religions and Harvard University Press, 1997.
- Worldviews and Ecology: Religion, Philosophy and the Environment*, ed. with John Grim. Lewisburg, Pa.: Bucknell University Press, 1993, Paperback edition, Orbis Books, 1994. (Eighth printing 2003). Translated into Indonesian.
- Moral and Spiritual Cultivation in Japanese Neo-Confucianism: The Life and Thought of Kaibara Ekken (1630-1714)*, Albany, N.Y.: SUNY Press, 1989.
(Selected as an Outstanding Academic Book by CHOICE magazine.)

Books in Progress:

- Living Cosmology: An Approach to the Study of Religion and Ecology*. Co-authored with John Grim. Washington, DC: Island Press, 2012.

Multi-Media Project:

- Journey of the Universe* Film, Executive Producer with John Grim
co-authored with Brian Swimme, June 2011
Accompanying DVD Education Series, November 2011
Website: www.journeyoftheuniverse.org

PROFESSIONAL MEMBERSHIPS AND SERVICE:

- Coordinator and Founder with John Grim, Forum on Religion and Ecology, 1998 to present
Earth Charter International Council, 2006 to present
International Earth Charter Drafting Committee Member, 1997-2000
Member of the Planning Committee of the Interfaith Partnership on the Environment, UN Environment Programme (UNEP), 1987 to present
Board Member, Center for Respect of Life and Environment (Humane Society of the U. S.), 1995 to 2007, Chair of the Board, 1998-2007
Board of Directors, Orion Society, 2003-2008
Advisory Board, Orion Society, 2001 to present
Board of Directors, Garrison Institute, 2004-2008
Advisory Board, Garrison Institute, 2008 to present
Climate Central, 2008 to present
Advisory Board, Co-chair with David Orr, Center for Environmental and Sustainability Education, Florida Gulf Coast University, 2003 to present
Advisory Committee, Center for the Study of Science and Religion, Columbia University, 1999 to present
Institute on Religion in An Age of Science (IRAS) Executive Committee Member 1997 to 2002;
Vice President for Religion, 1998-2001
Advisory Board, The New England Center for Faith and Science Exchange, 1999 to 2007

Interfaith Center of New York Advisory Board, 2000-2005
 Advisory Council of the Pace Academy for the Environment, Pace University, 2002-2005
 International Advisory Board, Global Ethics and Religion Forum, 1999 to 2009
 Advisory Board, Theological Education to Meet the Environmental Challenge, 1997-2001
 Participating Scholar, The Religious Consultation on Population, Reproductive Health and Ethics,
 1997 to 2006
 Global Education Associates, International Advisors Board, 1997-2000
 Chairperson of Regional Seminar in Neo-Confucian Studies, Columbia University, 1985-1989,
 Member 1985 to present
 Secretary of Regional Seminar on Studies in Religion, Columbia University 1979-1980; Member
 1979-1998
 Member of Regional Seminar on Japan, Columbia University, 1987-2005
 Participant, Harvard University Seminar on Environmental Values, 1995-1996
 Vice President of American Teilhard Association, 1979 to present
 Faiths in the World Committee of National Conference of Catholic Bishops, 1984-1992
 Associate of the Global Forum of Spiritual and Parliamentary Leaders, 1992-1993
 Board of Directors, The North American Conference on Christianity and Ecology, 1992-1993
 Member of the American Academy of Religion (AAR), 1981 to present
 AAR, Research and Scholarship Committee, 1996-1998
 AAR Japanese Religions Group, Steering Committee Member, 1991-1994
 AAR Confucianism Group, Steering Committee Member, 1992-1998
 AAR Religion and Ecology Group, Steering Committee Member, 1995-1998
 AAR Tokugawa Seminar Steering Committee Member, 1997-2000
 Member of the Association of Asian Studies, 1984-2000
 Member of the American Historical Association, 1985-1993
 Member of the World History Association, 1985-1993
 Executive Council Member, World History Association, 1989-1992
 Society for Values in Higher Education, 1988 to present
 Association for Religion and Intellectual Life, 1988-2001
 Member of the Faculty Executive Committee for the Westchester Tri-College Consortium for
 International Studies funded by the Hitachi Foundation, 1987-1989
 Research Associate of Riverdale Center of Religious Research, 1976-1995

EDITORIAL RESPONSIBILITIES:

Series Editor, *Religions of the World and Ecology*, Harvard Center for the Study of World
 Religions and Harvard University Press, 1996-2003 (10 volumes published)
 Editorial Advisor to Orbis Books for *Ecology and Justice Series*, 1993 to present (20 books
 published)
 Co-editor with John Grim for the series of 12 articles on world religions and ecology in the
Encyclopedia of Religion. New York: Macmillan 2005
 Editorial Advisory Board, *Zygon: Journal of Religion and Science*, 1999 to present
 Associate Editor, *Worldviews: Global Religions, Culture, Ecology*, 1997 to present
 Editorial Board, *Journal of World History*, 1989 to present
 Associate Editor, *Teilhard Studies*, 1986 to present
 Editorial Board, *Anima Magazine*, 1983-1994
 Editorial Board, *The Journal of Religious Pluralism*, 1990 to 1998
 Assisted with compilation and editing of *Earth Ethics* for United Nations Environment
 Programme (50,000 copies distributed)

YALE CONFERENCES ORGANIZED:

- Summer Symposium: Religion and the Environment, June 5-7, 2012
 “*Journey of the Universe*” Conference and Film Premiere, March 25-26, 2011
 “Yamuna River: A Confluence of Waters, A Crisis of Need”
 Yale University FES- TERI University co-sponsors, Jan 3-5, 2011, India
 “Thomas Berry Award Ceremony and Memorial Service” Cathedral of St John the Divine,
 September 26, 2009
 Forum on Religion and Ecology 10th Anniversary Symposium
 Yale Club, NYC, November 18, 2008
 “Renewing Hope: Pathways of Religious Environmentalism”
 Yale Divinity School, February 28- March 2, 2008
 “Toward a New Consciousness: Values to Sustain Human and Natural Communities”
 FES Conference at Aspen Institute, Aspen, CO, October 2007
 (with Gus Speth, Steve Kellert, John Grim, and Tony Leiserowitz)
 Report published on line <http://environment.yale.edu/news/5668>

COLLABORATIVE CONFERENCES ORGANIZED IN HARVARD SERIES ON RELIGIONS OF THE WORLD AND ECOLOGY:

- Buddhism and Ecology (with Duncan Williams), May 3-5, 1996
 Confucianism and Ecology (with John Berthrong), May 30-June 1, 1996
 Shinto and Ecology (with Rosemarie Bernard), March 21-24, 1997
 Hinduism and Ecology (with Christopher Chapple), October 2-5, 1997
 Indigenous Traditions and Ecology (with John Grim), November 13-16, 1997
 Judaism and Ecology (with Steve Shaw & Moshe Sokol), February 22-24, 1998
 Christianity and Ecology (with Dieter Hessel), April 16-19, 1998
 Islam and Ecology (with John Grim & Fazlun Khalid), May 7-10, 1998
 Daoism and Ecology (with Norman Giradot & Livia Kohn), June 5-8, 1998
 Jainism and Ecology (with Christopher Chapple), July 10-12, 1998
 Culminating Conference at the American Academy of Arts and Sciences, Cambridge, Mass.,
 September 17-20, 1998
 Press Conference and Symposium at the United Nations, NYC, October 20, 1998
 Conference at the American Museum of Natural History, NYC, October 21, 1998
 World Religions and Animals Conference at Harvard-Yenching Institute (with Paul Waldau),
 May 20-23, 1999. Resulted in *Communion of Subjects* (Columbia,
Daedalus planning conference at American Academy of Arts and Sciences, Cambridge, Mass.,
 October 28-30, 1999
 Ecological Imagination conference of nature writers and scientists at American Academy of Arts
 and Sciences, Cambridge Mass., October 25-29, 2000
Daedalus publication conference at American Academy of Arts and Sciences, Cambridge, Mass.,
 September 24, 2001

RELIGIONS OF THE WORLD AND ECOLOGY BOOK SERIES:

Series Editors: Mary Evelyn Tucker & John Grim

(Published by Harvard Divinity School's Center for the Study of World Religions and distributed by Harvard University Press)

Books Published:

Judaism and Ecology: Created World and Revealed Word (2002)

Christianity and Ecology: Seeking the Well-Being of Earth and Humans (2000)

***Islam and Ecology: A Bestowed Trust* (2003)

Indigenous Traditions and Ecology: The Interbeing of Cosmology and Community (2001)

Jainism and Ecology: Nonviolence in the Web of Life (2002)

Published in India by Motilal Banarsidas

Hinduism and Ecology: The Intersection of Earth, Sky, and Water (2000)

Published in India by Oxford University Press

**Buddhism and Ecology: The Interconnection of Dharma and Deeds* (1997)

**Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans* (1998)

**Daoism and Ecology: Ways within a Cosmic Landscape* (2001)

****Shintoism and Ecology* (1998)

**Translated into Turkish and Urdu

*Translated into Chinese

*** Published in Japanese

Hinduism and Jainism volumes are also published in India

WEBSITES CONSTRUCTED ON RELIGION AND ECOLOGY:

Forum on Religion and Ecology

www.yale.edu/religionandecology

Overview website

www.emergingearthcommunity.org/

Thomas Berry website

www.thomasberry.org

WEBSITE CONSTRUCTED FOR JOURNEY OF THE UNIVERSE PROJECT:

Journey of the Universe

www.journeyoftheuniverse.org

WEBSITE FOR DAEDALUS ISSUE ON RELIGION AND ECOLOGY:

<http://www.amacad.org/publications/fall2001/fall2001.aspx>

(First *Daedalus* issue available online from the American Academy of Arts and Sciences)

TRAVEL, TEACHING, AND CONFERENCES ABROAD:

Conference Organized - "Yamuna River: A Confluence of Waters, A Crisis of Need"

Yale University FES/TERI University co-sponsors, Jan 3-5, 2011, India.

Conference - "Beyond Sustainability", Big Island, Hawaii, June 21-25, 2010.

Conference - "Earth Charter +10", Center for Environment Education, Ahmedabad, India,

November 1-3, 2010 followed by Earth Charter Council Meeting.

Conference Planning - "Yamuna River: A Confluence of Waters, A Crisis of Need,"

Delhi and Vrindavan, India, Jan 4-8, 2010.

Conference- "Making a World of Difference: Hearing Each Other—Healing the Earth,"

Parliament of World Religions, Melbourne, Australia, December 3-9, 2009.

Organized 12 panels on World Religions and Ecology, the Earth Charter, and

Journey of the Universe

Conference - "Many Heavens, One Earth: Faith Commitments for a Living Planet,"

- Sponsored by Alliance for Religion and Conservation and UN Development Programme,
Hosted by Prince Phillip and UN Secretary General Ban Ki-moon at Windsor Castle,
Windsor, UK, November 2-4, 2009
- Symposium – Religion, Science, and Environment 8th Symposium, Sponsored by the Ecumenical
Patriarch, Bartholomew – “Restoring Balance: The Great Mississippi River,”
New Orleans, LA, October 21-25, 2009
- Conference – “Promoting Technologies and Policies toward a Low Carbon Society,” Global
Environmental Action International Conference, Japanese Ministry of Environment,
Tokyo, Japan, October 16-17, 2009 Hosted by the Crown Prince and Prime Minister.
- Conference – Dialogue of Civilizations, Rhodes, Greece, October 8-11, 2009
- Conference – “Cross-Cultural Perspectives on East Asian Religious Traditions,” Academia
Sinica, Taipei, Taiwan January 15-17, 2009
- Conference – “Spirituality and Conservation,” International Union for the Conservation of
Nature, World Conservation Congress, Barcelona, October 6-9, 2008
- Conference – “Earth Charter and the Universal Declaration of Human Rights,” UNESCO, Paris
September 3-5, 2008
- Conference – “Confucianism and Ecology,” Global Forum on Civilization and Peace, Korean
Academy of Social Sciences, May 27-29, 2008
- Conference – Beijing University, Roundtable Discussion on Cultural Values and Ecology, May
31, 2008
- Conference – “Earth Charter and Ecology,” Biwako Summit, Keynote, Otsu, Japan, June 7, 2008
- Conference – Club of Rome and World Political Forum, chaired by Michael Gorbachev, Turin
Italy, March 28-30, 2008
- Conference – “Toward a New Consciousness: Values to Sustain Human and Natural
Communities,” FES Conference at Aspen Institute, Aspen, CO October, 2007
- Conference – “Religion, Science and the Environment,” Greenland, September 5-13, 2007
- Conference – “Nature, Space and the Sacred,” Bamberg University, Germany, May 25-28, 2007
- Conference – “Confucianism and World Religions,” Leiden University, Netherlands, May 23-25,
2007
- Conference – “Toward Mainstreaming Principles of Cultural Diversity and Intercultural Dialogue
for Sustainable Development,” UNESCO, Paris, May 21-23, 2007
- Conference – “Climate Change and Development,” Vatican, Rome, April 26-27, 2007
- Symposium – “Faith Based Organizations and Education for Sustainable Development,”
Barcelona UNESCO meeting March 21-24, 2007
- Meeting – Earth Charter International Council Meeting, Amsterdam, October 1-3, 2006
- Symposium – Religion, Science and the Environment Symposium in the Amazon with the Greek
Orthodox Patriarch, July 13– 20, 2006
- Meeting – Earth Charter International Council Meeting, University for Peace, Costa Rica,
April 2-4, 2006
- Conference – Earth Charter +5, Royal Tropical Institute, Amsterdam, Netherlands
- Conference – Science and Religion in the Age of Crisis, Awajishima, Japan, September 18-21,
2005
- Lectures – Religion and Ecology, Jakarta, Indonesia, August 17-19, 2005
- Seminar and Lectures – Religion and Ecology, Gadjah Mada University, Yogyakarta, Indonesia,
August 9–16, 2005
- Conference – “Americans and Climate Change: Closing the Gap between Science and Action,”
FES Conference at Aspen Institute, Aspen, CO, May 2005
- Conference – United Nations Environment Programme Conference on “Environment, Peace and
the Dialogue of Civilizations and Cultures,” Tehran, Iran, May 9-10, 2005
- Conference – “Water Conflicts and Spiritual Transformation: A Dialogue”, Vatican City, Italy,
October 13-15, 2004

- Conference – “The Formation of the Ideas about Cosmic Order in Early Modern East Asia”
National Taiwan University, Taipei, August 20-21, 2004
- Conference – Parliament of World Religions, Barcelona, Spain, July 7-13, 2004
- Conference – Earth Dialogues Conference, Chaired by Mikhail Gorbachev, Barcelona, Spain,
February 5-6, 2004
- Conference – “Forum on Sustainable Development,” Soria, Spain, February 2-3, 2004
- Conference – Religion, Science and the Environment Symposium on the Baltic Sea sponsored by
the Ecumenical Patriarch Bartholomew, June 2003
- Conference – Religion, Science and the Environment Symposium on the Adriatic Sea sponsored
by the Ecumenical Patriarch Bartholomew, June 2002
- Conference – Earth Dialogues Conference on “Globalization: Is Ethics the Missing Link?”
Chaired by Mikhail Gorbachev and Maurice Strong, Lyon, France, February 2002
- Conference – United Nations Environment Programme Conference on “Religion, Environment
and Culture,” Tehran, Iran, June 2001
- Conference – Conference on Spirituality and Sustainability, Assisi, Italy, July 2000
- Conference – Parliament of World Religions, Cape Town, South Africa, December 1999
- Travel – South Africa, Zimbabwe, Botswana, December 1999
- Conference – “Confucian Currents in Japan and East Asia 17th to 19th Centuries”, National
University of Singapore, December 1997
- Travel – Malaysia and Hong Kong for meetings on religion and ecology, December 1997
- Conference – International Conference on the Neo-Confucian Thought of Wang Yang-ming,
Kyoto, Japan, August 1997
- Conference – Conference on Spirituality and Sustainability, Assisi, Italy, July 1997
- Conference – “Rio + 5” International Conference on Sustainable Development, Rio de Janeiro,
Brazil, March 1997
- Conference – Conference on Spirituality and Sustainability, Assisi, Italy, July 1996
- Travel – Israel, India, Japan (Consultant for Comparative Religions Program Friends World
Program, Long Island University, supported by the Luce Foundation), January 1996
- Conference – Traditional Chinese Culture and the Future, Kyoto International Conference Center,
January 1996
- Conference – Teilhard and Schweitzer Conference, UN University, Costa Rica, March 1995
- Conference – International Conference on “Traditional Culture in East Asia”, Fukuoka, Japan,
April 1994
- Travel – On the Silk Road in China and Central Asia, May 1993
- Conference – Global Forum International Conference, Kyoto, Japan, April 1993
- Conference – International Conference on Inter-Religious Dialogue in New Delhi, February 1993
- Travel – Japan, Taiwan, Singapore, India, Indonesia, Cambodia, January-February 1993
- Conference – One week in Japan to help prepare for Global Forum Conference in 1993 and to
attend Global Forum Artists Conference in Shimane, September 1992
- Travel – Ten days in Japan to interview the Confucian scholar, Okada Takehiko, January 1992
- Conference – Ten days in Japan for Shinto International Workshop on Global Survival in
Okayama, November 1990
- Conference – Two weeks in Japan for Inter-Religious Conference in Osaka, Summer 1990
- Travel – Two weeks in the Soviet Union (NCC Travel Seminar to celebrate 1000 years of
Christianity in Russia), Summer 1988.
- Travel – Co-leader of Iona faculty trip to Native American Southwest, January 1987
- Travel – Five weeks in China and Tibet, Summer 1986
- Travel – Leader of Iona faculty trip to China, Summer 1985
- Study – Doctoral research in Tokyo, 1981-1982
- Travel – Two months in Southeast Asia, South India, Sri Lanka, 1981-1982
- Teaching – Notre Dame Seishin University, Okayama, Japan, 1973-1974

Travel – Three months in Korea, Southeast Asia, North India, Egypt, 1974
 Study – Sophia University, Tokyo, Japan, Summer 1974
 Study – Sophia University, Tokyo, Japan, Summer 1973
 Travel – Turkey (Ankara and Istanbul), Summer 1970
 Study – Sophomore year in Oxford, England, 1968-1969
 Travel – Four months in Western Europe, 1968-1969

PUBLICATION OF ARTICLES:

- “Kaibara Ekken’s *Precepts for Daily Life in Japan*” in *Finding Wisdom in Asian Classics* Wm.Theodore de Bary, ed. New York: Columbia University Press, 2011.
- “Kaibara Ekken’s *Record of Great Doubts*” in *Japanese Philosophy: A Sourcebook*. James Heisig, Thomas Kasulis, John Maraldo, eds. Honolulu: University of Hawaii Press, 2011.
- “Thomas Berry: Reflections on His Life and Thought”, with John Grim, *Teilhard Studies*, No. 61, Winter 2010
- “The Universe Story and Planetary Civilization, with Brian Swimme, in *Moral Ground: Ethical Action for a Planet in Peril*. Kathleen Dean Moore and Michael Nelson, eds. San Antonio: Trinity University Press, 2010
- “World Religions, the Earth Charter, and Sustainability” in *Indian Journal of Ecocriticism*. Tamil Nadu, India: Sarup and Sons, 2010. (Revised version of article previously published in *Worldviews*)
- “Confucian Ethics” in *The Encyclopedia of Environmental Ethics and Philosophy*. Baird Callicott and Robert Frodeman, eds. New York: Macmillan (Thomson Gale), 2009.
- “Touching the Depths of Things: Cultivating Nature in East Asia” in *Ecology and the Environment Perspectives From the Humanities*. Donald Swearer, ed. Cambridge, MA: Harvard Center for the Study of World Religions, 2009.
- (Reprinted) “Touching the Depths of Things: Cultivating Nature in the Thought of Wang Yangming” in *Nature, Space and the Sacred*. Sigurd Bergman and Heinrich Bedford Stohm, eds, Farnham, UK: Ashgate, 2009.
- “Renewing Hope” in *Love God, Heal Earth*. Sally Bingham, ed. Pittsburgh, PA: St Lynn’s Press, 2009.
- “Reflections on America, Amerikkka,” *Feminist Theology* Vol 17 (2). Thousand Oaks, CA: Sage Publications, January 2009.
- Interview. *In the Name of Nature: On Sustainable Development, Leadership and Personal Change*. Jan Willen Kirpestein, Henk Maschot & Vanno Jobse, eds. Kampen: The Netherlands: Uitgeverij 2009.
- “World Religions, the Earth Charter and Sustainability” in *Worldviews: Environment, Culture, Religion*. Leiden: Brill, Fall 2008.
- “Ecology and the Classics” in *Classics for an Emerging World*. Wm. Theodore de Bary, Shang Wei, Rachel Chung, eds. New York: Columbia University Committee on Asia and the Middle East, 2008.
- “Religion and Ecology” in *The Oxford Handbook of the Sociology of Religion*. Peter Clark, ed. Oxford: Oxford University Press, 2008.
- “Learning to See the Stars: The Earth Charter as a Compass for the New Century” in *A Voice for Earth: Writers Respond to the Earth Charter*. Peter Blaze Corcoran and James Wohlpart, eds. Athens: University of Georgia Press, 2008.

- “Daring to Dream” (abridgement) in *Holy Ground: A Gathering of Voices on Caring for Creation*. Diane Landau and Lyndsay Moseley, eds. San Francisco: Sierra Club Books, 2008.
- “Daring to Dream: Religion and the Future of the Earth” with John Grim in *Reflections*. New Haven: Yale Divinity School, Spring 2007.
- Rosemary Radford Ruether, ed. “Women, Religion, and the Challenge of the Ecological Crisis” in *Feminist Theologies: Legacy and Prospect*. Minneapolis: Fortress Press, 2007
- “Religion and Ecology: Survey of the Field” in *Oxford Handbook on Religion and Ecology*. Roger Gottlieb, ed. Oxford: Oxford University Press, 2006.
- “Heritage of the Volume” and “A Communion of Subjects: A Multiplicity of Intelligences” in *A Communion of Subjects: Animals in Religion, Science and Ethics*. Paul Waldau and Kimberley Patton eds. New York: Columbia University Press, 2006.
- “Zest for Life: Teilhard’s Cosmological Vision” in *Teilhard and the Future of Humanity*. Thierry Meynard, ed. New York: Fordham University Press, 2006.
- “An Intellectual Biography of Thomas Berry” in *Evening Thoughts: Reflecting on the Earth as Sacred Community*. San Francisco: Sierra Club Books and Berkeley: University of California Press, 2006.
- “Women, Religion and the Challenge of the Ecological Crisis” in *Women’s Studies in Religion: Heritage and Future*. Rosemary Ruether, ed. Minneapolis, MN: Fortress Press, 2006.
- “Discussion on Energy, the Environment, and Global Change” in *Vision 2033: Linking Science and Policy for Tomorrow’s World*. Washington, DC: American Association for the Advancement of Science, 2005.
- “Globalization and the Environment” in *Globalization and Catholic Social Thought*. John Coleman and Bill Ryan, eds. Maryknoll, NY: Orbis Books, 2005.
- “Kaibara Ekken: Human Nature and the Study of Nature” Introduction and Selected Translations from *Elementary Learning for Children* and *The Record of Great Doubts*” in *Sources of Japanese Tradition*, vol.2, Wm. Theodore de Bary, Carol Gluck, Arthur Tiedemann, eds. New York: Columbia University Press, 2005, pp. 105-114.
- “Religion and Ecology” (with John Grim) and “Confucianism and Ecology” in *Encyclopedia of Religion*. Lindsay Jones, ed. New York: Macmillan, 2005. (Editor for 12 articles on religion and ecology for the *Encyclopedia of Religion*.)
- Articles on “Thomas Berry”, “Teilhard de Chardin”, “Confucianism”, “Confucianism and Environmental Ethics” in *Encyclopedia of Religion and Nature*. Bron Taylor ed. New York: Continuum, 2005.
- “The Origins of Religion: Cosmology and Cultivation” in *The Epic of Evolution: Science and Religion in Dialogue*. James Miller, ed. New Jersey: Pearson Prentice Hall, 2004.
- “Scanning the Horizon for Hope,” *Conservation Biology*, April 2004.
- “The Adaptation of Confucianism in Japan” in *Confucian Spirituality*, ed. with Tu Weiming. New York: Crossroad Publishing Company, 2004.
- “Introduction” in *Confucian Spirituality*, ed. with Tu Weiming. New York: Crossroad Publishing Company, Vol. I, 2003; Vol. II, 2004.
- “Confucianism in Japan” in *Encyclopedia of Chinese Philosophy*, Antonio Cua, ed. New York: Routledge, 2003.
- “Worldviews and Ecology: The Interaction of Cosmology and Cultivation” in Helaine Selin, ed., *Nature Across Cultures: Non-Western Views of Nature and the Environment*. Dordrecht, Netherlands: Kluwer Academic Publishers, 2003.

- “Introduction” with John Grim in *Teilhard in the 21st Century: The Emerging Spirit of the Earth*, Arthur Fabel and Donald St. John, eds. Maryknoll, NY: Orbis Books, 2003.
- “Education and Ecology: Earth Literacy and the Technological Trance” in *Teilhard in the 21st Century: The Emerging Spirit of the Earth*, Arthur Fabel and Donald St. John, eds. Maryknoll, NY: Orbis Books, 2003. First published in *Teilhard Studies* No. 28, Spring 1993.
- “Kaibara Ekken’s *Precepts on the Family*” in *An Anthology of Asian Religions in Practice*, Donald S. Lopez, Jr., ed. Princeton: Princeton University Press, 2002. Previously printed in *Religions of Japan in Practice*, George J. Tanabe, Jr., ed. Princeton: Princeton University Press, 1999.
- “Confucian Humanism and A Dialogue of Civilizations: A Brief Biography of Tu Weiming,” *American Philosophical Association Newsletter*, Spring 2002.
- “The Emerging Alliance of Religion and Ecology,” *The Changemakers Review*, Ashoka: Innovators for the Public, India. December 2002. Reprinted in *Interreligious Insight*, Vol. 1, No.3, July 2003.
- “Overview: Religions of the World and Ecology” in *When Worlds Converge: What Science and Religion Tell Us about the Story of the Universe and Our Place in It*, ed. with Cliff Matthews and Philip Hefner. Chicago: Open Court, 2002.
- “Confucian Ethics and Cosmology for a Sustainable Future” in *When Worlds Converge: What Science and Religion Tell Us about the Story of the Universe and Our Place in It*, ed. with Cliff Matthews & Philip Hefner. Chicago: Open Court, 2002.
- “Religion and Ecology: The Interaction of Cosmology and Cultivation” in *The Good in Nature and Humanity: Connecting Science, Religion, and Spirituality with the Natural World*, Stephen Kellert and Timothy Farnham, eds. Washington: Island Press, 2002.
- “Introduction: The Emerging Alliance of World Religions and Ecology,” in *Religion and Ecology: Can the Climate Change?* ed. with John Grim, and *Daedalus*. Vol. 130, No. 4, Cambridge, Mass.: American Academy of Arts and Sciences, Fall 2001.
- “Confucian Cosmology and Ecological Ethics: *Qi, Li* and the Role of the Human” in *Ethics in the World Religions*, Joseph Runzo and Nancy Martin eds., Oxford: Oneworld Press (Penguin), 2001.
- “Working Toward a Shared Global Ethic: Confucian Perspectives,” in *Toward a Global Civilization? The Contribution of Religions*, Melissa Merckling and Pat Mische, eds. New York: Peter Lang Publishing, 2001.
- “Asian Humanities as an Introduction to the Teaching of World Religions” in *Asia in the Core Curriculum: Proceedings of the 50th Anniversary Convocation for Asian Humanities and Civilizations, May 7, 1999*. New York: Heyman Center for the Humanities, Columbia University, 2000.
- “Cosmology, Science, and Ethics in Japanese Neo-Confucianism” in *Science and Religion in Search of Cosmic Purpose*. John F. Haught, ed. Washington, D.C.: Georgetown University Press, 2000.
- “Earth Literacy for Theology” in *Consumption, Population, and Sustainability: Perspectives from Science and Religion*, Audrey R. Chapman, Rodney L. Petersen, and Barbara Smith-Moran, eds. Covelo, Calif.: Island Press, 2000.
- Articles on Amaterasu and Pan Ch’ao, in *Encyclopedia of Women and Religion*. New York: Macmillan, 1999.
- “Thomas Berry’s New Cosmology: the Intellectual Journey,” *Earth Light*, Issue 34, Summer 1999. (Shortened version of “Thomas Berry and the New Story,” *United Theological Seminary Journal*, 1994.)

- “The Potential of Confucian Values for Environmental Ethics” in *Proceedings of the Environmental Security Conference on Cultural Attitudes about the Environment and Ecology, and their Connection to Regional Political Stability*, K. Mark Leek, ed. Columbus, Ohio: Battelle Press, 1999.
- “Humaneness as Personal and Cosmic” in *Jen-Agape-Tao with Tu Wei-Ming*, Marko Zlomislac and David Goicoechea, eds. Binghamton, N.Y.: SUNY at Binghamton by Global Publications, 1999.
- “Thomas Berry and The New Story: An Introduction to the Work of Thomas Berry,” *Teilhard Perspective*, Spring 1999. (Updated version of “Thomas Berry and the New Story,” *United Theological Seminary Journal*, 1994.)
- “Kaibara Ekken’s *Precepts on the Family*” in *Religions of Japan in Practice*, George J. Tanabe, Jr., ed. Princeton: Princeton University Press, 1999.
- Article on Kaibara Ekken, *Routledge Encyclopedia of Philosophy*. Edward Craig, ed. London: Routledge, 1998.
- “Religions of the World and Ecology: Discovering the Common Ground,” *Earth Ethics*, Vol. 10, No. 1, Fall 1998.
- “Confucianism and Ecology: Potential and Limits,” *Earth Ethics*, Vol. 10, No. 1, Fall 1998.
- “Introduction” with John Berthrong in *Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans*, ed. with John Berthrong. Cambridge, MA: Center for the Study of World Religions and Harvard University Press, 1998.
- “The Philosophy of *Ch’i* as an Ecological Cosmology” in *Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans*, ed. with John Berthrong. Cambridge, MA: Center for the Study of World Religions and Harvard University Press, 1998.
- “A View of Philanthropy in Japan: Confucian Ethics and Education” in *Philanthropy and Culture in Comparative Perspective*, Warren Illchman, Stanley Katz, and Edward Queen, eds. Bloomington, Ind.: Indiana University Press, 1998.
- “Religious Dimensions of Confucianism: Cosmology and Cultivation,” *Philosophy East and West*, 48:1, January 1998.
- “Confucian Education in Tokugawa Japan: The Case of the Shizutani School in Okayama Prefecture” in *État, Société Civile et Sphère Publique en Asie de l’Est*, ed. by Charles Le Blanc and Alan Rocher. Montreal: Université de Montréal, 1998. North American-European Symposium on East Asia, 1998.
- “Series Foreword” in *Buddhism and Ecology: The Interaction of Dharma and Deeds* ed. with Duncan Williams, Cambridge, Mass.: Center for the Study of World Religions and Harvard University Press, 1997. (Reproduced in each of the 10 volume series on Religions of the World and Ecology.)
- “The Emerging Alliance of Religion and Ecology,” *Wordviews: Environment, Culture, Religion*, Vol. 1, No. 1, April 1997. Reprinted in Steven Chase, ed., *Doors of Understanding: Conversations in Global Spirituality in Honor of Ewert Cousins*, Quincy, Ill.: Franciscan Press, 1997.
- “Reflections on *Earth’s Insights* from an East Asianist,” *Worldviews: Environment, Culture, Religion*, Vol. 1, No. 2, August 1997.
- “Ritual in East Asia: Japan” in *Anthropology of Religion: A Handbook*, Stephen D. Glazier, ed. Westport, Ct.: Greenwood Press, 1997.
- “Kaibara Ekken: His Life and Thought” (in Chinese). Proceedings from the International Conference on Traditional Culture in East Asia, in *Studies on East Asian Cultures: Development of Traditional Culture*. [“Kaibara Ekken zhi shengtai zhexue yu daode guan” in *Dongya wenhua de tansuo: Chuantong wenhua de fazhang*,] ed. by Huang Chun-chieh, etc., Taipei: Zhengzhong shuju, 1996.

- Harper's Dictionary of Religion*. (Contributed 24 entries). New York: Harper & Row, 1996.
- "World Religions and Global Ecological Ethics," *Earth Ethics* Spring/ Summer 1996.
- "Forming an Environmental Ethic: New Challenge for Interreligious Dialogue" in *Theology for Earth Community: A Field Guide*. Dieter Hessel, ed. Maryknoll, N.Y.: Orbis Books, 1996.
- "Earth Literacy for Theology," *Teilhard Perspective*, December 1995-June 1996.
- "Earth Literacy for Theology: New Time and Space Orientation" *Earth Light*, Summer 1996 (A shortened version of article in *Teilhard Perspective*).
- "Educating Ecologically: New Ancient Voyages," *The Journal of Curriculum Theorizing*, (10:4) Spring 1995.
- Great Thinkers of the Eastern World*. P. McGreal, ed. (Articles on Kaibara Ekken and Nakae Toju). New York: Harper Collins, 1995.
- American Historical Association's Guide to Historical Literature*. (Annotated contributions for 33 books on religion). Oxford: Oxford University Press, 1995.
- "Thomas Berry and the New Story," *United Theological Seminary Journal*, 1994.
- "Introduction," co-authored with Christopher Chapple, *Ecological Prospects: Scientific, Religious and Aesthetic Perspectives*. Albany, N.Y.: SUNY Press, 1994.
- "An Ecological Cosmology: The Confucian Philosophy of Material Force," *Ecological Prospects: Scientific, Religious and Aesthetic Perspectives*. Albany, N.Y.: SUNY Press, 1994.
- "Religious Values Derived from Other Traditions: The Ecological Dimensions of Taoism and Confucianism," *Dialogue & Alliance*, Vol. VII, No. 2, (Fall/Winter 1993).
- "Ecological Themes in Taoism and Confucianism," *Worldviews and Ecology*, Bucknell Review, Vol. 37, No. 2, Nov. 1993. (Republished in paperback by Orbis Press, 1994 and 1995.)
- "Education and Ecology: Earth Literacy and the Technological Trance" in *Teilhard Studies*, No. 28. Chambersburg, Pa.: Anima Books, Spring 1993.
- "Community, Diversity, and Ways of Knowing," *Eclectic: Enrichment Through Diversity*, Vol. 1, No. 1, Spring 1993.
- "Perspective, Purpose and Vision," *Bucknell World*, Vol. 21, No. 3, March 1993.
- "A Korean Theologian Challenges the World Council of Churches," *China Notes*, Vol. XXX, No. 3 & 4, Summer & Autumn 1992.
- "Expanding Contexts, Breaking Boundaries: the Challenge of Chung Hyun-Kyung," *Cross Currents*, Vol. 42, No. 2, Summer 1992.
- "Confucianism and Christianity: Resources for an Ecological Spirituality," *Pacific Theological Review*, Vol. XXV-XXVI 1992-93. Also published in *Ching Feng*, Fall 1991.
- "Views on Religion and the Environment," *Teilhard Perspective*, Vol. 24, No. 1, June 1991.
- "The Relevance of Chinese Neo-Confucianism for the Reverence of Nature," *Environmental History Review*, Vol. 15, No. 2, Summer 1991.
- "World's End," *Bucknell World*, Vol. 18, No. 6, September 1990.
- "Peace Among Peoples Through Peace with Earth," *Ecospirit*, Vol. IV, no. 4, 1989.
- "New Perspectives for Spirituality," *Religion and Intellectual Life*, Spring 1989.
- "Thomas Berry: A Brief Biography," *Religion and Intellectual Life*, Summer 1988.
- "Religious Aspects of Japanese Neo-Confucianism: The Thought of Nakae Toju and Kaibara Ekken," *Japanese Journal of Religious Studies*, Vol. 15/1, March 1988.
- "Religion in China" in *The New Catholic Encyclopedia*, Vol. 18, Catholic University of America, 1988.

- “The Teachings of Mahayana Buddhism: Central Themes in the Heart Sutra, the Diamond Sutra, and the Vimalakirti Sutra,” *Religion and Intellectual Life*, Summer 1987.
- “Kaibara Ekken” in *Encyclopedia of Religion*, New York: Macmillan, 1987.
- “Nakae Toju” in *Encyclopedia of Religion*, New York: Macmillan, 1987.
- “Religious Foundations of Environmental Concern: Change and Transformation in Chinese Thought,” *Ecospirit*, Vol. II, no. 2, 1986.
- “The Ecological Spirituality of Teilhard” in *Teilhard Studies*, Chambersburg, Pa.: Anima Books, Spring 1985.
- “Teilhard de Chardin: A Short Biography” in *Teilhard Studies*, Chambersburg, Pa.: Anima Books, 1984.
- “Viewing Hana Matsuri at Shimo Awashiro,” *Asian Folklore Studies*, Nanzan University, Nagoya, Japan, Fall 1982.
- “Teilhard de Chardin: On the Twenty-Fifth Anniversary of His Death” in *Anima*, Chambersburg, Pa.: Anima Books, Spring 1980.