

Mary Evelyn Tucker

Yale University:
 School of Forestry and Environmental Studies
 Yale Divinity School
 Department of Religious Studies
maryevelyn.tucker@yale.edu

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
 Japanese religion, literature, and language

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

HONORARY DEGREES:

Hebrew College, Newton, Massachusetts, June 2019
 Rosemont College, Rosemont, Pennsylvania, May 2014
 University of Toronto, St Michael's, Toronto, Ontario, November 2012
 Queens University, Kingston, Ontario, June 2012
 California Institute of Integral Studies, San Francisco, June 2005

ACADEMIC APPOINTMENTS:

Arne Naess Chair in Global Justice and the Environment, University of Oslo, Fall 2018

Yale University, Senior Lecturer and Research Scholar: School of Forestry and Environmental Studies,
 Divinity School, Religious Studies Department, 2006 to present
 Fellow, Saybrook College, Yale, 2006-2019
 Fellow, Timothy Dwight College, Yale, 2020-

Princeton University, Currie C. and Thomas A. Barron Visiting Professorship in Environmental
 Humanities, Princeton Environmental Institute, Fall 2012

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

Harvard Divinity School, Center for the Study of World Religions:
1997-1998 Research Associate
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

Iona College, New Rochelle, N.Y., 1984-1989, Assistant professor of history
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, NYC (TA) 1979-1980, 1983; Heyman Center, Fellow

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

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

PUBLICATIONS:

Books:

- Living Earth Community: Multiple Ways of Being and Knowing*, with Sam Mickey and John Grim. Cambridge, U.K: Open Book Publishers, 2020.
- Thomas Berry: A Biography*, Co-authored with John Grim and Andrew Angyal. New York, NY: Columbia University Press, 2019.
- Routledge Handbook on Religion and Ecology*, Co-edited with John Grim and Willis Jenkins. New York, NY: Routledge Books, 2017.
- Living Cosmology: Christian Responses to Journey of the Universe*, Co-edited with John Grim. Maryknoll, NY: Orbis Books, 2016.
- Thomas Berry: Selected Writings on the Earth Community* (Spiritual Masters Series), Co-edited with John Grim, Maryknoll, NY: Orbis Books, 2014.
- Ecology and Religion*. Co-authored with John Grim. Washington, D.C.: Island Press, 2014.
- Journey of the Universe*. Co-authored with Brian Thomas Swimme. New Haven and London: Yale University Press, 2011 (paperback 2014). *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.
- 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 Interconnection 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).

Annotated Bibliography:

- Grim, John, Russell Powell, Matthew T. Riley, Tara C. Trapani, Mary Evelyn Tucker. [“Religion and Ecology.”](#) *Oxford Bibliographies* in “Ecology.” Ed. David Gibson. New York: Oxford University Press, August 26 2013.

Multi-Media Project:

- Journey of the Universe* Film, Executive Producer with John Grim,
 Book & Film co-authored with Brian Thomas Swimme, June 2011
 Broadcast on PBS from December 2011 to 2015
 Awarded a regional Emmy, June 2012
 On Netflix streaming December 2013 to June 2015
 Available on Amazon Prime streaming since 2016

- Accompanying DVD 20 Conversation Series December 2011
 Available in podcasts, 2019

Journey of the Universe website: www.journeyoftheuniverse.org

Massive Open Online Courses: Yale/Coursera: (Translated into Chinese)

<https://www.coursera.org/specializations/journey-of-the-universe>

- Course 1: Journey of the Universe: The Unfolding of Life
 Course 2: Journey of the Universe: Weaving Knowledge and Action
 Course 3: The Worldview of Thomas Berry: The Flourishing of the Earth Community

AWARDS, FELLOWSHIPS, AND GRANTS:

Awards for Work in Religion and Ecology:

Lifetime Achievement Award, International Society for the Study of Religion, Nature and Culture (ISSRNC), presented at University of Cork, Ireland, June 15, 2019
 Award for promoting Thomas Berry's work, Passionist Order, NYC, September 10, 2016
 Award for Religion and Ecology work from Iranian President Rouhani, presented by Vice President Masoumeh Ebtekar, Tehran, April 23, 2016
 Inspiring Yale Teaching Award, Yale University, April 16, 2015
 Rachel Carson Award, Center for Environmental and Sustainability Education, Florida Gulf Coast University, February 21, 2014
 Chancellor's Medal, University of Massachusetts, Boston, September 2013
 Thomas Berry Great Work Award, Environmental Consortium of Colleges and Universities, Marist College, Poughkeepsie NY, October 27, 2012
 William R. Freudenburg Lifetime Achievement Award, from the Association for Environmental Studies and Sciences, June 2011
 Uitas 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, Philadelphia, April 2009
 Honored at American Academy of Religion Meeting, Chicago, November 2008
 Cobb Award for the Common Good, Claremont University, October 2008
 Hudson Valley Hero Award, Scenic Hudson, New York City, 2006
 Spiritearth Award, Chicago, 2003
 Institute for Religion in an Age of Science Academic Fellow Award, 2000
 First Annual Thomas Berry Award, Washington, D.C. 1998
 Trinity College, D.C. Centennial Alumnae Award for Academic Excellence, 1997
 Person of the Year Award, Bucknellian, Bucknell University, May 1992

Distinguished Lectureships:

Frederick Wood Lecture, Vassar College, Poughkeepsie, NY, March 28, 2019
 Woodall Lecture, All Saints Episcopal Church, Atlanta GA, October 27, 2016
 Burke Lectureship on Religion and Society, University of California San Diego, October 20, 2016
 O'Brien Lecture on Interreligious Dialogue, Boston College, April 7, 2016
 Killeen Chair Lecture, St Norbert's College, February 12, 2015
 William H. Shannon Lecture, Nazareth College, April 18, 2013
 Wallace Stegner Lecture, University of Utah, April 11, 2013
 Dorothy Stang Center Speakers Series, Notre Dame de Namur University, CA, February 21, 2013
 Teale Lecture Series on Nature and the Environment, University of Connecticut, February 7, 2013
 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, September 18, 2008
 Alice Pope Shade Lecture at Susquehanna University, PA, April 2, 2008
 Townes Endowed Lecture, Harvard Divinity School, November 2006
 First Thomas Berry Lecture, Washington D.C., November 10, 1998

Boston Theological Union:

Charles Townes Scholar, 2006-2007

Harvard University:

Associate in Research, Reischauer Institute of Japanese Studies, Harvard University, 1995 to present

Associate in Research, Harvard-Yenching Institute, 1999-2008

National Endowment for the Humanities, Seminar on Japan, Harvard University, Summer 1995

Yale Forum on Religion and Ecology:

Grant from Frances Beinecke 2018

Grant from Paul Minus 2017 to present

Grant from Margaret Mead Trust Fund 2016

Grant from Marianne and Jim Welch 2016 to present

Grant from Clare Hallward 2015

Grants from Kalliopeia Foundation, 2010 to present

Grants from Nathan Cummings Foundation, 2009-2010

Grants from The Charles Englehard Foundation, 2007 to present

Grants from Kendeda Foundation, 2005-2012

Grants from V. Kann Rasmussen Foundation, 1999-2012

Grants from Germeshausen 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 Germeshausen Foundation for the Daedalus planning conference at the American Academy of Arts and Sciences, October 1999.

Grants from Winslow Foundation and 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 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

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 (HEW) Fellowship for Graduate Study, 1971-1972

PROFESSIONAL MEMBERSHIPS, BOARDS, AND SERVICE:

Yale Forum on Religion and Ecology, co-founder and co-director with John Grim, 1998 to present
 Member, Standing Commission on Nurturing a Sustainable Environment, Religions for Peace, 2020-
 Ecology Working Group of the [Vatican Covid-19 Commission of the Dicastery for Promoting Integral Human Development](#), 2020-
 Global Earth Optimism Advisory Committee, Smithsonian Institution, 2020-
 Woodwell Climate Research Center, Board Member, 2020-
 Interfaith Rainforest Initiative, UNEP, Partner and Global Steering Committee member, 2017 to present
 Columbia University Seminar on Science and Subjectivity, Member 2019 to present
 Project Drawdown, Advisor, 2018 to present
 Yale Environmental Humanities, Executive Committee Member, 2017 to present
 Green Belt Movement International, Board Member, 2015 to present
 Smithsonian Institution, Broader Social Impacts Committee for the Hall of Human Origins, 2014-2020
 Earth Charter International Council, 2006-2020
 Earth Charter Associates, 2013-2020
 International Earth Charter Drafting Committee Member, 1997-2000
 Interfaith Power and Light Advisory Council, 2013-2018
 Interfaith Partnership on the Environment, UN Environment Programme (UNEP), 1987-2012
 Yale Poynter Faculty Committee, 2016-2017
 Yale Himalaya Initiative, Steering Committee, 2014-2019
 Center for Respect of Life and Environment (Humane Society of the U.S.), Board Member, 1995 to 2007, Chair of the Board, 1998-2007
 Orion Society, Board of Directors, 2003-2008 Advisory Board, 2001 to present
 Garrison Institute, Board of Directors, 2004-2008, Advisory Board, 2008 to present
 Climate Central, Princeton NJ, Board Member 2008-2015
 Center for Environmental and Sustainability Education, Florida Gulf Coast University, Advisory Board, Co-chair with David Orr, 2003-2014
 Center for the Study of Science and Religion, Columbia University, Advisory Committee, 1999-2013
 Institute on Religion in An Age of Science (IRAS), Executive Committee Member 1997 to 2002;

Vice President for Religion, 1998-2001
 The New England Center for Faith and Science Exchange, Advisory Board, 1999-2007
 Interfaith Center of New York, Advisory Board, 2000-2005
 Pace Academy for the Environment, Pace University, Advisory Council, 2002-2005
 Global Ethics and Religion Forum, International Advisory Board, 1999-2009
 Theological Education to Meet the Environmental Challenge, Advisory Board, 1997-2001
 The Religious Consultation on Population, Reproductive Health and Ethics,
 Participating Scholar, 1997-2006
 Global Education Associates, International Advisors Board, 1997-2000
 Columbia University, Chairperson of Regional Seminar in Neo-Confucian Studies, 1985-1989,
 Member 1985 to present; Secretary of Regional Seminar on Studies in Religion, 1979-1980;
 Member 1979-1998; Member of Regional Seminar on Japan, 1987-2005
 Harvard University Seminar on Environmental Values, Participant, 1995-1996
 American Teilhard Association, Vice President, 1979-2020
 National Conference of Catholic Bishops, Faiths in the World Committee, 1984-1992
 Global Forum of Spiritual and Parliamentary Leaders, Associate, 1992-1993
 The North American Conference on Christianity and Ecology, Board of Directors, 1992-1993
 American Academy of Religion (AAR), Member, 1981 to present; Research and Scholarship
 Committee, 1996-1998; Japanese Religions Group, Steering Committee Member, 1991-1994;
 Confucianism Group, Steering Committee Member, 1992-1998; Religion and Ecology Group,
 Steering Committee Member, 1995-1998; Tokugawa Seminar
 Steering Committee Member, 1997-2000
 Association of Asian Studies, Member, 1984 to present
 American Historical Association, Member, 1985-1993
 World History Association, Member, 1985 to present; Executive Council Member, 1989-1992
 Big History Association, Member, 2013 to present
 Society for Values in Higher Education, 1988 to present
 Association for Religion and Intellectual Life, 1988-2001
 Westchester Tri-College Consortium for International Studies, Funded by the Hitachi Foundation, Faculty
 Executive Committee, 1987-1989
 Riverdale Center of Religious Research, Research Associate, 1976-1995

EDITORIAL RESPONSIBILITIES:

Routledge Environmental Humanities, International Advisory Board, 2014 to present
 Series Editor, *Religions of the World and Ecology*, Harvard Center for the Study of World
 Religions and Harvard University Press, 1996-2004 (10 volumes published)
 Editorial Advisor to Orbis Books for *Ecology and Justice Series*, 1993 to present
 (25 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, and 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*, 1990-1998
 Assisted with compilation and editing of *Earth and Faith* for United Nations Environment
 Programme (50,000 copies distributed), 2000

YALE CONFERENCES ORGANIZED:

- “Living Cosmology: Christian Responses to Journey of the Universe,” Conference Yale Divinity School, November 7-9, 2014.
 Thomas Berry Award presented to James Gustave Speth, November 8, 2014
- Yale Summer Symposium:
 “Religion and Environmental Stewardship,” Yale Divinity School and the School of Forestry and Environmental Studies, June 5-7, 2012
- “*Journey of the Universe*” Conference and Film Premiere, Yale University, March 25-26, 2011
- “Yamuna River: A Confluence of Waters, A Crisis of Need,” Yale University FES- TERI University co-sponsors, January 3-5, 2011, India
- “Environmental (Dis)Locations: a conference with religious imagination exploring environmental justice and climate change” (participated in planning), Yale Divinity School, April 8, 2010
- “Thomas Berry Award Ceremony and Memorial Service,” Cathedral of St John the Divine, NYC 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,” Yale FES Conference at Aspen Institute, Aspen, CO, October 2007 (with Gus Speth, Steve Kellert, John Grim, Lisa Fernandez, and Tony Leiserowitz)

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* published by Columbia University Press, 2006
- 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

OTHER CONFERENCES ORGANIZED:

[“Thomas Berry and the ‘Great Work,’”](#) Berkeley Center for Religion, Peace, and World Affairs at Georgetown University, Washington D.C., October 30-31, 2019.

[“Interreligious Responses to *Laudato Si’: A Fifth Anniversary Celebration and Reaffirmation of Pope Francis’ Encyclical on Care of Our Common Home,*”](#) Berkeley Center for Religion, Peace, and World Affairs at Georgetown University, Washington D.C., October 29-30, 2019.

“Abrahamic Traditions & Environmental Change,” Rhodes, Greece, June 23 –26, 2019.
With Daniel Weiner, Vice Provost for Global Affairs, University of Connecticut.

[“Living Earth Community: Ways of Being and Knowing the World,”](#) Oak Spring Garden Foundation, October 26-29, 2018. With Director, Peter Crane.

[“Religion, Ecology, and Our Planetary Future,”](#) Harvard Center for the Study of World Religions, October 14-16, 2016. With Director Frank Clooney for 25th Anniversary of Harvard Conferences.

[“Our Elegant Universe,”](#) Chautauqua Institution, June 23-29, 2013.

RELIGIONS OF THE WORLD AND ECOLOGY BOOK SERIES:

Series Editors: Mary Evelyn Tucker and 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), published in Japanese

**Translated into Turkish and Urdu

*Translated into Chinese

WEBSITES CONSTRUCTED ON RELIGION AND ECOLOGY:

Yale Forum on Religion and Ecology <http://fore.yale.edu>

Emerging Earth Community overview website www.emergingeearthcommunity.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:

Daedalus: Religion and Ecology, Can the Climate Change?

Vol. 130, No. 4, Fall 2001

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

TRAVEL, TEACHING, AND CONFERENCES ABROAD:

Conference—Songshan Forum, sponsored by the Institute for Advanced Humanistic Studies at Peking University, Held at Songyang Academy, Dengfeng, Henan Province, China (virtual and in person), September 19-20, 2020.

Symposium—“Second Spiritual Humanism Symposium in Honor of Tu Weiming,” Beijing University, Beijing, China, October 18-21, 2019.

Symposium—“Ecological Humanism,” THINK IN China, Beijing, China, October 15, 2019

Workshop—“Confucianism and Cosmology: How does Chinese Thought Energize and Elevate an Evolutionary Worldview?,” Yale Beijing Center, Beijing, China, October 12, 2019.

Performance Art and Film Showing—“Journey of the Universe,” Duke Kunshan University, Kunshan, China, October 8-10, 2019.

Workshop—“Abrahamic Traditions & Environmental Change,” Rhodes, Greece, June 23-26, 2019.

Conference—“Religion/Water/Climate: Changing Cultures and Landscapes,” University of Cork, Ireland, International Society for the Study of Religion, Nature and Culture, June 13-16, 2019.

Conference and Keynote lecture—“Pyeong Chang Forum,” Pyeong Chang, Korea, February 13-15, 2019.

Inaugural Lecture and Discussion—“Yujae Special Lecture for People for the Earth,” Seoul, Korea, February 12, 2019.

Conference—Parliament of the World’s Religions, Toronto, Canada, November 1-7, 2018.

Conference—Aarne Naess Symposium, Oslo, Norway, October 17, 2018.

Conference—“A Green Attica for a Sustainable Environment: Preserving the Planet and Protecting Its People,” The Saronic Islands, Attica, Greece, June 5-8, 2018.

Conference—Govardhan Ecovillage Conference, “Hinduism and Ecology: Towards a Sustainable Future,” Govardhan Ecovillage, Palghar, Maharashtra, India, December 11-14, 2017.

Conference—Songshan Forum, “The 6th Session of the Center of Heaven and Earth (Songshan) Forum on Chinese and Other World Civilizations,” Henan, China, September 2017.

Conference—Norwegian International Climate and Forest Initiative/UNEP, “Interfaith Rainforest Initiative,” Oslo, Norway, June 19, 2017.

Conference—“Vatican Meeting on *Laudato Si’*,” Vatican City, Italy, October 2016.

Conference—Institute for Advanced Sustainability Studies, Potsdam Institute for Climate Impact Research, Catholic University at Eichstätt-Ingolstadt, the Federation of German Scientists. “A Letter From Rome: *Laudato Si’* as a Catalyst for Societal Transformation?” Wissenschaftsetage, Potsdam, Germany, September 12-14, 2016.

Travel and Teaching—Kyung Hee Global Collaborative Summer Program, Kyung Hee University, Seoul, Korea, July 11-15, 2016.

Conferences—Korean Society for Literature and Religion, “The Story of Ecology and Religion” and “Disability through Literature,” Seoul, Korea, July 5-8, 2016.

Travel and Teaching—Yale-YMU Summer School, Yunnan Minzu University, Chenggong, Kunming, Yunnan, China, June 25-July 6, 2016.

- Conference—Second International Seminar on Environment, Culture and Religion—Promoting Intercultural Dialogue for Sustainable Development, Tehran, Iran, April 22-25, 2016.
- Conference—International Society of Chinese Philosophy, Chinese University of Hong Kong, July 21-24, 2015.
- Conference—Earth Charter + 15, Two showings of *Journey of the Universe*, Netherlands, June 28-19, 2015.
- Conference—Ecological Civilization, Pulitzer Center at Yale-China Center, Beijing, June 16, 2015.
- Travel—Showings of *Journey of the Universe*, Beijing Normal, June 11, 2015; Minzu University, June 12, 2015.
- Conference—Songshan Forum, “The Unity of Humanity and Heaven and Civilizational Diversity,” Henan, China, August 2014.
- Travel and Teaching—“The *Journey of the Universe*: A New Story for Our Times” course at Schumacher College, Devon, UK, June 23-27, 2014.
- Travel—June 2014, *Journey of the Universe* showings in London, Devon, Manchester, UK.
- Conference—Songshan Forum on Chinese Civilization and World Civilization, “Humanistic Spirit and Ecological Consciousness,” Henan, China, September 2013.
- Travel—Showings of *Journey of the Universe* in Costa Rica: University for Peace; Universidad LaSalle; UTN – Universidad Técnica Nacional; UNA – Universidad Nacional, March 2013.
- Travel—Showings of *Journey of the Universe* in China: Beijing, Dalian, Harbin, and Shanghai, China, March 6-15, 2012.
- Conference – International Forum on Marxism and Ecological Civilization from the Multi-dimensional Perspectives of Tradition, Modernization, and Constructive Postmodernism Dalian, Liaoning Province, China, March 11-12, 2012.
- Conference—“Religious Diversity and Ecological Sustainability in China” Minzu University, Beijing, China, March 6-9, 2012.
- Conference Organized—“Yamuna River: A Confluence of Waters, A Crisis of Need”, Yale University FES/TERI University co-sponsors, India, Jan 3-5, 2011.
- Conference—“Beyond Sustainability,” Big Island, Hawaii, June 21-25, 2010.
- Conference—“Earth Charter +10,” (followed by Earth Charter Council Meeting), Center for Environment Education, Ahmedabad, India, November 1-3, 2010.
- 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, Organized 12 panels on World Religions and Ecology, the Earth Charter, and *Journey of the Universe*, Melbourne, Australia, December 3-9, 2009.
- 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, Hosted by the Crown Prince and Prime Minister, Tokyo, Japan, October 16-17, 2009.
- 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 Mikhail Gorbachev, Turin, Italy, March 28-30, 2008
- Conference—“Toward a New Consciousness: Values to Sustain Human and Natural Communities,” Yale FES Conference at Aspen Institute, Aspen, CO October, 2007
- Conference – “Religion, Science and the Environment,” sponsored by the Ecumenical Patriarch Bartholomew, 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 Ecumenical Patriarch Bartholomew, 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, November 7-9, 2005
- 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, Jogjakarta, Indonesia, August 9–16, 2005
- Conference – “Americans and Climate Change: Closing the Gap between Science and Action,” Yale 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 – “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 – Conference on Spirituality and Sustainability, Assisi, Italy, July 1997
 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, 1982
 Teaching – Notre Dame Seishin University, Okayama, Japan, 1973-1974
 Travel – Three months in Korea, Southeast Asia, North India, Egypt, Fall 1974
 Study – Sophia University, Tokyo, Japan, Summer 1973, Summer 1974
 Travel – Turkey Ankara and Istanbul), Summer 1970
 Study – Sophomore year in Oxford, England, 1968-1969
 Travel – Four months in Western Europe

INTERVIEWS:

[“The Unfolding Story of the Universe: A Conversation with Mary Evelyn Tucker and Julianne Warren”](#) by Sam Mowe in the Garrison Institute Blog, July 20, 2016.

“A Roaring Force from One Unknowable Moment” by Kathleen Dean Moore in Orion Magazine,

May/June 2015.

“Mary Evelyn Tucker: The Flourishing of People and Planet” by Ray Waddle in *Notes from the Quad*, The Yale Divinity School Alumni Newsletter, October, 2014.

For more interviews, see the [Yale Forum on Religion and Ecology website](#)

PUBLICATION OF ARTICLES:

[“Expanding the Spirit of Democracy.”](#) *Orion Magazine* (Online), August 13, 2020.

[“Confucian Cosmology and Ecological Ethics: Qi, Li, and the Role of the Human.”](#) In *Living Earth Community: Multiple Ways of Being and Knowing*, edited by Sam Mickey, Mary Evelyn Tucker, and John Grim. Cambridge, UK: Open Book Publishers, 2020.

[“Introduction: Ways of Knowing, Ways of Valuing Nature.”](#) With John Grim. In *Living Earth Community: Multiple Ways of Being and Knowing*, edited by Sam Mickey, Mary Evelyn Tucker, and John Grim. Cambridge, UK: Open Book Publishers, 2020.

[“Teilhard’s Enduring Vision.”](#) *Teilhard Perspective* newsletter. American Teilhard Association. Vol. 53, no. 1 (Spring 2020).

[“An Integrating Story for a Sustainable Future: A Way Toward New Human-Earth Relations.”](#) With Brian Thomas Swimme. *Teilhard Perspective* newsletter. American Teilhard Association Vol. 53, no. 1 (Spring 2020).

[“Thomas Berry and the Rights of Nature: Evoking the Great Work.”](#) With John Grim. *Kosmos: Journal for Global Transformation, Possible Futures: Regeneration, Connection, and Values* (Winter 2019).

“Religion, Ethics, and Climate Change.” In V. Ramanathan et al. [Bending the Curve: Climate Change Solutions](#). Regents of the University of California, 2019.

[Foreword](#). In *Rooted and Rising: Voices of Courage in a Time of Crisis*, edited by Margaret Bullitt-Jonas and Leahe Schade. Latham, MD: Rowan & Littlefield, 2019.

“*Journey of the Universe: An Integration of Science and Humanities.*” *Zygon: Journal of Religion and Science* vol. 54, issue 2 (May/June 2019).

“Moral and Spiritual Contributions to a Flourishing Earth Community.” With John Grim. In *A Better Planet: 40 Big Ideas for a Sustainable Future*, edited by Daniel Esty. New Haven: Yale University Press, 2019.

[“Hopeful Signs in an Uncommon Alliance.”](#) *Reflections: Crucified Creation: A Green Faith Rising*. Yale Divinity School (Spring 2019).

[“The Immense Journey of the Universe.”](#) *Reflections: Crucified Creation: A Green Faith Rising*. Yale Divinity School (Spring 2019).

[Foreword](#). In *God’s Good Earth: Praise and Prayer for Creation*, edited by Anne and Jeffrey Rowthorn. Collegeville, MN: Liturgical Press, 2018.

“Thomas Berry: A New Cosmology and Practical Spirituality: Transformations in Religions and Societies.” With John Grim. In *Practical Spirituality and Human Development: Transformations in Religions and Societies*, edited by Ananta Kumar Giri. New York: Palgrave Macmillan, 2018.

“Daring to Dream of the Roles of Religion and Planetary Civilization.” With John Grim. [Teilhard Perspective](#) newsletter, American Teilhard Association, Vol. 50, no. 2 (Fall 2017).

“The Challenge of Creating ‘Ecological Civilization’ in China.” *Teilhard Perspective* newsletter, American Teilhard Association, Vol. 50, no. 2 (Fall 2017).

[“The Challenge of Creating ‘Ecological Civilization’ in China.”](#) Yale School of the Environment Online. October 5, 2017.

- “Cosmology and Ecology in Laudato Si.” With John Grim. In *All Creation Is Connected*, edited by Daniel DiLeo. Winona, MN: Anselm Academic, 2017.
- [Well Under 2 Degrees Celsius: Fast Action Policies to Protect People and the Planet from Extreme Climate Change; Report of the Committee to Prevent Extreme Climate Change.](#) Contributor along with V. Ramanathan, M. L. Molina, and D. Zaelke, and others. September 2017.
- “Cosmology, Ecology, and Justice in Laudato Si.” With John Grim. *Teilhard Perspective* newsletter. American Teilhard Association. Vol. 49, no. 2 (Fall 2016).
- [“Integrating Ecology and Justice: The Papal Encyclical.”](#) *The Quarterly Review of Biology*. Vol. 91, No. 3 (September 2016): 261-270.
- “The Evolutionary and Ecological Perspectives of Pierre Teilhard de Chardin and Thomas Berry.” With John Grim. In *Blackwell Companion to Religion and Ecology*, edited by John Hart. Hoboken, NJ: Blackwell, 2016.
- “Religion.” With John Grim. In *Key Words for Environmental Studies*, edited by William Gleason, David Pellow, and Joni Adamson. New York: NYU Press, 2016.
- “Can Science and Religion Respond to Climate Change?” *Zygon*, vol. 50, no 4 (December 2015).
- “Integrating Ecology and Justice: The New Papal Encyclical.” With John Grim. In *Solutions*, Vol 6, issue 4 (July/August 2015): 38-43.
- [“The Emerging Phenomenon Of Religious Environmentalism.”](#) *Outlook India*, July 15, 2015.
- [“Our Common Home: Climate Change Brings Moral Change.”](#) *Yale Global Online*, July 14, 2015. Reprinted as “Where Ethics Meets Ecology,” *South China Morning Post*, July 20, 2015.
- “Papal encyclical calls for renewed cooperation of science and ethics.” *Ecological Society of America Blog*. July 6, 2015.
- “Climate Change Brings Moral Change.” In *For Our Common Home: Process-Relational Responses to Laudato Si’*, edited by John Cobb and Ignacio Castuera. Anoka, MN: Process Century Press, 2015.
- “*Journey of the Universe: An Integration of Science and Humanities.*” *Journal for the Study of Religion, Nature and Culture*, volume 9, issue 2 (2015).
- “World Religions, Ethics, and the Earth Charter for a Sustainable Future.” In *Earth Stewardship: Linking Ecology and Ethics in Theory and Practice*, edited by R. Rozzi et al. New York: Springer, 2015.
- “The Earth Charter and *Journey of the Universe: An Integrated Framework for Biodemocracy.*” In *Zygon* 49, no 4 (December 2014): 910-16.
- [“Ancient Voices Speak to an Ecological Future.”](#) *Reflections: At Risk: Our Food, Our Water, Ourselves*. Yale Divinity School (Fall, 2014).
- “Emerging Earth Community: Creativity and the Enveloping Powers.” With Brian Thomas Swimme. In *Humankind and Nature: An Endangered System of Interdependence in Today's Globalising World*, edited by Albert Wong and Artur K. Wardega. Newcastle-Upon-Tyne, UK: Cambridge Scholars Publishing, 2014.
- “Thomas Berry and the New Story: An Introduction to the Work of Thomas Berry.” In *The Intellectual Journey of Thomas Berry: Imagining the Earth Community*, edited by Heather Eaton. Lanham, MD: Lexington Books, 2014.
- “The Influence of Confucianism on Thomas Berry's Thought.” In *The Intellectual Journey of Thomas Berry: Imagining the Earth Community*, edited by Heather Eaton. Lanham, MD: Lexington Books, 2014.
- “An Integrating Story for a Sustainable Future.” With Brian Thomas Swimme. In *Creating A Sustainable and Desirable Future*, edited by Robert Costanza and Ida Kubiszewski. Singapore: World Scientific, 2014.
- “Ecology and the Classics.” With John Grim. In *Religion and Ecological Sustainability in China*, edited by James Miller, Dan Smyer Yu, and Peter van der Veer. London: Routledge,

- 2014.
- "The Relevance of Chinese Neo-Confucianism for the Reverence of Nature." Reprinted in Callicott, Baird and James McRae, *Environmental Philosophy in Asian Traditions of Thought*. Albany NY: SUNY, 2014.
- "The Emerging Alliance of Religion and Ecology." 2013 Wallace Stegner Lecture, Salt Lake City, UT: University of Utah Press, 2014. Co-Published with the Wallace Stegner Center and the Marriott Library Special Collections Department.
- ["Good Energy and Hope All Around": Reflections on the People's Climate March.](#)" With John Grim. Yale School of the Environment Online. September 30, 2014.
- "Our Place in the Universe." In *Resurgence & Ecologist*, No 283 (March/April 2014).
- "Pope Francis and the Environment: Yale Examines Historic Climate Encyclical Response from Other Religions: Mary Evelyn Tucker." *Teilhard Perspective* newsletter, American Teilhard Association. Vol. 43, no. 2 (Fall 2013).
- "The Potential of Religion for Earth Stewardship." With Gregory E. Hitzhusen. In *Frontiers in Ecology and the Environment*. Vol. 11, No. 7 (September 2013). Special Issue: Interdisciplinary Approaches to Earth Stewardship.
- "The Teilhardian Roots of *Journey of the Universe*." An excerpt from Dr. Mary Evelyn Tucker's address at the 2012 ATA Annual Meeting. *Teilhard Perspective* newsletter, American Teilhard Association. Vol. 42, no. 2 (Fall 2012).
- "The Next Transition: The Evolution of Humanity's Role in the Universe." With Brian Thomas Swimme. *Solutions* (July 2012).
- "World Religions, the Earth Charter, and Sustainability." *Teilhard Perspective* newsletter, American Teilhard Association. Vol. 42, no. 1 (Spring 2012).
- "Kaibara Ekken's Precepts for Daily Life in Japan." In *Finding Wisdom in Asian Classics*, edited by Wm. Theodore de Bary. New York: Columbia University Press, 2011.
- "Kaibara Ekken's Record of Great Doubts." In *Japanese Philosophy: A Sourcebook*, edited by James Heisig, Thomas Kasulis, John Maraldo. Honolulu: University of Hawaii Press, 2011.
- "Journey of the Universe." With Brian Thomas Swimme. *Teilhard Perspective* newsletter, American Teilhard Association. Vol. 44, no. 1 (Spring 2011).
- "Ecology and the Chinese Classics." In *Cross-cultural Perspectives on East Asian Religious Traditions: A Dialogue* (Contemporary Confucianism Series 25), edited by Huang Kuan-min and Chao Tung-ming. Taipei, Taiwan: Academia Sinica Institute of Chinese Literature and Philosophy, 2010.
- "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 Thomas Swimme. In *Moral Ground: Ethical Action for a Planet in Peril*, edited by Kathleen Dean Moore and Michael Nelson. San Antonio: Trinity University Press, 2010.
- "World Religions, the Earth Charter, and Sustainability." *Indian Journal of Ecocriticism*. Tamil Nadu, India: Sarup and Sons, 2010 (Revised version of article previously published in *Worldviews*).
- "Teilhard's Ecological Spirituality." In *Rediscovering Teilhard's Fire*, edited by Kathy Duffy. Philadelphia: St. Joseph's University Press, 2010 (reprinted from Teilhard Study "The Ecological Spirituality of Teilhard").
- "The Emerging Alliance of Religion and Ecology." With John Grim. In *Water: Its Spiritual Significance*, edited by Elena Lloyd-Sidle and Gray Henry-Blakemore. Louisville, KY: Fons Vitae, 2009.
- Foreword. In *The Sacred Universe: Earth, Spirituality, and Religion in the Twenty-first Century*. Essays by Thomas Berry, edited by Mary Evelyn Tucker. New York: Columbia University Press, 2009.
- "Confucian Ethics." In *The Encyclopedia of Environmental Ethics and Philosophy*, edited by Baird Callicott and Robert Frodeman. 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*, edited by Donald Swearer. 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*, edited by Sigurd Bergman and Heinrich Bedford Stohm. Farnham, UK: Routledge-Ashgate, 2009.
- “Renewing Hope.” In *Love God, Heal Earth*, edited by Sally Bingham. Pittsburgh, PA: St Lynn’s Press, 2009.
- “Reflections on America, Amerikkka.” *Feminist Theology* Vol 17/2, (January 2009).
- Interview. In *In the Name of Nature: On Sustainable Development, Leadership and Personal Change*, edited by Jan Willen Kirpestein, Henk Maschot & Vanno Jobse. Kampen: The Netherlands: Uitgeverij 2009.
- “World Religions, the Earth Charter and Sustainability.” *Worldviews: Environment, Culture, Religion*. Leiden: Brill (Fall 2008).
- “Ecology and the Classics.” In *Classics for an Emerging World*, edited by Wm. Theodore de Bary, Shang Wei, Rachel Chung. New York: Columbia University Committee on Asia and the Middle East, 2008.
- “Creation, Communion and Universe Story: Teilhard de Chardin and Thomas Berry.” With John Grim. In *Gatherings*, edited by Rev. Robert Moriarty. Hartford Diocese, CT.
- “Religion and Ecology.” In *The Oxford Handbook of the Sociology of Religion*, edited by Peter Clark. 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*, edited by Peter Blaze Corcoran and James Wohlpart. Athens, GA: University of Georgia Press, 2008.
- “Daring to Dream” (abridgement). In *Holy Ground: A Gathering of Voices on Caring for Creation*, edited by Diane Landau and Lyndsay Moseley. San Francisco: Sierra Club Books, 2008.
- “A Letter from Mary Evelyn Tucker & John Grim” (a report on the work in China). With John Grim. *Teilhard Perspective* newsletter, American Teilhard Association. Vol. 41, no. 1 (Spring 2008).
- “Daring to Dream: Religion and the Future of the Earth.” With John Grim. *Reflections: God’s Green Earth*. Yale Divinity School (Spring 2007).
- “Women, Religion, and the Challenge of the Ecological Crisis.” In *Feminist Theologies: Legacy and Prospect*, edited by Rosemary Radford Ruether. Minneapolis: Fortress Press, 2007.
- “Globalization, Catholic Social Teaching and the Environment.” *Journal of Catholic Social Thought*. Vol. 4, Number 2 (Summer, 2007): 355-372.
- “Ethics and Ecology: A Primary Challenge of the Dialogue of Civilizations.” In *Eco-Spirit: Religions and Philosophies for the Earth*, edited by Laurel Kearns and Catherine Keller. New York: Fordham University Press, 2007.
- “Religion and Ecology: Survey of the Field.” In *Oxford Handbook on Religion and Ecology*, edited by Roger Gottlieb. 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*, edited by Paul Waldau and Kimberley Patton. New York: Columbia University Press, 2006.
- “Zest for Life: Teilhard’s Cosmological Vision.” In *Teilhard and the Future of Humanity*, edited by Thierry Meynard. New York: Fordham University Press, 2006.
- “An Intellectual Biography of Thomas Berry.” In *Evening Thoughts: Reflecting on the 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. Reprinted by Counterpoint Press, 2015.
- “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*, edited by John

- Coleman and Bill Ryan. 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, edited by Wm. Theodore de Bary, Carol Gluck, Arthur Tiedemann. New York: Columbia University Press, 2005, 105-114.
- [“Teilhard’s Vision of Evolution.”](#) With John Grim. American Teilhard Association. *Teilhard Studies* #50 (Spring 2005).
- Articles on “Thomas Berry,” “Teilhard de Chardin,” “Confucianism,” “Confucianism and Environmental Ethics.” In *Encyclopedia of Religion and Nature*, edited by Bron Taylor. New York: Continuum, 2005.
- “Religion and Ecology.” With John Grim and “Confucianism and Ecology.” In *Encyclopedia of Religion*, edited by Lindsay Jones. New York: Macmillan, 2004 (Editor for 12 articles on religion and ecology from the same volume).
- “The Origins of Religion: Cosmology and Cultivation.” In *The Epic of Evolution: Science and Religion in Dialogue*, edited by James Miller. New Jersey: Pearson Prentice Hall, 2004.
- “Scanning the Horizon for Hope.” *Conservation Biology*, Vol. 18, issue 2 (April 2004). Reprinted in the Spring 2004 issue of the *Teilhard Perspective*.
- “The Adaptation of Confucianism in Japan.” In *Confucian Spirituality, Volume 2*, edited with Tu Weiming. New York: Crossroad Publishing Company, 2004.
- “Introduction.” In *Confucian Spirituality*, edited with Tu Weiming. New York: Crossroad Publishing Company, Vol. I, 2003; Vol. II, 2004.
- “Confucianism: Japan.” In *Encyclopedia of Chinese Philosophy*, edited by Antonio Cua. New York: Routledge, 2003.
- “Worldviews and Ecology: The Interaction of Cosmology and Cultivation.” In *Nature Across Cultures: Non-Western Views of Nature and the Environment*, edited by Helaine Selin. Dordrecht, Netherlands: Kluwer Academic Publishers, 2003.
- “Introduction.” With John Grim. In *Teilhard in the 21st Century: The Emerging Spirit of Earth*, edited by Arthur Fabel and Donald St. John. Maryknoll, NY: Orbis Books, 2003.
- “The Emerging Discovery of a Self-Organizing Universe.” With Brian Thomas Swimme. *Teilhard Perspective* newsletter, American Teilhard Association. Vol. 36, no. 2 (Fall 2003).
- “Kaibara Ekken’s Precepts on the Family.” In *Religions of Asia in Practice: An Anthology*, edited by Donald S. Lopez, Jr. Princeton: Princeton University Press, 2002. Previously printed in *Religions of Japan in Practice*, edited by George J. Tanabe, Jr. Princeton: Princeton University Press, 1999.
- “Confucian Humanism and A Dialogue of Civilizations: A Brief Biography of Tu Weiming.” *American Philosophical Association Newsletter*, Vol. 1. No. 2 (Spring 2001).
- “The Emerging Alliance of Religion and Ecology.” *The Changemakers Review*. Ashoka-Innovators for the Public (December 2002). Reprinted in *Interreligious Insight*, Vol. 1, No.3 (July 2003).
- “The Emerging Alliance of Religion and Ecology.” In *When Worlds Converge: What Science and Religion Tell Us about the Story of the Universe and Our Place in It*, edited with Cliff Matthews and Philip Hefner. Chicago: Open Court, 2002.
- “Confucian Ethics and the Ecocrisis.” In *When Worlds Converge: What Science and Religion Tell Us about the Story of the Universe and Our Place in It*, edited 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*, edited by Stephen Kellert and Timothy Farnham. Washington: Island Press, 2002.
- “Introduction: The Emerging Alliance of World Religions and Ecology.” *Daedalus: Religion and Ecology: Can the Climate Change?* Edited with John Grim. American Academy of Arts and Sciences. Vol. 130, No. (Fall 2001).
- “Confucian Cosmology and Ecological Ethics: Qi, Li and the Role of the Human.” In *Ethics in the World Religions*, edited by Joseph Runzo and Nancy Martin. New York: Penguin-Oneworld

- Press, 2001.
- “Working Toward a Shared Global Ethic: Confucian Perspectives.” In *Toward a Global Civilization? The Contribution of Religions*, edited by Melissa Merklings and Pat Mische. 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*, edited by John F. Haught. Washington, D.C.: Georgetown University Press, 2000.
- “Earth Literacy for Theology.” In *Consumption, Population, and Sustainability: Perspectives from Science and Religion*, edited by Audrey R. Chapman, Rodney L. Petersen, and Barbara Smith-Moran. Covelo, CA: Island Press, 2000.
- Articles on “Amaterasu” and “Pan Ch’ao.” In *Encyclopedia of Women and World Religion*, edited by Serinity Young. 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*, edited by K. Mark Leek. Columbus, Ohio: Battelle Press, 1999.
- “Humaneness as Personal and Cosmic.” In *Jen-Agape-Tao with Tu Wei-Ming*, edited by Marko Zlomislis and David Goicoechea. Binghamton, NY: SUNY at Binghamton by Global Publications, 1999.
- “Thomas Berry and The New Story: An Introduction to the Work of Thomas Berry.” *Teilhard Perspective*. American Teilhard Association (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*, edited by George J. Tanabe, Jr. Princeton: Princeton University Press, 1999.
- Article on “Kaibara Ekken.” In *Routledge Encyclopedia of Philosophy*, edited by Edward Craig. London: Routledge, 1998.
- “Religions of the World and Ecology: Discovering the Common Ground.” *Earth Ethics*. Center for Respect of Life and Environment. Vol. 10, No. 1 (Fall 1998).
- “Confucianism and Ecology: Potential and Limits.” *Earth Ethics*. Center for Respect of Life and Environment. Vol. 10, No. 1 (Fall 1998).
- Book Review. Reviewed Work: *The Impact of Traditional Thought in Present-Day Japan* by Josef Kreiner. *The Journal of Japanese Studies*. Vol. 24, No. 2 (Summer, 1998).
- “Introduction.” With John Berthrong. In *Confucianism and Ecology: The Interrelation of Heaven, Earth, and Humans*, edited 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*, edited 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 in the World’s Traditions*, edited by Warren Illchman, Stanley Katz, and Edward Queen. 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 Préfecture.” In *État, Société Civile et Sphère Publique en Asie de l’Est*, edited by Charles Le

- Blanc and Alan Rocher. Montreal: Université de Montréal, 1998. From the North American-European Symposium on East Asia, 1998.
- Book Review. Reviewed Work: *One Earth, Many Religions: Multifaith Dialogue and Global Responsibility* by Paul Knitter. *Journal of Church and State*. Vol. 39, No. 1 (Winter 1997).
- “Series Foreword.” In *Buddhism and Ecology: The Interconnection of Dharma and Deeds*, edited with Duncan Williams. Cambridge, MA: 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).
- “Reflections on Earth’s Insights from an East Asianist.” *Worldviews: Environment, Culture, Religion*, Vol. 1, No. 2 (August 1997).
- “The Emerging Alliance of Religion and Ecology.” *Worldviews: Environment, Culture, Religion*, Vol. 1, No. 1 (April 1997). Reprinted in *Doors of Understanding: Conversations in Global Spirituality in Honor of Ewert Cousins*, edited by Steven Chase. Quincy, IL.: Franciscan Press, 1997.
- “Ritual in East Asia: Japan.” In *Anthropology of Religion: A Handbook*, edited by Stephen D. Glazier. 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 tanso: Chuantong wenhua de fazhang.], edited by Huang Chun-chieh, et al, Taipei: Zhengzhong shuju, 1996.
- Contributed 24 entries. *Harper’s Dictionary of Religion*, edited by William Scott Green. New York: Harper & Row, 1996.
- “World Religions and Global Ecological Ethics.” *Earth Ethics*. Center for Respect of Life and Environment (Spring/Summer 1996).
- “Forming an Environmental Ethic: New Challenge for Interreligious Dialogue.” In *Theology for Earth Community: A Field Guide*, edited by Dieter Hessel. Maryknoll, N.Y.: Orbis Books, 1996.
- “Earth Literacy for Theology.” *Teilhard Perspective*. American Teilhard Association (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).
- Articles on “Kaibara Ekken” and “Nakae Toju.” *Great Thinkers of the Eastern World*, edited by P. McGreal. New York: Harper Collins, 1995.
- Annotated contributions for 33 books on religion. *American Historical Association’s Guide to Historical Literature*, edited by Mary Beth Norton and Pamela Gerardi. Oxford: Oxford University Press, 1995.
- “Thomas Berry and the *New Story*.” *United Theological Seminary Journal* (1994).
- Book Review. Reviewed Work: *Confucian-Christian Encounters in Historical and Contemporary Perspective* by Peter K. Lee. *Japanese Journal of Religious Studies*. Vol. 21, No. 4 (Dec. 1994).
- “Introduction.” With Christopher Key Chapple. In *Ecological Prospects: Scientific, Religious and Aesthetic Perspectives*, edited by Christopher Key Chapple. Albany, NY: SUNY Press, 1994.
- “An Ecological Cosmology: The Confucian Philosophy of Material Force.” In *Ecological Prospects: Scientific, Religious and Aesthetic Perspectives*, edited by Christopher Key Chapple. 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.” *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).
- Book Review. Reviewed Work: *Remembering Paradise: Nativism and Nostalgia in Eighteenth Century Japan* by Peter Nosco. *Japanese Journal of Religious Studies*. Vol. 19, No. 4 (Dec. 1992).
- “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).
- Book Review. Reviewed Work: *Musui's Story: The Autobiography of a Tokugawa Samurai* by Kokichi Katsu, Teruko Craig. *The Journal of Religion*. Vol. 71, No. 3 (July 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).
- Book Review. Reviewed Work: *Buddhism: A Cultural Perspective* by William R. LaFleur. *Philosophy East and West*. Vol. 39, No. 4 (Oct. 1989).
- “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, Supplemental Volume. 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.
- Book Review: “Annie Dillard at her Best.” Reviewed Work: *Teaching A Stone To Talk: Expeditions and Encounters* by Annie Dillard. *CrossCurrents*. Vol. 36, No. 3 (Fall 1986).
- “Religious Foundations of Environmental Concern: Change and Transformation in Chinese Thought.” *Ecospirit*, Vol. II, no. 2 (1986).
- “The Ecological Spirituality of Teilhard.” *Teilhard Studies*, Chambersburg, PA: Anima Books (Spring 1985).
- “Teilhard de Chardin: A Short Biography.” With John Grim. *Teilhard Studies*, Chambersburg, PA: Anima Books (1984).
- [“Viewing the Hana Matsuri at Shimoawashiro, Aichi Prefecture”](#) (listed as Mary Evelyn Grim). With John Grim. *Asian Folklore Studies*. Vol. XLI-2 (1982).
- “Teilhard de Chardin: On the Twenty-Fifth Anniversary of His Death.” In *Anima*. Chambersburg, PA: Anima Books, Spring 1980.

PUBLICATIONS and TALKS on PAPAL ENCYCLICAL *LAUDATO SI'*:

Articles and Interviews:

[“Integrating Ecology and Justice: The Papal Encyclical”](#) in *The Quarterly Review of Biology*. Vol. 91, No. 3, September 2016: 261-270.

[“Integrating Ecology and Justice: The New Papal Encyclical”](#) with John Grim in *Solutions*, July-August 2015: 38-43.

[“Pope is not alone as people of faith take up environmental cause”](#) in *South China Morning Post*. July 19, 2015.

[“The Emerging Phenomenon of Religious Environmentalism”](#) in *Outlook*. July 15, 2015.

[“Our Common Home: Climate Change Brings Moral Change”](#) in *YaleGlobal*. July 14, 2015.

[“An Ode To Climate Trolls \(an interview with Mary Evelyn Tucker\)”](#) on Green Majority Radio, July 10, 2015.

[“Papal encyclical calls for renewed cooperation of science and ethics”](#) in *Ecological Society of America* July 6, 2015.

[“Climate Change Brings Moral Change”](#) in *Earth Charter International*. June 25, 2015.

[“How to Read Pope Francis on the Environment,”](#) Interviewees: Mary Evelyn Tucker and John Grim Interviewer: Robert McMahon in *Council on Foreign Relations*. June 18, 2015.

“Climate Change Brings Moral Change” in *For Our Common Home*, eds. John Cobb and Ignacio Castuera. Anoka, MN: Process Century Press, 2015.

Talks:

St Vincent de Paul Parish, Baltimore, MD, October 2015.

Christ the King Parish, Pleasant Hill, CA, October 2015.

Yale University, St Thomas More Church, [“Pope Francis' Encyclical: Climate Change Evokes Moral Change.”](#) Panel, October 2015.

The Land Institute, [Prairie Festival](#), Salinas, KS, September 2015.

University of San Francisco, [“Integral Ecology: Concern for Environmental and Economic Justice.”](#) Presentation by Mary Evelyn Tucker with respondent Fr. John Coleman, SJ, September 2015.

Yale University, [“Pope Francis and the Environment: Why His Climate Encyclical Matters.”](#) Panel, Sponsored by School of Forestry and Environmental Studies, April 2015.

Yale University, [“Pope Francis and the Environment: Why His Climate Encyclical Matters.”](#) Podcast by Mary Evelyn Tucker and John Grim, March 2015.