PAGE
7

John Allen Grim

john.grim@yale.edu

(office) Yale University

School of Forestry and Environmental Studies

Yale Divinity School

195 Prospect Street, Rm 115

New Haven, CT 06520

 (203) 436-5852, or 203-501-0936

Co-Director and Founder with Mary Evelyn Tucker of the Forum on Religion and Ecology 1998-Present

http://fore.yale.edu
Education:

Ph.D., 1979, History of Religions, Fordham University, NY

M.A., 1975, History of Religions, Fordham University, NY

B.A., 1968, Theology and History, St. John's University, Collegeville, MN

Academic Appointments:

Yale University, New Haven, CT

Yale School of Forestry and Environmental Studies, Yale Divinity School, Religious Studies

Senior Lecturer, Research Scholar, 2007-Present

Interdisciplinary Center for Bioethics, Environmental Ethicist in Residence

Visiting Scholar, 2006-2007

Lecturer in Law, Yale Law School, 2015, 2017

Graduate Theological Union, Berkeley, CA

Research Scholar, 2001- 2002, 2004 - 2006

Bucknell University, Lewisburg, PA

Professor, Department of Religion, 1989-2005

Harvard Divinity School, Center for the Study of World Religions

Senior Fellow, 1995-6, Research Associate 1997-8

Co-Director, Harvard Conference Series,

“World Religions and Ecology,” 1996-1999

Sarah Lawrence College, Bronxville, NY

Humanities Division, 1986-1989

Elizabeth Seton College, Yonkers, NY

Associate Professor, 1977-1987

State University of New York at Stony Brook, NY

Visiting Professor, Spring 1984, 1985

Maryknoll Graduate School of Theology, Ossining, NY

Visiting Professor, 1980-1981

Fordham University, Bronx, NY

Visiting Professor, 1979-1980

College of New Rochelle, NY

Adjunct Lecturer, 1977-1980

St. Francis College, Brooklyn, NY

Adjunct Lecturer, 1979

College of Mount St. Vincent, Bronx, NY

Adjunct Lecturer, 1976-1979

Editorial Responsibilities:

Series Editor with Mary Evelyn Tucker of Religions of the World and Ecology a ten volume series published by Harvard University’s Center for the Study of World Religions, and distributed by Harvard University, 1998-2004.

Co-Editor with Mary Evelyn Tucker for series of 12 articles on " Religion and Ecology,” in revised Encyclopedia of Religion New York: Macmillan, 2005

Series Editor with Mary Evelyn Tucker, Sean McDonaugh, and Leonardo Boff, Ecology and Justice with Orbis Books, 1993 to Present, twenty-nine books published in this series.

Editorial board for the Journal, Worldviews: Environment, Culture, and Religion published with Brill, Netherlands, 1996 - Present.

Editorial Board of Teilhard Studies 1983 to Present, 72 TS published.

Minding Animals Academic Advisory Committee, 2012 to Present
Awards, Fellowships and Grants:
 Lifetime Achievement Award, International Society for the Study of Religion,

Nature, and Culture, June 15, 2019 at University College Cork, Ireland.

 Thomas Berry Award, May 20, 2017 at Union Theological Seminary, New York, NY.
 Chancellor’s Medal, University of Massachusetts, Boston, September 2013.

 Currie C. and Thomas A. Barron Visiting Professorship in the Environment and

Humanities. Princeton Environmental Institute, Princeton University, 2012-2013.

Honorary Doctorate from St John’s University, Collegeville, MN, May 2011.

InterFaith Visionary Award, Temple of Understanding, New York, October 19, 2010.

Germeshausen Grant with Mary Evelyn Tucker for leaves as Research Scholars at Graduate Theological Union, University of California, Berkeley 2001-2002, 2004-2006; supporting work at Yale from 2006.

Honorary Doctorate from the California Institute of Integral Studies, San Francisco, CA

May 22, 2005.

Templeton Foundation Grant for the Conference Series “Teilhard 2005” in New York City, at the United Nations, and the Cathedral of St John the Divine, April 2005.

SpiritEarth Award, Chicago, 2003.

V. Kann-Rasmussen Award with Mary Evelyn Tucker in recognition of the conference series "Religions of the World and Ecology," October 21st, 1998.

V. Kann-Rasmussen, Germeshausen Foundations Grants for series of 12 conferences on "The Religions of the World and Ecology," held at the Center for the Study of World Religions (CSWR), Harvard University, 1996-1998, and on Oct. 20th at the American Museum of Natural History, on October 21st at the United Nations. Conception, planning and organizational responsibilities with Mary Evelyn Tucker.

V. Kann-Rasmussen, Germeshausen, Kendeda Foundations Grants for work of the Forum on Religion and Ecology 1999-2011.

Surdna Foundation Grant for Construction of the Forum on Religion and Ecology\ Web Site at Harvard University under the Center for the Environment, 1999-2000.

Aga Khan Trust for Culture Grant for “Islam and Ecology” conference in the conference series “Religions of the World and Ecology,” May 7-10, 1998.

Sakaruna Foundation Grant for “Indigenous Traditions and Ecology conference in the conference series “Religions of the World and Ecology,” November 13-16, 1997.

Laurance Rockefeller Foundation Grant for “Indigenous Traditions and Ecology conference in the conference series “Religions of the World and Ecology,” November 13-16, 1997.

Senior Fellow at The Center for the Study of World Religions, Harvard University, Sabbatical Academic Year, 1995-1996.

American Academy of Religion (AAR) Collaborative Grant with Professor Ron-Guey Chu, Academia Sinica/Taiwan, for ongoing study of Taiwanese Shamanism, January 1995.

Curricular Grant, Bucknell University, Summer 1994, "Adapting Video Materials on Shamanism to the Classroom Setting."

NEH Summer Stipend, June 26-August 26th, 1993, "19th Century Crow/Apsaaloke Religious Resistance," Columbian Quincentennial Grant.

Scholarly Development Grant, Bucknell University, Summer, 1992, 2001.

Pennsylvania Humanities Council funding for "Summer Workshop for High School Teachers: The Teaching of Native American Culture and History in the High School Curriculum," June 28-July 2, 1992.

Pitcairn-Crabbe Foundation Grant for two year project (1991-93) "The Columbian Quincentennial: A Critical Investigation."

AAR Research Grant to study Winter Dance of the Kettle Falls Peoples, Inchelium, WA, January 1991

East-West Center at the University of Hawaii, "Workshop on Primal Spirituality," January 13-17, and June 6-13, 1991; January 6-11, and June 8-12, 1992; January 2-8, and June 21-25 1993.

Scholarly Development Grant, Bucknell University, Summer, 1989

Humanities Seminars for visiting Scholars at New York University, Spring, 1988, "At the Crossroads: The Dead Sea Scrolls and the History of Judaism and Christianity."

NEH Travel to Collections Grant, 1987, "A Study of Materials related to the Winter Dance of Columbia Plateau Native Peoples in the Jesuit Oregon Province Archives at Gonzaga University, Spokane, WA"

Mellon Foundation Fellowship at the Graduate Center of the City University of New York, Spring, 1987, Seminar in "Language, Mind, and Reality"

Charles A. Dana Education Faculty Fellowship at Sarah Lawrence College and Bucknell University. 1986-1990.

NEH Summer Stipend, July 6th-September 9th, 1986, "The Sun Dance among the Crow Peoples of Montana," Wyola, MT.

NEH Summer Seminar, June 9th-July 3rd, 1986, "Transatlantic Encounters," The Newberry Library, Chicago, IL.

Newberry Library/Smithsonian Institution Conference, October 2nd-5th, 1985, "The Impact of Indian History on the Teaching of the United States History," National Museum of American History, Washington, D.C.

Marquette League for Catholic Indian Missions, Spring, 1984, Preparation of "Mission Institute Conference" at Elizabeth Seton College.

Research Grants, Elizabeth Seton College, Yonkers, NY, Summers, 1980-1985.

NEH Seminar, Summer, 1977, "Self and Society in East Asia," Earlham College, IN.

Publications:

BOOKS

Thomas Berry: A Biography. Co-authored with Mary Evelyn Tucker and Andrew Angyal, New York: Columbia University Press, 2019.

Routledge Handbook of Religion and Ecology. Edited with Mary Evelyn Tucker and

Willis Jenkins. Routledge Press, 2017.

Living Cosmologies: Christian Responses to Journey of the Universe. Edited

with Mary Evelyn Tucker. Maryknoll, NY: Orbis Books, 2016.

Thomas Berry: Selected Writings. Edited with Mary Evelyn Tucker and with Introductions in each section. Spiritual Master Series. Maryknoll, NY: Orbis Books, 2014.

Ecology and Religion. Co-authored with Mary Evelyn Tucker. Island Press, Washington, D.C., 2014.

The Christian Future and the Fate of Earth: Collected Essays of Thomas Berry Edited with Mary Evelyn Tucker. Maryknoll, NY: Orbis Books, 2009.

Indigenous Traditions and Ecology: The Interbeing of Cosmology and Community. Edited by John Grim, Cambridge, MA: Harvard University Press for CSWR series World Religions and Ecology, 2001.

Religion and Ecology: Can the Climate Change? Co-edited with Mary Evelyn Tucker Daedalus, American Academy of Arts and Sciences, Cambridge, MA, Fall 2001.

Worldviews and Ecology: Religion, Philosophy, and the Environment. Co-edited with Mary Evelyn Tucker. Lewisburg, PA: Bucknell University Press, 1993, paperback edition Orbis Books, 1994. (Eighth printing 2003, Translated into Indonesian et al.).

Shamans and Preachers, Color Symbolism and Commercial Evangelism: Reflections on Early Mid-Atlantic Religious Encounter in Light of the Columbian Quincentennial Edited by John Grim. Special Issue American Indian Quarterly University of Nebraska Press, Fall 1992, Volume XVI, Number 4.

The Shaman, Patterns of Siberian and Ojibway Healing Civilization of the American Indian Series #165, Norman: University of Oklahoma Press, 1983; paper back, 1984; reprinted in 1987 as The Shaman, Patterns of Religious Healing Among the Ojibway Indians. French translation, 1985.

ARTICLES

Chapters/Articles in Edited Books:
"Moral and Spiritual Contributions to a Flourishing Earth Community,” in A Better
Planet: 35 Big Ideas for a Sustainable Future. Daniel Esty, ed. New Haven:
Yale University Press, 2019.
“Cosmology and Ecology in Laudato Si’," with Mary Evelyn Tucker in All Creation Is Connected, edited by Daniel DiLeo, Winona, MN: Anselm Academic, 2017.
“The Evolutionary and Ecological Perspectives of Pierre Teilhard de Chardin and Thomas Berry,” with Mary Evelyn Tucker. Wiley Blackwell Companion to Religion and Ecology edited by John Hart, Hoboken, NJ: Wiley Blackwell, 2017.

“Twins in Native American Mythologies: Relational Transformations,” in Gemini and the Sacred: Twins and Twinship in Religions and Myth edited by Kimberley Patton, 2016.

“Religion and Ecology,” in Key Words for Environmental Studies edited by William Gleason, David Pellow, and Joni Adamson. New York: NYU Press, 2015.

“Native American Mystical Traditions,” in Comparative Mysticism edited by Steven Katz, New York: Oxford University Press, 2014.

“Ecology and the Classics,” with Mary Evelyn Tucker for Religion and Ecological Sustainability in China. Edited by James Miller, Dan Smyer Yu, and Peter van der Veer, London: Routledge, 2014.

“Exploring Thomas Berry’s Historical Vision,” for The Intellectual Journey of Thomas Berry New York, Toronto: Lexington Books, 2014.

“Indigenous Embodied Knowing: A Study of Crow/Apsaalooke Space, Nature, and the Sacred,” in Nature, Space, and Sacred Farnham, UK: Ashgate Press, 2009.

“Teilhard de Chardin’s Evolutionary Vision,” in Rediscovering Teilhard’s Fire Philadelphia: St. Joseph’s University Press, 2009.

“Indigenous Knowing and Responsible Life in the World,” in Eco-Spirit: Religions and Philosophies for the Earth. Edited by Laurel Kearns and Catherine Keller, New York: Fordham University Press, Forthcoming, 2007.

“Indigenous Lifeways and Ways of Knowing,” in The Oxford Handbook of Religion and Science. Edited by Philip Clayton, Oxford: Oxford University Press, 2006.

“Indigenous Traditions: Religion and Ecology,” in The Oxford Handbook of Religion and Ecology. Edited by Roger Gottlieb, Oxford: Oxford University Press, 2006.

“Knowing and Being Known by Animals: Indigenous Perspectives on Personhood” in A Communion of Subjects: Animals in Religion, Science, and Ethics. Edited by Paul Waldau and Kimberley Patton, New York: Columbia University Press, 2006.

“Introduction,” with Mary Evelyn Tucker to Teilhard in the 21st Century: The

 Emerging Spirit of Earth. Edited by Arthur Fabel and Donald St John, Maryknoll, New York: Orbis Books, 2003.

"Honoring the Ancestral Bones: The Grave Protection and Repatriation Act of 1990 and the Algonquian Feast of the Dead," chapter in Ancestors in Post-Contact Religion. Edited by Steven Friesen, Cambridge: Harvard University Center for the Study of World Religions, distributed by Harvard University Press, 2002.

“Living in a Universe: Native American Cosmologies and the Environment,” in When Worlds Converge: What Science and Religion Tell Us about the Story of the Universe and Our Place in It. Edited by Cliff Matthews, Mary Evelyn Tucker, and Philip Hefner Chicago: Open Court, 2002.

“Crow / Apsaalooke Vitality in a Changing World,” with Magdalene Medicine Horse-Mocassin Top, in Endangered Peoples of North America and the Caribbean. Edited by Thomas Greaves, Greenwood Press, 2001.

“Indigenous Traditions and Deep Ecology,” in Deep Ecology and World Religions. Edited by David Barnhill and Roger Gottlieb, Albany: State University of New York Press, 2001.

“Absaroke/Crow: Traditional Ways and Contemporary Vitality,” in Native Religions and Cultures of North America: Anthropology of the Sacred. Edited by Lawrence Sullivan. New York: Continuum, 2000; also as “Vie Tradizionali e Vitalita Contemporanea: Gli Absaroka/Crow,” in Culture E Religioni Degli Indiani d’America. Edited by Lawrence E. Sullivan Milan, Italy: Jaca Book-Massimo, 2000: 87-114.

“A Biographical View,” in The Human Response: Reverence for Life. Edited by Frederick Franck, UNESCO Institute for Education Circumstantial Productions Publishing, 1998.

"An Awful Feeling of Loneliness: Native North American Mystical Traditions," in Doors of Understanding: Conversations in Global Spirituality in Honor of Ewert Cousins. Edited by Steven Chase, Quincy, Illinois: Franciscan Press, 1997.

“A Comparative Study in Native American Philanthropy,” in Philanthropy and Culture: A Comparative Perspective. Edited by Warren Ilchman and Edward Queen, Indianapolis, IN: Indiana University Press, 1997.

"Rituals among Native Americans," in Handbook in Anthropology of Religion. Edited by Stephen J. Glazer, Westport, CT: Greenwood Press, 1997.

"Native American Worldviews and Ecology," in Worldviews and Ecology. Lewisburg, PA: Bucknell University Press, 1993.

"Aging among Native Americans: The Quest for Wisdom," in Aging: Spiritual Perspectives, Lake Worth, Florida: Sunday Publications, 1982.

Encyclopedia Entries:
“Thomas Berry,” in New Catholic Encyclopedia Farmington Hills, MI, 2011.

“Native American Religions,” in The Encyclopedia of World History Great

 Barrington, MA: Berkshire Publishing, 2009.

“Cosmology,” in The Spirit of Sustainability Great Barrington, MA: Berkshire

 Publishing, 2008.
“Ecology and Indigenous Traditions,” in Encyclopedia of Religion. New York:

 Macmillan, 2005.

“Religion and Ecology,” with Mary Evelyn Tucker Encyclopedia of Religion.

 New York: Macmillan, 2005.

“Shamanism and Ecology” in Encyclopedia of Shamanism. Santa Barbara: ABC-

 CLIO, 2004.

“Sundance Traditions,” and “Plains Indians Understandings of Power,” in the

 Encyclopedia of American Indian Religious Traditions. Santa Barbara: ABC-

 CLIO, 2004.

“Indians, History of Religions: Definition of Term, Survey” in Religions in Geschichte und Gegenwart. Tübingen, Germany: J.C.B.Mohr, 2001.

"Couvade," in Encyclopedia of Women and World Religion. New York: Macmillan, 2000.

"Treatise on the Anthropology of the Sacred: North American Absaroke/Crow," in Editoriale Jaca Book. Milan, Italy, 1998.

"Bear Story," in Religion in Geschichte und Gegenwart. Tübingen, Germany: J.C.B. Mohr, 1998.

"Shamanism" in The Dictionary of Art. London: Macmillan, 1996.

"Shaman" in Harper's Dictionary of Religion. NY: Harper & Row and American Academy of Religion, 1995.

"Native American Religions," in Encyclopedia of Bioethics. NY: Macmillan Pub. Co., 1995, revised 2014.

"Religions of the Northeastern Woodlands of North America" and "Wovoka," Encyclopedia of Religion. New York: Macmillan, 1987.

"Joseph Campbell" in The New Catholic Encyclopedia. Catholic University, Washington, DC, 1988

Journal Articles:

"Integrating Ecology and Justice: The Papal Encyclical," in The Quarterly Review of Biology vol 9, no 2, Sept 2016.

“Integrating Ecology and Justice: The New Papal Encyclical” with Mary Evelyn Tucker,

 Solutions, Vol 6, issue 4, July/August 2015.

“The Roles of Religions in Activating an Ecological Consciousness,” in International Social Science Journal UNESCO, 205-206, September-December 2011 (actually published May 2013).

“Embodied Knowledge in Apsalooka/Crow Environmental Ethics,” forthcoming 2012.

“Cosmology in the World’s Religions, The Universe Story, and the Earth Charter,” in

Beliefs and Values Vol. 1, No. 1, 2009.

“Daring to Dream: Religion and the Future of the Earth,” with Mary Evelyn Tucker in Reflections Yale Divinity School Spring 2007:4-9.

“Cosmology and Native North American Mystical Traditions,” Theologiques. Faculté de théologie de l'Université de Montréal, Vol 9, No. 1, 2001: 113-142.

"Indigenous Traditions and Ecological Ethics in J. Baird Callicott, Earth's Insights," in Worldviews:Environment, Culture, Religion vol. 1, no. 2, 1997.

"American Indian Religions: Cultural Identity, Authenticity, and Community Survival." for Special Issue of the American Indian Quarterly on Native American Spirituality edited by Lee Irwin, Vol. 20, Nos. 3&4, Summer & Fall, 1996. (published July 1997); also in Native American Spirituality: A Reader. Lincoln: The University of Nebraska Press, 2000.

"Apsaalooke Ashkisshe: A Description of the Crow Indian Sun Dance," Occasional Papers #18, Newberry Library, D'Arcy McNickle Center, June, 1994.

"Introduction: Religion and Encounter: Mid-Atlantic Regional Contact Between Native American and EuroAmerican Peoples after the Voyages of Columbus," in American Indian Quarterly Fall 1992, Vol. XVI, No. 4: 445-450.

"Ecological Dimensions of Native North American Religions," in Dialogue and Alliance, Vol. VII, No.2 (Fall/Winter 1993).

"Cosmogony and the Winter Dance: Salishan Ethics in Transition," Journal of Religious Ethics. Fall 1992.

"Renewing the Earth: Religion and Ecology in the Winter Dance of the Kettle Falls People," Bulletin Pontificium Consilium pro Dialogo Inter Religiones. XXVII/1, 1992.

"Knowledge of the Cosmos in American Indian Prayer," Ecospirit. Bethlehem, PA, Fall, 1988; expanded and reprinted in Quest, Vancouver, Canada, 1992

"Time, History, Historians in Thomas Berry's Vision," Cross Currents. Dobbs Ferry, NY, Summer/Fall, 1987.

"A Korean Shaman's Ceremony: Chaesu Kut," Asian Folklore Studies, Vol. XLIII-2. Nagoya, Japan, 1984

"Viewing the Hana Matsuri at Shimoawashiro, Aichi Prefecture," Asian Folklore Studies, Vol. XLI-2. 1982.

Published Studies:

The Shared Perspectives of Pierre Teilhard de Chardin and Thomas Berry Teilhard Studies #75, Hagerstown, MD: American Teilhard Association, Fall 2017.

Thomas Berry (1915-2009): Reflection on His Life and Thought Co-authored with Mary Evelyn Tucker, Teilhard Studies #61, Hagerstown, MD: American Teilhard Association, Fall 2010.

Teilhard’s Vision of Evolution. Co-authored with Mary Evelyn Tucker, Teilhard Studies #50, Hagerstown, MD: American Teilhard Association, Spring 2005

Apocalyptic Spirituality in the Old and New Worlds: Revisioning Time and Matter. Teilhard Studies #27, Chambersburg, PA: Anima Press for the American Teilhard Association, 1992; revised edition "Apocalyptic Spirituality in the Old and New Worlds: The Revisioning of History and Matter" in The Journal of Religious Pluralism Volumes V-VI, (Toronto, 1995-1996: 64-107).

Teilhard de Chardin: A Short Biography. Teilhard Studies #12, Chambersburg, PA: Anima Press for the American Teilhard Association, 1984.

Shamanism: The Tribal Healer and the Technological Trance. Teilhard Studies #6, Chambersburg, PA: Anima Press for American Teilhard Association, 1982.

Journalistic Articles and Bibliographies:

“President’s Corner,” in Teilhard Perspective newsletter, bi-annual from 2014-present.

Oxford University Press Online Bibliography, "Religion and Ecology" 2012.

“Creation, Communion and Universe Story: Teilhard de Chardin and Thomas Berry” with Mary Evelyn Tucker in Gatherings Edited Rev. Robert Moriarty, Hartford Diocese, CT.

“Indigenous Peoples and ‘Classics’ for an Emerging World,” in Classics for an Emerging World: Proceedings of a Conference on Liberal Education and the Core Curriculum Edited by Wm. Theodore de Bary, Shang Wei, Rachel Chung. The Columbia University Committee on Asia and the Middle East, New York, 2008: 136-139.

"Potlatch Distribution - Native American Philanthropy," Bucknell World, vol. 25, no. 1, January 1997.

“The Dangki in Contemporary Taiwan,” in Religious Studies News Published by the American Academy of Religion and the Society of Biblical Literature, vol. 10, no. 4, November 1995: 18-20.

"Monotheism as a "Sacred Bundle": What it Reveals and What it Conceals," for The Pacific Institute Seminar April 1994.

"Traveling Through Time: The Columbian Quincentennial As An Opportunity For National Self-Reflection," Bucknell World. Vol. 2, No. 2, January 1992.

"Stepping on the Ground: Religious Values of Native Americans," Maryknoll Magazine. Maryknoll, NY, March, 1986

"Native American Religions and Interreligious Dialogue," Ecumenical Trends. Garrison, NY, October, 1986

BOOK REVIEWS

America, 1995

American Indian Culture and Research Journal 2006

American Indian Quarterly, 1985, 1986, 1987, 1988, 1990, 1992, 2007

Asian Folklore Studies, 1982, 1983

Buddhist-Christian Dialogue, 1996

International Journal of Comparative Religions, 1994

Journal of American Folklore, 1989

Journal of Religion 2001

Journal of Ritual Studies, 1988

Journal of World History, 1993

Religion and Intellectual Life/Cross Currents, 1990, 1991, 1994, 1999

Teilhard Perspective, 2013

Theological Studies, 1989

Union Theological Quarterly, 1981

Multi-Media Project:

Journey of the Universe Film, Executive Producer with Mary Evelyn Tucker, June 2011

Broadcast on PBS from December 2011 to 2014

Awarded a regional Emmy, June 2012

Accompanying DVD Education Series of 20 Interviews, December 2011

Website: www.journeyoftheuniverse.org

3 Massive Open Online Courses (MOOCs) with Yale/Coursera

from September 21, 2016 to Present, Cohort each 6 weeks

Chinese language version on Yale/Coursera of Journey of the Universe

 and Worldview of Thomas Berry from September 21, 2016 to Present,

 currently 23,000 students taking these course

Field Work:
6th Session of the Center of Heaven and Earth (Songshan) Forum on Chinese and Other World Civilizations”, September 16-17, 2017 in Dengfeng, China. 19th International Conference of the ISCP on “Chinese Philosophy in the Contemporary World” Chinese University of Hong Kong, China, July 21-14, 2015. 3rd Session of the Center of Heaven and Earth (Songshan) Forum on Chinese and Other World Civilizations, The Unity of Humanity and Heaven and Civilizational Diversity,” August 22-24, 2014 in Dengfeng, China.

1st International Seminar on Environment, Culture, and Religion: Promoting Intercultural Dialogue for Sustainable Development,” May 2001; International Seminar on Religion and Environment: Islam and Ecology, May 2005; and 2nd International Seminar on Environment, Culture, and Religion: Promoting Intercultural Dialogue for Sustainable Development,” Sponsored by the United National Environmental Programme, UNESCO, and The Islamic Republic of Iran, Tehran, April 2016.

Yamuna River Workshop

Yale-TERI University workshop on "The Yamuna River: A Confluence of Waters, A Crisis of Need," bringing together religious leaders of pilgrimage sites in Vrindaban with scientists at TERI University, New Delhi, India, exploratory work January 2010, and conference held January 3-5, 2011.

Native American Field Studies

Ashkisshelissua "Sundance," Apsaaloke/Crow Indian Rituals, and Religious Thought, Crow Indian Reservation, Montana, Summers 1983-1989, 1991-1996, 1999-2001, 2003-2006, 2007, 2009. (2003-2004, 2009 emphasis on traditional aawuswa “sweat lodge” construction and ceremonial, (Participated in nine Ashkisshelissua ceremonies)

Winter Dance among Kettle Falls People at Inchelium, WA, Colville Indian Reservation, January 1985-1993, February 1994 and 1997, 2001.

Interviews with Healing Practitioners in East and Southeast Asia

Japanese Shugendo Pilgrimage (Katsuragi Gyo), April 1982

Korean Shamans/mansin, Seoul, May 1982

Taiwanese Shamans/dongki, Tainan & Taipei, May 1982, Jan. 1993, Feb. 1995

T'boli Shamans/tau mulung, Mindanao, Philippines, June 1982

Hmong Shaman, Tribal Research Center, Cheng Mai, Thailand, July 1982.

Filming Religious Sites and Rituals for Classroom Presentations

Borobadur, Indonesia, April 1993

Angkor Wat, Cambodia, April 1993

Temple of Heaven, Taoist and Confucian Temples, Beijing, China, May 1993

Dun Huang, China, Magao caves, May 1993

Buddhist Temples, Japan, 1982, 1985, 1993.

Yamabushi (Shugendo) Rituals, Japan, 1982.

Ajanta and Elora Caves, Aurangabad, India, 1982.

Consultation for “Comparative World Religions Program” for Friend’s World College of Long Island Unversity, an undergraduate study abroad program in Jerusalem, Bangalore, and Kyoto, Visiting sites and interviewing lecturers, December 28-February 2, 1996.

Professional Organizations:

American Academy of Religion, 1980 - Present

Society for the Study of American Indian Religious Traditions, 1988 – Present

Advisory Board, Center for the Study of Science & Religion, Columbia University,

 New York, 1995-Present.

American Teilhard Association, 1978 - Present

President 1987 to Present

Newberry Library Alumni Association, 1986 - Present

Columbia University Seminar on Studies in Religion, 1980 - 1993

Harvard Native American Program, Faculty Advisory Board, 1995 -1996

College Theology Society, 1986 – 1989

American Association for the Advancement of Science, 2016-present
Websites Constructed on Religion and Ecology:

Forum on Religion and Ecology Overview website – www.fore.yale.edu
Thomas Berry website - www.thomasberry.org
Journey of the Universe www.journeyoftheuniverse.org
Environmental Humanities Initiative at Yale
https://yaleenvironmentalhumanities.wordpress.com/
Daedalus Issue on Religions and Ecology:

https://www.amacad.org/content/publications/publication.aspx?d=845
(First Daedalus issue available online from the American Academy of Arts and Sciences)

Selected Professional Activities:

EXHIBITIONS and PERFORMANCES ORGANIZED

"Sacred Air, Breath of Life: Selections from the Native American Collection"

Speed Museum, Louisville, KY, Talk and Exhibit, November 6, 2011.

“The World Tree” a World Premier of a Performance Piece by Jazz Musician, Paul Winter and the Earth Consort, at Bucknell University, October 23, 1999.

“An Evening of Celebration with Thomas Berry, Brian Swimme, and the Indigenous Group “Inca Sun” at St. Bartholomew’s Church, Park Avenue, New York, October 20, 1998.

"Skin, Sand, Paint, and Metal: A Visual Exploration of Cross-Cultural Encounters,"

Center Gallery, Bucknell University, Fall, 1992

"American Indian Religious Art and Cross-Cultural Exchange" from the Bush Collection, Esther Raushenbush Library, Sarah Lawrence College, February/March, 1989

"American Indian Art: Power and Transformation" selections from the Bush Collection of Religion and Culture, Low Library, Columbia University, January-February, 1981

Conferences Organized

“Living Earth Community: Multiple Ways of Being and Knowing,” Oak Spring Garden Foundation, Upperville, Virginia, October 25-28, 2018.
“Religion, Ecology, and Our Planetary Future,” Harvard Center for Study of World Religions, October 14-16, 2016.

“Living Cosmology: Christian Responses to Journey of the Universe.” Conference organized at Yale Divinity School, November 2014.

"Our Elegant Universe: Journey of the Universe and the World Religions." Chautauqua Institution, June 23-29, 2013.

"Religion and Environmental Stewardship," Conference organized at Yale Divinity School, June 2012.

"Journey of the Universe," Conference organized with science and humanities faculty with film showing at the Peabody Museum, March, 2011.

“Environmental (Dis)Locations: Environmental Justice and Climate Change,” Conference organized with faculty at Yale Divinity School, April 8-10, 2010.

Thomas Berry Memorial at the Cathedral of St. John the Divine, September 26, 2009.

“10th Anniversary of the Forum on Religion and Ecology” Yale Club, New York City, November 18, 2008.

“Renewing Hope: Pathways of Religious Environmentalism” Yale Divinity School February 28 – March 2nd, 2008.

"Toward a New Consciousness: Creating a Society in Harmony with Nature," Conference organizer with faculty from Yale School of Forestry and Environmental Studies, September 2007.

“Teilhard 2005.” With Mary Evelyn Tucker and Franklin Vilas, “Inaugural Symposium” Thursday April 7th, 2005; “The Spirit of the Earth: Global Ethics and a Sustainable Future,” Friday April 8th at the United Nations. “The Life and Thought of Teilhard,” presentation at the Convent School of the Sacred Heart, Friday April 8th, 2005; “A Celebration of the Epic of Evolution: Affirming the Vision of Teilhard,” Cathedral of St. John the Divine, New York City, Saturday, April 9th, 2005.

“Teilhard-Whitehead” Conference with Mary Evelyn Tucker and John Cobb, Claremont School of Theology, February 24-25, 2005.

“Summer Seminar in Religious Texts and Teaching Religion and Ecology” A Workshop for Secondary School Teachers, with Mary Evelyn Tucker and Tom Collins, at Bucknell University June 24th-29th, 2000.

"Religions of the World and Ecology" a series of 11 conferences at the Center for the Study of World Religions (CSWR) at Harvard University, May 1996 to October 1998. Organized with Mary Evelyn Tucker.

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

Conference at the United Nations, NYC, October 20, 1998

Conference at the American Museum of Natural History, October 21, 1998

World Religions and Animals Conference at Harvard-Yenching Institute

 (with Paul Waldau), May 20-23, 1999

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

"The Columbian Quincentennial 1492-1992: A Critical Investigation," Bucknell University, 1991-1993, a sequence of speakers, conferences, and workshops including:

"Religion and Encounter: Mid-Atlantic Regional Contact between Native American and
Euro-American Peoples After the Voyage of Columbus," October 18-19, 1991.

"Religion and World View: The Interaction of Native American and European Symbol
Systems from Early Contact to the Present," February 7-8, 1992, Faculty from
Colgate University Native American Studies Program.

"Summer Workshop for High School Teachers: The Teaching of Native American
Culture and History in the High School Curriculum," June 28-July 2, 1992.

"Land and the Human Presence: A Conversation Between Native and Non-Native
Participants," June 9-12, 1993.

Mission Perspectives Workshops, on "Stewardship and the Mission: Ethnicity, Acculturation and Ecology," 1984; and "Health: Folk Healing, Medicine, and Witchcraft," 1985, Elizabeth Seton College, Yonkers, NY.

SELECTED PAPERS PRESENTED

“Hinduism and Ecology: Towards a Sustainable Future,” Govardhan Ecovillage,

Palghar, Maharashtra, India, December 11-14, 2017.

“Extending Realization of Others into the Biosphere: A Case Study from

 Indigenous Traditions” at the 6th Session of the Center of Heaven and Earth (Songshan) “Forum on Chinese and Other World Civilizations,” September 16-17, 2017 in Dengfeng, China.

“Journey of the Universe,” A series of lectures developing this topic with Mary Evelyn Tucker at Kyung Hyee University, Seoul Korea, July 2016.

“Indigenous Cosmologies and the Roles of Animals,” Korean Society for Literature and Religion, Seoul, Korea, July 5-8, 2016

“Indigenous Lifeways and Environmental Ethics, Yale-YMU Summer School, Yunnan Minzu University, Chenggong, Kunming, Yunnan, China, June 25-July 6, 2016.

“Religion and Ecology in Multi-Cultural Perspective” Presentation at The Second International Seminar on Environment, Culture, and Religion: Promoting Intercultural Dialogue for Sustainable Development,” Sponsored by the United National Environmental Programme, UNESCO, and The Islamic Republic of Iran, Tehran, April 2016.

"Pope Francis and the Environment: Why His Climate Encyclical Matters"

Podcast by Mary Evelyn Tucker and John Grim, Yale University, March 2015

https://vimeo.com/122755749

"Pope Francis and the Environment: Why His Climate Encyclical Matters"

Panel at Yale University, April 8, 2015

https://www.youtube.com/watch?v=qtsAAvqavBg

"Pope Francis' Encyclical: Climate Change Evokes Moral Change"

Panel at Yale University, October 1, 2015

https://www.youtube.com/watch?time_continue=2405&v=YFRASwaLUdY

“Indigenous Knowledge-Performance Loop in the Production of Technology as a

Form of Modernity,” at 3rd Session of the Center of Heaven and Earth (Songshan) Forum on Chinese and Other World Civilizations, The Unity of Humanity and Heaven and Civilizational Diversity,” August 22-24, 2014 in Dengfeng, China.
 “Religion and Ecology: The Academic Field and the Force of Religious Environmentalism,” Faculty Noon Lectures, Yale School of Forestry and Environmental Studies, March 2014.

"Religion, Ecology, and Cosmology: Integrating Stories" in The Environmental Humanities in a Changing World at Princeton Environmental Institute, March 8, 2013.

"The Emerging Field of Religion and Ecology," Princeton Environmental Institute, October 17, 2012.

"Yamuna River: A Paradox of Pollution and Purity," Princeton University Chaplain's Office, co-sponsored with Princeton Environmental Institute and Anthropology Department, October 19, 2012.

“Sustainable Life and the Journey of the Universe,” Commencement Address, St. John’s University, Collegeville, MN, May 14, 2011.

“Cultural Sources of Environmental Ethics,” on the panel “Toward the Science and Ethics of a Culture of Sustainability” at the American Association for the Advancement of Science Chicago, February 2009.

“Ecology and the Chinese Classics: New Grounds for Environmental Protection,” at the conference “Cross-Cultural Perspectives on East Asian Religious Traditions” for the Institute of Chinese Literature and Philosophy of the Academia Sinica, Taipei, Taiwan, January 2009.

“Indigenous Traditions and Conservation” and moderator for panel on “Spirituality and Conservation,” International Union for the Conservation of Nature, World Conservation Congress, Barcelona, October 9, 2008.

“Religion, Science. And the Environment” 7th Symposium in Greenland sponsored by the Ecumenical Patriarch Bartholomew on “The Artic: Mirror of Life” September 2007.

“Religion Domain Essay,” Yale School of Forestry and Environmental Studies Conference "Toward a New Consciousness: Creating a Society in Harmony with Nature," September 2007.

"Indigenous Knowledge and a Sense of Place," Bamberg University, Germany, Conference on “Nature, Space and the Sacred: Transdisciplinary Perspectives,” May 2007.

“Water: A Gift in Peril” day long workshops with two presentations delivered at

Royal Roads University, Victoria, BC, Canada April 2006; and the College of

 Mount St. Vincent, Riverdale, NY October 2006.

“Climate Change: From Science to Action,” Yale School of Forestry and Environmental Studies Conference on Climate Change, Aspen, Colorado, October 2005.

“The Emerging Alliance of Religion and Ecology,” at the Tehran International

Conference on “Environment, Peace, and the Dialogue of Civilization and

 Cultures.” Tehran, Iran May 9-10th, 2005 sponsored by the United Nations

 Environment Programme and the Department of Environment of the Islamic

Republic of Iran.

“The Emerging Alliance of Religion and Ecology,” Plenary address, American Academy of Religion Upper Midwest Regional Mtg, Luther Seminary, St. Paul, MN. April 1, 2005.

“Religion and Ecology: Deepening the Discourse on the Environment from the

 Standpoint of the Humanities” Plenary address at the Environment and

Humanities: An Undergraduate Interdisciplinary Conference, Austin

 College, Sherman, Texas, April 24, 2004.

 “The Emerging Alliance of Religion and Ecology,” Hollis Foundation Lecture,

Colby College, March 9, 2004.

 “Contested Boundaries and Cosmology in Crow Rituals” American Academy of Religion panel presentation “Rethinking Comparative Ethics” November 22, 2003

 “Management or Transformation: The Emerging Alliance of Religion and Ecology” to Grand Rapids, MI meeting of West Michigan Environmental Alliance,

 November 2, 2002.

“Misreading the Raindance: Indigenous Perspectives on Water,” Geological Symposium of America, Pardee Symposium, November 7, 2001, Boston, MA.

“Emerging Alliance of Religion and Ecology,” at Tehran Seminar on Religion, Culture and Environment,” Tehran, Iran, June 16-20, 2001.

“Native American Cosmology of Religions: The Ecological Imagination,” at College of Charleston, March 16, 2000.

“The Forum on Religion and Ecology; An Emerging Field of Study,” at Gettysburg College, Religious Emphasis Week, February 24, 2000.

"Indigenous Lifeways and Issues of Sustainability," at "Spirituality and Sustainability" conference, Assisi, Italy July 12-17, 1997.

"Indigenous Lifeways and Ecology," response to J. Baird Callicott's Earth Insights: A Multicultural Survey of Ecological Ethics from the Mediterranean Basin to the Australian Outback American Academy of Religion Panel, New Orleans, November 1996.

"Apsaalooke/Crow Ashkisshe: The Survival and Growth of an American Indian Ritual called 'Sun Dance' " Presentation at a Department of Religion Forum and to two classes, Muhlenburg College, October 28, 1996.

“Ethical Perspectives in the Study of Native North American Environmental Issues” at Harvard University in the course sponsored by the Center for the Study of Values in Public Life, titled “Environmental Science and Public Policy 101,” March 11, 1996.

“Considerations Regarding the Volume North America Indian Spirituality,” presentation at the Director’s Seminar, Center for the Study of World Religions, Harvard University, November 28, 1995.

"The Study of Native American Religions: A History of Religions Position," with Jace Weaver (Cherokee) at Muhlenburg College, Ecumenical Seminar, October 26, 1994.

"The Religious Pathways of a Taiwanese Dangki: Trance, Divination, and Cosmology in a Contemporary Setting," at the American Academy of Religion, Annual Meeting, November 23, 1993, Washington, D.C.

"Narrating One's Story: Cosmology, Ritual Knowledge, and Spirituality," Fifth Conference on World Spirituality: New Directions, East-West Center, Honolulu, Hawaii,

June 21-25, 1993.

"Crow/Apsaaloke Religious Resistance in the Late 19th Century: failed resistance, youthful excess, or assertion of the traditional lifeway?" Workshop on Primal Spirituality, East-West Center, Honolulu, Hawaii, January 4-7, 1993.

"Bones of the Ancestors: The Ritual of the Feast of the Dead as a Way of Understanding a Contemporary Controversy," Workshop on Primal Spirituality, East-West Center, University of Hawaii, January 6-11, 1992.

"The Encounter at Roanoke: A Comparative Discussion of Religious Values," Conference on Religion and Encounter: Mid-Atlantic Regional Contact between Native American and Euro-American Peoples After the Voyage of Columbus, Bucknell University, October 19, 1991.

"Narrating the Vision: Storytelling as Religious Experience in Native American Traditions," NEH Seminar on Science, Technology and the Humanities, Kalamazoo Valley Community College, Kalamazoo, MI, October 10-11, 1991.

"From Conversion to Inculturation: 'New Evangelization' in the Dialogue of Native American and Catholic Spiritualities" at the East-West Center Conference on "Primal Traditions and Axial Traditions," University of Hawaii, June 10-14, 1991.

"Teilhard de Chardin's Vision of 'The Spirit of the Earth'" at Earth Ethics Forum '91, North Tampa, FL, May 10-12, 1991.

"Dance and the Movement of the Animals in the Winter Dance" at the "Workshop on Primal Spirituality," East-West Center, University of Hawaii, January 14, 1991.

"Where Eagle Wing-Bone Whistles Pierce Christian Exclusivity: spiritual struggle within religious traditions" at the Society For Values in Higher Education, August 2-7, 1990.

"The Winter Dance at Inchelium, WA" to the Society for the Study of Native American Religions at the American Academy of Religion, November 26, 1989.

"Teaching a Component on 'Tribal Peoples' in a World Religions Course," Workshop on World Religions at the College Theology Society, Loyola Marymount University, Los Angeles, CA, May 23-27, 1988.
PAGE

