

PUBLICATIONS LIST

Books

(1989) Co-author with Henderson, J. of *Our God Has No Favourites: A Liberation Theology of the Eucharist*, Burns & Oates, Tunbridge Wells/Resource Publications, San Jose.

(1991) *From Apocalypse to Genesis: Ecology, Feminism and Christianity*, Burns & Oates, Tunbridge Wells/Fortress Press, Minn., USA.

(1993) German Edition: *Wir sind nicht die Herren der Schöpfung: Ein ökologisches Denkmodell*, Verlag Josef Knecht, Frankfurt.

(1994) Spanish Edition: *Del Apocalipsis al Genesis. Ecologia, Feminismo, Cristianismo*, Herder S.A., Barcelona.

(1996) Portuguese Edition: *Do Apocalipse ao Gênesis*, Paulinas, Sao Paulo.

(2000) *Sacred Gaia: Holistic Theology and Earth System Science*, Routledge, London/New York.

(2003) *Gaia's Gift: Earth, Ourselves and God after Copernicus*, Routledge, London/New York

(2004) *Making God Laugh: Human Arrogance and Ecological Humility*, Polebridge Press, Santa Rosa. California

(2008) *Gaia and Climate Change: A Theology of Gift Events*, Routledge, London/New York

(2011) *Cultivating Unity Within the Biodiversity of God*, Polebridge Press, Oregon.

(2013) *Exploring Earthiness: The Reality and Perception of Being Human Today*, Cascade Books, Oregon.

Articles

- (1981) Reviewing and Realising in *New Blackfriars*, Vol 62, 731, May 1981.
- (1987) Self-Affirmation and Liberation Theology in *Self-Denial, Self-Affirmation*, conference papers of the Helvoirt Conference, European Society of Women in Theological Research, 1987.
- (1989) The Witness of the Holy Spirit in *The Ecumenical Review*, Vol 41, 4, July 1989.
- (1990) The Part for the Whole? An Ecofeminist Enquiry in *Theology*, special issue on feminist theology, Vol XCIII, 755, Sept 1990.
- (1991) The Song of Gaia in *Resurgence*, May 1991.
- (1991) The God of Altar and the God of Earth, in *The Independent*, 27 July 1991.
- (1991) Attending and Tending in *The Way*, October 1991.
- (1991) Gaia and God in *Liberating Women: New Theological Directions*, conference papers of the Bristol Conference of European Society of Women in Theological Research, 1991.
- (1993) A Tide in the Affairs of Women? in *Ecotheology: Voices from South and North*, WCC Publications, Geneva/Orbis Books, New York, 1994, pp 186-199; and in *Feminist Theology in a European Context*, the 1993 Yearbook of European Society of Women in Theological Research, Kok Pharos, Kampen, pp 7-20.
- (1993) A Post-Rio Perspective on Militarism, in *Theology in Green*, 8, October 1993, pp 20-26.
- (1994) Primavesi Looking Back to Moltmann: a Reply to J. N. Morris in *Theology in Green*, Vol. 4, No. 2, 1994, pp 19-22.
- (1995) The Spirit of Genesis: Liberation and Environmental Theology in *Upptackter i Kontexten: Teologiska forelasningar till minne av Per Frostin*, eds. Sigurd Bergmann, Goran Eidevall, Institutet for Kontextuell Teologi, Lund, pp 98-117.
- (1995) Faith in Creation in *True To This Earth: Global Challenges and Transforming Faith*, eds. Alan Race and Roger Williamson, Oneworld Publications, Oxford/Rockport, U.S.A., pp 100-113.

(1995) Poder jerárquico y poder ecológico in *Del Cielo A La Tierra: Una Antología de Teología Feminista*, eds. Ress, M.J; Seibert-Cuadra, U; Sjørup, L., Sello Azul, Santiago, pp 455-481.

(1996) A Just and Fruitful Creation in *Industrial Mission in a Changing World*, ed. Rogerson, J., Sheffield Academic Press, Sheffield, pp 91-102.

(1996) Accepting Diversity: Healing a Violent World in *Pastoral Theology's and Pastoral Psychology's Contributions to Helping Heal a Violent World*, ed. Cordner, M., Dabara Publishers, Surakarta, Indonesia, pp 11-20; 256-258.

(1996) Ecofeminism in *The A to Z of Feminist Theology*, eds. Lisa Isherwood and Dorothea McEwan, Sheffield Academic Press, Sheffield, pp 45-48.

(1996) Pantheism in *Dictionary of Feminist Theologies*, eds. Letty M. Russell and J. Shannon Clarkson, Westminster John Knox Press, Louisville, Kentucky; Mowbrays, London, pp 199- 200.

(1996) The Gaia Helix in *Resurgence*, September 1996, pp 30-31.

(1997) Earth the Original Ark, in *Passion for Critique: Essays in Honour of F. J. Laishley*, eds. Herman Browne and Gwen Griffith-Dickson, The Ecumenical Publishing House, Prague, pp 131-151.

(1998) The Recovery of Wisdom: Gaia Theory and Environmental Policy, in *Spirit of the Environment*, eds. David Cooper and Joy Palmer, Routledge, London and New York, pp 73-86.

(1998) Biodiversity and Responsibility: a Basis for a Nonviolent Environmental Ethic, in *Faith and Praxis in a Postmodern Age*, ed. Ursula King, Cassell, London and New York, pp 47-60.

(2000) Ecology's Appeal to Theology in *The Way*, Vol. 40, Heythrop College, London.

(2000) Ecology in *Oxford Companion to Christian Thought*, ed. Adrian Hastings, Oxford University Press, pp 187-189.

(2000) Theology and Earth System Science in *Challenging Women's Orthodoxies in the Context of Faith*, ed. Susan Parsons, Ashgate Press, pp 21-35.

(2000) Ecofeminism and Environmental Theology in *A Dictionary of Historical Theology*, ed. Trevor Hart, Paternoster Press, Carlisle, Cumbria, pp 169-170; 183-185.

(2001) Ecology and Christian Hierarchy in *Women as Sacred Custodians of the Earth?* eds. Alaine Lowe and Soraya Tremayne, Berghahn Books, New York and Oxford, pp 121-141.

- (2001) Sacred Systems in *Resurgence*, No 206, pp 13-15
- (2001) The Christian Gene in *The Fourth R*, Vol. 14, No. 3, May-June 2001, pp 3-8.
- (2002) The Wisdom of Gaia in *Irish Journal of Feminist Studies*, Vol 4, Iss 2, ed. Mary Condren, Cork University Press, pp 16-31.
- (2002) Theology and Earth System Science in *The Field Day Anthology of Irish Writing*, Vol. IV, Cork University Press, pp 695-702
- (2003) Ecofeminism in *The Encyclopaedia of Science and Religion*, Macmillan, New York.
- (2003) Made and Remade in the Image of God in *Growing into God*, ed. Jean Mayland, Churches Together in Britain and Ireland, London, pp 187-192
- (2003) Ökologische Theologie, in *Religion in Geschichte und Gegenwart, vierte Auflage*, eds Hans Dieter Betz, Don. S. Browning, Bernd Janowski, Eberhard Jüngel, J.C.B Mohr, Tübingen, Vol. 6. English edition forthcoming, published by Brill, Leiden.
- (2004) Gaia in *Encyclopedia of Religion*, Second Edition, eds. Lindsay Jones, et al. Macmillan Reference, New York, Vol. 5. pp. 3253-3255.
- (2005) Ecological Awareness: A Meeting of Science and Mysticism: in *Ways of Knowing: Science and Mysticism today*. ed. Chris Clarke, Imprint Academic, pp. 218-234
- (2006) Ecology in *Blackwell Companion to the Bible and Culture*, ed. John Sawyer, Blackwell, Oxford , pp. 432-446.
- (2007) The Preoriginal Gift—and Our Response to It in *Ecospirit: Religion, Philosophy and the Earth*, eds Laurel Kearns and Catherine Keller, Fordham University Press, New York, pp. 217-232.
- (2007) Can Gaia Forgive Us? in *Earthy Realism: The Meaning of Gaia*, ed. Mary Midgley, Imprint Academic, Exeter, pp. 68-74.
- (2007) The Age of Ecology in *The Future of the Christian Tradition: the Jesus Seminar*, ed. Robert Millar, Polebridge Press, Santa Rosa, pp. 196-204
- (2008) Geohistory, Gaia Science and an Ecological Theology in *Creation's Diversity: Voices from Theology and Science*, eds. Willem B. Drees, Hubert Meisinger, Taede A. Smedes, Continuum, London, pp. 15-26

(2009) Transforming the Theological Climate in Response to Climate Change: Jesus and the Mystery of Giving in *Nature, Space and the Sacred: Transdisciplinary Perspectives* eds. Sigurd Bergmann, M. Jansdottir Samuelson, H. Bedford Strohm, Ashgate, Farnham, pp. 19-30

(2009) Écofeminisme in *Parvis, La lettre d'information des reseaux des parvis*., ed. Didier VANHOUTTE, Les Reseaux du parvis, Paris, pp. 6-8.

(2010) Gaia in *Berkshire Encyclopedia of Sustainability, The Spirit of Sustainability* , eds. Willis, Whitney Bauman, Berkshire Publishing Company, Great Barrington, Mass. Pp 187-188

(2010) What's in a Name? Gaia and the Reality of Being Alive in a Relational World in *Religion and Dangerous Environmental Change: Transdisciplinary Perspectives on the Ethics of Climate and Sustainability*, eds Sigurd Bergmann, Dieter Gerten, pp. 87-103.

(2010) Ecofeminist Theology in *Cambridge Dictionary of Christianity*, ed. Daniel Patte, Cambridge University Press, Cambridge and New York, p. 344

REVIEWS.

(1989) In The Heythrop Journal, Vol 30, 2, April 1989, review of Moltmann, J., *God in Creation: An Ecological Doctrine of Creation*.

(1992) In The Journal of the Catholic Women's Network, June 1992, review of Long, A., *In a Chariot Drawn by Lions: The Search for the Female in Deity*.

(1992) In The Heythrop Journal, Vol 33, 3, July 1992, review of Brennan, A., *Thinking About Nature: An Investigation of Nature, Value and Ecology* and Rachels, J., *Created From Animals: The Moral Implications of Darwinism*.

(1999) In Reviews in Religion and Theology, Vol. 6, Issue 1, review of Ryan, M.A & Whitmore, T.D, (eds), *The Challenge of Global Stewardship: Roman Catholic Responses*.

(2000) In Reviews in Religion and Theology, Vol. 7, Issue 1, review of Scharper, S.B., *Redeeming the Time: A Political Theology of the Environment*.

(2000) In Reviews in Religion and Theology, Vol. 7, Issue 2, review of Gnanakan, K., *God's World: A Theology of the Environment*.