

Paul Francis Waldau

Curriculum Vitae

1. Personal Details
2. Current Status
3. Recent Academic Positions
4. Education
 - (a) Graduate
 - (b) Law
 - (c) Undergraduate
5. Books
6. Work in Progress
7. Published Articles (Select)
8. Lectures (Select)
9. Teaching Experience (Select)
10. Professional Experience in Law
11. Media (Select)
12. Doctoral Committees
13. Awards and Prizes
14. Professional Bodies and Associations
15. Advisory Boards and Consultations (Select)
16. Travel and Special Research/Expeditions
17. Extracurricular Activities at Oxford

Additional information, interviews and .pdf copies of various writings and course syllabi are available at www.paulwaldau.com and at www.religionandanimals.org.

1. PERSONAL DETAILS

Legal Name: Paul Francis Waldau

Married to Judith Strang-Waldau; our home is in Sherborn, Massachusetts

Telephone: (cell/home) 617/523-6116

E-mail: pwaldau@gmail.com

Languages: English, Spanish, French, Japanese (beginning)

Reading ability only: German, Latin, Hebrew, Greek, Pali

2. CURRENT STATUS

- **Religion and Animals Institute**—nonprofit (501c3) organization with an education-based mission, described at www.religionandanimals.org, **President** (2003-present)
- **Advisor to many groups**—see below.

3. RECENT ACADEMIC POSITIONS

- **Retired (2018) Canisius College, Professor**, Animal Behavior, Ecology and Conservation 2011-2018, and senior faculty member of graduate program leading to a Master of Science degree in Anthrozoology
- **Director, Anthrozoology graduate program**, Canisius College (2014-2017)
- **Instructor, Harvard Summer School**, 2009-2019. “The Animal-Human Divide” 2018, 2019; “Animal Studies: An Introduction” 2016, 2017; “Animals: Religion and Ethics” 2014; and “Religion and Animals” 2009-2011
- **Barker Visiting Associate Professor on Animal Law** (Spring 2014, 2012), and **Barker Lecturer, Harvard Law School**, Spring 2010, 2008, 2006, 2002
- **Director, Center for Animals and Public Policy** at Cummings School of Veterinary Medicine, Tufts University, and directed Ethics and Values Signature Program at veterinary school, 2004-2008; faculty member for Master of Science graduate program at Center for Animals and Public Policy, 1998-2009; Assistant Professor, Department of Environmental and Population Health at Cummings School of Veterinary Medicine, 2004-2009; Clinical Assistant Professor 1998-2004
- **Yale University’s Interdisciplinary Bioethics Center**, Summer Program 2009, 2008
- **Yale Law School**, 2007 and 2003, Director of Animal Law Reading Group
- **Suffolk Law School**, Lecturer, Animal Law, Spring 2005, 2011
- **Boston College Law School**, Lecturer, Animal Law, Spring 2003 and 2001
- **Humane Society University**, online instructor, Fall 2010, Winter 2011, Summer 2011

4. EDUCATION

Graduate Studies:

- (i) University of Oxford 1993-1997, Doctor of Philosophy
- (ii) Harvard University 1997, Senior Fellow, Center for Study of World Religions
- (iii) Claremont Graduate School 1986-1992—audited seven courses in philosophy of religion program with John Hick and one with D. Z. Phillips while a full-time lawyer
- (iv) Stanford University 1972-1974, Master of Arts, Religious Studies
- (v) University of Chicago Divinity School 1971-1972, Theology

Law: University of California at Los Angeles, *Juris Doctor*, 1978

Undergraduate: University of California at Santa Barbara, Bachelor of Arts, Religious Studies, 1971, Summa Cum Laude, Phi Beta Kappa

5. BOOKS (excerpts are available at www.paulwaldau.com and religionandanimals.org)

2013 *Animal Studies—An Introduction*. New York: Oxford University Press.

2011 *Animal Rights*. New York: Oxford University Press

2009 *An Elephant in the Room: The Science and Well-being of Elephants in Captivity*. Co-editor and contributor (main introduction and Afterward “Celebrating Our Future with Elephants”). North Grafton: Center for Animals and Public Policy. Versions of each chapter in .pdf format are available at <http://home.elephantsincaptivity.org/tabe>.

2006 *A Communion of Subjects: Animals in Religion, Science, and Ethics*. New York: Columbia University Press. Co-editor and contributor (introduction and two chapters). Paperback edition published in April 2009.

2001 *The Specter of Speciesism: Buddhist and Christian Views of Animals*. New York: Oxford University Press

6. WORK IN PROGRESS

The Animal Invitation—Science, Ethics, Religion and Law in a More-Than Human World. Book-length manuscript to be completed in 2020

7. PUBLISHED ARTICLES (SELECT) (full copies or excerpts of a number of these are available at www.paulwaldau.com and religionandanimals.org)

2019 “Religion as Animal and Alive”, *Religions* 2019, 10(6), 352 (1-20); this is an open access journal, and a .pdf of the article can be downloaded at <https://doi.org/10.3390/rel10060352>

2018 Review in *Times Higher Education* (6 September, page 53, vol no. 2,373) of Christine Korsgaard’s *Fellow Creatures: Our Obligations to the Other Animals*

2018 “Buddhism and Animal Rights,” in *The Oxford Handbook of Buddhist Ethics* edited by Daniel Cozort and James Mark Shields, Oxford University Press, pp. 650-673

2018 “Recovering/Uncovering Animality,” in *The Bloomsbury Handbook of Religion and Nature* edited by Laura Hobgood and Whitney Bauman, Bloomsbury Publishing, pp. 133-146

2017 “Religion and Nonhuman Animals”, lead article in special edition on “Religion and Animals,” *Dharma World* Vol. 44, Jan-Jun 2017. Pp. 2-5

2017 “A Lens, a Path, a Return Journey—Lynn White and the Question of Animal Protection” in Todd, and Anna Peterson, eds., 2017. *Religion and Ecological Crisis: The “Lynn White Thesis” at Fifty*. New York: Routledge, 147-164

2016 “Animals” in *Handbook of Religion and Ecology*, edited by Willis J. Jenkins, Mary Evelyn Tucker and John Grim, New York: Routledge, pp. 292-301

2016 “Second Wave Animal Law and The Arrival of Animal Studies.” Opening chapter in *Animal Law and Welfare – International Perspectives* edited by Deborah Cao and Steven White, New York: Springer, pp. 11-43

2016 “Nurturing Peace by Subverting Violence in the Larger Community” in *Advancing Nonviolence and Social Transformation: New Perspectives on Nonviolent Theories*, edited by Heather Eaton and Lauren Michelle Levesque. Sheffield, UK: Equinox, 2016, pp. 240-262

2016 “Hope for Law and Other Animals in a More-Than-Human World.” In *Living Cosmology: Christian Responses to “Journey of the Universe”* edited by Mary Evelyn Tucker and John Grim, Maryknoll, New York: Orbis, pp. 241-248

2015 “Animals as Legal Subjects” for *The Oxford Handbook of Animal Studies* to be published by Oxford University Press (available online August 2016)

2015 “Animal Studies in the Key of Animal Rights.” *Animalia* (inaugural piece in online, student-run journal published by Anthrozoology graduate students, Canisius College)

2015 “Spirituality in a Local World: Beyond the Divide of Theism/Atheism”, *Conversations on Jesuit Higher Education*, Spring 2015, Number 47, p.18

2014 “Animal Welfare & Rights: VII. Policies and Organizations” in *Bioethics, 4th Edition*. Edited by Bruce Jennings. Farmington Hills, MI: Macmillan Reference USA, 2014

2014 “From the Daily and Local to the Communion of Subjects” in Eaton, Heather, ed., *The Intellectual Journey of Thomas Berry: Imagining the Earth Community* (Toronto: Lexington Books), 223-238

2013 (June) “Education and Other Animals: The Emergence of New Programs” for website Our Hen House (<http://www.ourhenhouse.org/2013/06/education-and-other-animals-the-emergence-of-new-programs/>)

2013 Review of Bernard Rollin’s *Putting the Horse before Descartes: My Life’s Work on Behalf of Animals* (Temple University Press, 2011). *Anthrozoos* 26(3) 471-473

2013 “Venturing Beyond the Tyranny of Small Differences: The Animal Protection Movement, Conservation and Environmental Education” in *Ignoring Nature No More: The Case for Compassionate Conservation*, edited by Marc Bekoff, Chicago: University of Chicago Press, pages 27-44

2012 “Coming Home to Our Animality.” Invited contribution published at website of Center for Humans and Nature (www.humansandnature.org/questions-pages-7.php) in response to question “What does it mean to be human?” (will become part of book-length publication to be published by Center for Humans and Nature in 2015)

2011 “Animal Welfare and Conservation: An Essential Connection.” *Minding Nature* 4(1): 12-16

2011 Book Review: Andrew Linzey's *Why Animal Suffering Matters: Philosophy, Theology, and Practical Ethics* for *Studies in Christian Ethics*, November 2011, 24: 505-509

2010 "Religion and Other Animals" and "Law and Other Animals"—chapters for edited collection *Teaching the Animal—Guidebook for Human-Animal Studies*, Lantern Press (the first article addresses religion and animals courses, and the second addresses animal law courses)

2010 articles "Buddhism", "Hinduism", "Judaism and Sacrifice", and "Speciesism: Ethics, Law, and Policy" in second edition of *The Encyclopedia of Animal Rights and Animal Welfare*, ed. by Marc Bekoff, Westport, Connecticut: Greenwood Publishing Group, 2010

Buddhism (pp. 454-456)

Judaism and Animal Sacrifice (pp. 472-473)

Hinduism (pp. 461-463)

Speciesism: Ethics, Law, and Policy (pp. 529-534)

2008 "Religion and Other Animals." *Sightings*, electronic journal of The Martin Marty Center, Institute for the Advanced Study of Religion, May 29, 2008 (at http://marty-center.uchicago.edu/sightings/archive_2008/0529.shtml)

2008 "The Great Ape World Heritage Species Project," co-author with Richard W. Wrangham, Mark Leighton, and Andrew J. Marshall (all of Harvard, Department of Anthropology), Gali Hagel, and Toshisada Nishida (Department of Zoology, Kyoto University), in *Conservation in the 21st Century: Gorillas as a Case Study*, edited by Tara Stoinski, H. D. Steklis and Patrick Mehlman. New York: Springer Science, pp. 282-295.

2007 "Veterinary Education as Leader—Which Alternatives?" *Journal of Veterinary Medical Education* 34(5):605-614 (text based on keynote address at the Education Symposium on 3/9/2006 in Washington, D.C. at the annual meeting of Association of American Veterinary Medical Colleges)

2007 *Kweli ndugu yanga*—The Religious Horizons of 'Humans are Primates', *Worldviews* 11 (2007), 103-124

2007 review of Raymond Corbey 2005, *The Metaphysics of Apes: Negotiating the Animal-Human Boundary*, in *American Journal of Physical Anthropology* 133(2):889-890 (June 2007)

2007 "Animals and Public Policy" in *The Encyclopedia of Human-Animal Relationships*, ed. by Marc Bekoff, four volumes (London and Westport, Connecticut: Greenwood, 2007), pp. 1007-1014

2007 "Animal Law" in *The Encyclopedia of Human-Animal Relationships*, ed. by Marc Bekoff, four volumes (London and Westport, Connecticut: Greenwood, 2007), pp. 991-994

2007 "Religion and Animals" in *The Encyclopedia of Human-Animal Relationships*, ed. by Marc Bekoff, four volumes (London and Westport, Connecticut: Greenwood, 2007), pp.581-586

2006 "Religion and Animals", invited contribution to *In Defence of Animals*, revised edition, ed. by Peter Singer, pp. 69-83

- 2006 “Hope-Full Animals—The Great Ape Project”, *Bulletin of The Anglican Society for the Welfare of Animals*, 68 (Autumn): 35-37
- 2005 “Approaches to Teaching Animal Welfare at 13 Veterinary Schools Worldwide.” Co-author responsible for the description of Tufts Cummings School of Veterinary Medicine on pages 434-435. *Journal of Veterinary Medical Education* 32(4): 422-437
- 2005 “Animals”, *Encyclopedia of Religion*, Ed. Lindsay Jones, 2nd Ed. Vol 1. Detroit: Macmillan Reference USA, 2005. 355-362.
- 2004 “Animal Behavior and the Law”, invited contribution to *Encyclopedia of Animal Behavior*, edited by Marc Bekoff, Westport, Connecticut: Greenwood Publishing Group, pages 131-132
- 2004 “Religion and Animals,” invited contribution to *Encyclopedia of Religion and Nature*, ed. by Bron Taylor
- 2003 “Religion and Animals: A Changing Scene,” in *State of the Animals II, 2003*, ed. by Deborah J. Salem and Andrew N. Rowan, Washington, D.C.: Humane Society Press, 85-98
- 2003 “The Evolving Legal Status of Chimpanzees,” *Animal Law* 9: 72-76, as well as comments *passim* 1-95, along with conference participants (including Jane Goodall, Richard Wrangham, Roger Fouts, and others)
- 2002 (co-author) "The Animal Invitation", *Global Dialogue* 4 (1): Spring 2002, 125-137
- 2001 "Religion and Which Sciences? Science and Which Community?", *The Journal of Faith and Science*, IV:115-142
- 2001 "Will the Heavens Fall? De-Radicalizing the Precedent-Breaking Decision", *Animal Law* 7:75-118 (available at http://www.animallaw.info/journals/jo_pdf/lralvol_7p75.pdf)
- 2001 "Inclusivist Ethics: Prospects in the Next Millennium"—chapter in *Apes and Humans: The Ethics of Coexistence*, The Smithsonian Institution Press, General Science Editor Peter Cannell, pages 295-312
- 2001 "In the Case of Education, Captivity Imprisons Us", in *The Apes: Challenges for the 21st Century*, Chicago Zoological Society, 2001, 282-285
- 2000 Guest Editor and author of introductory article for special theme issue of the journal *Society and Animals* on the topic "Religion and Animals", Volume 8:3, November 2000 (the introductory article is entitled “Religion and Other Animals: Ancient Themes, Contemporary Challenges”, *Animals and Society*, 8:3, 227-244)
- 2000 "Buddhism and Animals Rights"—chapter in *Contemporary Buddhist Ethics*, ed. by Damien Keown, The Curzon Critical Studies in Buddhism Series, Richmond, Surrey, England: Curzon Press, 2000, pages 81-112

2000 "On Breadth and Exclusion in Concepts of Nonviolence", *Philosophy East and West* 50:3 (July 2000), 468-471 (review of *Subverting Hatred: The Challenge of Nonviolence in Religious Traditions*)

2000 Review of *Environment and Ethnicity in India 1200-1991* (by Sumit Guha, Cambridge: Cambridge University Press, 1999), *International Journal of Hindu Studies*

2000 "The Question of Nonviolence in Hinduism and Other Traditions", *International Journal of Hindu Studies* 4:1, 104-106 (review of *Subverting Hatred: The Challenge of Nonviolence in Religious Traditions*)

1999 "Shortcomings in Isolated Traditions of Ethical Discourse: The Case of Andrew Linzey's *Animal Theology*", *Between the Species* 12:3 & 4 (Summer-Fall 1996—note that 1996 is the correct cite even though the volume came out in 1999), 105-110

1999 Review of *Buddhism and Ecology: The Interconnection of Dharma and Deeds*, ed. by Mary Evelyn Tucker and Duncan Williams (Cambridge, Massachusetts: Harvard University Center for the Study of World Religions, 1997), *International Journal of Hindu Studies*

1999 "On Peace and the Extent of Community", *The Journal of Buddhist Ethics* 6: 223-227 (review of *Subverting Hatred: The Challenge of Nonviolence in Religious Traditions*)

1998 "Buddhism and Ecology: Balancing Convergence, Dissonance, and the Risk of Anachronism", *Journal of Buddhist Ethics* 5:374-383 (this is a lengthy analysis of the issues of anachronism done as a review of *Buddhism and Ecology: The Interconnection of Dharma and Deeds*, 1997)

1998 "Ecological and Religious Traditions", *International Journal of Hindu Studies*, Volume 1, No. 2 (commentary on David Kinsley's *Ecology and Religion: Ecological Spirituality in Cross-Cultural Perspective*, Englewood Cliffs, New Jersey: Prentice Hall, 1995)

1998 Articles on Buddhism, Hinduism, Islam, Judaism and Sacrifice, Factory Farming, Speciesism: Historical Views, and (co-author) Bushmeat, in *The Encyclopedia of Animal Rights and Animal Welfare*, ed. by Marc Bekoff and Carron A. Meany, Westport, Connecticut: Greenwood Publishing Group, at, respectively, 284-285, 288-290, 291-292, 294-295, 168-169, 321-322, and 97

1998 "Cross-Cultural Perspectives on Religious and Secular Approaches to Health and Healing", *International Journal of Hindu Studies*, Volume 1, No. 2. This is a review of David Kinsley's *Health, Healing and Religion: A Cross-Cultural Perspective*, Upper Saddle River, New Jersey: Prentice Hall, 1996

1996 "Ethical Theory and Late Twentieth Century Concerns about the Environment and Animals", in *EuroNICHE Conference Proceedings 1995*, edited by Jukes, Nick (Leicester, England: EuroNICHE, 1996)

1996 "Farming", "Zoos", and "Speciesism" articles in *Dictionary of Ethics, Theology and Society*, London and New York: Routledge, 1996, at, respectively, 375-377, 901-903, and 788-

792 (co-author)

1995 "Complications in Theological Thinking About Other Animals: A Reply to David Jones", *New Blackfriars*, Volume 76, No. 896, September 1995, 401-409

1995 "Interfaith Dialogue Needs an Inclusive Global Ethic", *World Faiths Encounter*, Number 11, July 1995, 58-65

1995 "Value and Living Beings" - *NAVET Papers*, Volume XII, August 1995, pp. 6-10 (*NAVET Papers* is a refereed journal for the National Association for Values in Education and Training)

1995 "Beyond Praise of the Declaration of the Parliament of World Religions", *Studies in Interreligious Dialogue*, Vol. 5, No. 1, May 1995, 76-89

8. LECTURES and PRESENTATIONS (SELECT)

"Law and Other Animals," presentation to Animal Law and Policy Program seminar, Harvard Law School, 2019.3.12

"Confronting Captivity," Performing Animal Welfare Society conference, Burbank, California, 2018.11.9

"Humans and Other Animals—An Essential Connection? Making the Case for a Holistic Approach," Schönbrunn Palace, Vienna, Austria, First International Animal Welfare Summit convened by Vier Pfoten, 2018.4.24

"The Animal Invitation—Science, Ethics, Religion and Law in a More-than-Human World", lecture to faculty and graduate students in Canisius College's Anthrozoology graduate program, 2018.1.20 (<https://youtu.be/MVGOW-5m7N8>)

"Animal Law, Animal Rights, Animal Studies," invited lecture, State University of New York, New Paltz, December 7, 2017

"Speaking Plainly of Earth Stewardship and the Animal Question," presentation for plenary session panel entitled "Spirituality, Nature, and the Development of Earth Stewards" at biennial meeting of Society for the Study of Human Development, October 7, 2017, Providence, Rhode Island

"Are We Still of Any Use?"— The Emerged Field of Religion and Animals", invited public lecture in series "Philosophical Fridays" for Department of Philosophy and Religion, University of Southern Mississippi, September 15, 2017

"Truth Telling as a Casualty in the Academic World," invited presentation for two-person panel "Curating Conscious Education: Bioethics in Academia" at *iV: The Ivy League Vegan Conference*, March 25, 2017, Harvard University

"The Animal Welfare Act at Fifty", Harvard Law School, invited discussant for plenary panel "Ethical, Moral & Philosophical Perspectives", December 2, 2016

“Environmental Ethics and Animal Protection—A path back to world we inhabit” presentation for workshop “The Interconnected Values of the Environmental and Animal Welfare Movements” at Yale Law School, November 5, 2016

“Are We Still of Any Use?” presentation for panel “In Dialogue with Environmental Humanities” at conference “Our Religions, Our Earth, Our Future” sponsored by Center for the Study of World Religions, Harvard University, October 16, 2016

“Buddhism and Other Animals” presentation at Workshop on Animals, Law, and Religion, sponsored by the Animals, Law, and Religion Project of the Islamic Legal Studies Program and the Animal Law & Policy Program, Harvard Law School, May 20-21, 2016

“Which lives and communities matter? On seeing one’s own discourse” presentation at Food and Sustainability Symposium, College of Environmental Science and Forestry, State University of New York, April 20, 2016

“Animal Law—Past, Present and Future”—invited scholar for series of meetings with students and public presentation for annual colloquium “Animals in Religious and Cultural Views,” Madonna University, April 13, 2016

“The Interdisciplinary Question: A Communion of Subjects of Tower of Babel”, Faculty Speaker at College of Arts and Science Colloquium, Canisius College, March 9, 2016

Principal speaker, along with Dr. Marc Bekoff, at colloquium on ethical issues raised by animal assisted therapy convened by Graduate School in Social Work, University of Denver, March 2, 2016

“Coordinating Animal Law and Environmental Law” presentation for panel at conference entitled “New Directions in Environmental Law,” Yale Law School, February 27 2016

“Animals and the Law” presentation on first panel convened on nonhuman animal issues at Parliament of the World’s Religions, Salt Lake City, October 17, 2015

Yale University Seminar “A Communion of Subjects”, March 31, 2015—multiple discussions and interviews with faculty and students from Yale School of Forestry, Yale Divinity School and Yale Law School re interdisciplinary approaches to nonhuman animals

“Religion and Animals” seminar for Yale Divinity School students, March 31, 2015

“Law and Other Animals” seminar for Yale Law School’s Animal Law Group, March 31, 2015

“Hope for Law and Other Animals in a More-Than-Human World”, presentation at conference “Living Cosmology: Christian Responses to *Journey of the Universe*” at Yale Divinity School (centenary celebration of the birth of Thomas Berry) co-sponsored by Yale School of Forestry, Yale Law School and Yale Divinity School, November 9, 2014

“Nurturing Peace by Subverting Violence in the Larger Community”, keynote lecture on May

10, 2014, for conference “Nonviolence—A Weapon of the Strong: Advancing Nonviolence, Spirituality and Social Transformation” hosted by St Paul University, Ottawa, Ontario, Canada

“Spirituality and Other Animals,” Canisius College, April 2, 2014

“From Animal Rights to Animal Studies,” State University of New York, Oneonta, February 26, 2014

“Second Wave Animal Law—The Arrival of Animal Studies,” Animal Law: International Perspectives Symposium, December 9 and 10, 2013, Coolangatta, Australia

“Derrida and Other Animals,” paper presented at the American Academy of Religion Annual Meeting, Baltimore, MD, November 23-25, 2013. This lecture describes the achievements and shortcomings of Jacques Derrida’s seminal work on nonhuman animals.

“From Animal Rights to Animal Studies,” lecture and seminar hosted by University of Washington, Animal Studies Group and Comparative History of Ideas Program, Jackson School of International Studies, November 7 and 8, 2013

“What Are Our Ethical Duties to Wildlife?,” Stanford University, 2013 Animal Law Conference, October 27, 2013,

“From Animal Rights to Animal Studies,” July 21, 2013, for Boston Vegetarian Society, Alston, Massachusetts

“The Terrain Animals Walk: Philosophical Arguments, Political Realities, Social Realities.” Lecture for interns, Equal Justice Alliance Group, Washington, D.C., July 1, 2013

Religion and Ecology Discussions— discussant for interfaith presentations sponsored by Yale University’s Forum on Religion and Ecology on *Journey of the Universe*, Chautauqua Institution, Chautauqua, New York, June 24-28, 2013

“Animal Rights & Animal Welfare: Prospects and Challenges,” presentation at Fifth Annual Conference sponsored by the Prince Alwaleed bin Talal Islamic Studies Program conference “Communities Like You: Animals and Islam” at Harvard University, April 6, 2013. Presentation on developments across cultures and religious traditions that reflect re-engagement with long-standing traditions of animal protection that arose in the earliest stages of religious traditions.

“Religion, Ethics and Other Animals,” presentation at Andover-Newton Theological Seminary, April 15, 2013.

“Religion, Politics, and the Emergence of Animal Studies,” November 5, 2012, public lecture at Lafayette College as Conarroe Scholar, and related faculty workshop “An Interdisciplinary Introduction to Animal Studies”

“Animal Studies in the Key of Animal Rights,” University of London, School of Oriental and African Studies conference entitled “Biodiversity Conservation and Animal Rights: Religious and Philosophical Perspectives” on March 22, 2012

“An Anthrozoological Perspective: Zoos Can Imprison Us/Zoos Should Liberate Us” for Canisius-sponsored symposium February 10-11, 2012, Buffalo Zoo, Buffalo, New York

“Animal Studies in an Interdisciplinary Key”. December 14, 2011, Plenary Lecture for Reading Nature International Conference, Universidad Complutense, Madrid, Spain

“Animal Rights—What Everyone Needs to Know.” Massachusetts Bar Association, Animal Law Practice Group, March 8, 2011; Harvard Coop, April 5, 2011; University of Chicago Law School, April 13, 2011; Peace Abbey’s annual lecture sponsored by Boston Vegetarian Society, June 12, 2011; Harvard Club, New York City, June 22, 2011.

“Religious Communities as Ecological Leaders.” Round Hill Community Church, Greenwich, Connecticut, October 3, 2010

“The Future of Animal Law.” April 11, 2010, Harvard Law School conference “The Future of Animal Law”

“Lessons from Animals.” April 8, 2010, Institute for Global Leadership, Tufts University

“Yet Another Religious Frontier? Ecology and Animals.” Goddard Chapel, Tufts University, March 11, 2010 (part of Chaplain’s series entitled “A Look at Religion”)

“Invitations to an Ethics of Inquiry.” February 17, 2010, Fleming Lectures, Southwestern University, Texas (Keynote Address)

“Celebrating Choice in Food, Agriculture and the Environment.” Skidmore College, November 5, 2009

“The Future of Animal Law.” Harvard Law School, November 19, 2009

“Religion, Animals and Ethics.” Round Hill Community Church, Greenwich, Connecticut, October 4, 2009

“Animal Ethics.” Yale University’s Interdisciplinary Bioethics Center, July 6, 2009

Orr Lectures at Wilson College April 19-21, 2009—series of six lectures and seminars as the 2009 Orr Scholar addressing various subjects in general area of religion

Muhlenberg College series of lectures and seminars on March 17, 2009, as invited scholar addressing religion issues, including seminar for college faculty “Challenges in Human/Animal Studies” and public lecture “The Animal Invitation: Religion, Law, Science and Ethics in a More-Than-Human World”

Response at American Academy of Religion to scholars presenting at Animals and Religion Consultation, November 1, 2008, Chicago (this 20 minute reply to four scholarly papers is available at www.religionandanimals.org)

“World Religions and Animal Law.” Presentation at Lewis and Clark Law School, October 18, 2008, Portland, Oregon, during 16th annual Animal Law Conference (available at www.paulwaldau.com at “Interviews and Lectures” page)

“Animal Ethics.” Yale University’s Interdisciplinary Bioethics Center, July 17, 2008; Michigan State University, Human-Animals Studies group presentation on July 7, 2008 (available at www.paulwaldau.com at “Interviews and Lectures” page)

“Ethical Consideration Surrounding Pain and Distress.” Keynote address, March 28, 2008, at annual IACUC conference of Professional Responsibility in Medicine and Research, Atlanta, Georgia

“Rethinking the Human.” March 5, 2008, invited comments on paper by Harvard’s Christine Korsgaard regarding Kantian views of animals. Harvard Divinity School.

"Animal Law—Has it arrived? Where is it going?" Keynote address for Animal Law Panel, Maine Bar Association, Summer Meeting, June 22, 2007

“Law, Religion and Other Animals”—presentation for public as part of “Animal Crossings” panel at Harvard University, May 9, 2007

“Science and Ethics—Developing Invitations”—keynote address at Worcester Polytechnic Institute’s “Student Project Day”, April 17, 2007

“A Species of Humility—The Animal Invitation to be Our Fuller Selves”—keynote address to Brown Symposium, Southwestern University, Austin, Texas, March 6, 2007

“The Animal Invitation”—The Humanities Center, University of California, Irvine, Feb 9, 2007

“Religion and Animals—Personal Journeys”—Harvard Divinity School, December 13, 2006

“What is (are) Ethics?”—lead presentation on opening panel for Tufts University’s annual Teaching Conference, Tufts Medical School, Boston, December 13, 2006

“Animal Law Today”, Harvard Law School Association of Massachusetts, May 11, 2006

“Ethical Issues Impacting Animal Use in Veterinary Medical Teaching”, Keynote Address for Educational Symposium, American Association of Veterinary Medical Colleges, March 9, 2006, Washington, D.C.

“What’s Black & White ... Moving Through the Grey Areas”, Keynote Addresses for conference “IACUCs & Ethics ... Rights, Roles & Responsibilities,” Massachusetts Society for Medical Research, Cambridge, MA; October 4, 2007, and October 21, 2005

“Kweli ndugu yanga: The Religious Horizons of ‘humans are primates’”, for panel at American Academy of Religion (Philadelphia annual meeting) entitled “Evolution, Ecology, and Other Religious Animals”, November 19, 2005

“Shifting Terrain—Religious Responses to Today’s Cultural Ferment on ‘The Animal Issue’”, for panel at American Academy of Religion (Philadelphia annual meeting) entitled "Animals, Cultural Change, and Religious Responses", November 21, 2005

“Torts and Other Animals: Background Beliefs in Tort Law”, American Bar Association Annual Meeting, Chicago, Illinois, August 6, 2005

“Debating Animal Rights”, National Public Radio program “Justice Talking”, April 19, 2005, The National Constitution Center, Philadelphia, PA

“Religion and Animals”, March 28, 2005, Yale Law School, Animal Law Reading Group

“Animal Law, Cultural Change, and Public Policy”—New York University School of Law, February 28, 2005

“Religious Hunting Rituals as Paradigmatic Examples of Constructed Views of Nonhuman Animals”—November 2004, San Antonio, Section on Comparative Study of Religion, American Academy of Religion

Moderator, Panel on Marc Bekoff’s scientific research—November 2004, San Antonio, Section on Comparative Study of Religion, American Academy of Religion

“Kweli Ndugu Yanga—Connecting Animal Law to Our Greater Human Selves”—Keynote Address, Animal Law Conference, Northwestern School of Law, Lewis and Clark College, Portland Oregon, October 9, 2004

“The Significance of Pet Trusts and Estate Planning in Animal Law”—Association of the Bar of the City of New York, New York City (Continuing Legal Education program), May 26, 2004

“Law, Culture, Religion and Animals” and “The Great Apes as Teachers”—presentations at the International Animal Law Conference, April 2-5, 2004, California Western Law School, San Diego, California

“Children and Animals—the Work of Gail Melson”—part of panel convened by Tufts University Center for Children entitled “Animals in the Lives of Children: A Biocentric Perspective on Development”, March 16, 2004

“The Great Ape Project—Conservation in Africa,” with Richard Leakey and Peter Singer, Fernbank Museum of Natural History, Atlanta, February 12, 2004

“Tapping the Potential of Higher Education”—presentation before the Animal Grantmakers Conference, November 18, 2003, Boston, Massachusetts

“Developments in Law Regarding Animals”—keynote address to the Connecticut Bar Association, Animal Law Section, June 16, 2003, New Haven, Connecticut

“Sorting out Demands for ‘Rights’”, invited address to faculty and students at University of Houston Law School, March 13, 2003

"Religion and Animals: The Specter of Speciesism"—Harvard Divinity School, November 14, 2002

"The Animal Invitation" and "Great Apes as Selves?"—Williams College, Oct 31, 2002

"Religion, Science and Other Animals"—Tufts University, Department of Comparative Religion, October 2, 2002

Zoos and Their Role in Society—Moderator of "Meeting of the Minds" Panel, Tufts Expo, September 11, 2002

"Ethics Today"—Texas State Bar Association, Animal Law Section, Keynote Address, June 14, 2002

"A Global Vision for Animals"—keynote address, New England Federation of Humane Societies annual conference, April 22, 2002

"Walking the Changing Terrain: Law and Animals Today"—UCLA Law School, April 8, 2002

"Animal Rights and Human Law"—Yale Law School, Rebellious Lawyers Conference, February 16, 2002

"Religion and Animals: Rethinking animal ethics since cracking the human genome code"—Washington National Cathedral, keynote speaker at 15th Joint Faith Meeting on the Environment program entitled "Animal Blessings/Animal Ethics", October 7, 2001

"Religion, Law, and Other Animals"—New York University Law School, March 27, 2001

"Expanding Law and Ethics: New Directions Affecting Animals"—Harvard Law School, February 7, 2001

"Retrospective on the Feminist Work of Carol Adams"—Religion and Animals Caucus, American Academy of Religion, Nashville, Tennessee, November 19, 2000

"Worldwide Legal and Political Developments regarding Gorillas, Chimpanzees, Bonobos, and Orangutans"—lecture at conference entitled "Controversies in Animal Law" held October 28, 2000, at Northwestern School of Law in Portland, Oregon

"Religion, Science, and Persons: Responsible Assumption"—address at the National General Assembly of Unitarian Universalist Association, Nashville, Tennessee, June 23, 2000

"Law, Ethics, and Other Animals"—Yale Law School, May 2, 2000

"Religion and Which Sciences? Science and Which Community?"—Faith & Science Exchange/Boston Theological Institute Science and Religion Colloquium, Boston University, April 27, 2000

"Engaging the Contemporary Legal World's Unspoken Cultural Backdrop"—Boston College Law School, March 22, 2000

"The Arts and Flights of Story: Comparing Religious and Secular Constructions in the Animal Story"—American Academy of Religion, Section on the Comparative Study of Religion, November 21, 1999

"Public Policy: Challenging the Narrow Horizon of Concern"—lecture before The Ecology and Environment Professional Interest Council, Kennedy School of Government, Harvard University, November 8, 1999

"Religion, Animals and Violence"—panel presentation at American Academy of Religion New England/Maritime Spring Regional Conference, April 16, 1999, Andover Newton Theological Seminary

"Religion and Ecology: The Challenges Posed by Concern for Individual Living Beings"—keynote lecture at University of Oregon, Environmental Law Conference, March 6, 1999

"Ethics and Science"—Biological Anthropology Colloquium, Harvard University, February 24, 1999

"Inclusivist Ethics: Prospects in the Next Millennium"—lecture for conference entitled "Humans and Great Apes at an Ethical Frontier" convened by The Smithsonian Institution and the American Zoo and Aquarium Association, at the Disney Institute in Orlando, Florida, June 22, 1998

"Challenging Traditional Christian Views of Nonhuman Animals: Philosophical Issues"—presentation at the American Academy of Arts and Sciences, Cambridge, MA, as part of the Harvard University-sponsored conference entitled "Christianity and Ecology", April 1998

"Comparative Ethics: Whose Life Is Important?"—keynote address at the Spring Philosophy Colloquium convened by the Philosophy Department of West Connecticut State University, April 16, 1998

"Ecology, Morality and Spirituality"—Anglican Global and Ecumenical Studies program at Episcopal Divinity School, Cambridge, MA, April 9, 1998

"Individual Animals as an Issue in Environmental Ethics"—lecture in the Harvard University seminar "Issues in Environmental Ethics," March 30, 1998

"Religion and Other Animals"—public lecture under the auspices of the Philosophy Department, Pennsylvania State University (Uniontown), March 25, 1998

"Racism, Sexism, and Speciesism"—lecture at Public Interest and Environmental Law Conference, University of Oregon, March 7, 1998

"Religious Traditions and Other Animals"—Center for Study of World Religions, Harvard University, May 1997

"The Great Ape Project and Possibilities of Legal Change"—Pace University School of Law, White Plains, New York, April 12, 1997

"Religious Traditions, Ethics, and the Global Ethic"—lecture for conference entitled "Trialing the Global Ethic", Westminster College, Oxford, October 20, 1996

"Christianity and Other Animals"—Christ Church, Oxford, at the invitation of the Christ Church Fellows, May 1996

"Environmental Ethics Beyond the Human Sphere"—Plater College, Oxford. Principal speaker in a debate regarding the proposition, "Environmental protection should be extended to benefit individuals and communities beyond the human sphere," May 1996

"Is our language about (other) animals impoverished?" and "The Place of Other Living Things in Buddhism"—lectures at St. Xavier University, Philosophy Department, Chicago, Illinois, November 18 and 19, 1995

"Ethical Theory and Late Twentieth Century Concerns about the Environment and Animals"—lecture at the annual meeting of the European Network of Individuals and Campaigns for Humane Education (EuroNICHE), October 20, 1995

"C. S. Lewis and Vivisection"—lecture for the Oxford C. S. Lewis Society, June 6, 1995

"Is Speciesism a Viable Concept? The Philosophical Issues"—Debate with Brian Klug of St. Xavier University (Chicago) at Mansfield College, University of Oxford, June 2, 1995

"Philosophy's Contribution to the Welfare Debate"—University of Cambridge Animal Welfare Research Group, May 22, 1995

"The Dog's Mess: Theology as if Animals Mattered" (along with Andrew Linzey)—Religion and Ecology Section of the American Academy of Religion, Chicago, November 1994

"Animals and Theology"—AAR panel and presentation, Chicago, November 1994

"Nonhuman Great Apes and the Issue of Moral Considerability"—presentation with Professor Richard Dawkins, University of Oxford Department of Zoology, regarding the Great Ape Project, at Christ Church, Oxford, November 30, 1994

"Ethical Dimensions of Animal Rights in Buddhism and Christianity"—lecture, Carleton College, Northfield, Minnesota, November 15, 1994

"Beyond Praise of the Declaration of the Parliament of World Religions"—lecture at University of London conference "Shared Values in World Religions," October 1, 1994

9. TEACHING EXPERIENCE (SELECT)

"The Animal-Human Divide"—Harvard University Summer School Sessions 2018, 2019

"Anthrozoology," "Animals, Public Policy and Law", "Animal Ethics" and "Religious

Perspectives on Animals”, “Independent Research—Qualitative” (thesis-based seminars), 2011-2017, Canisius College graduate program in Anthrozoology

Undergraduate courses 2011-2017 in Canisius College’s Animal Behavior, Ecology and Conservation program: “Animals, Public Policy and Law” (qualified for “justice” attribute of college’s core curriculum program) and “Anthrozoology” (qualified as “capstone” course in college’s core curriculum program)

“Animal Studies”—Harvard University Summer School Sessions 2016, 2017

“Animals: Religion and Ethics”—Harvard University Summer School Session 2014

“Animal Law”—Harvard Law School, Spring 2014, 2012, 2010, 2008, 2006, 2002; Boston College Law School, Spring 2003 and 2001; Suffolk University Law School Spring, 2011, 2005; Animal Law Reading Group—Director, Yale Law School, Fall 2007 (Co-Director, Spring 2003)

“Animals and Public Policy”—online courses January-February 2011 and June-August 2011 for Humane Society University

“Animal Protection as a Social Movement”—online course Fall 2010 for Humane Society University

“Religion and Animals”—Harvard University Summer School Session 2009-2011

“Human-Animal Studies”—graduate seminar in Master of Science program at Center for Animals and Public Policy, Tufts University, Cummings School of Veterinary Medicine, Fall 2008

“Animals in Society: Public Policy”—Center for Animals and Public Policy, Tufts University, Cummings School of Veterinary Medicine, Spring 2009, 2008, 2007

“Case Studies: Animals and Legislation”—Center for Animals and Public Policy, Tufts University, Cummings School of Veterinary Medicine, Spring 2008

Course Director, Research Projects—Center for Animals and Public Policy, Tufts University, Cummings School of Veterinary Medicine, Spring 2008

“Animals in Society: Topics”—Center for Animals and Public Policy, Tufts University, Cummings School of Veterinary Medicine, Fall 2008, 2007

“Animals and Healing”—Boston University School of Theology, Spring 2007 (one of four instructors)

"Jurisprudence and Ethics"—Cummings School of Veterinary Medicine, 1999–2006

“Law and Veterinary Medicine”—Cummings School of Veterinary Medicine, 2006-2008

“Human-Animal Relationships”—Cummings School of Veterinary Medicine, Course Director

for veterinary students' course in DVM program, Fall 2003–2006; Seminar Director for course in Master of Science Program in Animals and Public Policy, Fall 2008, 2007

“Religion and Ecology”—Tufts University, Medford, Spring 2003, Spring 2004

“Religion and Animals”—Tufts University, Medford, Fall 2003, Fall 2004

Tutorials at Tufts University, Cummings School of Veterinary Medicine, Master of Science Program in Animals and Public Policy

“Indigenous Peoples' Views of Nonhuman Animals”—Fall 2003 and 2002

"Ethics"—Spring 2004, Fall 2003, Spring 2002

"Language about Animals"—Spring 2002

"Environmental Ethics"—Fall 2000

"Zoos"—1999-2001

"Augustine on Animals"—Fall 2000

"Comprehending the Animal Rights Movement" —1999

"Ethics"—Summer 1998

Modules—Tufts University, Master of Science Program in Animals and Public Policy

Humanities—Spring 2002

Research and Other Animals—Spring 2004, 2005

Cross-Cultural Studies—Spring 2004, 2005

Farm Animals—Spring 2001, 2002, 2005, 2006, 2009

Moderator, Oregon State Bar Association, Continuing Legal Education course for credit dealing with ethics and animal law, July 27, 2001

"Religion and Animals"—six-hour lecture series in the year long course "Animals in Society" at Tufts University, Cummings School of Veterinary Medicine, Master of Science Program in Animals and Public Policy, 2001-2002

"Animals and Law" and "Historical and Cultural Views of Animals through the Nineteenth Century"—each is a six-hour lecture series in the year long course "Animals in Society" at Tufts University, Cummings School of Veterinary Medicine, Master of Science Program in Animals and Public Policy, 2000-2003

"Religion, Science, and Other Animals"—Episcopal Divinity School, Cambridge, MA, Spring 2000, and Tufts University (main campus in Medford), Fall 1999

"Ethics and the Nonhuman"—Fall 1998, Philosophy Dept, Western Connecticut State University

Coordinated, along with Professor Edwin Bryant, Harvard Divinity School's Animal Rights Study Group (students met bi-weekly while pursuing independent study for credit), Spring 1998

Occasional lectures in the Harvard University course "Environmental Issues" taught by Tim Ford of the School of Public Health and Tim Weiskel of Harvard Divinity School, Spring 1998

Tutorials at University of Oxford

"Buddhism"—1996, University of Oxford
"Comparative Religion"—1995-1996, University of Oxford
"Hinduism"—1996, Oxford-Brookes University
"Animal Rights"—1996, University of Oxford

"Environmental Ethics"—Interdisciplinary Seminar, University of Oxford, Trinity Term, May 1995. This course was a series of eight seminars presented by various lecturers from the Oxford academic community.

"Philosophical Issues raised by Animal Theology"—University of Oxford, Department of Continuing Education, March 1995

"Moral Status of Animals: Some Theological, Philosophical and Historical Perspectives"—Interdisciplinary Seminar, University of Oxford, Michaelmas Term, 1994

10. PROFESSIONAL EXPERIENCE IN LAW

Lawyer 1978 to 1993 (California Bar No. 82819); currently on inactive status; 1979 admitted to federal courts and appellate courts of the State of California; 1985-1992 Administrative Partner at Keesal Young and Logan (directed supervision of associate lawyers, recruiting). Associate Lawyer, Virtue and Scheck 1978-1982, Newport Beach, CA.

11. MEDIA (SELECT)

Radio interview regarding topic of “Religion and Animals” with Fr. Patrick Lynch, host of Canisius University’s “Crossroads” program, February 20, 2013 (recorded interview available at program’s website)

Radio Interview about *Animal Studies—An Introduction* with Caryn Hartglass, Founder/President of Responsible Eating And Living Worldwide, Inc., July 30, 2013 (podcast available at <http://ResponsibleEatingAndLiving.com>)

Radio Interview about *Animal Rights—What Everyone Needs to Know* with C.S. Soong, Host of “Against the Grain” program on KPFA 94.1 FM, April 24, 2013 (podcast available at http://www.againstthegrain.org/files/files/atg/atg_2013.05.29_animal_rights_hq.mp3)

“Animal Rights—What Everyone Needs to Know”—January 18, 2011, National Public Radio, <http://will.uiuc.edu/media/focus110118b.mp3>

“Scala Naturae”—January 18, 2008, interview regarding religion and animals with George Kenney, a U.S. diplomat during the first Bush administration (who resigned in 1991 over U.S. policy towards the Yugoslav conflict) and now a writer in Washington. This interview is at http://www.electricpolitics.com/podcast/2008/01/scala_natur_1.html, and was broadcast originally on www.electricpolitics.com.

CBS Evening News interview in program “Custody Battle Over Chimps” aired January 1, 2008, at http://www.cbsnews.com/sections/i_video/main500251.shtml?id=3664997n

National Public Radio Interview, August 4, 2006, aired August 14, 2006, on “Justice Talking” program—topic is “Protecting People and Their Pets”—the link for this program is <http://www.justicetalking.org/ShowPage.aspx?ShowID=563>

12. DOCTORAL COMMITTEES, DISSERTATIONS REVIEWED

2008 Gavin van Horn, University of Florida, Religion and Ecology (Summer 2008)

2016 Review of dissertation “Identifying and Developing Capacity for Veterinarians to Address Animal Ethics Issues” by Joy Verrinder, The University of Queensland, Australia

13. AWARDS AND PRIZES

2012—Conarroe Scholar, Lafayette College (Easton, PA). This honor entails giving a faculty workshop and public lecture in November 2012.

2009—Orr Scholar, Wilson College (Chambersburg, PA). This honor entails giving a series of lectures in April 2009 for The Orr Forum on the theme “Religion, Animals and Ethics”

2007, 2006, 2005—Citations for excellence in teaching from Tufts undergraduate students
September 1, 2005, from 3 students in Sophomore Survey
May 17, 2006, from 1 student in Sophomore Survey
August 24, 2006, from a graduate in class of 2006
October 16, 2007, from a graduate in class of 2007

1999—Award from the Center for Theology and the Natural Sciences, Berkeley, California, for course entitled "Religion, Science, and Other Animals" in international competition sponsored by The Templeton Foundation

14. PROFESSIONAL BODIES, ASSOCIATIONS AND SOCIETIES

- American Academy of Religion
 - Co-Chair 2002-2008, Steering Committee Member 2002-2014, Animals and Religion Group
- American Bar Association through 2014
 - Vice-Chair, Animal Law Committee (2004-2012)
 - Chair, Great Apes Subcommittee of Animal Law Committee (2005-2012)
- California Bar Association through 2015
- Oxford Union Society (life-time member)
- International Society for Anthrozoology (2013-2017)

15. ADVISORY BOARDS AND CONSULTATIONS (SELECT)

- 2019 to present—International Advisory Committee, Detroit Zoological Society’s Center for Zoo and Aquarium Animal Welfare and Ethics
- 2017 to present—ethics advisor for Ethical Choices Program (ethicalchoicesprogram.org)
- 2013 to present—advisor to University of Georgia Press for book series addressing Animal Studies

- 2006 to 2012—Human-Animals Studies Executive Committee, Animals and Society Institute
- 2002 to 2005—Member of the Chimpanzee Collaboratory (one of eight members along with Jane Goodall), Chair of the International Subcommittee
- 2001 to 2005—Great Ape Action Group and Great Ape World Heritage Species Project
- 1995 to 2008—The Great Ape Project-International—Vice-President, Executive Director, and Member of Board of Directors
- 1995 to 1997—Wild Dolphin Project, Florida, USA—consultant on a *pro bono* basis regarding various technical issues
- 1995—Ethics Consultant to International Fund for Animal Welfare, University of Oxford, September 7 and 8, 1995, and November 9 through 12, 1995, regarding policy on African elephants
- 1989 to 1993—American Cetacean Society (oldest American society for protection of whales)—National Board of Directors 1990–1992, and legal counsel on *pro bono* basis

16. TRAVEL AND SPECIAL RESEARCH/EXPEDITIONS

November 2019—Chaco Canyon, Cahokia

February 2019—Kumbh Mela, Allahabad, India

Summer 2015—Vipassana 10-day meditation retreat, Dhamma Dhara, Shelburne Falls, MA

Summer 2013—Istanbul for research on Islam, Sufi tradition, and ethnic issues

December 2009, January 2010—Jerusalem for research on interreligious dialogue

July 1995—research underwater with spotted dolphins in Atlantic Ocean, with Dr. Denise Herzog, Director of The Wild Dolphin Project

Winters 1988, 1990, 1992, 1993, and 1996—travel and kayaking in Mexico among breeding grey whales; diving with California sea lions

Summer 1992—diving with humpback whales in Hawaii with environmentalists and photographers Ed and Sue Robinson

September 1991—kayaking with orcas in Johnstone Strait, Vancouver, British Columbia

April 1991—extensive travel in Japan. Stayed with monks at Tofuku-ji (Zen Buddhist Monastery presided over by Roshi Keido Fukushima); research at marine parks regarding captive whales and dolphins, and annual killing of dolphins at Iki Island

December 1989—travel in India and Malaysia, including visits to the ashram established by Sri Aurobindo in Pondicherry, India, and the Shankaracharya's Mutt in Kanchipuram, India

October 1988—travel to New Zealand for interviews re (1) stranded whales, (2) captive whales, and (3) pioneering work by New Zealand researcher on communication with dolphins

October 1987—trip to Bogota, Colombia, and Quito, Ecuador, re attitudes toward dolphins

April 1987—travel to Havana and Varadero, Cuba, for consultation with Director of Cuba's National Aquarium on Cuban attitudes towards and laws re cetaceans; research approved by U. S. State Department, and done pursuant to commission by the American Cetacean Society

1984 and 1986—travel in China, Mongolia, Russia, Denmark, Germany, England, Spain, Portugal, and Morocco

17. EXTRACURRICULAR ACTIVITIES AT OXFORD

1994–1995 Member, University of Oxford Men's National Championship Basketball Team
1994–1995 Coach, University of Oxford's Women's Basketball Team (placed 6th in National championship tournament)
1994–1996 Wine lectures at Christ Church College, Oxford