

BOOKS

The Sexual Politics of Meat: A Feminist-Vegetarian Critical Theory. New York: Continuum International, Oxford: Polity Press, 1990. Japanese edition, fall 1994. Tenth Anniversary Edition, 2000. German edition, *Destined for Adornment*, 2002. Korean edition, 2003, Chinese edition 2006. Twentieth anniversary edition, 2010. Brazilian edition, 2012. Turkish edition, 2013. Serbian edition in process. Italian edition in process.

Never Too Late to Go Vegan: The Over-50 Guide to Adopting and Thriving on a Plant-Based Diet. With Patti Breitman and Virginia Messina. The Experiment. 2014.

Ecofeminism: Feminist Intersections with Other Animals and the Earth edited with Lori Gruen, forthcoming Bloomsbury, 2014.

*The Bedside, Bathtub, and Armchair Guide to **Jane Austen***. Continuum, 2008. Co-authored with Douglas Buchanan and Kelly Gesch.

How to Eat Like a Vegetarian Even If You Never Want to Be One, co-authored with Patti Breitman Lantern Books, 2008.

The Feminist Care Tradition in Animal Ethics: A Reader, edited with Josephine Donovan. Columbia University Press, 2007.

*The Bedside, Bathtub, and Armchair Guide to **Frankenstein***. Continuum, 2007. Co-authored with Douglas Buchanan and Kelly Gesch.

Holding Forth the Word of Life: The Witness of a Downtown Church, editor and co-author. First Presbyterian Church, Dallas, 2006.

God Listens to Your Fear: Prayers for When You are Afraid of Animals. Pilgrim Press, 2006.

God Listens to Your Care: Prayers for All the Animals of the World. Pilgrim Press, 2005.

God Listens to Your Love: Prayers for Living with Animal Friends. Pilgrim Press, 2005.

God Listens When You Are Sad: Prayers When Your Animal Friend is Sick or Dies. Pilgrim Press, 2005.

Prayers for Animals. Continuum International, 2004.

Help! My child stopped eating meat! The Parents' A-Z Guide to Surviving a Conflict in Diets. New York: Continuum International, 2004

The Pornography of Meat. New York: Continuum International, 2003.

Living Among Meat Eaters: The Vegetarian's Survival Handbook. New York: Three Rivers Press, 2001; Continuum, 2003; Lantern 2008. Chinese edition, 2005. German Edition, (*Überleben unter Fleischessern: Tipps und Strategien für VegetarierInnen*) 2008.

The Inner Art of Vegetarianism. New York: Lantern Books, 2000.

The Inner Art of Vegetarianism Workbook. New York: Lantern Books, 2001.

Meditations on the Inner Art of Vegetarianism. New York: Lantern Books, 2001

Journey to Gameland: How to Make a Board Game from Your Favorite Children's Book, with co-authors Ben Buchanan and Susan Allison. New York: Lantern Books, 2001.

Beyond Animal Rights: A Feminist Caring Ethic for the Treatment of Animals, an anthology edited with Josephine Donovan. New York: Continuum International, 1996.

Violence Against Women and Children: A Christian Theological Sourcebook, an anthology edited with Marie Fortune. New York: Continuum International, 1995.

Animals and Women: Feminist Theoretical Explorations, an anthology edited with Josephine Donovan. Durham, NC: Duke University Press, 1995.

Woman-Battering. Minneapolis: Fortress Press, 1994. Creative Pastoral Care and Counseling Series.

Neither Man nor Beast: Feminism and the Defense of Animals. New York: Continuum International. 1994.

Ecofeminism and the Sacred, editor. New York: Continuum International, 1993

TRAINING MANUALS

Pastoral Care for Domestic Violence: Case Studies for Clergy - for Christian Audiences Training Manual. Seattle: FaithTrust Institute 2007

PREFACES, FOREWORDS AND INTRODUCTIONS

“Connecting the Dots” [Foreword], *Circles of Compassion: Essays Connecting Issues of Justice*, ed. by Will Tuttle. Danvers, MA: Vegan Publishers, 2014.

Preface to Gracia Fay Ellwood’s *Taking the Adventure: Faith and Our Kinship with Animals*. Eugene, OR: Wipf and Stock, 2014.

Foreword to *Uncooped: An Exhibition [Catalog] for the National Musuem of Animals and Society*. Curated by L. A. Watson and Abbie Rogers. Los Angeles: National Musuem of Animals and Socieyt, 2014.

Preface in *Defiant Daughters: 21 Women on Art, Activism, Animals, and **The Sexual Politics of Meat***. New York: Lantern Books, 2013.

“Why Study Environmental Ethics?” [Preface] in *Etiche dell’ambiente. Voci e prospettive (Environmental Ethics. Voices and Perspectives)*, ed. by Matteo Andreozzi.

Foreword to *Speaking Up for Animals: An Anthology of Women’s Voices*, edited by Lisa Kemmerer. Boulder & London: Paradigm Publishers, 2012.

Foreword to *Sister Species: Women, Animals, and Social Justice*, edited by Lisa Kemmerer. Urbana, Chicago, and Springfield: University of Illinois Press, 2011.

Introduction to Howard Williams, *The Ethics of Diet: A Catena of Authorities Deprecatory of Flesh Eating*. Urbana and Chicago: University of Illinois Press, 2003.

Preface to Steve Baker’s *Picturing the Beast: Animals, Identity, Representation*. Urbana and Chicago: University of Illinois Press, 2001.

Preface to Joan Dunayer’s *Animal Equality: Language and Liberation*. Derwood, MD: Ryce Publishing, 2001.

Preface to Joanne Stepaniak’s *The Vegan Sourcebook*, 2nd Edition. Los Angeles: Lowell House, 2000.

Preface to Richard Alan Young’s *Is God a Vegetarian?* Chicago and La Salle, Illinois: Open Court Publishing Company, 1999.

Articles in Books

“Why a Pig? A reclining nude reveals the intersections of race, sex, slavery, and species.” In *Ecofeminism: Feminist Intersections with Other Animals and the Earth*, ed. by Carol J. Adams and Lori Gruen. Forthcoming, Bloomsbury, 2014.

“What about Dominion in Genesis?” In *A Faith Embracing All Creatures*, ed. Andy Alexis-Baker and Tripp York. Cascade Publishers, 2012.

“The Process is Political: The Un-Meeting of Like-Minds.” Conversation between Carol Adams and Molly Kerby in *And Finally We Meet: Intersections & Intersectionality Among Feminist Activists, Academics and Students*, ed. Alice E. Ginsberg. Towson, MD: Institute for Teaching and Research on Women, 2012.

“After MacKinnon: Sexual Inequality in the Animal Movement.” *Animal Liberation and Critical Theory*, edited by John Sanbonmatsu and Renzo Llorente. Rowman and Littlefield, 2011.

“What Came Before The Sexual Politics of Meat: The Activist Roots of a Critical Theory.” *Species Matters: Humane Advocacy and Cultural Theory*, edited by Marianne DeKoven and Michael Lundblad. Columbia University Press, 2011.

“Post-Meateating.” In *Animal Encounters*, edited by Tom Tyler and Manuela Rossini. Leiden and Boston: Brill, 2009.

“God Talk and the Sexual Politics of Meat.” In *Weep Not for your Children: Essays on Religion and Violence*, edited by Lisa Isherwood and Rosemary Radford Ruether. London: Equinox Books, 2008.

“The War on Compassion.” In *The Feminist Care Tradition in Animal Ethics: A Reader*, edited by Josephine Donovan and Carol J. Adams. NY: Columbia University Press, 2007.

“‘A Very Rare and Difficult Thing’: Ecofeminism, Attention to Animal Suffering, and the Disappearance of the Subject.” In *A Communion of Subjects: Animals in Religion, Science, and Ethics*, ed. Kimberly Patton and Paul Waldau. New York: Columbia University Press, 2006.

“No Woman Would Die of an Illegal Abortion,” in *If Women Ruled the World: How to Create the World We Want to Live In*, ed. by Sheila Ellison. Makawao, HI: Inner Ocean, 2004.

“Bitch, Chick, Cow: Women’s and (Other) Animals’ Rights.” In *Sisterhood is Forever: The Women’s Anthology for a New Millenium*, edited by Robin Morgan. New York: Washington Square Press, 2003.

“Cyrano the Trickster.” In *A Girl’s Best Friend: The Meaning of Dogs in Women’s Lives*, edited by Jan Fook and Renate Klein. Melbourne, Spinifex Press, 2001.

"Eating Animals." In *Eating Culture*, edited by Ron Scapp and Brian Seitz. Albany, NY: State University of New York Press 1998.

"Caring about Suffering: A Feminist Analysis." In *Beyond Animal Rights: A Feminist Caring Ethic for the Treatment of Animals*, edited by Josephine Donovan and Carol J. Adams. New York: Continuum, 1996.

"'This is not our Fathers' Pornography': Sex, Lies, and Computers." In *Philosophical Perspectives on Computer-Mediated Communications*, edited by Charles Ess. Albany, NY: State University of New York Press, 1996.

"Woman-Battering and Harm to Animals." In *Animals and Women: Feminist Theoretical Explorations*, edited by Carol J. Adams and Josephine Donovan. 1995.

"Toward a Feminist Theology of Religion and the State." In *Violence Against Women and Children: A Christian Theological Sourcebook*, edited by Carol J. Adams and Marie Fortune. New York: Continuum, 1995.

"Raging Batterer." *Perspectives on Raging Bull*, edited by Steven G. Kellman. New York: Twayne, 1994.

"Taking Life or 'Taking on Life?': Table Talk and Animals" with Marjorie Proctor-Smith. In *Ecofeminism and the Sacred*, edited by Carol J. Adams. New York: Continuum, 1993.

"Feeding on Grace: Institutional Violence, Christianity, and Vegetarianism." In *Good News for Animals? Contemporary Christian Approaches to Animal Well-Being*, edited by Jay McDaniel and Charles Pinches. Maryknoll, New York: Orbis Books, 1993.

"'I just raped my wife! What are you going to do about it, pastor?'--The Church and Sexual Violence." In *Transforming a Rape Culture*, edited by Emilie Buchwald, Pamela Fletcher, Martha Roth. Minneapolis: Milkweed Editions, 1993.

"The Feminist Traffic in Animals." In *Ecofeminism: Women, Animals, Nature*, edited by Greta Gaard. Philadelphia: Temple University Press, 1993.

"The Feminist-Vegetarian Quest." In *And a Deer's Ear, Eagle's Song, and Bear's Grace: Relationships between Animals and Women, A Second Volume*, edited by Theresa Corrigan and Stephanie Hoppe. Pittsburgh: Cleis Press, 1990.

"Feminism, the Great War and Modern Vegetarianism." In *Arms and the Woman: War, Gender, and Literary Representation*, edited by Susan Squier, Helen Cooper and Adrienne Munich. Chapel Hill: University of North Carolina Press, 1989.

"The Arrogant Eye and Animal Experimentation." In *With a Fly's Eye, Whale's Wit and Woman's Heart: Relationships between Animals and Women*, edited by Theresa

Corrigan and Stephanie Hoppe. Pittsburgh: Cleis Press, 1989.

"A Commentary on Rural Issues and Domestic Violence." In *Family Violence: A Workshop Manual for Rural Communities*, (Seattle, Washington: 1981), published by the Center for the Prevention of Sexual and Domestic Violence. Updated version in *Violence in the Family: A Workshop Curriculum for Clergy and Other Helpers* by Marie Fortune. Cleveland Ohio: Pilgrim Press, 1991.

"The Oedible Complex: Feminist and Vegetarianism." In *The Lesbian Reader*, Gina Covina and Laurel Galana, eds. Oakland, CA: Amazon Press, 1975.

"The Trial of the Halloween Six." In Arlene Swidler, ed., *Sistercelebrations*. Philadelphia: Fortress Press, 1974.

Articles in Academic Journals

"Why Feminist-Vegan Now?" *Feminism & Psychology: Special Feminism, Psychology and Nonhuman Animals*, ed. By Annie Potts. 2010: 20 302-317.

"A Policy that Insures Failure: The response of the Jehovah's Witnesses to Child Sexual Abuse," *Journal of Religion and Abuse*. 7, no. 4 (2005): 41-54.

"Forum on *Sexual Violence: The Sin Revisited* by Marie Fortune." *Journal of Religion and Abuse* 7, no. 2 (2005): 5-43.

"Robert Morris and a Lost 18th-Century Book: An Introduction to Morris's *A Reasonable Plea for the Animal Creation*." *Organization and Environment* 18, no. 4 (December 2005): 458-476.

"A Feeling for the Language: Comments on Dunayer's 'In the Name of Science,'" in *Organization and Environment*, 13, no. 4 (December 2000): 453-459.

"Feasting on Life," *Ecotheology*, 9 (July 2000): 38-48.

"All in a Day's Workshop," *Journal of Religion and Abuse: Advocacy, Pastoral Care, and Prevention*, vol. 1, no. 4 (1999): 61-77.

"'Mad Cow' Disease and the Animal Industrial Complex: An Ecofeminist Analysis," *Organization and Environment*, vol. 10, no. 1 (March 1997): 26-51.

"Toward a Feminist Theology of Religion and the State." *Theology and Sexuality*. Number 2, March 1995. (Originally given at the annual meeting of the American Academy of Religion, November 1992).

"Comment on George's 'Should Feminists be Vegetarians?'" *Signs: Journal of*

Women in Culture and Society (Autumn 1995) 21, no. 1: 221-225.

"Bringing Peace Home: A Feminist Philosophical Perspective on the Abuse of Women, Children, and Pet Animals." *In Hypatia: A Journal of Feminist Philosophy, Special Issue on Feminism and Peace* 9, no. 2 (Spring 1994).

"Fleisch und Blut im Feministischen Körper." *L'Homme. Zeitschrift für Feministische Geschichtswissenschaft.* (Wien, Germany, 1991), 2, no. 1:107-117.

"Ecofeminism and the Eating of Animals." *Hypatia: A Journal of Feminist Philosophy, Special Issue: Ecological Feminism*, (1991), vol. 6, no. 1.

"Developing Courses that Integrate Animal Rights and Feminism." *American Philosophical Association Newsletter on Feminism and Philosophy.* (Fall 1991), 90, no. 3.

"Feminism and the Environment: A Selected Bibliography" with Karen J. Warren. In *American Philosophical Association Newsletter on Feminism and Philosophy.* (Fall 1991), 90, no. 3.

"The Rape of Animals, the Butchering of Women." *Critical Matrix: Princeton Working Papers in Women's Studies, Special Issue 1* (Princeton, Spring 1988)

"Violence, Feminism, and the History of Sexuality."

Other Writings

"Five Myths about Jane Austen." *Washington Post.* July 14, 2011.

"Five Myths about Vegans." *Washington Post.* April 18, 2011.

"The Inner Art of Vegetarianism," *Integral Yoga Magazine* Special Issue: Yoga and Diet (Spring 2009): 24 –26.

"Vegan Oasis in a Texas Cow Town!: Restaurant Review of the Spiral Diner," *Vegetarian Voice*, 29, #1: 14-15

"Make it a Happy Holiday." *VegNews* #46 (November/December 2005), p. 11.

"Home Demos and Traumatic Knowledge," *Satya Special Issue on Violence and Activism vol. 1* (March 2004), pp. 20-21.

"Dreading Non-Vegan Gatherings?" Here's Sage Advice for Celebrating with Family and Friends." *Vegetarian Voice*, 27, no. 3 & 4 (Fall-Winter 2003), 10-11, 33.

"Can this dinner succeed? The Magic of Cooking for Meat Eaters" in *Vegetarian Voice*,

26, no. 1 (Spring 2002), 14.

“Living Among Meat Eaters” column, *The Animals’ Agenda*:

- “Spread the Word,” 22, no. 2 (March/April 2002), p. 29.
- “After September 11,” 22, no. 1 (January/February 2002), p. 28.
- “Blocked Vegetarians,” 21, no. 5 (September/October 2001), p. 28.
- “Anthropornography,” 21, no. 4 (July/August 2001), p. 29.
- “Control,” 21, no. 3 (May/June 2001), p. 28.
- “Mad Cow Talking Points,” 21, no. 2 (March/April 2001), p. 28.
- “Horizontal Hostility,” 21, no. 1 (January/February 2001), p. 28.
- “The Holiday Table,” 20, no. 6 (November/December 2000), p. 38.
- “The Scarlet V,” 20, no. 5 (September/October 2000), p. 47.
- “The Chaos Effect,” 20, no. 4 (July/August 2000), p. 41.
- “Friendly Fire,” 20, no. 3 (May/June 2000), p. 21.
- “Veganism to Order,” 20, no. 2 (March/April 2000), p. 47.
- “Mealtime Manners,” 20, no. 1 (January/February 2000), p. 28.

“Thanksgiving without Meat.” *Texas Taste* section of *The Dallas Morning News*, November 14, 2001, Section F, pp. 1 and 6.

“Some Preliminary Thoughts on Crush Videos.” In *Ecofeminist Journal* (a publication of Feminists for Animal Rights) (Candlemas, Spring-Summer 2000) 12: 1-2, p. 7.

“Whose Science Is It Anyway? A Feminist Exploration,” *AV Magazine* 106, no. 1 (Winter 1998), pp. 6-7.

“Animal Rights and Abortion,” *The Animals’ Agenda*, May/June 1998.

“Fur and the Homeless,” *Satya*, February 1998, pp. 16-17.

“Pity the Poor Mad Cow.” *On the Issues*, 6, no. 1 (winter 1997): 10-11.

“When God-Talk Enters the Shelter.” *National Coalition Against Domestic Violence Voice*. (Fall 1996). Special Edition: Interfaith Community Response to Domestic Violence. 1-3.

“I’m Sorry” (about emotional responses to animals). *The Animals’ Voice*. vol. 9, no. 1 (1996): 37-39.

“Bestiality: The Unmentioned Abuse.” *Animals’ Agenda*. January 1996 (vol. 15, no. 6): 29-31.

“To See With a Loving Eye.” *Theology in Green*. 5, no. 2 (June 1995).

"PETA and a Pornographic Culture: A Feminist Analysis of 'I'd Rather Go Naked than Wear Fur.'" *Feminists for Animal Rights Newsletter*. (fall/winter 1994-95), vol. 8, no. 3-4.

"How to Help Battered Women." *Christian Century* 3, no. 20 (June 29-July 6, 1994).

"Down to Earth." *Ms. Magazine*. May/June 1994. (Ecofeminist column on ecofeminist spirituality.)

"When the Abuser is Among Us." *Working Together to Prevent Sexual and Domestic Violence*. 14, no. 3 (Winter 1993/Spring 1994).

"Sheltering the Companion Animals of Battered Women." In *Feminists for Animal Rights Newsletter*. 8, nos 1-2 (Spring-Summer 1994): 1, 8.

"The Decolonizing Power of Ecofeminism." *ListenReaLoud: News of Women's Liberation Worldwide*. (Philadelphia: American Friends Service Committee, 1993) 12, no. 1.

"Naming, Denial, and Sexual Violence." *Miriam's Song V, Institutional Violence: Feminist Perspectives*, published by Priests for Equality (Hyattsville, Maryland), 1992.

"Anima, Animus, Animals." *Ms. Magazine*, May/June 1991.

"Abortion Rights and Animal Rights." *Feminists for Animal Rights*, (Spring-Summer 1991), 6, no. 1. Expanded version in *Between the Species: A Journal of Ethics* (P.O. Box 254, Berkeley, CA., fall 1991) 7, no. 4.

"On the Fallacy of Germaine Greer." *Bulletin of the International Association Against Painful Experiments on Animals*, (England, Fall 1990).

"Meat and Vegetables." *Trouble and Strife*, no. 18, (England, Spring 1990).

"What We Chose To Believe," (a commentary on the racist and sexist implications of the media coverage of the Stuart case). In *Working Together to prevent sexual and domestic violence*, (Seattle, Winter 1990), vol. 10, no. 2.

"The Sexual Politics of Meat." *Food is a Feminist Issue: Heresies: A Feminist Publication on Arts and Politics*, #21, (New York City, 1987).

"A Cry of Anguish: Psalm 22 and Domestic Violence." *Newsletter of the Center for the Prevention of Domestic and Sexual Violence* (Seattle, Washington).

"Vegetarian Suffragists," *Vegetarian Times*, Nov.-Dec. 1979.

"For such a Thing ought not to be Done: Reflections on Genesis 34," in *Theological Perspectives on Violence Against Women*, Grailville, Ohio, 1978.

"She Wrote as One Who Loved Her Sex," (a study of the writings of Mary Astell), *Quest: A Feminist Quarterly*, (Washington, D.C., 1976) 3, no. 1.

"Believe it not my sisters," (religious concerns of nineteenth century American Women), *Radical Religion: American History Issue*, (Berkeley, CA., 1976) 3, no. 1.

"The Political Implications of Vegetarianism," *The Second Wave: A Magazine of the New Feminism*, (Boston, MA., 1976) 4, no. 1.

"Feminism and Vegetarianism," *WomanSpirit Magazine*, (Oregon, summer 1976).

Contributions to Dictionaries or Encyclopedias

"Women and Animals," in *Encyclopedia of Religion and Nature*, edited by Bron Taylor and Jeffrey Kaplan. London and New York: Continuum, 2005.

"Animal Rights," in *Encyclopedia of World Environmental History*, edited by Shepard Krech III, J. R. McNeill, and Carolyn Merchant. Great Barrington, MA: Routledge, 2004

"Animal Rights" and "Vegetarianism" and co-author (with Marie Fortune) of "Domestic Violence." In *Routledge International Encyclopedia of Women*, edited by Cheri Kramarae and Dale Spender. New York: Routledge, 2001.

"Vegetarianism." In *Contemporary American Religion*, edited by Wade Clark Roof. New York: Macmillan, 2000.

"Vegetarianism." In *Encyclopedia of Women and World Religion*, edited by Serenity Young. New York: Macmillan, 1999.

"Animal Rights," "Vegetarianism," and "Battering." In *Dictionary of Feminist Theologies*, edited by Letty M. Russell and Shannon Clarkson. Louisville: Westminster Press 1996.

"Vegetarianism in the Romantic Age." In *Encyclopedia of Romanticism: Culture in Britain from the 1780s to the 1830s*, edited by Laura Dabundo. New York and London: Garland Press and Routledge, Chapman and Hall, 1992.

Reviews

The Garden of Vegan: How it all Vegan Again by Tanya Barnard and Sarah Kramer in

VegNews, no. 33, (July/August 2003), p. 56.

Animal Grace: Entering a Spiritual Relationship with our Fellow Creatures by Mary Lou Randour in *Satya*, VI, no. 8 (May 2000), pp. 26-27.

Lethal Laws: Animal Testing, Human Health and Environmental Policy by Alix Fano in *Organization & Environment*, 12, no. 3 (September 1999) pp. 340-342.

Reading Zoos: Representations of Animals in Captivity by Randy Malamud in *South Atlantic Review*, 64, no. 2, (1999), pp. 161-164.

The Vegan Sourcebook by Joanne Stepaniak in *The Animals' Agenda*, 17, no. 3 (May/June 1999), p. 37.

The Millenium Cookbook by Eric Tucker and John Westerdahl and *Eating in Eden: A Gourmet Vegan Cookbook* by Hermine Freed in *Satya*, September 1998.

The Cultural Politics of Fur by Julia B. Emberly. In *On the Issues*, 7, no. 2, (Spring 1998), pp. 51-52.

review of the "Keeping the Faith" video series produced by the Center for the Prevention of Sexual and Domestic Violence, *Daughters of Sarah* 20, no. 3 (summer 1994).

When Love Goes Wrong: What to Do When You Can't Do Anything Right: Strategies for Women with controlling partners by Ann Jones and Susan Schecter. In *Working Together to prevent sexual and domestic violence* (Winter 1993/94).

An Unnatural Order: Uncovering the Roots of Our Domination of Nature and Each Other by Jim Mason. In *Animals' Agenda* (November/December 1993).

Outercourse: The Be-Dazzling Voyage. Containing Recollections from My Logbook of a Radical Feminist Philosopher by Mary Daly. In *Women's Review of Books* 10, no. 6 (March 1993).

Christianity, Patriarchy, and Abuse: A Feminist Critique, edited by Joanne Carlson Brown and Carole R. Bohn. In *Working Together to prevent sexual and domestic violence*, (Winter 1990/1991).

Diet for a Small Planet and *Diet for a New America*. In *In Praise of Nature*, edited by Stephanie Mills, (Island Press, 1990).

Pastoral Care for Survivors of Family Abuse: How to Recognize and Deal with Long-term Effects of Physical and Emotional Abuse. In *Perkins Journal* (January/April 1990) and *Working Together to prevent sexual and domestic violence*, vol. 10, no. 3, Spring, 1990.

Abuse and Religion: When Praying Isn't Enough. In *Journal of Interpersonal Violence*, 4, no. 4, December 1989.

Interviews

Interview by Lindgren Johnson and Susan Thomas in *Critical Animal Studies*, vol. 11, no. 1 (2013): 108-132

Interview in *Animal Abuse: Helping Animals and People* by Catherine Tiplady. Wallingford, England and Boston, MA: CAB International, 2013. pp. 206-209.

"10 Questions for Carol J. Adams." by Joseph Connelly *VegNews*. November-December 2010, pp. 34-35.

"The Politics of Carol J. Adams," by Annie Potts, *Antennae*. 14 (Autumn 2010), pp. 12-24.

"Interview with Carol J. Adams," by Emily Carr. *Dandelion Magazine* 2010, Vol 35: no. ii.

"Vegan Feminist: An Interview with Carol J. Adams," by Heather Steffan. *minnesota review* special issue on animals, "The feral issue", 2009: nos 73-74.

"An Animal Manifesto: Gender, Identity, and Vegan-Feminism in the Twenty-First Century: An interview with Carol J. Adams by Tom Tyler. *Parallax*. 2006.

"Fifteen Questions for Carol J. Adams. *Harvard Crimson* Interview. 2003

"Extending Feminism to Animal Rights: An interview with Carol J. Adams, Feminist-Vegetarian Author," in *AV Magazine* CXIII, no. 1 (Winter 2005), 29-30.

"Very Vegetarian," interview by Leah Bobal in *Nervy Girl: The Thinking Woman's Magazine*, 3, no. 2 (November/December 2002), 36-37, 50-51.

In *People Promoting and People Opposing Animal Rights. In Their Own Words*, ed. by John M. Kistler. Westport, Ct: Greenwood Press, 2002. 12-21.

"A feminist-vegetarian ethic: an interview with Carol Adams," *Witness Magazine*, 95, no. 9 (September 2002), 10-13.

"15 Questions for Carol Adams," *Harvard Crimson*. September 2001

"Activism and the Perils of Burnout: Learning to Take Care of Ourselves," *Satya* vol. 8, no. 1 (July/August 2001), 6-12.

“Talking with Carol Adams,” in *Teen Voices*, vol 7, no. 1 (Spring 1998), p. 28.

“Interview with Carol J. Adams,” in the ‘zine, *The More You Abhor Me*, no. 7, (1996), p. 8.

“Living with Meat Eaters” in *Satya: A Magazine of Vegetarianism, Environmentalism, and Animal Advocacy*, vol. 2, no. 6 (December 1995), pp. 6-7, 12.

“The Sexual Politics of Meat: Carol Adams Connects Feminism and Vegetarianism,” in *AnimaLife*, vol. 6, no. 1 (fall 1995), pp. 3-5, 17.

“Do Feminists Need to Liberate Animals, Too?” *On the Issues*, vol. 4, no. 2 (Spring 1995), pp. 18-21, 54-56.

“Of Meat and Men: A Conversation with Carol Adams,” in *The Animals’ Agenda*, vol 10, no. 8 (October 1990), pp. 12-14, 57.

Reprints

“Why a Pig”, "Perché un maiale? Un nudo sdraiato svela le interconnessioni tra razza, sesso, schiavitù e specie" in *LIBERAZIONI*, #13, 2013.

“The Rape of Animals, the Butchering of Women,” [*lo strupro degli animali, la macellazione delle donne*] in *Liberazioni Antispecista: Rivista di Critica*. I, no. 1 Giugno 2010: 24-55.

“Frankenstein’s Vegetarian Monster,” in *Hjärnstorm* (2010) Nr. 102-103: 62-69.

“The War on Compassion” in

- *Nell'albergo di Adamo: Gli Animali, La Questione Animale e la Filosofia*, edited by Massimo Filippi and Marco Maurizi. (Mimesis Edizioni, 2010).
- *Treca*, a Croatian feminist theory journal X: no. 1 (2008): 106-116.
- *Critical Animal Studies: Thinking the Unthinkable*, edited by John Sorenson. Toronto: Canadian Scholars Press, Inc. 2014.
- *The Animal Catalyst: Towards Ahuman Theory*, edited by Patricia MacCormack. London and New York: Bloomsbury, 2014.

Excerpt from “Ecofeminism and the Eating of Animals” in *Djurnes Rätt*, #6 (2006): 18-20.

“Mary, Mary Quite Contrary,” from *The Women's Review of Books*, Vol. X, March 1993, pp. 1-3. reprinted in *Contemporary Literary Criticism* (CLC-173), by the Gale Group. Forthcoming.

“The Sexual Politics of Meat,” chapter 1 of *The Sexual Politics of Meat* in

- *Food for Thought: The Debate over Eating Meat*, edited by Steve Sapontzis (Buffalo, New York: Prometheus Press, 2004)
- *The Animals Reader*, edited by Linda Kalof and Amy Fitzgerald (Oxford and New York: Berg, 2007)
- *Social Creatures: A Human and Animal Studies Reader*, edited by Clifton P. Flynn (New York: Lantern Books, 2008).

"Bestiality: The Unmentioned Abuse" in *Cahiers Antispécistes*, no. 22 (February 2003), pp. 7-12.

“Frankenstein's Vegetarian Monster,” chapter 6 of *The Sexual Politics of Meat* in *Nineteenth Century Literary Criticism*, vol. 108, published by Gale, 2002.

“The Holiday Table” in *naturlich vegetarisch* (November-December 2001), #6: 8-9.

“Feeding on Grace: Institutional Violence, Christianity, and Vegetarianism” in *Religious Vegetarianism: From Hesiod to the Dalai Lama* edited by Kerry S. Walters and Lisa Portmess (Albany, New York: State University of New York Press, 2001): 148-167.

“Beastly Theologies: When Epistemology Creates Ontology.” [from *Neither Man nor Beast*] in *Divine Aporia: Postmodern Conversations about the Other*, edited by John C. Hawley. Lewisburg: Bucknell University Press, 2000.

"'Mad Cow' Disease and the Animal Industrial Complex: An Ecofeminist Analysis," in *Analyzing Moral Issues*, edited by Judith A. Boss. Mountain View, California: Mayfield Publishing Company, 1999 and in *Corporate Environmentalism and the Greening of Organizations*, edited by John Jermier (Sage Publications, 2013).

“Living Among Meat Eaters,” in *The Way of Compassion*, edited by Martin Rowe. New York: Stealth Technologies, 1999.

“Pity the Poor Mad Cow: A View from the United States.” *Ecotheology* 3 (1997) 119-121.

“Anima, Animus, Animal.” In *Feminist Frontiers IV*, ed. Laurel Richardson, Verta Taylor, and Nancy Whittier. New York: McGraw Hill Co., 1997, pp. 512-514.

"Bringing Peace Home: A Feminist Philosophical Perspective on the Abuse of Women, Children, and Pet Animals." In *Bringing Peace Home: Animals, Women, Nature*, ed. Karen J. Warren and Duane Cade (Bloomington and Indianapolis: Indiana University Press, 1996) and *Cruelty to Animals and Interpersonal Violence: Readings in Research and Application*, ed. Randall Lockwood and Frank R. Ascione (West Lafayette, Indiana: Purdue University Press, 1998).

"Destabilizing Patriarchal Consumption," (from *The Sexual Politics of Meat*) in *This Sacred Earth: Religion, Nature, Environment*, edited by Roger S. Gottlieb. New York and London: Routledge, 1996.

"The Sexual Politics of Meat." In *Living With Contradictions: Controversies in Feminist Social Ethics*, ed. Allison Jaggar (Boulder: Westview Press, 1994), 548-557.

"Abortion Rights and Animal Rights." Translated into the Italian, "Diritto all'aborto e diritti animali." In *Etica and Animali* (Autumn 1992) 5, no. 1-2.

"The Story of Meat" (from *The Sexual Politics of Meat*). In *Cooking, Eating, Thinking: Transformative Philosophies of Food*, edited by Deane W. Curtin and Lisa M. Heldke. Bloomington and Indianapolis: Indiana University Press, 1992.

"Ecofeminism and the Eating of Animals." In *Ecological Feminist Philosophies*, edited by Karen J. Warren. (Bloomington and Indianapolis: Indiana University Press, 1996). In *Environmental Ethics: Divergence and Convergence Second Edition*, edited by Richard G. Botzler and Susan J. Armstrong (Boston: McGraw Hill, 1998), pp. 505-514. Excerpted in *Ethical Vegetarianism: From Pythagoras to Peter Singer*, edited by Kerry S. Walters and Lisa Portmess (Albany, New York: State University of New York Press, 1999).

"The Sexual Politics of Meat." In the *Utne Reader* (March/April 1992), no. 50.

"A Cry of Anguish: Psalm 22 and Domestic Violence." Reprinted in Joy M. K. Bussert, *Battered Women: From a Theology of Suffering to an Ethic of Empowerment*, (N. Y.: Lutheran Church in America, 1986) and Rosemary Radford Ruether, *Woman-Church: Theology and Practice*. New York: Harper and Row, 1985.

review of the "Keeping the Faith" video series produced by the Center for the Prevention of Sexual and Domestic Violence, Reprinted in *Working Together to Prevent Sexual and Domestic Violence*. 15, no. 1 (Fall 1994): 8-10.

review of *Pastoral Care for Survivors of Family Abuse: How to Recognize and Deal with Long-term Effects of Physical and Emotional Abuse*. Reprinted in *Working Together to prevent sexual and domestic violence*, vol. 10, no. 3, Spring, 1990.