CONTRIBUTORS

Robin Attfield taught Philosophy at Cardiff University from 1968 to 2009, and became a Professor of Philosophy there in 1992. He has also taught in Nigeria, Kenya and Oregon. His contribution to environmental philosophy was recognised in 2008 with the award of a Cardiff University D.Litt. His publications are listed elsewhere in this volume. He has three children and seven grand-children. He and his wife Leela are members of the Religious Society of Friends (Quakers).

Roger Crisp is Uehiro Fellow and Tutor in Philosophy at St Anne's College, Oxford, and Professor of Moral Philosophy at the University of Oxford. He works mainly in ethics and the history of ethics. He is the author of *Mill on Utilitarianism* (Routledge, 1997) and *Reasons and the Good* (Clarendon Press, 2006). He has translated Aristotle's *Nicomachean Ethics* for Cambridge University Press (2000). He is the Philosophy Delegate to Oxford University Press, an Associate Editor of *Ethics*, and a member of the *Analysis* Committee.

Nigel Dower is Honorary Senior Lecturer in Philosophy at the University of Aberdeen, Scotland where he taught for most of the period 1967-2004. He has also been a visiting professor a number of times in America and Iceland. He now acts as an academic consultant on *Cosmopolitan agendas—ethics in a globalized world*. He was President of the International Development Ethics Association from 2002 to 2006. His research interests in the last twenty years have focussed on various issues in global ethics, including development, the environment, human rights, war and peace, and global citizenship. His publications include *World Ethics—the New Agenda* (1998; 2nd edition, 2007), *Introduction to Global Citizenship* (2003) and *The Ethics of War and Peace* (2009). In 2007 he received an Honorary Doctorate (TD) from the University of Uppsala for his work on global ethics and related issues. Nigel Dower is married, has three children and one grandchild, has been a Quaker since 1980, and his other interests include walking and gardening.

Alan Holland is Emeritus Professor of Applied Philosophy at Lancaster University. During the earlier part of his career he worked mostly on problems in epistemology and philosophical logic. Latterly his interest has turned to problems of a more practical or "applied" kind, such as those relating to the beginning of (human) life, to animals, and to the environment. He was founding editor of the journal *Environmental Values*, and recently co-authored a book on this topic with John O'Neill and Andrew Light. Current topics of research include: 'How to talk about the experiences of animals', 'The concept of the unnatural', and 'Why it is important to take account of history in environmental decision-making'. Some sample publications are:

- 1977 'Scepticism and causal theories of knowledge', Mind 86: 555-73.
- 1984 'On behalf of moderate speciesism', *Journal of Applied Philosophy* 1: 281-91.
- 1990 'A fortnight of my life is missing: reflections on the status of the human "pre-embryo", *Journal of Applied Philosophy* 7: 25-37.
- 1994 'Natural capital', in *Philosophy and the Natural Environment* (eds. A. Belsey and R. Attfield) Cambridge University Press: 169-182.
- 1997 'Fortitude and tragedy: the prospects for a Stoic environmentalism', in *The Greeks & the Environment* (eds. T. Robinson and L. Westra) Rowman & Littlefield: 151-166.
- 2002 'Are choices trade-offs?', in *Economics, Ethics & Environmental Policy* (eds. D. Bromley & J. Paavola). Blackwell: Oxford. 17-34.
- 2009 'Darwin and the meaning in life', *Environmental Values* 18: 503-518.

Rebekah Humphreys worked at Cardiff University as a Tutor in Philosophy for a number of years. She completed a Master of Arts degree in Ethics and Social Philosophy at Cardiff University before completing a Ph.D. in Philosophy, specialising in animal ethics, at the same university. Her publications include 'Game Birds: the ethics of shooting birds for sport', in *Sport, Ethics and Philosophy: Journal of the British Philosophy of Sport Association* (published by Routledge: Taylor and Francis Group), Vol. 4, No.1, Apr. 2010, pp. 52-65. Her research interests include environmental ethics and animal ethics. She plays an active role in campaigns against animal abuse and animal exploitation.

Mary Midgley's special interests are in the relations between humans and the rest of nature, and in the troubled frontier between science and religion (particularly in cases where science becomes a religion). Her belief is that academic philosophy should be brought back into connexion with life, rather than becoming a form of highbrow chess for graduate students. Among her books are *Beast and Man* (Routledge 1995), *Evolution as a Religion* (Methuen 1985), *Science as Salvation* (Routledge 1992) and

Science and Poetry (Routledge 2001). Her most recent book is a memoir called *The Owl of Minerva* (Routledge 2005). At present she is working on the concept of Gaia.

Born in 1919, Mary Midgley took her university degree in Classics, Philosophy and Ancient History at Oxford, during the war. After graduate work, she lectured in Philosophy, first at the University of Reading, then (having married another philosopher, Geoffrey Midgley) at that of Newcastle on Tyne, where she became a Senior Lecturer. She still lives in Newcastle. She has three sons.

Besides miscellaneous broadcasting and book-reviewing, Mary has campaigned for the Anti-Nuclear Movement and for various causes on behalf of animals. For some years she chaired the RSPCA's advisory committee on Animal Experimentation and also the Forum for Science and Religion.

Clare Palmer is professor of Philosophy at Texas A&M University. She studied at Oxford University, both as an undergraduate at Trinity College, where she gained a First Class degree in Theology, and as a postgraduate at Wolfson and at Queen's College, where she was awarded a D.Phil. She has worked at Stirling University, Lancaster University, and most recently at Washington University in St Louis. Her publications include *Animal Ethics in Context* (Columbia University Press, 2010) *Animal Rights* in Ashgate's International Library of Essays on Rights (2008) and *Environmental Ethics and Process Thinking* (Oxford University Press, 1998).

Christopher Southgate trained originally as a biochemist at Cambridge, and has subsequently been a house-husband, a bookseller, and a lay chaplain. He is the author of five collections of poetry, including a verse biography of T.S. Eliot, and *Easing the Gravity Field: poems of science and love*. He is currently Lecturer in Theology at the University of Exeter, and Dean of Studies of the South West Ministry Training Course. Dr Southgate has edited a major textbook on science and religion, *God, Humanity and the Cosmos* (T&T Clark, 1999, 2005) and is the author of *The Groaning of Creation; God, evolution and the problem of evil* (Westminster John Knox Press, 2008). He is also the co-author of *Greening Paul: re-reading the Apostle in a time of environmental crisis* (Baylor U. Pr., 2010).

Sophie Vlacos recently completed a doctoral dissertation on the hermeneutic philosopher Paul Ricoeur and his relationship to literary

theory. Her interests include questions of fictional reference, Modernist poetry, and the natural world.