

Contributors

Martin Andic was professor emeritus of philosophy at the University of Massachusetts, Boston. Dr. Andic edited, with Henry Le Roy Finch, *Simone Weil and the Intellect of Grace* (Continuum, 1999). Dr. Andic also wrote many articles, such as, "Freedom," in *The Christian Platonism of Simone Weil*, eds. E. Jane Doering and Eric O. Springsted, (University of Notre Dame Press, 2004); "Is Love of Neighbour the Love of an Individual?" in *Kierkegaard: The Self in Society* eds. G. Pattison and S. Shakespeare (St. Martin's Press, 1998); "Simone Weil and Kierkegaard," *Modern Theology* 2 (1985): 20-41. He was a member of the American Maritain Association and the Kierkegaard Circle at the University of Toronto. Dr. Andic died in 2005.

Joseph Allan Clair is in the Ph.D. program in the religion department at Princeton University. His research is on the political thought of Augustine of Hippo. He earned an M.A. in philosophy from Fordham University and an M.T.S. from Duke University's School of Divinity.

John A. Cuddeback received a Ph.D. in philosophy from the Catholic University of America and is associate professor of philosophy at Christendom College in Front Royal, Virginia. His teaching and lecturing focus on themes in ethics, especially natural law, common good, friendship, and contemplation. He is the author of *Friendship: The Art of Happiness* (Epic, 2003), as well as several articles that have appeared in previous volumes published by the American Maritain Association, and in the English-language edition of *Nova et vetera*.

Christopher Cullen, S.J., is associate professor of philosophy at Fordham University. He is the author of *Bonaventure* (Oxford, 2006), and other publications on medieval philosophy. From 2001-2004, he was vice president of the American Maritain Association. He is associate director of Fordham's Center for Medieval Studies.

James G. Hanink is professor of philosophy at Loyola Marymount University, Los Angeles. Thomism, personalism, and political philosophy are his chief interests. His work has appeared in a variety of academic journals, as well as in the Catholic press. Prof. Hanink is an active member of University Faculty for Life.

CONTRIBUTORS

William M. Joensen, Ph.D., a priest of the Archdiocese of Dubuque, teaches philosophy at Loras College in Dubuque, Iowa, where he is also director of spiritual formation for the St. Pius X Seminary program. His primary interests are in philosophical anthropology, the history of philosophy, and philosophy of medicine. Fr. Joensen is a member of various bioethics committees in his diocese, and also serves as chaplain at Clarke College in Dubuque.

Robert P. Kraynak is professor of political science and director of the Center for Freedom and Western Civilization at Colgate University. He is author of *Christian Faith and Modern Democracy* (2001) and editor with Arthur M. Melzer of *Reason, Faith, and Politics* (2008).

John F. Morris, Ph.D., is professor of philosophy in the Department of Philosophy at Rockhurst University in Kansas City, Missouri. His specialties include medieval philosophy, as well as contemporary ethics and medical ethics. Dr. Morris has also served since 2005 as the Special Advisor to Bishop Robert Finn for the Diocese of Kansas City/St. Joseph on the issues of stem cell research, cloning, and human embryos. Dr. Morris has presented and published numerous papers on these topics. Most recently, Dr. Morris published an anthology on medical ethics from the Catholic perspective titled *Medicine, Health Care & Ethics: Catholic Voices* (The Catholic University Press of America, 2007), which he edited and in which he authored a chapter on stem cell research. He resides in Overland Park, Kansas, with his wife, Carol, and two sons, Michael and Kevin.

Ralph C. Nelson was professor emeritus in the political science department at the University of Windsor (Ontario, Canada). After receiving his Ph.D. from the University of Notre Dame, he worked at the University of Windsor from 1963-1993. He co-edited, with Anthony O. Simon, the book authored by Yves R. Simon, *Foresight and Knowledge* (Fordham University Press, 1996). He wrote various articles, such as, "Two Masters, Two Perspectives: Maritain and Gilson on the Philosophy of Nature," in *Wisdom's Apprentice: Thomistic Essays in Honor of Lawrence Dewan, O.P.*, ed. Peter A. Kwasniewski (The Catholic University of America Press, 2007); "Moderating the Philosophy of Rights," in *Philosophical Theory and*

CONTRIBUTORS

the Universal Declaration on Human Rights, ed. William Sweet (University of Ottawa Press, 2003); "Beyond the Sovereignty of Good," *Études Maritainiennes* 10 (1994): 124-41. He was a long-time member of the American Maritain Association. Dr. Nelson died in 2008.

Matthew S. Pugh is associate professor of philosophy at Providence College. He previously taught at Ohio Dominican College, Ohio State University, and the University of St. Thomas in Houston, Texas. He is the author of numerous articles, and the co-editor of *Analytic Thomism: Traditions in Dialogue* (Ashgate, 2005). His interests include Thomistic metaphysics and epistemology, Asian philosophy, and virtue ethics. Dr. Pugh is currently working on a book tentatively entitled, *On Being and Existence in Aquinas: a New Interpretation of Esse*.

Alice Ramos is professor of philosophy at St. John's University in Queens, New York, where she has taught since 1987. She holds a Ph.D. in philosophy from the University of Navarra in Spain and a Ph.D. in French literature from New York University. Her publications include a book written in Spanish titled: *Signum: De la semiótica universal a la metafísica del signo* (EUNSA) and two edited books for the AMA: *Beauty, Art, and the Polis* (2000) and *Faith, Scholarship, and Culture in the 21st Century* (2002), and numerous articles in areas such as Thomistic metaphysics and ethics, Christian anthropology, and Kantian ethical theology. She is the recipient of grants for scholarly work both in the United States and in Europe, a past president of the American Maritain Association (2002-2004) and a former member of the executive council of the American Catholic Philosophical Association (2006-2008). She is currently working on a manuscript which is a collection of her own essays on truth, goodness, and beauty.

Teresa I. Reed is professor of philosophy and dean of the School of Arts and Sciences at Marymount University in Arlington, Virginia. She received her Ph.D. from the University of Notre Dame. Her memberships include the American Catholic Philosophical Association (executive council 1997-2000), American Philosophical Association, American Maritain Association, and Gabriel Marcel

CONTRIBUTORS

Society. She is a realist philosopher whose scholarly work now focuses on the philosophy of time and the work of Gabriel Marcel.

Francis Slade is emeritus professor of philosophy at St. Francis College, Brooklyn, New York, where he was chairman of the Department of Philosophy for many years. He holds degrees from the Catholic University of America and the University of Notre Dame.

Eric O. Springsted is co-founder of the American Weil Society and has been its president since 1981. He has been chaplain and has taught at Illinois College, Princeton Theological Seminary, and General Theological Seminary (New York). He is the author and editor of eleven books, including six on Simone Weil, and of numerous articles on Weil and on philosophy and theology.

John G. Trapani, Jr., Ph.D. is a professor of philosophy at Walsh University in North Canton, Ohio. During his 35 years at the university, he has served as chair of the philosophy department and the humanities division and is also the founder (1976) and director of the university's annual Philosophy-Theology Symposium. Current President of the American Maritain Association, his book in the AMA series, *Truth Matters*, was released in 2004. In addition, John is also a professional musician, and bandleader of the 17-piece John Trapani Big Band, founded in 1977.

Timothy Valentine, S.J., earned his Ph.D. in philosophy from Columbia University. He served as an assistant professor at Fordham University's School of Education and as an instructor in philosophy at the United States Military Academy at West Point, New York. He also holds an M.A. in music and music education from Columbia University's Teachers College and an S.T.L. from Weston Jesuit School of Theology. He is currently serving as a chaplain in the U.S. Army.

Henk E.S. Woldring is professor of political philosophy at the Free University in Amsterdam and a member of the First Chamber (Senate) of the Parliament of the Netherlands for the Christian Democratic Party since 1999.