

Contributors

Don T. Asselin, an Associate Professor of Philosophy at Hillsdale College in Michigan, has written several reviews and scholarly articles on Maritain. He is the author of the book *Human Nature and Eudaimonia in Aristotle*. He also has published in the areas of ethics, medical ethics, and the philosophy of religion.

William Bush is Professor of French at the University of Western Ontario, known primarily for his work on Georges Bernanos. In 1993 his critical edition of Marie de l'Incarnation's *La Relation du martyre des seize Carmélites de Compiègne* was published in Paris by Les Editions du Cerf. His forthcoming English volume on that martyrdom, *To Quell the Terror: The Mystery of the Vocation of the Sixteen Carmelite Martyrs of Compiègne*, is being published by the Institute of Carmelite Studies in Washington, D.C.

Joseph J. Califano is Professor of Philosophy at Saint John's University (Jamaica, New York). He has published articles in *The Thomist*, *Divus Thomas*, and in past publications of the *American Maritain Association*. His article, "Human Suffering and Our Post-Civilized Cultural Mind: A Maritainian Analysis," appeared in *From Twilight To Dawn* (Notre Dame, Indiana: Notre Dame University Press, 1990). He has presented papers internationally under the auspices of the International Association of Energy Use Management and the International Association of Hydrogen Energy.

Diane M. Caplin is Associate Director of the Mount Saint Agnes Theological Center for Women, Baltimore, Maryland. In addition, she teaches professional ethics at the College of Notre Dame of Maryland. Her doctoral dissertation was entitled *Essentially Human: Democracy in the Thought of Yves R. Simon* (Marquette University, 1993).

Clarke E. Cochran is Professor of Political Science and Adjunct Professor, Department of Health Organization Management at Texas Tech University. He received his Ph.D. from Duke University in 1971. Professor Cochran's primary fields of teaching and research are religion and politics, political philosophy, and health care policy. He is the author of three books, including *Religion in Public and Private Life* (Routledge, 1990), seventeen articles and book chapters, and numerous reviews and conference papers.

Donald DeMarco is an Associate Professor of Philosophy at the University of St. Jerome's College in Waterloo, Ontario. He is the author of eleven books, including *Biotechnology and the Assault on Parenthood*. His twelfth book, *The Heart of Virtue*, is in the process of being published. He is an Associate Editor of *Child and Family Quarterly* and an advisory editor for *Social Justice Review*. An extensive lecturer, he also has numerous publications in a variety of scholarly journals.

Joseph M. de Torre is Social Ethics Professor and Chair of the department of philosophy at the Center for Research and Communications in Manila, Phillipines. Father de Torre is the author of several books, including *Social Morals: The Church Speaks on Society*, *The Metaphysical Ground of Social Ethics: The Roots of Social Order*, and *Christian Philosophy*.

Roger Duncan, Ph.D., Yale, 1969, teaches philosophy at the University of Connecticut, Hartford Campus; moderates three ongoing Thomist study groups which meet in Connecticut; consults Philosophy for Children Program at the Patton School of Montessori in Bridgewater, Connecticut; authors numerous articles on philosophical and theological subjects.

Curtis L. Hancock is Associate Professor of Philosophy at Rockhurst College, Kansas City, Missouri. With Randolph M. Feezell he co-authored *How Should I Live*, a book on ethics. He has published several articles and book reviews on ancient and medieval philosophy, political philosophy, and ethics. He has served as an officer of the Executive Committee of the *American Maritain Association*, and is currently associate editor of *Contemporary Philosophy*.

Thomas Hibbs is Associate Professor of Philosophy at Boston College. He earned a B.A. at the University of Dallas in 1982, and a year later was awarded the M.A. He received his Ph.D. from Notre

Dame in 1987. He is the author of a book forthcoming from the University of Notre Dame Press: *Dialectic and Narrative in Aquinas: An Interpretation of the Summa Contra Gentiles*.

Deal W. Hudson is Professor of Philosophy at Fordham University and presently serves as managing editor of *Crisis*. He is co-editor of *Understanding Maritain: Philosopher and Friend*, and is the current President of the *American Maritain Association*. He is author of a forthcoming book on happiness.

John Killoran teaches Philosophy at King's College in the University of Western Ontario. He has a B.A. from Northeastern University in Boston and an M.A. and a Ph.D. from the University of Western Ontario. His interests focus on Aquinas's moral philosophy and natural law ethics in general.

Joseph Koterski, S.J. teaches in the philosophy department at Fordham University and is the editor of *International Philosophical Quarterly*.

Wilfred L. LaCroix, S.J. is Professor of Philosophy at Rockhurst College. He has published several books on ethics and political philosophy, including *International Ethics and The Just War* (Washington, D.C.: University Press of America, 1988).

Thomas Joseph Loughran received a B.S. In Chemistry (1980) and a Ph.D. in Philosophy (1986) from the University of Notre Dame. He has held faculty appointments at the University of Notre Dame and the University of Portland, and is currently a member of the Center for Christian Studies in South Bend, Indiana and Visiting Scholar at the University of Notre Dame. He recently authored "Freedom and Good in the Thomistic Tradition," *Faith and Philosophy*, Vol. 11, No. 3 (July, 1994).

Mark McGovern is currently Associate Pastor of St. Patrick's Church in Anamosa, Iowa. He has taught at Loras College, Dubuque, Iowa, Cardinal Newman College, St. Louis, Missouri, and Rockhurst College, Kansas City, Missouri. He has presented many papers at national organizations, including the American Catholic Philosophical Association.

Ralph McInerny is Professor of Philosophy at Notre Dame University and Director of the Jacques Maritain Center there. He was for years editor of *The New Scholasticism*. He is the author of such delightful

reads as *Ethica Thomistica* and the Father Dowling mysteries. He has long worked in the thought of Maritain and Simon, having published, for example, *Art and Prudence: Studies in the Thought of Jacques Maritain* and having translated Simon's *Critique of Moral Knowledge*.

Ralph Nelson teaches in the department of political science in the University of Windsor, Ontario. He has written numerous articles on the moral and political philosophy of Jacques Maritain. He is currently working on a translation of Yves R. Simon's treatise on the philosophy of science, *Prévoir et savoir*, the tentative English title being *Foresight and Knowledge*.

Michael Novak is George F. Jewett Scholar in Religion, Philosophy, and Public Policy at the American Enterprise Institute, Washington, D.C. In 1987 and 1988 he was Professor of American Studies at the University of Notre Dame. He is author of *Free Persons and the Common Good*, and *The Catholic Ethic and the Spirit of Capitalism*. He is recent winner of the Templeton Prize.

Joseph L. Pappin III is Dean of the University of South Carolina at Lancaster and Professor of Philosophy. His work on *the Metaphysics of Edmund Burke* was published by Fordham University Press in 1993. He has previously published articles on Sartre, Karol Cardinal Wojtyla, Kierkegaard, Maritain, Rahner, and Burke in such journals as *Philosophy Today*, *ACPA Proceedings*, *The Thomist*, and *Modern Age*.

Alice Ramos is Associate Professor of Philosophy at St. John's University in Jamiaca, New York. She has published articles in such areas as the Christian anthropology of Pope John Paul II, Thomistic metaphysics, and Kant's ethical theology. Her main interests lie in philosophy of religion and in metaphysics.

Peter A. Redpath is currently Professor of Philosophy at St. John's University in Staten Island, New York. He is the author of several books, numerous articles and book reviews related to Thomas Aquinas and Jacques Maritain. He is currently Vice President of the *American Maritain Association* and a member of the Advisory Board of the *Yves R. Simon Institute*. He edited *From Twilight to Dawn: The Cultural Vision of Jacques Maritain* (Notre Dame, Indiana: University of Notre Dame Press, 1990). He is also associate editor of *Contemporary Philosophy*.

Mary Carmen Rose is Professor Emeritus of Philosophy and also presently Adjunct Professor of Philosophy at Goucher College, Baltimore, Maryland. Her philosophical interests are in aesthetics, the relations between philosophy and theology, the present-day need for the development of a world philosophical community, and the issues of ontological, epistemological, and moral realism. She has published nearly 160 articles and most recently her work has appeared in *Priests and People*, *The Month*, *The Journal of the British Society for Aesthetics*, *World Order*, and *Between the Species*.

Thomas R. Rourke is Visiting Assistant Professor of Political Science at Florida International University, Miami, Florida. He has published on the political and economic thought of Yves R. Simon. His dissertation at Texas Tech University, 1994, compared Simon's thought with that of contemporary Catholic neoconservatism.

Anthony O. Simon is director of the *Yves R. Simon Institute* and secretary-treasurer of the *American Maritain Association*, and he serves as general editor of the Association's publications. With Ralph Nelson he edited Yves R. Simon's *Foresight and Knowledge* and was editor of *Jacques Maritain: Homage in Words and Picture* by John Howard Griffin and Yves R. Simon.

Brendan Sweetman is Assistant Professor of Philosophy at Rockhurst College, Kansas City, Missouri. He is a native of Ireland and was educated at University College, Dublin, and at the University of Southern California, where he obtained his Ph.D. He is co-editor of an anthology in the philosophy of religion, *Contemporary Perspectives on Religious Epistemology* (Oxford University Press, 1992). He has published and presented several papers on the philosophy of Gabriel Marcel, and on recent Continental Philosophy.

John G. Trapani, Jr. is a Professor of Philosophy at Walsh University in North Canton, Ohio, where he has taught for twenty years. He has a B.A. from Boston College and a Ph.D. from St. John's University in Jamaica, New York. His dissertation, *The Interrelation of Poetry, Beauty, and Contemplation in the Philosophy of Jacques Maritain*, heads a list of published articles on Maritain's philosophy.