

Contributors

Brian J. Braman is Director of the Perspectives Program at Boston College, a four-year interdisciplinary program centered on the humanities and the natural sciences. Besides his essay on Charles Taylor, he has also published on Martha Nussbaum and Bernard Lonergan on the question of religious desire. He is currently working on a book that puts Lonergan and Taylor in dialogue on the politics of authenticity.

Matthew Cuddeback received his Ph.D. from the School of Philosophy of The Catholic University of America in 1998. He is currently Adjunct Assistant Professor of Philosophy at Providence College in Providence, Rhode Island.

Christopher M. Cullen, S.J. did his doctoral studies in philosophy at The Catholic University of America and his undergraduate work in philosophy and European history at Georgetown University. He is currently teaching in the department of philosophy at Fordham University. His field of interest is medieval philosophy, both the Augustinian-Franciscan tradition and Thomism. He is also interested in contemporary Neo-Thomism.

Patrick Downey received a Ph.D. from Boston College in 1994, a M.T.S. from Harvard University in 1984, and a B.A. from Claremont College in 1980. He presently teaches at St. Mary's College of California. His publications include "Tragedy and the Truth," *International Philosophical Quarterly* (Spring 1999), and "Serious Comedy: An Investigation of the Philosophical and Theological Significance of Tragic and Comic Writing in the Western Tradition" (forthcoming). His research interests are in Plato, Kierkegaard, fundamental theology, biblical narrative, and literary theory.

Desmond J. FitzGerald is Professor Emeritus at the University of San Francisco. He attended the lectures of Maritain and Gilson at St. Michael's, University of Toronto, as an undergraduate in the 1940s. He holds a B.A.

302 CONTRIBUTORS

and an M.A. from Toronto and an M.A. in political science and a Ph.D. in philosophy from the University of California at Berkeley. He taught at the University of San Francisco from 1948 to 1998.

Donald Haggerty is Professor of Moral Theology and Spiritual Director of St. Joseph's Seminary/Dunwoodie in Yonkers, New York. He received an S.T.D. in moral theology from the Accademia Alfonsiana at Rome in 1995. He has published articles on Jacques Maritain and connaturality, on St. John of the Cross, and on subjects related to spirituality in *The Thomist*, *New Blackfriars*, *The Linacre Quarterly*, *Faith & Reason*, and other journals.

Wayne H. Harter received his Ph.D. from The Centre for Religious Studies at the University of Toronto in 1993. He currently teaches in the department of philosophy at St. Mary's College of California. His research focuses on the relation of moral, theological, and intellectual virtues in Catholic higher education. His publications include "Acts Commanded by Religion," *New Blackfriars* (June 1994), and "The Privileged Task," a book-length manuscript on the integration of Catholic higher education, currently under review.

Jeanne M. Heffernan is a recent Ph.D. in Government from the University of Notre Dame, where she also served as Associate Director of the Erasmus Institute for two years. She joined the political science faculty of Pepperdine University in California in the fall of 1999. A specialist in Christian Political Theory, she has written book reviews on Thomism for *The Review of Politics* and has contributed an essay on Yves R. Simon and Reinhold Niebuhr for a forthcoming volume of the American Maritain Association on Thomist political thought.

Thomas S. Hibbs received his Ph.D. from the University of Notre Dame in 1987. He is presently Associate Professor in the department of philosophy at Boston College. He is the author of *Dialectic and Narrative: An Interpretation of the Summa Contra Gentiles* (University of Notre Dame Press, 1995) and editor with an introduction of *Aquinas on Human Nature* (Hackett, 1999).

Gregory J. Kerr is Associate Professor of Philosophy at Allentown College of St. Francis de Sales in Center Valley, Pennsylvania. He is editor of *The Maritain Notebook*, the American Maritain Association newsletter. He

has published articles on Maritain's aesthetics and on education in volumes of the Maritain Association.

Joseph W. Koterski, S.J. is Associate Professor of Philosophy at Fordham University. He is Editor-in-Chief of the *International Philosophical Quarterly*. He is Chaplain and Tutor at Queen's Court Residential College of Fordham University. His teaching concentrations include natural law ethics and medieval philosophy.

Daniel McNerny is Assistant Professor of Philosophy at the University of St. Thomas/Center for Thomistic Studies in Houston, Texas. He received his Ph.D. from The Catholic University of America in 1994. He works primarily in ethics, with a concentration on Aristotelian and Thomistic themes. He has also published on Aristotle's psychology and scientific method.

Ralph McNerny has taught at the University of Notre Dame since 1955, where he is the Michael P. Grace Professor of Medieval Studies and Professor of Philosophy. A fellow of the Pontifical Academy of Saint Thomas Aquinas, he is a lifelong member of the American Catholic Philosophical Association, the American Philosophical Association, the Metaphysical Society of America, and the Fellowship of Catholic Scholars. He has written extensively on Thomas Aquinas, most recently the Penguin Classic, *Selected Writings of Thomas Aquinas* (1999). He gave the Gifford Lectures in Glasgow in October 1999 and February 2000.

James P. Mesa received his undergraduate and graduate degrees in philosophy from Saint Louis University. His primary research interest is in ethics and has presented papers in the area of his doctoral study "Moral Indoctrination and the Virtue of Prudence." He is currently Professor of Philosophy at Newman University in Wichita, Kansas.

John F. Morris received his Ph.D. from Saint Louis University in 1995. He is Assistant Professor of Philosophy at Rockhurst University in Kansas City, Missouri. His area of specialization is in ethics and in medical ethics, with a background in medieval philosophy and St. Thomas Aquinas. He is currently a member of the Ethics and Human Values Committee at St. Joseph Health Center in Kansas City, and a member of the American Occupational Therapy Association's Commission on Standards and Ethics. He has presented several papers related to natural law, the philosophy of Maritain, and medical ethics, and has published an article in *Ethics and Medics*

304 CONTRIBUTORS

entitled, "Which Principle: Autonomy or Respect?" (23, no. 4 [April 1998]).

Ralph Nelson taught philosophy and political science at the University of Windsor in Ontario, where he is now Professor Emeritus. He has published numerous articles on Jacques Maritain and Yves R. Simon, among which is an essay on Simon's philosophy of science included in *Acquaintance with the Absolute: The Philosophy of Yves R. Simon* (New York: Fordham University Press, 1998). His main interest in political science is in democratic theory and practice.

Katherine Anne Osenga received an M.A. in religion and the arts from the Graduate Theological Union at Berkeley and a B.F.A. from the University of San Francisco. She is currently a Ph.D. candidate at the Graduate Theological Union. She exhibits her icon work nationally and teaches icon making throughout the Bay Area. She is working on a book of her latest icon series of the Madonna and Child.

Alice Ramos is Associate Professor of Philosophy at St. John's University in Jamaica, New York. She holds a Ph.D. in French Literature from New York University and a Ph.D. in Philosophy from the University of Navarra in Spain. Her publications include a book written in Spanish on semiotics and a metaphysics of the sign, articles in the areas of Thomistic metaphysics, Kantian ethical theology, and Christian anthropology. Her present research focuses on the foundations of ethics and on the transcendentals in St. Thomas, especially beauty.

Carrie Rehak is a doctoral candidate at the Graduate Theological Union in Berkeley. Her main research interest lies in the relationship between spirituality and the arts. Her most recent work deals with representations of the landscape as model for the conduct or misconduct of American Western heroes (i.e., cowboys) in literature, paintings, and films.

Stephen Schloesser, S.J. received his Ph.D. in modern European history from Stanford University in 1999. He spent the spring semester of 1999 as a post-doctoral fellow at the Erasmus Institute of the University of Notre Dame. His dissertation, entitled "Mystic Realists: Sacramental Modernism in French Catholic Revival, 1918–1928," studied the role of Jean Cocteau, Jacques Maritain, and Georges Rouault in evolving a sacramental vision of reality which combined elements of the late nineteenth-century decadence

and Neo-Thomism after the Great War. He has published articles in journals such as *Process Studies*, *Church Divinity*, and *The Heythrop Journal*.

Francis Slade is Professor Emeritus of Philosophy at St. Francis College in Brooklyn, New York, where for many years he was Chairman of the department of philosophy. His most recent publications are: "Rule as Sovereignty," in *The Truthful and the Good*, edited by John Drummond and James Hart (Boston: Kluwer, 1996); "Catholicism as Political Paradigm?" in *Telos*, no. 18 (Fall 1996); "Was Ist Aufklärung? Remarks on Maritain, Rorty, and Bloom," in *The Common Things: Essays on Thomism and Education*, edited by Daniel McNerny (American Maritain Association, 1999).

John G. Trapani, Jr. received a B.A. from Boston College and a Ph.D. from St. John's University in Jamaica, New York. He has written extensively on Maritain's aesthetics, including his dissertation: "The Interrelation of Poetry, Beauty, and Contemplation in The Philosophy of Jacques Maritain." He has also several published essays on various aspects of Maritain's philosophy. He is Professor and Chair of the philosophy department at Walsh University in North Canton, Ohio. In addition, he is active as a professional musician and bandleader.

Henk E. S. Woldring studied sociology and philosophy at the State University in Groningen, the Free University in Amsterdam, and the Goethe University in Frankfurt, Germany. He is Professor of Political Philosophy at the Free University in Amsterdam. In 1990–91 he was Visiting Professor at the University of Notre Dame. He has published several books in Dutch on the political philosophy of the Christian Democratic movement in Europe. In 1987 he published *Karl Mannheim: The Development of His Thought* (St. Martin's Press). Since 1999 he is a member of the Dutch Parliament for the Christian Democratic Party.