

Contributors

Jude Chua Soo Meng (PhD, National University of Singapore), FRHistS, FCollT is associate professor of philosophy and head of the Policy and Leadership Studies Academic Group, National Institute of Education, Nanyang Technological University, Singapore, where he was previously assistant dean. He has held visiting appointments at the Center for Philosophy of Religion, University of Notre Dame; Blackfriars Hall, Oxford University; and the Institute of Education, University College London. He serves as editor for the *Asia Pacific Journal of Education* (SSCI) and as an associate editor for the *Journal of Markets & Morality*. He won the Novak Award in 2003 and the Nanyang Education Award in 2018, and he chaired the Asian Education Policy Summit (2018).

Javier Calero Cuervo (PhD, National University of Singapore) is assistant professor in management in the Department of Management and Marketing of the Faculty of Business Administration at the University of Macau. His latest co-authored publication is “Confucian Traditions in Virtue Ethics,” in Alejo José G. Sison, Ignacio Ferrero and Gregorio Guitián, ed., *Business Ethics: A Virtue Ethics and Common Good Approach* (New York: Routledge, 2018). His research interests include international business/management; construction management; real estate studies; and sports, leisure, and rest.

Contributors

Wim Decock (PhD, Roma Tre University and KU Leuven) is assistant professor of legal history at the Universities of Leuven and Liège in Belgium and an affiliate researcher at the Max-Planck-Institute for European Legal History and Emory University's Center for the Study of Law and Religion. His research concentrates on the theological origins of modern economic and legal thought.

John Elrick is a senior systems analyst at Westat Incorporated, a statistical research firm headquartered in Rockville, Maryland. He is completing a Master of Science from Colorado State University and has guest lectured at Shenandoah University on the subject of entrepreneurship. Mr. Elrick has been involved in the founding of six businesses in his thirty-four-year career.

D. G. Hart (PhD, Johns Hopkins University) teaches history at Hillsdale College and is the Novakovic Fellow at the Foreign Policy Research Institute's Center for the Study of America and the West.

Jin Li (PhD candidate, Calvin Theological Seminary) is a graduate student at Calvin Theological Seminary. He has a master's degree in economic history from Shanghai University of Finance and Economics. He also writes for major Chinese financial media groups, such as Caixin.com, Initium, and Jiemian.

Stephen J. Laumakis (PhD, University of Notre Dame) is professor of philosophy at the University of St. Thomas in St. Paul, Minnesota. He has published articles in *East-West Connections: Review of Asian Studies*, *The Modern Schoolman*, *American Catholic Philosophical Quarterly*, *Enrahonar: Quaderns de Filosofia*, *Journal of Dialogue Studies*, *Journal of the Philosophy of Sport*, and book chapters in *Golf and Philosophy—Lessons from the Links* (University of Kentucky Press), and in Blackwell's *A Companion to Buddhist Philosophy*. He has also published a book, *An Introduction to Buddhist Philosophy* with Cambridge University Press (translated into Portuguese as *Uma Introducao A Filosofia Budista* with Madras Editora Ltda.).

Li Ma (PhD, Cornell University) is Research Fellow at the Henry Institute for the Study of Christianity and Politics at Calvin College. Her co-authored book (with Jin Li), *Surviving the State, Remaking the Church*, was listed among the Ten Outstanding Books in Mission Research in 2017 by the *International Bulletin of Mission Research*.

Simon Lim Qing Wei (MEd, Monash University) is a PhD candidate and research associate with the Policy and Leadership Studies Academic Group at National Institute of Education, Nanyang Technological University, Singapore. His current research interests focus on school leadership practices and values-related studies such as human values, motivational values, and cultural work values.

Gerald R. McDermott (PhD, University of Iowa) is the Anglican Chair of Divinity at Beeson Divinity School. He is the author or editor of many books, including six on Jonathan Edwards.

Alberto Mingardi (PhD, University of Pavia) is assistant professor in the history of political thought at IULM University of Milan.

Clifford F. Thies is the Eldon R. Lindsay Chair of Free Enterprise and professor of economics and finance at Shenandoah University, where he regularly teaches a course on the moral foundations of free enterprise. His most recent book, *The Global Economy: A Holistic Approach*, has just been released by Lexington Books. Dr. Thies's interests range widely and include unskewing the Chicago Record Poll of 1896 and GMAT scores as a proxy for National IQ.

Paul J. Voss (PhD, University of California, Riverside) is an associate professor of English literature at Georgia State University and the president of Ethikos, a management consulting firm specializing in culture, leadership, and storytelling.