

Contributors

James Bergida (MPhil, University of Oxford) is a DPhil student in the faculty of theology and religion at the University of Oxford. In 2017, he won a Founders' Award from the Society for Business Ethics. He is a member of the Academy of Management, American Academy of Religion, and Society for Business Ethics.

D. Glenn Butner, Jr. (PhD, Marquette University) is assistant professor of theology and Christian ministry at Sterling College. His dissertation explored behavioral and experimental economics from a theological perspective and is currently being revised in preparation for publication.

Denise Daniels (PhD, University of Washington) is professor of management in the School of Business, Government, and Economics at Seattle Pacific University. Her research interests include faith and work, meaningful work, Sabbath, leadership, gender, and motivation.

Sister Catherine Joseph Droste, OP (STD, Pontifical University of St. Thomas Aquinas—Angelicum) is a professor and dean of the faculty of theology at the Angelicum. Her doctoral work addressed the ecclesiology of religious life. This research is ongoing, in addition to the role of women in the Church and the life of virtue in the writings of Thomas Aquinas and Catherine of Siena.

Contributors

Lucas G. Freire (PhD, University of Exeter) is assistant professor at Mackenzie Presbyterian University and research fellow at the Mackenzie Center for Economic Freedom.

Craig S. Galbraith (PhD, Purdue University) is the Duke Energy/Betty Cameron Distinguished Professor at the Cameron School of Business, University of North Carolina Wilmington. He is a Benedictine oblate and holds graduate degrees in molecular biology and manufacturing management. His research includes examining historic interactions from the perspective of modern institutional economics.

Oliver Galbraith IV is a research associate in the department of history, University of North Carolina Wilmington. His research interest focuses on the relationship between medieval monastic orders and economic development.

Samuel Gregg (DPhil, Oxford University) is director of research at the Acton Institute for the Study of Religion & Liberty.

Caleb Henry (PhD, Claremont Graduate University) is associate professor of political science in the School of Business, Government, and Economics at Seattle Pacific University. His research interests include constitutional law, American political thought, and Catholic social teaching.

Simon P. Kennedy (PhD, University of Queensland) is lecturer in intellectual history at the Millis Institute, Christian Heritage College in Brisbane. He is also an honorary research fellow at the School of Historical and Philosophical Inquiry, University of Queensland.

Jack Kilcrease (PhD, Marquette University) is associate professor of historical and systematic theology at the Institute of Lutheran Theology in Brookings, South Dakota. He is the author of numerous articles and books, including the forthcoming confessional Lutheran dogmatics volume on Holy Scripture. He lives in Grand Rapids, Michigan, with his wife and two daughters.

John Lunn (PhD, University of California, Los Angeles) is the Robert W. Haack Professor of Economics at Hope College in Holland, Michigan.

Bradley S. Murg (PhD, University of Washington) is assistant professor of global studies and director of global development studies in the School of Business, Government, and Economics at Seattle Pacific University. His research interests

Contributors

include the political economy of institutional reform, Southeast Asian politics, and foreign aid policy.

Martin Rhonheimer (PhD, University of Zürich) is professor of ethics and political philosophy at the Pontifical University of the Holy Cross, Rome, and a Roman Catholic priest. He currently lives in Vienna, Austria, where he is president and cofounder of the Austrian Institute of Economics and Social Philosophy. He is the author of many books in various languages, including *The Perspective of Morality* (2011) and *The Common Good of Constitutional Democracy* (2013). He is a member of the European Academy of Science and Arts and corresponding member of the Pontifical Academy of St. Thomas Aquinas.

Jay W. Richards (PhD, Princeton Theological Seminary), a member of the Dominican third order, is a research assistant professor in the Busch School of Business at The Catholic University of America, a senior fellow at the Discovery Institute, and executive editor of The Stream. He is author or editor of more than a dozen books including two *New York Times* bestsellers.

Mathias Schmoeckel (JD, University of Munich) is professor of civil law and history of law at the University of Bonn. He works, among other topics, on canon law, the history of the Reformation, the law of proof, and the law of succession.

Andrew J. Spencer (PhD, Southeastern Baptist Theological Seminary) is senior research fellow at the Institute for Faith, Work, and Economics. He is a previous recipient of an Acton Institute mini-grant for free market economics.

Manfred Spieker (PhD, University of Munich) is professor emeritus of Christian social thought in the department of Catholic theology at Osnabrück University, Germany. From 2012 to 2016 he was consultor of the Pontifical Council *Justitia et Pax*.

Curt H. Stiles (PhD, Northwestern University) is associate professor of business policy at Cameron School of Business, University of North Carolina Wilmington. He is a member of Opus Dei and a Knight Commander of the Equestrian Order of the Holy Sepulcher of Jerusalem. He is a former chair of the management history division of the Academy of Management.