

Contributors

Gregory M. Collins (PhD, The Catholic University of America) is postdoctoral associate and lecturer in the program on ethics, politics, and economics at Yale University. He is the 2020 recipient of the Novak Award.

Eduardo Echeverria (PhD, Free University of Amsterdam; STL, University of St. Thomas, Rome) is professor of philosophy and systematic theology, Sacred Heart Major Seminary, Graduate School of Theology, Detroit, Michigan. He is the author of, most recently, *Pope Francis: The Legacy of Vatican II*, Second Edition; *Revelation, History, and Truth: A Hermeneutics of Dogma*; and *Divine Election: A Catholic Orientation in Dogmatic and Ecumenical Perspective*.

Pavel Hanes (PhD, University of Matej Bel), born in 1954, is professor of theology at the Department of Theology and Christian Education, Faculty of Education, Matej Bel University in Banská Bystrica, Slovakia. He received his master's degree in theology from the Evangelical Theological Faculty, Comenius University in Bratislava (1977–1982). He completed his postgraduate studies at the same institution in 2002. He became professor at the Faculty of Education of the Matej Bel University in Banská Bystrica in 2019. He has been working as a university teacher since the founding of the Department of Theology and Catechetics in 1993. He focuses his research and publications on apologetics, philosophy for theologians, and Old Testament theology. He has published fourteen books (including *Evangelical Theology and Philosophy: Improving a Difficult Relationship* and *The Theology of the Hebrew Bible*), study materials, and more than a hundred professional articles at home and abroad. In 2018, he was asked by the Acton Institute to write an Introduction to Lester DeKoster's *Communism & Christian Faith*.

Evan Lenow (PhD, Southeastern Baptist Theological Seminary) is director of church and minister relations at Mississippi College and director of New Orleans Baptist Theological Seminary, Clinton Extension.

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

Albín Masarik (Dr. Habil., ThD, PhD, University of Matej Bel), born in 1959, is associate professor of theology at the Department of Theology and Christian Education, Faculty of Education, Matej Bel University in Banská Bystrica, Slovakia. He received his master's degree in theology from the Evangelical Theological Faculty, Comenius University in Bratislava (1978–1983). Then he studied one year at the Seminary of Free Evangelical Churches in Buckow, Germany (1983–1984). His PhD is from Evangelical Theological Faculty, CU in Bratislava (2004) and habilitation in Catholic Theology from Catholic University in Ružomberok (2009). He has been working as a university teacher at the same department since 1995. He published six books and study materials and about seventy-five professional articles at home and abroad. As researcher he participated in research projects such as “Homiletic Activity of Churches and Quality of Life” and “Possibilities of Accompanying the Dying and Mourning in the Slovak Republic,” financed by the Ministry of Education, Slovak Republic or “Transformative Theology” (financed from USA). He was a member of the *Revision commission of the Slovak Ecumenical Translation of the Bible*, a member of the *Canonical Intertextual Parallels Commission* (both in the Slovak Bible Society), and also the chairman of the Slovak Biblical Society. He was the vice chairman of the Council of the Baptist Union in the Slovak Republic. At present, he is a member of International Academy of Practical Theology and the secretary of the Union of Evangelical Churches in Slovakia.

Paul Oslington (PhD, University of Sydney; DTheol, University of Divinity, Melbourne) is professor of economics and theology at Alphacrucis College, Sydney, Australia. In addition, he is an honorary professor at the Australian Centre for Christianity and Culture in Canberra, and an honorary professor in the newly formed Centre for the History of the Social Sciences at University of Western Australia. He edited *The Oxford Handbook of Economics and Christianity* 2014, and his most recent book is *Political Economy as Natural Theology: Smith, Malthus and Their Followers* (Routledge 2018). Currently, he is working on a history of economic thinking in the Christian tradition commissioned by Harvard University Press.

Pavel Procházka (PhD; ThD), born in 1951, received his master's degree in theology from the Comenius Evangelical Theological Faculty in Prague (1971–1976). He completed his postgraduate studies at the Ecumenical Institute Chateau de Bossey in Switzerland (1980–1981) and his doctoral studies at the Hussite Theological Faculty of Charles University in Prague (1994–1999). He became professor at the Faculty of Education of the Matej Bel University in Banská Bystrica in 2010 after a successful inauguration procedure at the Faculty of Arts in Nitra. He has been working as a university teacher

since the founding of the Department of Theology and Catechetics in 1993. His area of expertise covers applied theology. He has published fourteen books and more than three hundred professional articles at home and abroad.

Viktória Šoltéssová (Dr. Habil., PhD, University of Matej Bel) is associate professor of theology at the Department of Theology and Christian Education, Faculty of Education, Matej Bel University in Banská Bystrica, Slovakia. Her theses on religious education are published in indexed journals. She published the book *Religiosity, Spirituality, and Values in Religious Education* in 2013 and the textbook *Missiology Centered on the Roma Community* (2004) with M. A. R. Robertson, PhD. She was investigator in the research project *Teacher Educational Central European Research Network* (Višegrad Found), a member of the *Canonical Intertextual Parallels Commission* (Slovak Bible Society), and a member of the board of directors of the *Wycliffe Slovakia* mission organization.

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*.

J. Robert Subrick (PhD, George Mason University) is associate professor of economics at James Madison University. He has published two dozen articles on religion and economics, economic development, and the history of economic thought.

John Tarwater (PhD, Southeastern Baptist Theological Seminary; PhD, University of Texas Rio Grande Valley) is associate professor of finance at Cedarville University. With doctoral degrees both in ethics and finance, he has published and teaches courses in both fields.