
Contributors

James E. Alvey is a senior lecturer in economics at the Department of Applied and International Economics, Massey University, New Zealand (currently on leave) and a postdoctoral fellow at the University of Tokyo, Japan. He specializes in the history of political and economic thought. His current projects are: (1) studies of various themes in the works of Adam Smith; and (2) a history of economics as a moral science.

John Bolt is professor of systematic theology at Calvin Theological Seminary. He is the general editor of Herman Bavinck's magisterial *Reformed Dogmatics* (4 vols., Baker Academic, 2003–); the author of *A Free Church, A Holy Nation: Abraham Kuyper's American Public Theology* (Wm. B. Eerdmans Publishing Company, 2001), and numerous articles and reviews.

Patrick T. Brannan, S.J. currently teaches Greek and Latin at Saint Thomas More College in Fort Worth, Texas, and is an accomplished translator whose services have been utilized by both the Church and the academy for many decades now.

Paul H. Dembinski is professor of international competition and strategy at the University of Fribourg in Switzerland and partner (with Alain Schoenenberger) of Eco'Diagnostic. Founded in 1989, Eco'Diagnostic is an independent economic research institute working for both governmental and private clients in Switzerland and elsewhere. He is director of the Foundation of the Observatoire de la Finance. The mission of the Observatoire de la Finance is to promote awareness of ethical concerns in financial activities and the financial sector. He is also co-editor of the quarterly bilingual (French and English) journal *Finance & the Common Good*.

Contributors

Flavio Felice teaches history of economic thought at the Pontifical Lateran University in Rome and is vice-president of the Istituto Acton. He is the author of *Capitalismo and Cristianesimo* (Rubbettino: Soveria Mannelli, 2002) and the editor of several books on ethics and economics.

Derek S. Jeffreys is associate professor of humanistic studies and religion at the University of Wisconsin, Green Bay. He is the author of *Defending Human Dignity: John Paul II and Political Realism* (Brazos Press, 2004) and of an introduction to a current edition of William James's *The Varieties of Religious Experience*. He was also recently awarded a Templeton Foundation teaching fellowship.

Robert P. Kraynak is professor of political science at Colgate University. His research interests include English liberalism, American political theory and constitutionalism, and religion and politics. He has been published in, among others, the *American Political Science Review*, and is the author of *Christian Faith and Modern Democracy: God and Politics in a Fallen World* (Notre Dame University Press, 2001).

Oscar Nuccio held the chair in the history of economic thought at the Sapienza University of Rome before his untimely passing earlier this year. He is the author of a monumental history of economic thought, *Il pensiero economico italiano* (7 vols., Sassari: Edizioni Gallizzi, 1984–1992); the editor of *Scrittori classici italiana di economia politica* (50 vols., Roma: Edizioni Bizzarri, 1963–1969), a series specializing in Italian medieval economic and political thought; and was the Saint Vincent prize winner for 1985.

His Eminence, **Cardinal George Pell**, Archbishop of Sydney, Australia, was the foundation president of the John Paul II Institute for Marriage and Family in Australia and continues his association as lecturer in church history. He holds a licentiate in sacred theology from the Urban University in Rome (1967), a master's in education from Monash University (1982), and a doctorate of philosophy in church history from Oxford University (1971). Ordained a priest in 1966, he served as rector of Aquinas College (now part of the Australian Catholic University) and rector of Corpus Christi College before being ordained bishop in 1987. He was Archbishop of Melbourne from 1996 to 2001, and appointed Archbishop of Sydney in 2001. In 1998 the Prime Minister of Australia appointed him as a delegate to the Constitutional Convention. He has been a member of the Vatican Congregation for the Doctrine of the Faith, a consultant to the Pontifical Council for the Family, and is a member of the Pontifical Council for Justice and Peace. He is a member of the Australian Catholic Bishops Conference's Central Commission, chair of its Committee for Doctrine and Morals, and secretary of its Committee for Education. He has lectured extensively and his published works include *Issues in Faith and Morals* (1996), *Catholicism and the Architecture of Freedom* (1999), and *Be Not Afraid* (2004). He is also a fellow of the Australian College of Education.

Contributors

Maurizio Ragazzi, previously an attorney in New York and Paris, is currently senior counsel, specializing in international law, at an international organization headquartered in Washington, D.C. He has degrees in law (J.D., Ferrara University, Italy; LL.M., Columbia University, and D.Phil., Oxford University) and theology (S.T.B., the *Angelicum*, Rome; and S.T.L., the Pontifical Faculty of the Immaculate Conception, Washington, D.C.). Dr. Ragazzi is the author of *The Concept of International Obligations Erga Omnes* (Oxford University Press, 2000) and the editor of a book of essays on international law forthcoming from Martinus Nijhoff.

James V. Schall, S.J. is professor of government at Georgetown University. His interests include classical and medieval political philosophy, natural law, Christian political philosophy, and the nature of political philosophy. He is the author of numerous articles, reviews, and books, some of which are *Reason, Revelation, and the Foundations of Political Philosophy* (Louisiana State University Press, 1987), *Another Sort of Learning* (Ignatius Press, 1988), *At the Limits of Political Philosophy* (Catholic University of America Press, 1996), and *Roman Catholic Political Philosophy* (Lexington Books, 2004). He also writes two columns, "Sense and Nonsense," in *Crisis* magazine, and "Schall on Chesterton," in *Gilbert!*

Andrew Schein has rabbinical ordination from Yeshiva University and a doctorate in economics from New York University. He presently resides in Raanana, Israel, and teaches economics at Netanya Academic College and Bar Ilan University.

Kent Van Til is an ordained minister in the Christian Reformed Church in North America. He recently finished his doctorate in Christian ethics at Marquette University and is currently an assistant visiting professor at Hope College in Holland, Michigan.