
CONTRIBUTORS

Brown Campbell is a Ph.D. candidate at the Australian National University. His primary area of interest is moral philosophy, in particular, equality, theories of value and consequentialism.

Hild Matthias is Assistant Professor of Business Administration at the Darden Graduate School of Business Administration. He has been a research fellow at Christ's College, Cambridge, the California Institute of Technology and the Jet Propulsion Laboratory, Pasadena, and has held the Adam Smith Visiting Chair in Philosophy and Economics at the University of Bayreuth. His current research focuses on decision theory and statistics with a forthcoming book on a non-Bayesian calculus of uncertainty built on the classical idea of hypothesis testing.

Himma Kenneth Einar is an acting assistant professor of philosophy and information studies at the University of Washington. He also holds appointments in the law school and comparative religions department. He has published a number of essays on legal philosophy, applied ethics and philosophy of religion.

Jensen Karsten Klint is a research fellow in the Department of Education, Philosophy and Rhetoric, University of Copenhagen. He also has connections with the Centre for Bioethics and Risk Assessment. His research is primarily concerned with the interface between ethics and other disciplines, such as economics and risk assessment.

Kincaid Harold is Professor of Philosophy at the University of Alabama at Birmingham. He is the author of *Philosophical Foundations of the Social Sciences: Analyzing Controversies in Social Research* (Cambridge University Press, 1996) and *Individualism and the Unity of Science: Essays on Reduction, Explanation and the Special Sciences* (Rowman and Littlefield, 1996). His research interests include the philosophy of the social sciences, especially economics, and general issues surrounding explanation and unification in science.

Mack Eric is Professor of Philosophy at Tulane University where he is also a faculty member of the Murphy Institute of Political Economy. He publishes on topics in moral, political and legal philosophy, including value individualism, the foundation of moral rights, self-ownership, property rights, distributive justice, benevolence and anarchism.

McKerlie Dennis is an associate professor in the Department of Philosophy of the University of Calgary. His published work deals with moral theories – especially egalitarianism – and ancient philosophy. His current research focuses on questions about justice between age groups, how resources should be divided between the young and the old. His papers have appeared in *Ethics*, *Philosophy & Public Affairs* and *Utilitas*.

Temkin Larry S. is Professor of Philosophy at Rutgers University. He is the author of *Inequality* (Oxford University Press, 1993), as well as many articles in ethics and political philosophy. He has been a fellow of the National Humanities Center, Harvard University and All Souls College, Oxford. His current focus is on transitivity, the good, moral ideals and practical reasoning.

Tungodden Bertil is Associate Professor at the Norwegian School of Economics and Business Administration, and researcher at the Chr. Michelsen Institute in Bergen. His primary research interests are normative economics, political philosophy and development economics.

Vallentyne Peter is Professor of Philosophy at the Virginia Commonwealth University. He has written on the metaphysics of laws and properties, moral dilemmas, the moral status of children, egalitarianism, libertarianism and consequentialism. He edited *Contractarianism and Rational Choice: Essays on the Work of David Gauthier* (1991) and the six volume anthology, *Equality and Justice* (2003), and co-edited, with Hillel Steiner, *The Origins of Left-Libertarianism: An Anthology of Historical Writings* (2001) and *Left-Libertarianism and Its Critics: The Contemporary Debate* (2001). He is currently working on a defense of a version of left-libertarianism (which combines self-ownership with egalitarianism).