

NOTES ON THE CONTRIBUTORS

Bogdan Crețu is Lecturer in the Department of Romanian Literature at the University „Alexandru Ioan Cuza”, Iași, Romania. He published various studies and articles related to literature, philosophy, poetics in collective volumes and academic journals. He published four books, concerning theatre, contemporary Romanian literature and literary critics, the latest being entitled *Utopia negativă în literatura română (The Negative Utopia in Romanian Literature) (2008)*. He was awarded many prizes, among which the ones given by The Writers' Union from Romania and The National Foundation for Science and Art (Romanian Academy) are the most important. His main research interests are in comparative literature, epistemology, medieval studies, imaginary. Contact: bogdancretu@yahoo.com.

Steve Fuller is Professor of Sociology at University of Warwick, England. He is one of the best-known, influential and appreciated specialists in social epistemology. In fact, he is the author of the first book devoted to this topic: *Social Epistemology* (1988, 2nd edition, 2002). His books include also: *Science* (2010), *Science vs. Religion? Intelligent Design and the Problem of Evolution* (2007), *New Frontiers in Science and Technology Studies* (2007), *Kuhn vs. Popper: The Struggle for the Soul of Science* (2003), *Thomas Kuhn: A Philosophical History for Our Times* (2000), *The Governance of Science* (2000), *Philosophy, Rhetoric, and the End of Knowledge* (1993, 2004), or *Philosophy of Science and Its Discontents* (1989, 1993). Contact: s.w.fuller@warwick.ac.uk.

Richard Fumerton is F. Wendell Miller Professor at the University of Iowa, Department of Philosophy. His research interests include epistemology, metaphysics, philosophy of mind, and value theory. He is the author of *Metaphysical and Epistemological Problems of Perception* (1985), *Reason and Morality: A Defense of the Egocentric Perspective* (1990), *Metaepistemology and Skepticism* (1995), *Realism and the Correspondence Theory of Truth* (2002), *Epistemology* (2006), and *Mill* (with Wendy Donner, 2009), and he is the co-editor (with Diane Jeske) of *Philosophy Through Film* (2009). Contact: richard-fumerton@uiowa.edu.

Michael Jenkins is currently attending the University of Arizona where he is working on his Masters in Information Resources and Library Science. He has already received his Masters in Philosophy from San Diego State University. His main areas of interest are Logic and Social Epistemology. He has an upcoming article titled “Plasma Grenades are the Razor Blades” to be published in *Halo and Philosophy*. He also has several out for publication review including “The Social Socrates” and “Love and the Best Possible Worlds.” Contact: jenkinsmw@email.arizona.edu.

Bernard D. Katz is Professor at the Department of Philosophy, University of Toronto. His areas of interest are metaphysics, philosophy of language, philosophical logic, epistemology, and philosophy of religion. His most representative recent publications include “Conditionals, Probabilities, and Utilities: More on Two Envelopes” (*Mind*, 119, 2010) (with Doris Olin), “A Tale of Two Envelopes” (*Mind*, 116, 2007) (also with Doris Olin), and “On the Limits of Divine Power” (*Sophia*, 42, 2003). Contact: bernard.katz@utoronto.ca.

Jonathan L. Kvanvig is Distinguished Professor of Philosophy at Baylor University. His specializations are metaphysics and epistemology, philosophy of religion, philosophy of logic and language. He is the administrator of the well-known weblog ‘devoted to matters epistemic’ *Certain Doubts*, the editor of *Oxford Studies in Philosophy of Religion*, and the organizer of the Annual Philosophy of Religion Conference. His books include *Destiny and Deliberation: Essays in Philosophical Theology* (forthcoming, 2011), *The Knowability Paradox* (2006), *The Value of Knowledge and the Pursuit of Understanding* (2003), or *The Intellectual Virtues and the Life of the Mind* (1992). Contact: Jonathan_Kvanvig@baylor.edu.

Pierre Le Morvan is Associate Professor of Philosophy and Coordinator of Religious Studies at the Department of Philosophy, Religion, and Classical Studies, The College of New Jersey. His areas of specialization are epistemology and philosophy of perception. He is also interested in philosophy of religion, intentionality, philosophy of science, truth, confirmation theory, and animal consciousness and animal ethics. His publications include “Knowledge, Ignorance, and True Belief” (*Theoria*, 76, 2010), “Sensory Experience and Intentionalism” (*Philosophy Compass*, 3, 2008), and “Epistemic Means and Ends: A Reply to Hofmann” (*Synthese*, 162, 2008). Contact: lemorvan@tcnj.edu.

P.D. Magnus is Associate Professor of Philosophy at University at Albany, State University of New York. His main areas of interest are philosophy of science (especially topics like underdetermination and the structure of science), logic, and philosophy of art. He also has interests in the history of philosophy, especially Thomas Reid and C. S. Peirce. In 2005 he published, under an open license, *forall x. An Introduction to Formal Logic*, and in 2010, with Jacob Busch, he co-edited and co-authored the introduction of *New Waves in Philosophy of Science* (Palgrave MacMillan). Contact: pmagnus@albany.edu.

Doris Olin is Professor and Chair of the Philosophy Department at Glendon College, York University. Her main areas of interest are epistemology, paradoxes (especially paradoxes of rationality), and decision theory. She is the author of *Paradox* (2003, also published in Greek in 2007), and of many articles published in prestigious journals such as *American Philosophical Quarterly*, *Analysis*, and *Mind*. She also edited a book on William James: *William James. Pragmatism in Focus* (1992). Contact: dolin@yorku.ca.

Michael J. Shaffer is Associate Professor of Philosophy at St. Cloud State University. His areas of specialization and his main research interests are philosophy of science, logic and philosophy of logic, and epistemology. His most recent publications include “The Epistemic Inadequacy of Ersatz Possible World Semantics” (with Jeremy Morris, *Logique et Analyse*, 2010), “A Logical Hole in the Chinese Room” (*Minds and Machines*, 2009), or “Bayesianism, Convergence and Social Epistemology” (*Episteme*, 2008). Contact: mjshaffer@stcloudstate.edu.

John Turri is Assistant Professor at University of Waterloo. His areas of interest are epistemology, philosophy of language, philosophy of mind, metaphysics, and ethics. In epistemology is particularly interested in infinitism, the nature of knowledge, epistemic norms (of action, speech acts, and belief), epistemic value, the Gettier problem, virtue epistemology, skepticism, or the *a priori*. He is the editor and co-editor of the forthcoming books: *Virtuous Thoughts: The Philosophy of Ernest Sosa* (Springer), *Contemporary Debates in Epistemology*, 2nd edition (with Matthias Steup, Wiley-Blackwell), *Ad Infinitum: New Essays on Epistemological Infinitism* (with Peter Klein, Oxford University Press), *Virtue Epistemology: Contemporary Readings* (with John Greco, MIT Press). Contact: jturri@uwaterloo.ca.

Richard D. Vulich is PhD student at University of California at Irvine, with a dissertation, which will be defended in Fall 2011, about the epistemology of disagreement, its historical development and principal positions. His areas of specialization are epistemology, metaphysics, and philosophy of language. He published “Frege’s Sharpness Requirement and Natural Language” (*Florida Philosophical Review*, 2009). He is Member of the American Philosophical Association (APA) since 2010. Contact: rvulich@uci.edu.