

The Contributors

Aurelio S. Agcaoili teaches at the University of Hawaii. He taught for many years at the University of the Philippines while serving as associate of its Creative Writing Center. He has received awards for his work in education, communication, and creative writing. He has received visiting professor appointments at the University of the Philippines, Baguio and Mariano Marcos State University. He has been awarded as Fulbright US Scholar. <aurelioa@hawaii.edu>

Jeffrey M. Centeno is a professor in the School of Advanced Studies at Saint Louis University, Baguio City, Philippines. His research interests include philosophy, inclusive education, and school management. <centeno_jeffreym@yahoo.com>

Mikhael Dua is an Associate Professor in Philosophy of Science at Atma Jaya Catholic University, Jakarta, Indonesia. He graduated from Ateneo de Manila University, Philippines in 1996 and got his PhD at Munich School of Philosophy (Hochschule für Philosophie), Germany in 2003. Most of his philosophical research focuses on epistemology, especially on the problem of tacit knowing in scientific pursuits and phenomenology. He also researches on social ethics, in search for the meeting point between science and human values. His

contributions to national and international discussions in the Association of Indonesian Ethics Teachers, CRVP (Council for Research in Values and Philosophy) and PCYNAP (Philosophy with Children and Youth Network for Asia-Pacific) are mostly based on this motive. For over eleven years he has led the Center for Ethics at Atma Jaya Catholic University. <michael.dua@atmajaya.ac.id>

Jovino de Guzman Miroy obtained his PhD from the Katholieke Universiteit te Leuven, Belgium in 2002. He published *Tracing Nicholas of Cusa's Early Development: The Relationship between De concordantia catholica and De docta ignorantia* (Peters) in 2009. He is currently a faculty member at the Department of Philosophy, Ateneo de Manila University, where he teaches Philosophy of Religion and Medieval Philosophy. In 2019, he directed *Ang Apologia ni Sokrates* at ARETE. He recently collaborated with OICA UP Diliman on *Plaridel*, a play on Marcelo H. del Pilar. He is part of *Radyo Katipunan* where he co-anchors a Philosophy radio show. <jmiroy@ateneo.edu>

Peter Murphy is Adjunct Professor of Social Sciences at La Trobe University and Adjunct Professor in the Cairns Institute at James Cook University. He is the author of *Limited Government* (2019) and *The Political Economy of Prosperity* (2020). His other books include *The Collective Imagination* (2012), *Universities and Innovation Economies* (2015) and *COVID-19: Proportionality, Public Policy and Social*

Distancing (2020). He was the Head of the School of Creative Arts at James Cook University (2012–2016). <peter.murphy.australia@gmail.com>

Daniel Chen Ratilla is a third-generation Chinese immigrant whose grandparents chose to become Filipino citizens. He is currently a graduate student under the Environmental Management program of the Ateneo de Manila University. His research interests include urban green space, forest ecosystems, biodiversity, and gender equity through environmental management. In his free time, he enjoys reading about a diverse range of topics or practices his Chinese calligraphy, that is, when he is not preoccupied with leading group exercises with his friends. His article, entitled “A Tale of Two Walls: A Comparison of the Green Wall Projects in Inner Mongolia and the Sahelo-Saharan Region,” was published in *Budhi: A Journal of Ideas and Culture*, Vol. 23.1 in 2019). <daniel.ratilla@obf.ateneo.edu>