

CONTRIBUTORS

Peter Berkowitz teaches at George Mason University School of Law and is a fellow at the Hoover Institution, Stanford University. He is a founding codirector of the Jerusalem Program on Constitutional Government and served as a senior consultant to the President's Council on Bioethics. He is the author of *Virtue and the Making of Modern Liberalism* (1999) and *Nietzsche: The Ethics of an Immoralist* (1995), as well as editor of *Never a Matter of Indifference: Sustaining Virtue in a Free Republic* (2003) and of the companion to this volume, *Varieties of Conservatism in America* (2004). He has written on a variety of topics for a variety of publications.

David Cole is a professor at Georgetown University Law Center, volunteer staff attorney for the Center for Constitutional Rights, legal affairs correspondent for *The Nation*, and a commentator on NPR's *All Things Considered*. He is author, most recently, of *Enemy Aliens: Double Standards and Constitutional Freedoms in the War on Terrorism* (2003).

Thomas Byrne Edsall is a national political reporter for the *Wash-*

ington Post. He is the author of *The New Politics of Inequality* (1984), *Power and Money* (1988), and *Chain Reaction* (1992). He is also the winner of the Carey McWilliams Award of the American Political Science Association.

Franklin Foer is an associate editor at the *New Republic* and a contributing editor at *New York Magazine*. He is the author of *How Soccer Explains the World: An Unlikely Theory of Globalization* (2004).

William A. Galston is Saul Stern Professor at the School of Public Policy, University of Maryland; director of the Institute for Philosophy and Public Policy; and founding director of CIRCLE: The Center for Information and Research on Civic Learning and Engagement. From 1993 until 1995, he served as Deputy Assistant for Domestic Policy to President Clinton. He is the author of numerous books and articles, including *Liberal Pluralism* (2002) and *The Practice of Liberal Pluralism* (2004).

Jeffrey C. Isaac is James H. Rudy Professor and chair of the Department of Political Science at Indiana University. He is also the director of the Center for the Study of Democracy. His books include *The Poverty of Progressivism: The Future of American Democracy in a Time of Liberal Decline* (2003); *Democracy in Dark Times* (1998); *Arendt, Camus and Modern Rebellion* (1992); and *Power and Marxist Theory* (1987). He also writes regularly for *Dissent* magazine, on whose editorial board he serves.

Ruy Teixeira is a senior fellow at both the Center for American Progress and The Century Foundation. He is the author of five books; hundreds of articles, both scholarly and popular; a weekly online column, "Public Opinion Watch"; and a daily weblog, "Donkey Rising." His latest book is *The Emerging Democratic Majority* (2002), written with John Judis.