s34th Annual Meeting of the Association for Moral Education

“Faith, Democracy and Values:

The Challenge of Moral Formation in Families, Schools and Societies”
University of Notre Dame

November 13-15, 2008
Thursday November 13

PRE-CONFERENCE SYMPOSIUM ON THE MORAL PERSONALITY

9.00am to 4:00pm

(Pre-Conference Symposium Requires Separate Registration)

McKenna Hall
University of Notre Dame

Speakers

Daniel K. Lapsley, University of Notre Dame
Owen Flanagan, Duke University

Jorge Moll, National Institutes of Health

Linda Skitka, University of Illinois-Chicago

David Wong, Duke University

Thursday, November 13
Opening Conference Reception:
McKenna Hall
Official Welcomes and Remarks
Notre Dame Glee Club

AME Board Meeting

7:30 to 10:00

(McKenna Hall, Room 200)
Friday November 14
9:00-10:00
Kohlberg Memorial Lecture

 James Youniss, Catholic University of America
10:-10:15 Break

Sponsor: Adolescent Psychology Lab, University of Notre Dame

Session 1:
10:15 – 11:30

Room TBA
Symposium 1.1: James Rest’s Four Component Model at Twenty-Five Years: Recent Developments in Research and Practice

Organizer: Steve Thoma

:
Using the Four Component Model for Character Education

 Tonia Bock, Darcia Narvaez, Jim Lies & Leilani Endicott
Research with the Ethical Rating Content System

 Darcia Narvaez
Describing and Testing Measures of Intermediate Concepts

 Steve Thoma
: A Neurobiological Perspective on Early Childhood Experiences and Moral

 Functioning

 Jenny Vaydich & Darcia Narvaez
: Gender Differences and Inter-relationships among Components of Morality for

 Dental Students.

 Di You

Commentary

 Mickey Bebeau
Room TBA
Symposium 1.2: Citizenship and Moral Education in Latin America:

Some Perspectives and Possibilities I

Organizers: Jose Alberto Mesa and Maria Cristina Moreno Gutierrez

Citizen Education in Columbia: Recent Reforms and Challenges

Jose Alberto Mesa

Deconstructing Violence as a Value Reference for Adolescents’ Identity in

Brazil

Clary Milnitsky
Moral Education in a Post-War Society: The Case of Perú

Susana Frisancho

Room TBA
Symposium 1.3: Moral Development and Sports

Moral Development and Sports

F. Clark Power, Kristin Sheehan, Jared Dees & Brooke Record
Helping Create a Moral Climate on Youth Sport Sidelines: Reducing Parental Background Anger

Nicole LaVoi
The Effects of Sports Culture on Social-Moral Reasoning of Adolescent Female Athletes

Kamla Modi and Ann Higgins-D’Alessandro
Room TBA
Paper Session 1.1: Moral Education: The Dark, The Bad and The Drunk
The Popular Attraction of the Vampire: Exploring the Moral Educational Significance of a Dark Archetype.

Robert Davis and David Carr

Moral Education in the “Badlands”

Francis Schrag

The Moral Education of Alcoholics?

Alven Neiman
Room TBA
Paper Session
1.2: Conceptions of Faith and Morality

Islamic Values and Moral Education

Mark Halstead
Personal Epistemology and Relation to Conceptions of Religion/Spirituality

Eric Marx

Quantum Transformation, Insight and Meaning in Life

Jonathan Skalski

Integrating Faith and Morality: Toward a Developmental Analysis

George Scarlett

Room TBA
Paper Session 1.3: Friendship, Conscience and Aggression

Conscience and Friendship in the Opinion of Adolescents

Attila Horvath

Moral Judgment, Developmental Phase and Friendship Density

Jessica Ashley Carroll and Stephen J. Thoma
Adolescent Girls’ Relational Aggression: Third-Year Follow-up Results of the Bully-Victim Bystander Dynamic Interaction Model and the Development of Moral Integrity in Action.

Dawn E. Schrader and Jess M. Duval
Room TBA
Paper Session 1.4: Teachers, School Type and Poverty

Moral Development in Single Sex Schools

Madonna Murphy

Teachers Play a Vital Role in Students’ Moral Formation

Sandra K. Winn

The Effect of Poverty on Moral Functioning: An Exploration

Sharlene Swartz
Room TBA
Paper Session 1.5: Integrity, Faith, and Democracy
Regenerative Variability in the Recovery of Moral Agency and Faith: Four Pathways to Integrity

Charles D. Blakeney

Role-taking as an Answer to the Need for Methodology in Jewish Religious Education

Yael Barenholt

Homeschooling and American Democracy: God, Family, and Country

Robert Kunzman
Box Lunch : 12:30 – 1:30
Informal Luncheon Discussion by Fans of “The Wire”

Organizers: Larry Blum and Sharon Lamb
Room TBA
Session 2: 1:30-2:45
Room TBA
Symposium 2.1: Measurement of Teacher Capacity to Promote Student Social Growth and Historical Understanding: Year 1 of the National Professional Development Evaluation Project

Ethan Lowenstein

Sigrun Adalbjarnardottir

Robert Selman
Room TBA
Symposium 2.2: Faith in Action through Education

Organizer: Donald Biggs

Faith in Action through Education

Donald Biggs

Indicative Imperative: Loves that Builds

Cheryl Gowie

Spirituality, Faith, and Social Action with Education

Gerald Porter

The Case for Hip-Hop and Folklore in Catechesis of Today’s At-Risk Youth

Kofi Ntsiful Amissah

Symposium Provocateur
Robert Colesante

Room TBA
Symposium 2.3: Goodness of Fit: Design Considerations for Evaluating Socio-Emotional Learning

Organizer: Bryan Sokol

Evaluating the Effectiveness of Universal Social and Emotional Competence

Kimberley A. Schonert-Reichl, Veronica Smith, Molly Stewart Lawlor, Angela Jaramillo
When Infants Become Moral Authorities: A Theory-Driven Investigation of the Roots of Empathy

Stephanie McKenzie, Snjezana Huerta, Natalie Homa, Bryan W. Sokol
Assessing the Implementation of the Child Development Project

Victor Battistich (with Marvin Berkowitz)
Room TBA
Symposium 2.4:
Citizenship and Moral Education in Latin America:

Some Perspectives and Possibilities II

Organizer: Jose Alberto Mesa and Maria Cristina Moreno Gutierrez
Do We Need a Compulsory Subject about Professional Ethics in All University

Careers?

Anita Cecilia Hirsch Adler
The QEP-Quality Enhancement Plan: A Commitment with Ethics and

Citizenship Education

Susana Patino Gonzalez
The Family Culture and the Construction of the Ethic-Moral Learning

Maria del Pilar Zeledon Ruiz
Room TBA
Paper Session 2.1: Media, Morality and Health

Media literacy as a vital component of health development

Melinda Bier and Stephen Sherblom

MMM Goes to the Movies: Measuring Media Moral Messages in Film

Rebecca J. Glover and Lance C. Garmon

Media’s Moral Messages Across and Between Seasons 1 & 3 of the Gilmore Girls

Television Series

Lance C. Garmon, Rebecca J. Glover, and Caroline S. Lee
Room TBA
Paper Session 2.2: Conscience, Friendship and Community

How far is the Notion of “Conscience” Redundant?

Brian Gates

Plato on Friendship, Justice and Moral Development

Cathy Ludlum Foos

Community as the Gateway to the Development of Moral Character:

A Kantian Perspective and its Shortcomings

Elly Pirocacos
Room TBA
Paper Session 2.3: The Influence of Faith on Moral Issues

Religion and Moral Development Among Religiously-Committed

International Students in US American Higher Education

Robert Osburn

The Relationship between Religious Rules and the Moral Judgments

of More Religious and Less Religious Turkish Muslims

Nilay Kuyel

Faith, Morality, and LGBT Concerns: Using For the Bible Tells Me

So in the Classroom

Barbara Applebaum
Room TBA
Paper Session 2.4: Religious-National Identity and Moral Education

The Place of Secular Moral Education in Shia World

Maryam Soltan Zadeh

Jewish National Identity and Challenges for Moral Education in Russia Today

Tatyana Tsyrlina-Spady

At the Bequest of Fathers… or Government? Tendencies in Patriotic Education

in the Russian Federation

Anatoli Rapoport
Room TBA
Paper Session 2.5: Families and Morality

Experiencing Commitment in Marriage: An Influence for Moral Growth

Shelly Powell

The Consequences of Forgiving and Revenge on Families

Radhi Al-Mabuk

Attachment to Fathers in Religious Families and Implications for Moral

Development

Deborah Teo and Kaye Cook
Break: 2:45-3:00

Sponsored by the Department of Educational Psychology, Ball State University
Session 3: 3:00-4:15
Room TBA
Symposium 3.1: Teachers and Moral Education

Organizer: Wiel Veugelers

Teachers’ Ethical Sensitivity in Critical Incidents at School

Kirsi Tirri and Eija Hahnimaki

Teachers and Moral Courage: The Dimension of Bravery in School

Cees Klaassen

The Concept of Professional Moral Sovereignty

Fritz Oser, Sarah Heinzer, and Alber Dueggeli

Moral Values in Teacher Education

Wiel Veugelers
Room TBA
Symposium 3.2: Toward an Integrated Model of Moral Functioning

Organizer: Don Collins Reed

The Neurosciences Illuminate Moral Development and Behavior

Darcia Narvaez and Jenny Vaydich

Towards a New Paradigm of Moral Personhood

Jeremy A. Frimer and Lawrence J. Walker

On Dual Processing and Heuristic Approaches to Moral Cognition

Daniel K. Lapsley and Patrick L. Hill

A Model of Moral Stages

Don Collins Reed

Towards a Theory of Culture and Morality: The Dialogic Self

Helen Haste and Salie Abrahams

The Just Community Approach to Moral Education: System Change or

Individual Change

Fritz Oser, Wolfgang Altof, and Ann Higgins-D’Alessandro

Room TBA:
Symposium 3.3: Measuring Moral and Religious Development

Jonas Gensaku Miller

Ean Bett

Michael Lamport Commons

Sara Nora Ross

Room TBA
Paper Session 3.1: Professional Ethics and Moral Education
Distance, Dialogue and Reflection: In Search of a Comprehensive Goal of Professional Ethics Courses.

Jos Kole and Mariette van den Hoven

Teacher’s Professional Ethics of Teaching in the Values-Pluralistic Situation

Yen-Hsin Chen

“Faith” and “Works” in Professional Ethics for Educators

Daniel Vokey
Room TBA
Paper Session 3.2: Liberal Democracy, Public Morality and Social Justice

Religious Reading in a Secular Society: Learning to Live in a Liberal Democracy

Mark Pike

Justifying Tolerance and Moral Education in Liberal Societies: The Need for

Public Morality

Louis Tietje
Teachers’ Awareness and Interpretation of Problems of Social Justice:

Implications for Moral Education

Mary Louise Arnold and Dwight Boyd
Room TBA
Paper Session 3.3: Adolescence: Moral Identity and Authenticity

Moral Identity as a Committed Ideal Self in Early and Late Adolescence

Sam A. Hardy, Jonathan E. Skalski, Shelly Powell, and Lawrence J. Walker

Facing Ambiguities – Transcending Dichotomies: Factors Promoting an

Inclusion of Global Problems into Young People’s Moral Identity

Maria Ojala

Addressing the Relationships among Authencity, Nonprejudice, and Moral

Identity

W. Pitt Derryberry and Bryan Hall
Room TBA:
Paper Session 3.4: Agency, Lying and the Happy Victimizer

“He’s Deciding to Get in Trouble for It”: Children’s Views on

Confession and Lying

Craig E. Smith and Paul L. Harris

What Makes the Happy Victimizer Happy? An Explanation of Her

“Reasoning” in Terms of a Particular Moral Stage

Gerhard Minnameier

Interpreting Inhibition: The Role of Agency in Toddlers’ Waiting

Behavior

Stuart I. Hammond, Bryan W. Sokol, and Jeremy I. M. Carpendale
Room TBA:
Paper Session 3.5: Diversity, Service Learning and Higher Education

How Many is Enough? The Impact of Diversity Courses on College Students’

Personal, Moral, and Social Development

Nicholas A. Bowman

Service Learning and Commitment to Justice in Higher Education

Roger Bergman

Loyalty conflicts in diverse classrooms: a challenge for moral education.

Yvonne Leeman and Wim Wardekker
Session 4: 4:30-5:45

Room TBA
Symposium 4.1: Cognitive and Contextual Influences on Adolescent Moral

Education

Organizer: Jerrell C. Cassady

Parental Influences on Adolescents’ Response to Moral Dilemmas and Moral

Education

Katherine Fletcher and Jennifer Reidl Cross

Peer Influences on Adolescents’ Beliefs about Social Structures in Academic

Settings: Implications for Moral Reasoning and Prejudice

Jennifer Reidl Cross and Katherine Fletcher

The Role of Emotional Information-Processing in Effective Moral Reasoning and

Moral Education

Jerrell C. Cassady and J. J. Boseck
Room TBA
Symposium 4.2: Empathy as the Foundation of Facilitating Care and

Equity: A Model for Counselor Preparation

Adele Logan

Victoria Foster

Kylie Dotson-Blake

Carrie Lynn Bailey
Room TBA
Symposium 4.3: What is a Moral Person?

Organizer: Jane Hongjuan Zhang
What is a Moral Person? Perspectives from Members of the Asia Pacific Network for Moral Education (APNME)

Jane Hongjuan Zhang

The Notion of Moral Person: Changes of Definition and the Role of Educators

Minkang Kim

Creating Moral Persons: The Meaning of Confucian Idea of Jun Zi to Moral

Education

Jin Shenghong

Socializing a Moral Child in the Everyday Context: Mother-Child Interaction in

the Chinese Working-Class Families

Xiao-Lei Wang

What is a Moral Person? Perspectives from Korea, Japan, and China

Kohtaro Kamizono

Room TBA
Paper Session 4.1: Forgiveness, Gratitude, and Faith

Forgiveness as a Political Ideology among Religious American College Students

Alesha Seroczynski and Clark Power

How Gratitude Fosters Well-Being: Profiling the Grateful Heart

Joshua A. Rash and M. Kyle Matsuba

Courageous Faith and Moral Formation: Trust, Respect, and Self-Confidence

Katherine Kirby
Room TBA
Paper Session 4.2: International Perspectives on Moral Development

The Decline of Social Capital in Families in the European Union: Some indicators”

Alfredo Rodriguez Sedano, Aurora Bernal Martinez de Soria, Laura Vargas and Sonia Rivas Borrel,

Relationship and Family Challenges Faced in Cuba

Edward E. Moody, Jr.

Interpersonal Moral Obligations: Judgments of Young Adults in Canada and

China

Fanli Jia, Kristine L. Hansen, James M. Clark, and Lihong Li
Room TBA
Paper Session 4.3: Character Education and Educational Goals

Connective Learning: Making our Values Visible

Carol Bliss

What is the Matter with Character Education? Notes from a Case Study

Tianlong Yu

Value-Orientations in Youth Care Programs – Explicating the Hidden Curriculum

Marit Hopman
Room TBA
Paper Session 4.4: Purpose, Identity and Prosocial Engagement

Moral Values in the Context of Adolescent Ideology and Purpose in Life

Matthew C. Andrews

Personal Stories of Empathy in Early and Late Adolescence: Relations to

Meaning-Making, Identity, and Prosocial Engagement

Kendall Soucie and Michael W. Pratt
Making Meaning of Collegiate Experiences with a Moral Dimension

Patricia M. King and Matthew Holsapple

Changes in Personality and Volunteering: A Transactional Approach

M. Kyle Matsuba and Daniel Hart
Room TBA
Paper Session 4.3: Rethinking Moral and Character Education

Moral Education Reconsidered

Gunnar Jorgensen

On Death’s Doorstep: A New Generation of Moral Education

Deborah K. Deemer

The “Core Values” of Character Education and its Discontents

Patrick Welch

Moral Capital: Towards a Sociology of Moral Education

Sharlene Swartz
POSTER SESSION RECEPTION
McKenna Hall

5:45 to 7:00
Journal of Moral Education Board Meeting
6:00 – 10:00

Location TBA
Saturday November 15

Session 5: 8:30-9:45

Room TBA:
Symposium 5.1: Citizenship and Civic Education

Organizer: Judith Torney-Purta

Opportunities and Limitations in Survey Data for Studying Civic and Moral

Values and Action

Judith Torney-Purta, Britt Wilkenfeld, and Carolyn Barber

Female Members of Parliament as Political Role Models for Adolescents and

Adult Women

David Campbell and Christina Wolbrecht

Education for Citizenship: A Challenge for Theorizing and Research on Moral

Judgment

Lutz H. Eckensberger
Room TBA:
Symposium 5.2: New Pathways in Religious Development

Organizer: Fritz K. Oser

Horizontal and Vertical Aspects in Religiousness: Three Generations,

Grandparents, Parents, and Children, with Religious Value Differences

Fritz K. Oser

Teachers of Religious Students in a Changing World

Wiel Veugelers

Two Worlds in One Person: Giftedness and Spiritual Behavior

Kirsi Tiri

The Belief in God Scale: A Tale of One Chinese Rural Junior High School

Carmine Maiello
Room TBA:
Symposium 5.3: Youth Purpose as a Moral Beacon

Organizer: Seana Moran

Youth Purpose as Moral Beacon

Seana Moran

The Forms of Adolescent Purpose in Life

David Yeager

Fostering Purposes in Adolescence: The Roles of Social Supports, Individual

Characteristics, and Activity Involvements

Matt Bundick

Opinions, Justification, and Knowledge: Considerations in Adolescents’ Decision

Making

Jane Elizabeth Pizzolato
Room TBA:
Symposium 5.4: Civic and Ethical Education in Mexico: Analysis of Foundations and Implementation in Classrooms.

Organizer: Benilde García-Cabrero.

The Pedagogy of Decision-Making in Mexican Elementary School Civic and Ethical Programs

Jorge Martínez S.

Teachers’ Practices in civic and Ethical Education in Secondary Schools: Its Relationship with Students´ Knowledge, Attitudes and Personality Development

Benilde García-Cabrero and Alejandro Alba Meraz

Democracy and Ethics at the Secondary School: A Case Study.

Aurora Elizondo H..

Room TBA:
Paper Session 5.1: Family, Parents and Schools

Spiritual Patterns in the Family: Faith, Ritual, and the Conveyance of Morals

Lloyd D. Newell

Adolescents’ Perceptions of Parental Discipline Techniques: Expression of

Disappointment and the Moral Self

Renee B. Patrick and John C. Gibbs

Children’s Perspectives on Authority and Discipline in Schools

Mark Halstead
Room TBA:
Paper Session 5.2: Rethinking Stages and Moral Transformation

Toward a New Model of Transformation in Moral Development

Dawn E. Schrader

A Theory of Limits of Stage Change

Michael Lamport Commons

Higher Stages…

Gunnar Jorgensen
Room TBA:
Paper Session 5.3: Obligation, Autonomy and Ethical Competence

Moral Reasoning in the Context of Ethical Obligation: Recasting the Starting

Point for Moral Education

Richard N. Williams and Terrance D. Olson

Training for Ethical Competence

Iordanis Kavathatzopoulos

The Relation between Moral Reasoning and Autonomy: An Explorative Study

Kevin van der Muelen and Cristina del Barrio
Room TBA:
Paper Session 5.4: Beliefs, Domain Shifts and Innovation

Understanding the Difference between Moral and Non-moral Beliefs: Belief

Structure and Belief Strength

Jennifer Cole Wright

Moral/Non-Moral Domain Shift, Cognitive Distortions and Antisocial Behavior

in Children and Adolescents

Daniel Brugman

The Morality of Innovation

Thomas Kornmilch-Bienengraber and Lucia Bellora
Room TBA:
Paper Session 5.5: Social Skills , Empathy and Sex Education

Social Skills Training Focusing on Understanding Emotions for High School

Students

Yayoi Watanabe, Eriko Harada, and Shiori Yamada
Empathy Training in Social and Emotional Education: How Not to Commit the

Fallacy of the Golden Rule

Bruce Maxwell

Towards a Sexual Ethics Curriculum for High School Students

Sharon Lamb
Break: 9:45 – 10:00

Sponsored by the Moral Cognition Lab, University of Notre Dame

10:00 – 11:00

Room TBA:
Plenary Address

Carolyn Nordstrom, University of Notre Dame
Break: 11:00 – 11:15

(Sponsored by the Notre Dame Center for Social Concerns)
Session 6: 11:15 – 12:30

Room TBA:
Symposium 6.1: Three Empirical Bridges Across the Judgment-Action Gap

Organizer: Lawrence J. Walker

Dual Processing Approaches to Moral Functioning

Darcia Narvaez, Daniel K. Lapsley, and Patrick L. Hill

Varieties of Moral Personality: Through the Template of Traits, Goals,

Characteristic Adaptations, and Life Narratives

Lawrence J. Walker and Jeremy A. Frimer

Values Embedded in Narrative: A New Empirical Approach to Moral Centrality

Jeremy A. Frimer and Lawrence J. Walker
Room TBA:
Symposium 6.2: Civic Engagement and Moral Learning: Pedagogies and

Promising Practices from the Notre Dame Center for Social Concerns

Organizer: Jay Brandenberger
Room TBA:
Symposium 6.3: Methodology and the Moral Good: Catholic School Leaders

Organizers: Anthony C. Holter and James M. Frabutt

Methodology and the Moral Good: Action Research in Catholic Schools

Anthony C. Holter and James M. Frabutt
The Effect of an English Language Acquisition Program on the Academic Literacy, English Fluency and Reading Achievement of Second Grade ELL Students.

Kathleen M. Asmar
Learning to Read, Reading to Learn

Michael P. Fierro
Room TBA:
Paper Session 6.1: Ethics Education in Higher Education

Diverse Approaches to Moral Education in Christian Higher Education

Perry L. Glanzer and Todd Ream

Challenging Students’ Fair-Mindedness at the VU University Amsterdam

Rob Boschhuizen and Joyce Aalberts

Undergraduate Ethical Development in a University Required Ethics Course

Tonia Bock, Heidi Giebel, Joe Grundtner, and Maria Rode
Room TBA
Paper Session 6.2: Moral Development: Looking Back and Forward

Conventional Morality and Post-Conventional Morality

Nobumichi Iwasa

New Directions in Moral Development Theory Research and Practice

Dawn E. Schrader and Jess Matthews Duval

Exploring Variation in Moral Judgment Growth in Young Adulthood: Findings

from a 10-Year Longitudinal Study

Yukiko Maeda, Stephen J. Thoma, and Muriel J. Bebeau
Room TBA
Paper Session 6.3: Pedagogical Approaches for Sociomoral Education

Moral Education in Political, Economical, and Social Situation

Fumiyuki Ohnishi

The Construction of Purpose and Daily Sociomoral Reasoning at School

Ulisses F. Araujo

Moral Education through Human Development Controversies

Michelle Tichy
Towards a Pedagogy of Decisions

Jorge Martinez
Room TBA
Paper Session 6.4: Educational Contexts and Moral Strategies

A Racially Mixed High School Class Reflects on Exclusion and Racial

Asymmetries

Lawrence Blum

Gender and Conflict Resolution at School: A Study about Moral Strategies

Valeria Amorim Arantes

“How Can I Define What it Means to Be a Good Person”: An Analysis of How

Pre-Service Teachers’ Values Operate in Their Discussions of Antiracist

Teaching Practices

Cynthia Gordon

Room TBA
Paper Session 6.5 Meta-Theoretical Issues: Empathy, Fallacy, Paradox and Experience
Empathy Training in Social and Emotional Education: How Not to Commit the

Fallacy of the Golden Rule

Bruce Maxwell

Ethics and Science: Gendered Value Paradoxes and Their Educational

Implications

Helen Haste

Embodiment, Meaning and Value: Experience and Moral Education

Matthew Pamental

Room TBA
Paper Session 6.6: Moral Formation in the Professions
Moral Development in Business under a Situational View

Thomas Kornmilch-Beinengraber
Because Knowing the Right Thing to do is not Enough: A New Approach to Ethics in Business Education

Joe Holt

Comparing Teacher Education and Finance Majors’ Perceptions of Financial

Morality

Alan Bates and Thomas Lucey
Luncheon Panel Discussion: 12:30 – 1:30

The Biography of Larry Kohlberg
Robert Edwin Herzstein and others

Room TBA
Session 7: 1:45-3:00
Room TBA:
Symposium 7.1: Higher Education, Justice, and Faith

Jay Brandenberger

Jim Leis

Tonia Bock

Patricia M. King
Room TBA
Symposium 7.2: The Promise and Problems of Canadian Schools in the Abrahamic Tradition

Graham P. McDonough

Nadeem Memon

Avi Mintz
Room TBA:
Paper Session 7.1: Generativity and Responsible Engagement

Environmental Concern and Community Involvement in Adolescence:

Associations with Early Generativity

Heather Lawford, Michael W. Pratt, and Kendall Soucie

Parents’ Generativity and Their Reports of Socialization of Environmental Concern

in Adolescents: A Comparison of Mothers and Fathers

Michael W. Pratt, Heather Lawford, and Joan E. Norris

Responsible Engagement – Moral Development through Personal Development

Planning, A Tale of Two Kingdoms

Paul Dowson
Room TBA:
Paper Session 7.2: Preservice Teacher Dispositions, Values and Justice
Assessing the Moral Disposition of Teacher Candidates

Lisa E. Johnson

Interventions for Value Development: An Agenda for Restructuring the Teacher

Education Programme

Hema Pant

Professional Dispositions, Social Justice, and Morality in Preservice Teacher

Education

Lisa Huffman and Laurie Mullen
Room TBA:
Paper Session 7.3: Character Education Approaches

Implementing Strategies and Self-Evaluation Indicators for School Moral and

Character Education in Taiwan’s Elementary and Secondary Education

Chi-Ming (Angela) Lee

A 4-Year Evaluation of a Character Education Program

Ann Higgins-D’Alessandro, Josephine Choe, Ping Guo, and Suzanne Elgendy

Creating Safe, Caring, and Fair Schools by Using Student Concern Forms

Nicole Mangiere, Jess Matthews Duval, Dawn Schrader, and Emily Weinstein
Room TBA:
Paper Session 7.4: Democracy and Comparative National Values

Divergent Worldviews: Moral Education for Democracy

Doug Blomberg

Toward a Conception of Faith and Democracy

Rebecca Cramer

“The Good War”: Teaching and Learning National Values, a Comparison of the

USA and Japan

Helena Meyer-Knapp
Room TBA:
Paper Session 7.5: Challenges in Faith-based Education
The Morality of Religious Pluralism

Lawrence Blum
The Mixture of Faith, Church Governance and the Confusion it Causes Catholic Moral Education

Graham P. McDonough
Informed by Faith: The Problem of Religion in Moral Education

Steven Cresap and Louis Tietje
Religious Illiteracy and Contemporary Citizenship; A Moral Problem
James Conroy and Bob Davis
Room TBA
Paper Session 7.6: Meta-Theoretical Issues in the Moral Domain
Contextualizing Moral Judgment: Challenge of Interrelating the Normative (Ought) with the Descriptive (Facts)

Lutz Eckensberger
Human Dignity, Agency, and the Grammar of Unaccountability

Anna Tapola
Ethics, Emotion and Evolution: Who Needs Just So Stories and the Flintstones

Helen Haste

Room TBA
Paper Session 7.7: Culture, Virtues and Moral Development
Cultural Values and the Virtues: Some Theoretical Considerations and Empirical Findings.

Craig Joseph
The Development of Moral Reasoning in Singaporean Youths

Caroline Koh

Relationship and Family Challenges Faced in Cuba

Edward E. Moody, Jr.

Interpersonal Moral Obligations: Judgments of Young Adults in Canada and

China

Fanli Jia, Kristine L. Hansen, James M. Clark, and Lihong Li
AME Community Meeting: 3:15 – 4:00
McKenna Hall Auditorium (Room 100)
Informal Meetings, Campus Tours, Bookstore Visits: 4:00 – 6:00

AME Banquet at Conference Hotel: 7:00
Sunday, November 16

AME Board Meeting

8:00 to 12:00 noon

Morris Inn
Poster Session

Friday November 14, 11:30 – 12:30

McKenna Hall (Room TBA)

Poster # 1:
Korean’s Justification Typology of Dishonesty in Everyday Life

Jihye Lee
Poster # 2
Cheating: Explicit Recognition, Implicit Evaluation, Moral Judgment, and Knowing the Honor Code

Arlene E. Forney, Lisa K. Potter, Michael Hopkinson, Jenny L. Vaydich, and Darcia Narvaez
Poster # 3
Gender Differences in Adolescent Naturalistic Conceptions of Morality

Devan L. Stevens, Sam A. Hardy, and Lawrence J. Walker

Poster # 4
Promoting Social Values in Undergraduates

Eileena Li, Meghan A. Thornton, Patrick L. Hill, Anthony L. Burrow,
 Jay W. Brandenberger, and Daniel K. Lapsley
Posters # 5
How Brazilian High School Students Present Themselves as Ethical Persons

Maria Judith Sucupira del Costa Lins, Joao Eduardo Baston Malheiro de Oliveira, and Eliana Machado de Almeida
Posters # 6
Teaching Ethics in Brazilian Training Courses for Future Teachers

Joao Eduardo Baston Malheiro de Oliveira and Maria Judith Sucupira del Costa Lins
Posters # 7
Perceived Morality of Political Party Members

Patrick L. Hill
Posters # 8
 A Democrat by any Other Name…: Defining the Morality of the Two Parties in the American Political System

Henry J. Vasquez, Anthony R. Holt, and Patrick L. Hill
Posters # 9
Consideration on Effectiveness of Kohlberg’s Moral Education for Environmental Education in Japan

Yoshifumi Takahara
Posters # 10
Father Divine and the International Peace Movement: A Guide to Moral Education in the Classroom

Marshall Strax and Carol Strax
Posters # 11
The Educational Practice of Moral Dilemma based on Kohlberg’s Theory in Japan

Noriyuki Araki, Kohei Yamane, and Mami Yamanaka
Posters # 12
The Relationship between Young People’s Purpose in Life and Their Life Satisfaction

Kendall Cotton Bronk, Holmes Finch, and Nina Tasneem

Poster # 13
Relation between Gratitude toward Nature and Environmental Attitude in Japanese University Students

Takashi Naito and Tomoko Matsuda
Poster # 14
The Moral Ecology of South Africa’s Township Youth in Pictures

Sharlene Swartz
Poster # 15
Aspects of Self-Awareness and Moral Development in Toddlers

Eric Marx

Poster # 16
Religious Orientation, Patriotism, Political Leanings, and Ethical Position among College Students

Sean C. Hill
Poster # 17
 Can We Link Disposition Assessment of Pre-Service Teachers to Moral Reasoning in the Classroom?

Laurie Mullen, Lisa Huffman, Winnie Mucherah, and Mark Lora
Poster # 18
Assessing Verbal and Nonverbal Behavior of Preservice Teachers: Does This Effect Moral Reasoning?

Winnie Mucherah, Mark Lora, Laurie Mullen, and Lisa Huffman
Poster # 20
“It’s Others Life, Not Mine”: A Tale of One Chinese Rural Junior High School

Ding Daoyang
Poster # 21
Creating a Computer Simulated Ethical Sensitivity Assessment for Science Teacher Education

Shawn Y. Holmes, Leonard A. Annetta, and Alan J. Reiman
Poster # 22
Teaching Moral Education in Secondary Schools Using Real-Life Dilemmas

Vishalache Balakrishnan

Poster # 23
Communitarian Character Education: An Examination of Service Learning Programs in Brigham Young University and its Implications for Universities in Taiwan

Yun Wen Chan

Poster # 24
Age Differences in Adolescent Conceptions of Morality
Jason C. Basinger, Sam A. Hardy, and Lawrence J. Walker
Poster # 25
Religious Differences in Adolescent Conceptions of Morality

Martha Harper, Sam Hardy and Lawrence J. Walker
Poster # 26
Trait Accessibility and Importance in Adolescent Naturalistic Conceptions of Moral Excellence

Lucian Alexandrin, Sam A. Hardy, and Lawrence J. Walker
Poster # 27
On Confucian Ethics and Kohlberg’s Theory
LI Maosen
Poster # 28
One World, One Classroom: The United World College as a "Moral
Intervention" in Bosnia and Hercegovina
Andrew C. Garrod and Joshua D. Solomon

Poster # 29
The Influence of Student-Teacher Relationships on Children’s Empathy and

Altruism.

Suzanne Elgendy, Kathleen Zadzora, Emily Presser, Joshua Brown, Stephanie Jones

and J. Lawrence Aber
