

January, 2023

F. CLARK POWER

Professor, Program of Liberal Studies
Concurrent Professor, Psychology
Faculty Fellow, Center for Social Concerns

Address: Office: 320x O'Shaughnessy Hall, University of Notre Dame, Notre Dame, IN 46556
Home: 117 Napoleon Blvd., South Bend, IN 46617

Phone: Office: (574)-631-7343
Home: (574) 232-8587

E-Mail: F.C.POWER.1@ND.EDU

Education:

Ed.D. Harvard University, School of Education, Human Development, 1979
M.A. Washington Theological Union, Systematic Theology, 1974
B.A. Villanova University, Philosophy, 1970

Academic Career:

1996-Present	Professor, Program of Liberal Studies Concurrent Professor, Department of Psychology
1998-2014	Faculty, Masters of Education Program, Institute for Educational Initiatives
1996-2002	Chair, Program of Liberal Studies
1988- 1996	Associate Professor, Program of Liberal Studies Faculty Fellow, International Institute for Peace Studies
1982-1988	Assistant Professor, Program of Liberal Studies

Research Areas:

Psychology of Social, Moral, Ego, and Religious Development; Social and Moral Education; Child Poverty; School Environment; Democratic Education; Youth Sports

Honors and Recent Research Awards

- 2019 Leadership Award, Rockne Society
- 2018 Good Work Award, Association for Moral Education
- 2013 Meeting the Needs of Athletes with Exceptionalities, Shire Foundation
- 2012 The Role of Group Culture in Moral Formation. Templeton Foundation
- 2011 Coaching as a Ministry. Grant from Our Sunday Visitor
- 2011 Developing the Champion in Every Child: Coaching Athletes With Exceptionalities. Gift from Shire Foundation
- 2010 Can Sports Promote Moral Development? Research Grant, LA 84
- 2010 Arête Research Grant, University of Chicago/Templeton
- 2010 Big Read Program Grant, National Endowment for the Arts
- 2009 Program and Research Grant, L.A. 84
- 2009 Community Based Research Award, Center for Social Concerns, Notre Dame
- 2009 Teaching Award, A.C.E. Graduate Education
- 2008 Reinhold Niebuhr Award
- 2008 Program and Research Grant, Staubach Foundation
- 2004 Rodney F. Ganey, Ph.D. Faculty Community Research Award
- 2001 Research Award, National Science Foundation
- 1997 Association for Moral Education's Kuhmerker Career Award for outstanding contributions to the field of moral education
- 1991 Award for Case Study in Business Ethics, Graduate School of Business, Columbia University

Published Books:

- 1987 Ann Colby, Lawrence Kohlberg, Betsy Speicher, Alexandra Hower, Daniel Candee, John C. Gibbs & Clark Power. *The Measurement of Moral Judgment, Vol. II: Standard Issue Scoring Manual*. Cambridge: Cambridge University Press.
- 1988 *Self, Ego and Identity: Integrative Approaches*. Edited by Daniel K. Lapsley & Clark Power. New York: Springer-Verlag.
- 1989 Clark Power, Ann Higgins, and Lawrence Kohlberg. *Lawrence Kohlberg's Approach to Moral Education*. New York: Columbia University Press.
- 1992 *The Challenge of Pluralism: Education, Politics and Values*. Edited by Clark Power & Daniel K. Lapsley. Notre Dame Press.
- 2005 *Character Psychology and Education*. Edited by Daniel K. Lapsley and F. Clark Power. University of Notre Dame Press.

- Hart, S. N. Durrant, J., Newell, P., & Power, F. C. *Eliminating corporal punishment: The way forward to constructive child discipline*. Paris: UNESCO
- 2008 *Moral Education: A Handbook* (2 Volumes). Edited by F. Clark Power, Ronald J. Nuzzi, Darcia Narvaez, Daniel K. Lapsley, Thomas C. Hunt. Westport, CT: Praeger Press.
- 2020 Kristin Komyatte Sheehan, Peter, Piscitello, Clark Power, *Play Like a Champion: Following the Vatican's Lead to Elevate the Culture of American Sport*. Arlington, VA: National Catholic Educational Association.

Research Articles

- 1978 Fritz Oser, Paul Gmunder, Ulie Fritzche, Kurt Widmer, & Clark Power. "Development of Cognitive Stages of Religious Development." Scientific Reports on Education, No. 6. University of Fribourg.
- 1978 Clark Power & Joseph Reimer. "Moral atmosphere: An Educational Bridge Between Moral Judgment and Moral Action." In New Directions For Child Development: Moral Development, pp. 104-16. Edited by William Damon. San Francisco: Josey-Bass.
- 1979 "The Moral Atmosphere of The School, Part I." Moral Education Forum **4(1)**: 9-14.
- 1979 "The Moral Atmosphere of The School, Part II." Moral Education Forum **4(2)**: 20-26.
- 1980 "Further Reflections on Values Assessment." Personnel and Guidance Journal **58(1)** (May): 616-617.
- 1980 Clark Power & Lawrence Kohlberg. "Faith, Morality and Ego Development." In Toward Moral and Religious Maturity, pp. 343-372. Edited by James Fowler and Anton Vergote. Morristown: Silver Burdett.
- 1980 "Evaluating Just Communities: Toward a Method for Assessing the Moral Atmosphere of The School." In Evaluating Moral Development and Education Programs That Have a Value Dimension, pp. 177-193. Edited by Lisa Kuhmerker, Marcia Mentkowski and V. Lois Erickson. Schenectady: Character Research Press.
- 1980 Joseph Reimer and Clark Power. "Educating for Democratic Community: Some Unresolved Dilemmas." In Moral Education: A First Generation of Research, pp.

303-320. Edited by Ralph Mosher. New York: Praeger.

- 1981 "Moral Education Through The Development of The Moral Atmosphere of The School." Journal of Educational Thought **15**: 4-19.
- 1981 Lawrence Kohlberg and Clark Power. "Moral Development, Religious Thinking and The Question of A Seventh Stage. Zygon **16**, 203-260. Also in Essays in Moral Development, Volume 1: Essays in The Philosophy of Moral Development pp. 311-372. Edited by Lawrence Kohlberg. San Francisco: Harper and Row.
- 1981 Clark Power & Ann Higgins. "Moralische Atmosphäre und Lernen." Unterrichtswissenschaft **3**: 225-240.
- 1981 Bush, David F., Allen I., Alterman, Clark Power & R. Connolly. "Moral Reasoning in Alcoholics and Addicts: Structure vs. Content." Perceptual and Motor Skills **52**: 269-270.
- 1982 Lawrence Kohlberg, Marcus Lieberman, Ann Higgins & Clark Power. "The Just Community School and Its Curriculum: Implications For The Future." Moral Education Forum **6(4)**: 31-42.
- 1982 Fred Gordon, Ann Higgins, Charles Turner, Christopher Mackin, Stewart Camlin, Charles Heckscher, & Clark Power. "Research Group on Democratic Organizations: Work in Progress." Workplace Democracy. **Spring 9(3)**: 4-10.
- 1983 "Die Moralische Atmosphäre der Schule: Eine Analyse Demokratischer Versammlungen." In Moralisches Urteilen und Soziale Umwelt, pp. 74-108. Edited by Georg Lind, Hans A. Hartman & Roland Wakenhit. Weinheim and Basel: Beltz.
- 1984 Ann Higgins, Clark Power & Lawrence Kohlberg. "The Relationship of Moral Judgment to Judgments of Responsibility." In Morality, Moral Development, and Moral Behavior: Basic Issues in Theory and Research, pp. 74-108. Edited by Jacob Gewirtz and William Kurtines. New York: John Wiley.
- 1985 "Democratic Moral Education in a Large High School. A Case Study." In Moral Education: Theory and Application, pp. 219-240. Edited by Marvin Berkowitz & Fritz Oser. Hillsdale, New Jersey: Lawrence Erlbaum.
- 1985 "The Role of The Pastoral Counselor in The Primary and Secondary School." In Clinical Handbook of Pastoral Counseling, pp. 406-424. Edited by Robert J. Wicks, Richard D. Parsons, Donald E. Capps. New York: Paulist Press.

- 1986 "Demokratische und Moralische Erziehung in Einer Grossen Offentlichen High School." In Transformation und Endwicklung: Grundlagen der Moralerziehung, pp. 297-326.. Edited by Fritz Oser, Reinhard Fatke, and Otfried Höffe. Frankfort, Germany: Surkamp.
- 1986 Clark Power & Lawrence Kohlberg. "Moral Development: Transforming the Hidden Curriculum." Curriculum Review, **26**, 14-17.
- 1987 Clark Power & Lawrence Kohlberg. "Using a Hidden Curriculum for Moral Education. The Education Digest **52 (9)**: 10-13.
- 1988 "School Climate and Character development." In Character Development in Schools and Beyond pp. 145-176. Edited by Kevin Ryan. New York: Praeger.
- 1988 "*Harte Oderweiche Stufen der Entwicklung des Glaubens und des Religiösen Urteils? Eine Piagetsche Kritik.*" In Glaubensentwicklung und Erziehung, pp. 108-123. Edited by Karl Ernst Nipkow, Friedrich Schweitzer, and James Fowler. Gütersloh: Gütersloher Verlagshaus Gerd Mohn.
- 1988 Clark Power, Ann Marie R. Power & John Snarey. "Integrity and Aging: Ethical, Religious, and Psychosocial perspectives." In Self, Ego and Identity: Integrative Approaches, pp 130-151. Edited by Daniel K. Lapsley and Clark Power. New York: Springer-Verlag.
- 1988 "From The Development of Moral Judgment to The Development of Moral Atmosphere: Kohlberg's Sociological Turn." Counseling and Values, **32**: 172-178.
- 1988 James Rest, Clark Power & Mary Brabeck. "Obituary: Lawrence Kohlberg (1927-1987)." American Psychologist **43**: 399-400.
- 1988 "The Just Community Approach to Moral Education." Journal of Moral Education, **17**: 195-208.
- 1989 Clark Power, Ann Higgins, & Lawrence Kohlberg. "The Habit of the Common Life: Building Character through Democratic Community Schools." In Moral Development and Character Education: A Dialogue, pp. 125-144. Edited by Larry P. Nucci. Berkeley: McCutchan.
- 1989 "The Teacher as Moral Educator," Journal of Moralogy, **108**: 20-34.
- 1990 "The Distinctiveness of Pastoral Counseling." Counseling and Values **34, 2**: 75-88.

- 1990 "A Reply to Bartlett and Bergin." Counseling and Values, **34 (2)**: 93-94.
- 1991 "Lawrence Kohlberg: The Vocation of a Moral Educator." In Moral Behavior and Development: Advances in Theory, Research and Application: Vol. I. Edited by William Kurtines and Jacob Gewirtz. New Jersey: Lawrence Earlbaum Associates.
- 1991 "Moral Education and The Problem of Moral Authority." In Moral Behavior and Development: Advances in Theory, Research and Application: Vol.III. Edited by William Kurtines and Jacob Gewirtz. New Jersey: Lawrence Earlbaum Associates.
- 1992 Clark Power & Ann Higgins. "The Just Community Approach to Classroom Participation." In Learning for a Lifetime: Moral Education in Theory and Practice. Edited by Andrew Garrod. New York: Praeger Press.
- 1992 "Hard Versus Soft Stages of Faith and Religious Development: A Piagetian Critique." In Stages of Faith and Religious Development: Implications for Church, Education and Society. Edited by Karl Ernst Nipkow, Friedrich Schweitzer, and James Fowler. New York: Crossroads Press.
- 1992 Michael G. Bowen & Clark Power. "Exxon's Knee-deep in The Big Muddy: A Case Study of Managerial Ethics and Decision Making." (Originally published by the Ethics in Business Program, Graduate School of Business, Columbia University, New York) A Virtuous Life in the Business Story. Edited by John W. Houck and Oliver F. Williams. Lanham, MD: University Press of America.
- 1992 "Moral education and the Pluralist challenge." In The Challenge of Pluralism: Education, Politics and Values. Notre Dame Press, Edited by Clark Power & Daniel K. Lapsley. Notre Dame Press.
- 1992 Clark Power and Ann Marie R. Power. "A Raft of Hope: Democratic Education and the Challenge of Pluralism." Journal of Moral Education, **21 (3)** 193-206.
Translated into Hungarian for The Moral in Everyday Life from the of the Observer and the Participant, Edited by Ibolya Vari-Szilagyi. Published by *Scientia Humana*, Edited by Koncz Istvan, 1994.
- 1992 "Just Community Theory." In Moral Psychology. Edited by Fumiuyuki Ohnishi. Kyoto: Hokkaido University Press.
- 1992 "An Apprenticeship in Democracy: The Just Community Approach to Civic Education." Curriculum **13(3)** 188-195.

- 1993 Michael Bowen & Clark Power, "The Moral Manager: Communicative Ethics and The Exxon Valdez Disaster." Business Ethics Quarterly, **3 (2)** 97-115.
- 1993 "Excellence or Heroism? Reflections on Urban Education," The Journal of Educational Thought **27(3)** 339-341.
- 1994 "Just Schools and School Climate." In Ethics for Educational Professionals: Perspectives for Preparation and Practice. Edited by Kenneth Strike & Lance Terner. New York: Teacher's College Press.
- 1994 "Moral Development." In Encyclopedia of Human Behavior. Edited by V.S. Mamachandran. San Diego: Academic Press.
- 1994 "Commentary [Piaget on the Moral development of Forgiveness]" Human Development, **37(2)** 81-85.
- 1996 F. Clark Power and Tatyna A. Makogon, "The Just Community Approach to Care." Journal for a Just and Caring Education. Special Issue, Edited by Larry Nucci and Herbert Walberg.
- 1996 "Reaction to Research on Religious Judgment, Part 1: A Conversation with Professor Fritz Oser." Journal of Research on Christian Education **5 (2)** 244-248.
- 1997 F. Clark Power & Ann Marie R. Power. "Cheating" In G. Bear, K.M. Minke, & A. Thomas (Eds.) Children's Needs II: Development, Problems, and Alternatives. Bethesda, MD: National Association of School Psychologists.
- 1997 F. Clark Power & Vladimir T. Khmelkov. "The Development of the Moral Self: Implications for Moral Education," *International Journal of Educational Psychology*, **27 (7)** 539-551.
- 1998 "Moral Development." In H. Friedman (Ed.), Encyclopedia of Mental Health. San Diego, CA: Academic Press.
- 1998 F. Clark Power, Ann Marie R., Vladimir T. Khmelkov. Understanding the role of community in moral and character education, *Journal of Research in Education*, **8(1)**, 16-24.
- "Der Just Community Ansatz für eine moralische Erziehung in einer demokratischen Gesellschaft" in J. Keuffer, H.-H. Krüger, S. Reinhardt, E. Weise, and H. Wenzel (eds.) Schulkultur als Gestaltungsaufgabe: Partizipation, Management, Lebensweltgestaltung. Weinheim: Deutscher Studien Verlag 435-

449.

F. Clark Power, Ann Marie R. Power, & Vladimir Khmelkov. "Discipline and Community in Moral and Character Education." Journal of Research in Education 8 (1)16-25.

- 1999 "Education Toward Democracy: How Can it be Accomplished?" Prospects: Quarterly Review of Comparative Education 29 (2). This article is published in English, French, and Spanish. *

Clark Power & Joseph Reimer, "*Die Moralische Atmosphäre: Eine Pädagogische Brücke zwischen Moralischem Urteil und Handeln*" In D. Gartz (Ed.), Moralische Erziehung und Moralisches Handeln. Surkamp, 294-314.

Educating for democracy: The vision and legacy of Ralph Mosher. Journal of Research in Education 9(1) 48-55.

- 2000 Arthur Schwartz and Clark Power, "Maxims to Live By" In Warren Brown (Ed.) Understanding Wisdom: Sources, Science, and Society. Templeton Foundation Press.

- 2001 Vladimir T. Khmelkov, Ann Marie R. Power, & F. Clark Power, "Teacher Candidates' Incoming Beliefs about Teaching and the Teaching Profession: Catholic Service-Learning and Traditional Programs Compared," Catholic Education: A Journal of Inquiry and Practice 5(2): 206-228.

- 2002 Shields, D., & Bredemeier, B., & Power, F.C. Character development and children's sport. In F. Smoll & R. Smith (Eds.), Children and youth sport: A biopsychosocial perspective (2nd ed.). Indianapolis: Brown & Benchmark.

F. Clark Power, Ann Marie R. Power, Brenda Light Bredemeier, David Light Shields, "Democratic Education and Children's Rights" in Children's Rights in Education. Edited by Stuart Hart. London: Jessica Kingsley Publishers.

"Building Democratic Community: A Radical Approach to Moral Education," in William Damon (Ed.), Bringing in a New Era in Character Education. Stanford, CA: Hoover Press, Stanford University.

- 2004 "The Moral Self in Community," In D. Narvaez & D. Lapsley (Eds.), Augusto Blasi's Contributions to Moral Psychology. Hillsdale, New Jersey: Lawrence Erlbaum Associates.

- 2005 "Moral Motivation: A Tri-focal Perspective," In C. Edwards and G. Carlo (Eds.)

2003 Nebraska Symposium on Motivation: Moral Motivation through the Lifespan. University of Nebraska Press.

F. Clark Power & Ann Higgins D'Allesandro, "Character, Responsibility, and The Moral Self. In D. K. Lapsely & F.C. Power (Eds.), Character Psychology and Education. University of Notre Dame Press.

David Light Shields, Brenda Light Bredemeier, Nicole M. Lavoie, and F. Clark Power. "The Sport Behavior of Coaches, Parents, and Athletes: The Good, The Bad, and the Ugly." Journal of Research in Character Education 3(1), 43-59.

F. Clark Power & Ann Marie R. Power. "Moral education and Civic engagement: An Appropriation of Durkheim." In Wouter van Haaften (Ed.), Moral Sensibilities III, Nijmegen: Uitgeverij Concorde.

F. Clark Power & Stuart N. Hart. "The Way Forward to Constructive Child Discipline." In Stuart N. Hart (ed.), Eliminating Corporal Punishment: The Way forward to constructive Child Discipline. New York: UNESCO Educational Publications.

2006 Nicole M. LaVoi & F. Clark Power. "Pathways to Fostering Civic Engagement in Collegiate Female Athletes: An Exploratory Study." Journal of College and Character, VII: 3, April.

2007 F. C. Power & A. M. R. Power. (2006). Classroom cheating: A developmental perspective. In G. Bear, K. Minke & A. Thomas (eds.), Children's Needs II: Psychological Perspectives. 2nd Edition. Bethesda, MD: National Association of School Psychologists.

D.L. Shields, N. M. LaVoi, B. L. Bredemeier, F.C. Power. "Predictors of Poor Sportsmanship in Youth Sports: Personal Attitudes and Social Influences." Journal of Sport and Exercise Psychology, 29 (6): 747-762.

2008 Kathleen Roney, Ann Marie R. Power, & F. Clark Power. "Orienting to the Common Good: Developing a Moral Self in the Middle School Years." Research in Middle Level Education. 31 (6), 2-13.

G. Felicitas Munzel & F. Clark Power, "Immanuel Kant's Influence on Jean Piaget and Lawrence Kohlberg's Approaches to Moral Education" In Wayne Willis and Daniel Fasko, The Philosophical and Psychological Foundations of Moral Education. Kresskill, NJ: Hampton Press.

F. Clark Power & Ann Higgins-D'Allesandro. "The Just Community Approach

to Moral Education and The Moral Atmosphere of the School.” In Larry Nucci & Darcia Narvaez (Eds.), Handbook on Moral and Character Education. Lawrence Earlbaum.

F. Clark Power, Ann Marie R., Vladimir T. Khmelkov. Understanding the role of community in moral and character education. In T. Lucey & K. Cooter, Literacy and Society.

F. Clark Power & Ann Marie R. Power. “Civic Engagement, Global Citizenship, and Moral Psychology.” In Fritz Oser & Weil Veugelers, Getting Involved: Global Citizenship Development and Sources of Moral Values. Rotterdam, Netherlands: Sense Publishers. 89-104.

2010 “The Moral Education Miracle at the Franklin County Community Based Corrections Facility: The Influence of Moral Culture.” Journal for Research on Character Education. 8(1), xiii-xxi.

2011 F. Clark Power, Kristin K. Sheehan, Kara McCarthy, & Tom Carnevale, Champions for Children: Reaching Out to Urban Youth Through Sports. Journal of Research in Character Education, 8 (2)75-86.

2012 "Moral Development." In Encyclopedia of Human Behavior. Edited by V.S. Mamachandran. San Diego: Academic Press.

F.C. Power and A.M.R. Power. “Moral Education.” In A. Higgins-D’Alessandro, M.W. Corrigan, & P.M. Brown (Eds.), The Handbook of Prosocial Education. Lanham, MD: Rowan & Littlefield Publishing Group.

Kristin K. Sheehan and F. Clark Power, “Sports Teams as Moral Communities,” Journal of Coaching Education 5 (2) 74-77.

2013 Power, F. C. & Sheehan, K.K. (2013). Moral motivation in sports. In K. Heinrichs, F. Oser, T. Lovat (Eds.) Handbook of moral motivation: Theories, models, applications (405-436). Rotterdam, Netherlands: Sense Publishers.

Power, F. C. & Fallon, S. M. (2013). “Teaching and Transformation: Liberal Arts and the Homeless.” In D. Groody & G Gutierrez (Eds.), The Preferential Option for The Poor Beyond Theology: An Interdisciplinary Reader. Notre Dame IN: University of Notre Dame Press.

“Education for Justice and Peace: The Just Community Approach to Moral Education (63-78). In C.S.Hutz & L. K. de Souza (Eds.), Estudos e Pesquisas

em Psicologia do Desenvolvimento e da Personalidade: Uma Homenagem a Angela Biaggio. Sao Paolo, Brazil: Casa do Psicologo.

F. Clark Power & Ann Marie R. Power. From Self-Isolation to Peer Interaction: Building community in Middle School Classrooms and Sports Teams. In K. Roney & R. P. Lipka (Eds.), Middle Grades Curriculum: Voices and Visions of The Self-Enhancing School. Charlotte, NC: Information Age Publishing.

2014 F. Clark Power & Sarah Scott, "Democratic Citizenship: Responsible Life in a Free Society (1-17)." School Psychology International DOI: 10.1177/0143034313515985

F. Clark Power & Kristin K. Sheehan. Moral and Character Education through Sports (488-506). In L. Nucci, T. Kretzenauer, & D. Narvaez (Eds.), Handbook of Moral and Character Education (2nd Edition), New York: Routledge.

With Liberty and Justice for All: The Future of Character Education (31-36). Journal of Character Education 10: 1.

F. Clark Power & Ann Marie R. Power, Championing Children: Sports and Urban Poverty" In K. Gilbert & K. McPherson (Eds.), Urban Sports Development. Champaign, IL: Common Ground Publishing.

2015 F. Clark Power, Lawrence Kohlberg: The vocation of a moral educator (187-198). In Zizek, B., Garz, D. & Nowak, (Eds.), Kohlberg Revisited. Rotterdam: Sense Publishers.

Moral Education through Sports. (88-110). In P. Kelly, S.J., (Ed.), Youth Sport and Spirituality: Catholic Perspectives. Notre Dame, IN: University of Notre Dame Press.

2016 F. Clark Power & Alesha Seroczynski, Promoting Athletes' Character Development through Coach Education (87-108). Journal of Character Education 11(2).

F. Clark Power, Moral Psychology. Neuroscience and Behavioral Psychology. Oxford, UK: Elsevier.

2019 F. Clark Power & Lillie Romeiser, Athletics as Sacrificial Prayer. In Hoven, M., Parker, A., and Watson, N.J. Christian Practices for Sport: An Introduction. Edinburgh: T & T Clark.

F. Clark Power & Lillie Romeiser, From Play to Virtue: The Social, Moral, and Religious Dimensions of Youth Sport (23-42). In P. Kelly, (Ed.), Catholics and Sport in a Global Context, Supplement Series 20 of Journal of Religion and Society.

2020 F. Clark Power, Dean Pape, & Stuart N. Hart, Preparing Children for Responsible Citizenship: The Role of Moral Education. In S.N. Hart (Editor), International Handbook on Child Rights and School Psychology. New York: Springer.

2021 F. Clark Power. What Youth Sport Coaching Can Contribute to a Professional Ethos of Teaching? In Handbook of Teachers' Ethos. K. Heinrichs & F. Oser (Eds.). Springer.

In Progress Ashley Camisso, Abigail Abikoye, & F. Clark Power. The Invisible Children: Taking Responsibility for Generational Poverty.

Educating for Justice: The Challenge for Moral Educators in an Unjust Society.

Peer Cultures Matter: How Classrooms, Sports Teams, and Religious Groups Influence Adolescent Moral Responsibility

The Moral Culture of Schools: Do Schools Foster or Undermine the Development of Moral Responsibility?

Darice Austin-Phillips, Shae Himmelberger, & F. Clark Power. Restructuring Recess for Child Development

Invited Addresses and Colloquia:

1979 "Faith, Morality, and Ego Development." Symposium on Moral and Faith Development, Senaque, France.

1980 "Moral Education in The '80's, The Just Community Approach." Ethical Society of Boston.

1980 "The Just Community Approach in Secondary Schools." Boston State University, February.

1980 "Religious Development and The Possibility of a Seventh Stage." Marquette University.

- 1980 "Faith and Religious Development: A Cognitive Developmental Approach." University of Calgary, 1980.
- 1980 "Moral Atmosphere and Moral Development." University of Calgary.
- 1981 Ann Higgins, Clark Power & Lawrence Kohlberg. "Student Judgments of Responsibility and The Moral Atmosphere of High Schools: A Comparative Study." The First International Conference on Moral Psychology and Behavior, Miami Beach.
- 1982 "Democratic Moral Education in The Urban Public High School." International Symposium on Moral Education, University of Fribourg, Fribourg, Switzerland.
- 1983 "High School Democracy: The Brookline Experience." Association for Moral Education, Toronto.
- 1985 "The School as Moral Agent: Democratic Schools and Their Organizational Culture." University of California at Irvine.
- 1985 "Democratic Education and The Moral Culture of Schools." Department of Education Psychology," University of Illinois at Chicago.
- 1986 "The Philosophy and Psychology of Moral Development and Its Implications for Education." Suomi College.
- 1986 "Starting a Democratic School." New England Conference for Democratic Schools, Andover, Massachusetts.
- 1987 "The Psychology and Philosophy of Moral Development and Education." Ohio University.
- 1987 "Stages of Religious Development: Soft or Hard Stages?" International Symposium on Religious Development and Education, Tübingen, Germany.
- 1987 "American Moral Education." International Conference on Moral Education: "Moral Education: East and West," Kashiwa, Japan.
- 1987 "The Vocation of a Moral Psychologist and Educator: Lawrence Kohlberg." International Conference on Moral Education: "Moral Education: East and West," Kashiwa, Japan.
- 1988 "The Virtue of Democratic Schools." Keynote Address. Institute for Democracy in Education. "Equity and Excellence: Public Education in a Democratic

Society", Ohio University Athens.

- 1988 "The Teacher as Moral Educator," Japanese Educational Conference, Mizanumi, Japan.
- 1988 "Education for Justice: Lawrence Kohlberg's Contribution to American Moral Education," Association for Moral Education, Pittsburgh.
- 1989 "Democratic Moral Education and The Problem of Pluralism," Colloquium: "Moral Education in a Pluralist Society," University of Notre Dame.
- 1989 "Democracy, Development, and Organizational Culture," Association for Moral Education, Irvine.
- 1990 "Moral Psychology and Education after The Holocaust." Keynote Address, National Educational Association, Third International Conference on Racism, Sexism, and Apartheid.
- 1991 "The Development of Moral Norms: Pedagogical and Research Implications." University of Delaware.
- 1991 "The Just Community Approach to Moral Education: Democratic and Communitarian Principles." All Union Soviet Education Conference. Nicolayev, Soviet Union.
- 1991 "Democratic Education in the United States." Institute of Psychology, Jagellonian University, Krakow, Poland.
- 1991 "Assessing Moral Development." Universidad Autonoma de Puebla, Puebla, Mexico.
- 1991 "Educating for Pluralism." School of Education. University of Calgary, Canada.
- 1995 "Moral Development and Forgiveness." Invited Address at the *Encuentro Mundial de Investigadores, Profesionales y Estudiantes de Psicología*, a world conference to celebrate the 30th anniversary of the University of Puebla, Mexico.
- 1995 "Character Education for a Democratic Society: Schools as Apprenticeships in Democratic Virtue" Keynote Address for Puget Sound Conference on Democratic Education, Seattle.
- 1995 "A Stage 7 Perspective on Moral and Religious Education." International Conference on Moral Education: "Moral Education: East and West," Kashiwa,

Japan.

- 1997 “The Just Community Approach as an Apprenticeship for Citizenship in the United States,” International Conference on Citizenship Education, Halle, Germany.
- 1998 “Education Towards Democracy -- How Can It Be Accomplished?” International Conference of Children’s Rights in Education, Copenhagen, Denmark
- 1999 “The Seven Habits of Good Teachers and Principals: Moral Education for the New Millennium.” University of Missouri, St. Louis. *
- 2000 “Democratic Citizenship Education Through Sport.” Summit 2000 Character through Sports: from Theory to Practice. New Hampton, New Hampshire, June.
- 2001 "Character and Citizenship Development Through Sports: Reclaiming A Legacy." United States Air Force Academy, Colorado Springs, March.
- 2001 “Teams as Moral Communities.” Annual Conference on Sports, Spirituality, and Character. Neuman College, PA, June.
- 2001 “The Psycho-Social Dimensions of Coaching,” NCACE Annual Conference, Indianapolis, IN, June.
- 2002 "'Tolle Lege,' Homeless and Self-Discovery," The City of God Lecture, Center for Augustinian Study and Legacy, Merrimack College, Andover, Massachusetts March.
- 2003 “Moral Motivation: A Tri-focal Perspective.” Nebraska Symposium on Motivation. University of Nebraska March.
- “Preparing Teachers as Moral Educators” 10th Annual Conference sponsored by the European Association for Research on Learning and Instruction. Padua, Italy August.
- 2006 “The Just Community Approach: A Radical Way of Fostering Responsible Civic Engagement.” Association for Moral Education. Fribourg, Switzerland.
- “Sports and Spirituality.” National Federation of Catholic Youth Ministry. Las Vegas, November.
- 2007 “The Just Community Approach to Moral Education Revisited.” Institute of Education, University of London.

“Moral Education, Sports, and The Cardinal Virtues,” University of Glasgow, Scotland.

“Moral and Civic Responsibility,” University of Fribourg, Switzerland.

2009 “Moral Atmosphere and Corrections: The EQUIP Program, Association for Moral Education, University of Utrecht, Netherlands.

2010 “Play Like a Champion: The Integration of Athletics and Ethical Development,” American Educational Research Association, Denver, CO.*

“The Role of Story-Telling in Moral Education Through Sport.” Sport and the Spirit: A Conference on Story-Telling and Athletics. Neumann University, Aston, PA.

2014 “How Character Education Can Save Organized Youth Sports: Helping Children to Play Like Champions,” Character Education Partnership Conference, October.

2015 “Cultivating Sportsmanship in the Courtly Sport,” United States Professional Tennis Association, New Orleans.

2017 “The Struggle for Democracy and Moral Education in the United States,” Association for Moral Education, St. Louis, MO, November.

2019 Kristin Sheehan and Clark Power, “A Team for Every Child: What the Vatican and Pope Francis Have to Say about Sport Today” and “Developing Virtue through Sport: An Education Mission for Sport Programs.” Second Global Conference on Sport and Christianity. Calvin College, Grand Rapids, MI.

Conference Papers:

1977 "Faith and Morality: A Cognitive Developmental Perspective." American Psychological Association, San Francisco.

1978 "The Moral Atmosphere of The School: A New Perspective in Developmental Moral Education." Jean Piaget Society, Philadelphia.

1979 "A Cognitive Developmental Psychology of Faith: Emerging Issues." American Academy of Religion, New York.

1982 Clark Power & Ann Higgins. "The Just Community Approach to Moral

- Education: Developing the Moral Atmosphere of The School." American Educational Research Association, New York.
- 1983 Clark Power & Ann Higgins. "Democratic Moral Education and The Measurement of Moral Atmosphere." American Educational Research Association, Montreal, Canada.
- 1983 Ann Higgins & Clark Power. "Moral Atmosphere and Moral Judgment: The Influence of The School on Moral Reasoning and Action." Society for Research on Child Development, Detroit.
- 1983 Clark Power, Robert Howard & Ann Higgins. "At The Crossroads of Moral Developmental Psychology and Educational Sociology: Assessing The Moral Atmosphere of The School." New York State Sociological Association, Potsdam, New York .
- 1984 "Democratic Moral Education in 1984 and Beyond." American Educational Research Association, New Orleans.
- 1985 "School Climate and Character Development." American Educational Research Association, Chicago.
- 1985 "The Scientific Study of Moral Development and The Is-Ought Problem." History, Philosophy and Sociology of Biology Conference.
- 1986 "School Culture and Character Development." American Educational Association, San Francisco.
- 1986 "Stages of Religious and Faith Development: From Senaquel to San Francisco." American Educational Research Association, San Francisco.
- 1986 "Faith Development Among The Aged: Structural and Functional Perspectives." American Psychological Association, Washington, D.C.
- 1987 "Measuring Group Norms." Paper presented at the American Educational Research Association, Washington, D.C.
- 1987 "Moral Education, Moral Culture and Political Development." American Political Science Association.
- 1988 "Lawrence Kohlberg and The Tradition of American Moral Education." American Educational Research Association.
- 1990 "Moral Education and The Moral Culture of Schools." American Educational

Research Association.

- 1990 Clark Power & Ann Higgins. "The Just Community Approach to Moral Education: Past and Future." International Symposium, Values, rights, and responsibilities in the International community: Moral education for the new Millennium, Notre Dame.
- 1991 "The Role of The Just Community in Adolescent Identity Formation." International Association for Cross-Cultural Psychology, Debrecen, Hungary.
- 1991 "Educating for Democracy in a Pluralistic Society," Second European Congress of Psychology, Budapest, Hungary.
- 1991 Michael G. Bowen & Clark Power. "The Moral Manager: Communicative ethics and the Exxon Valdez Disaster." Paper presented at National Academy of Management Annual Meeting, Miami.
- 1991 "Reflections on the Westphalia Just Community Project," Annual Association for Moral Education Conference, University of Georgia, Athens, Georgia.
- 1991 "The Role of Moral Education in the New World Order: The Emerging U.S. and Russia Dialogue," Association for Moral Education, University of Georgia, Athens, Georgia.
- 1993 "The Development of Self-Worth Judgments," Association for Moral Education, Florida State University, Tallahassee, Florida.
- 1994 Ann Marie R. Power, Clark Power, Vladimir Khmelkov, and William Mahoney, "The Moral Basis of Self-Esteem: Implications for Social Psychology and Education," American Educational Research Association, New Orleans.
- 1994 "The Just Community Approach as Intensive Social Education: An Experiment with At-Risk Adolescents." American Educational Research Association, New Orleans.
- 1994 Clark Power & Vladimir Khmelkov, "Measuring Moral Culture through an Analysis of Group Norms," American Educational Research Association, New Orleans.
- 1994 Clark Power, Vladimir Khmelkov, & Self-Esteem Study Group, "Toward a Developmental Approach to Moral Self-Worth. Association for Moral Education, University of Calgary, Canada.

- 1995 Clark Power & Tatyana A. Makogon, "An Ethical Approach to Promoting Self-Esteem Development. Character Education Conference, Washington, D.C.
- 1995 Vladimir Khmelkov, Tatyana A. Makogon & Clark Power, "The Development of Self-Esteem in Adolescence: A Moral Perspective." American Educational Research Association, San Francisco.
- 1995 Clark Power, Vladimir Khmelkov & Ann Power, "The Development of the Moral Self: Educational Implications." Association for Moral Education, New York.
- 1996 "The Moral Discussion Approach: Its Relevance to Teachers. Association for Moral Education, Ottawa.
- 1997 "Understanding the Character in Character Education," American Educational Research Association, Chicago.
- 1998 F. Clark Power, Vladimir T. Khmelkov, and Ann Marie R. Power "Moral Character and Anti-Social Youth: Self-Esteem and the Development of the Moral Self," American Educational Research Association, San Diego.
- 1998 "Reflections on my years as the 7th President of the Association of Moral Education (1986-1989)," Association for Moral Education, Hanover, New Hampshire.
- 1998 Vladimir T. Khmelkov, F. Clark Power, & Ann Marie R. Power, "Professionals' Responsibility for Work in the Context of Uncertainty," American Educational Research Association, San Diego.
- 1999 Jay Brendenberger & Clark Power. Moral Development in Higher Education: Community-Based Learning and Research. Association for Moral Education. Minneapolis, Minnesota.
- 1999 F. Clark Power & Susan Aaresrad. "The Development of Forgiveness in Childhood and Adolescence." Association for Moral Education. Minneapolis, Minnesota.
- 2001 F. Clark Power, "From Moral Judgment to Moral Action: Blasi's Contributions to Moral Psychology and Education." Association for Moral Education, Vancouver, Canada.
- 2001 Vladimir T. Khmelkov, Ann Marie R. Power, & F. Clark Power, "Teachers as Moral Educators: Assessing Teachers' Sense of Responsibility and Efficacy for Moral Education Practices." Association for Moral Education, Vancouver,

Canada.

- 2001 "Sports as Moral Education." Catholic Theological Society of America. Milwaukee.
- 2002 Brenda Bredemeier & F. Clark Power, "Sports Teams as Communities of Character," American Association for Physical Education, Recreation, and Dance, San Diego.
- 2002 Ann Marie R. Power & F. Clark Power, "Moral Education for Civic Engagement: A Appropriation of Durkheim." Presented in Special Session: The Durkheimian Tradition in Sociological Research, American Sociological Association Annual Meeting, Chicago.
- 2003 Brenda Bredemeier & F. Clark Power, "Coaching for Character: A Praxis-Based Approach. Association for Physical Education, Recreation, and Dance, Philadelphia.
- 2003 F. Clark Power, Brenda Bredemeier, & David Shields, "Civic Engagement and the Moral Self," Society for Research in Child Development. Tampa.
- 2003 F. Clark Power & Tatyana A. Makogon. "The Distinctiveness of the Moral Self." Association of Moral Education, Krakow, Poland.
- 2005 F. Clark Power, Nicole Lavoie, Ann Marie R. Power, "Engaged Democratic Citizenship and Moral and Civic Identity." American Educational Research Association. Montreal.
- 2006 Kathleen Roney, Ann Power, F. Clark Power. "Maintaining self-worth in the Middle School Years: A Developmental Perspective." American Educational Research Association. San Francisco, April.
- Kathleen Roney, Ann Power, F. Clark Power. "Orienting to the Common Good: Developing a Moral Self in the Middle School Years." American Educational Research Association. San Francisco.
- F. Clark Power and Jay Brandenberger. "Morality and Civic Engagement in the Global Community." Association for Moral Education. Fribourg, Switzerland.
- "Moral Development and Education in a New Paradigm: A Reply to Lapsley and Narvaez." Association for Moral Education. Fribourg, Switzerland.
- 2007 Religious Pluralism and Moral Dialogue: A Response to Blum." Association for

Moral Education. New York University, New York.

F. Clark Power, Brooke Crawford, Kristin Sheehan. "Educating Moral Educators: Teaching Coaches to be Moral Educators."
Association for Moral Education. New York University, New York.

2008 Alesha D. Seroczynski and F. Clark Power. Forgiveness as a Political Ideology among Religious American College Students. Association for Moral Education, University of Notre Dame, Notre Dame, IN.

F. Clark Power, Kristin Sheehan, and Jared Dees. Coaching for Justice.
Association for Moral Education, University of Notre Dame, Notre Dame, IN.

2009 F. Clark Power. Team Morale and the Moral Team: Team Moral Atmosphere and its Implications for Coaching. Association for Moral Education, Utrecht, Netherlands.

2010 "Teaching and Moral Courage," American Educational Research Association, Denver, CO.

Discussant: "Perspectives," American Educational Research Association, Denver, CO.

"Play Like A Champion Today: Benefits to the Moral Development of Young Adolescents." Roney, K, Power, C., Power, A., McCarthy, K., Sheehan, K. Presented at the National Middle School Association Conference in Baltimore, MD, November 4, 2010.

Kathleen Roney, Ann Marie R. Power, Kara McCarthy, K., Kristin Sheehan, Parent Involvement in Middle School Athletics. Annual Conference Middle Level Education Association. Louisville, KY, November 4, 2010.

Alesha D. Seroczynski, F. Clark Power, Amber Grundy. "Reading for Life: Narrative Character Education Intervention for First-Time Juvenile Offenders." Association for Moral Education, St. Louis, MO.

Alesha D. Seroczynski, F. Clark Power, Brooke Hull, "Forgiveness as a political ideology among religious American college students." Association for Moral Education, St. Louis, MO.

2011 F. Clark Power, Kathleen Roney, Ann Power, "Parent Involvement in Middle School Athletics. Annual Conference Middle Level Education

Association. Louisville, KY, November.

2012 F. Clark Power, "Moral Motivation and Sports." American Educational Research Association, April, 2012.

F. Clark Power, Alesha Seroczynski, Kathleen Roney Christopher Morrissey, "Culture and Moral Formation." Association for Moral Education, St. Louis, November.

2013 Kathleen Roney, F. Clark Power, Alesha Seroczynski, and Christopher Morrissey, "Group Culture and Adolescent Moral Formation." Eastern Educational Research Association.

F. Clark Power, Alesha Seroczynski, Christopher Morrissey, and Kathleen Roney, "Group Culture and Adolescent Moral Development," Montreal, Canada, October.

F. Clark Power, Alesha Seroczynski, Christopher Morrissey, and Kathleen Roney, "Educating Coaches to be Moral Educators," Montreal, Canada, October.

Kathleen Roney, F. Clark Power, Alesha Seroczynski, and Christopher Morrissey, "The Role of Group Culture in Transforming Schools into Moral Communities." Association for Middle Level Education, Minneapolis, November.

Kathleen Roney, F. Clark Power, Alesha Seroczynski, Christopher Morrissey, & Ann Marie R. Power, "Combatting Bullying: The Role of Group Culture," Association for Middle Level Education, Minneapolis, November.

2014 F. Clark Power, Alesha Seroczynski, Christopher Morrissey, and Kathleen Roney, "The Influence of Group Cultures on Moral Development," American Educational Research Association, Philadelphia, April.

Kathleen Roney and Clark Power, "Common Core Standards and Moral Formation," Association for Middle Level Education, Nashville, TN, November 2014

2015 F. Clark Power and Kristin Sheehan, "Promoting Children's Development through Coach Education." Church and Sport Section, Pontifical Council on the Laity, Rome, May.

2016 "Democratic Moral Education: A Raft of Hope for Our Forgotten Children, Association for Moral Education Conference, Harvard Graduate School of

Education, Cambridge, MA, December.

2017 “The Struggle for Democracy and the Role of Moral Education.” Association for Moral Education, St. Louis, MO, November.

2019 “Lawrence Kohlberg and Educating for Justice.” Association for Moral Education, Seattle, WA, November.

“Emerging Adults Faith Development in The College Years: The Faith Development Construct Revisited.” Association for Moral Education, Seattle, WA, November.

“A Team for Every Child: A Just Community Approach Child Poverty.” Association for Moral Education, Seattle, WA, November.

2021 “Toward a Just community Ethos for Youth Sports.” Association for Moral Education. November.

Jay Brandenberger, “Opening Campus Doors: Moving from Privilege to Justice in Reimagining the Moral Good of Higher Education.” Association for Moral Education. November.

Professional Associations

American Education Research Association
Society for Research in Child Development
Association for Moral Education
Academic Advisory Board, Character Education Partnership

Service

Executive Director, Play Like a Champion
World Masterpieces Seminar, Center for the Homeless
Editorial Board, Journal for Research in Character Education
Editorial Board, Brill Sense Series on Moral and Civic Education
Hesburgh Lecturer
Community Engagement Coordinating Council
Chair, Service Awards Committee, University of Notre Dame
Consultant and Community Advocate, Michiana Athletic and Recreation Association, North
Lawndale Community Athletic Association

