

Contributors

MARVIN W. BERKOWITZ, Sanford N. McDonnell Professor of Character Education at the University of Missouri-St. Louis, has served as Ambassador Holland H. Coors Professor of Character Development at the United States Air Force Academy and professor of psychology and founder and director of the Center for Ethics Studies at Marquette University. He is a developmental psychologist interested in child and adolescent development, moral thinking, and character education, with special interests in moral conflict discussion, adolescent risk-taking, parenting, and substance abuse.

ANNE COLBY joined the Carnegie Foundation for the Advancement of Teaching as a senior scholar in 1997. Prior to that, she was director of the Henry Murray Research Center at Harvard University, a longitudinal studies data archive and social science research center. She is the principal author of *A Longitudinal Study of Moral Judgment* (1983) and *The Measurement of Moral Judgment* (1987), co-author with William Damon of *Some Do Care: Contemporary Lives of Moral Commitment*

184 Contributors

(1992), and coeditor of *Ethnography and Human Development: Context and Meaning in Human Inquiry* (1995), and *Competence and Character through Life* (1998). At the Carnegie Foundation, she is codirector of the Preparation for the Professions Program and the Project on Higher Education and the Development of Moral and Civic Responsibility.

WILLIAM DAMON is Professor of Education and Director of the Center on Adolescence at Stanford University. He received his Ph.D. in developmental psychology from University of California at Berkeley. Damon's books include *Self-understanding in Childhood and Adolescence* (1988); *The Moral Child* (1990); *Some Do Care: Contemporary Lives of Moral Commitment* (1992); *Greater Expectations* (1995); and, most recently, *The Youth Charter: How Communities Can Work Together to Raise Standards for All Our Children* (1997). Damon is editor-in-chief of *New Directions for Child Development* and *The Handbook of Child Psychology*. He has been elected to membership in the National Academy of Education. Damon is a Hoover Institution senior fellow.

AMITAI ETZIONI is the first university professor of The George Washington University. He is the author of twenty-one books, including *The Monochrome Society* (Princeton: Princeton University Press, April 2001), *Next: The Road to the Good Society* (New York: Basic Books, January 2001), *The Limits of Privacy* (New York: Basic Books, Spring 1999), and *The New Golden Rule: Community and Morality in a Democratic Society* (New York: Basic Books, 1996), which received the Simon Wiesenthal Center's 1997 Tolerance Book Award. He is also editor of *The Responsive Community: Rights and Responsibilities*, a communitarian quarterly.

IRVING KRISTOL is coeditor of *The Public Interest* magazine, John M. Olin Distinguished Fellow at the American Enterprise Institute, a fellow of the American Academy of Arts and Sciences, and a lifetime member of the Council on Foreign Relations. He is the author of *Neoconservatism: The Autobiography of an Idea* (1995), *Reflections of a*

Neoconservative (1983), *Two Cheers for Capitalism* (1978), and *On the Democratic Idea in America* (1972).

F. CLARK POWER is a professor in the Program of Liberal Studies, concurrent professor of psychology, and fellow of the Institute for Educational Initiatives at the University of Notre Dame. He also serves as the associate director for academic affairs and research for the Mendelson Center for Sports, Character, and Culture. He received an Ed.D. in Human Development from Harvard's Graduate School of Education in 1979. His research and writing focus on moral development and democratic education. He is a coauthor of *The Measurement of Moral Judgment, Vol. II: Standard Issue Scoring Manual*, and *Lawrence Kohlberg's Approach to Moral Education*; he is also coeditor of *Self, Ego and Identity: Integrative Approaches*; *The Challenge of Pluralism: Education, Politics and Values*; and *Character Psychology and Character Education* (forthcoming).

ARTHUR J. SCHWARTZ has directed the character development programs for the John Templeton Foundation since 1995. He also serves as project director for the Foundation's popular guidebook *Colleges That Encourage Character Development*. He received his doctorate from Harvard University.

NANCY SHERMAN is university professor of philosophy at Georgetown University. In 1997–99, she served as the inaugural holder of the Distinguished Chair in Ethics at the United States Naval Academy. She has been an associate professor of philosophy at Yale University and has held visiting positions at Johns Hopkins and the University of Maryland. She is the author of *The Fabric of Character* (Oxford University Press, 1989) and *Making a Necessity of Virtue* (Cambridge University Press, 1997) and the editor of *Critical Essays on the Classics: Aristotle's Ethics* (Rowman and Littlefield, 1999). She has written over thirty published articles in the general area of ethics and moral psychology. Professor Sherman holds a Ph.D. from Harvard University in philosophy (1982).

186 Contributors

CHRISTINA HOFF SOMMERS is a resident scholar at the American Enterprise Institute in Washington, D.C. She is the author of *The War Against Boys* and *Who Stole Feminism?*

LAWRENCE J. WALKER is professor of psychology and coordinator of the graduate program at the University of British Columbia, having received his Ph.D. from the University of Toronto in 1978. He is past president of the Association for Moral Education and currently serves as associate editor of the *Merrill-Palmer Quarterly*. His research focuses on issues relating to the psychology of moral development, including processes in the development of moral reasoning and the formation of moral personality.