

Contents

Introduction	xi
<i>Joseph L. DeVitis & Tianlong Yu</i>	

PART ONE: CHARACTER EDUCATION

1. Moral Education in the Schools	3
<i>William J. Bennett & Edwin J. Delattre</i>	
2. The Great Tradition in Education: Transmitting Moral Values	16
<i>Edward A. Wynne</i>	
3. Character Education: Seven Crucial Issues	23
<i>Thomas Lickona</i>	
4. Eleven Principles of Effective Character Education	30
<i>Thomas Lickona, Eric Schaps, & Catherine Lewis</i>	
5. Character and Academics: What Good Schools Do	36
<i>Jacques S. Benninga, Marvin W. Berkowitz, Phyllis Kuehn, & Karen Smith</i>	
6. The Politics of Character Education	43
<i>David E. Purpel</i>	
7. The “Moral Poverty” of Character Education	53
<i>Joseph L. DeVitis & Tianlong Yu</i>	
8. Legislating Character: Moral Education in North Carolina’s Public Schools	63
<i>Aaron Cooley</i>	

9. Character Education in Contemporary America: McMorals? <i>Suzanne S. Hudd</i>	78
10. Would You Like Values with That? Chick-fil-A and Character Education <i>Deron Boyles</i>	89
11. Does Character Education <i>Really</i> Support Citizenship Education? Examining the Claims of an Ontario Policy <i>Sue Winton</i>	102
12. Through the Eyes of Students: High School Students' Perspectives on Character Education <i>Michael H. Romanowski</i>	118
13. How Not to Teach Values: A Critical Look at Character Education <i>Alfie Kohn</i>	129
14. Character Education from the Left Field <i>Dwight Boyd</i>	147

PART TWO: MORAL EDUCATION

15. Morality, Virtue, and Democratic Life <i>John F. Covalleskie</i>	167
16. Liberal Education and Moral Education <i>Daniel R. DeNicola</i>	179
17. Democracy in a Cosmopolitan Age: Moral Education for the Global Citizen <i>Scott Fletcher & Peter J. Nelsen</i>	193
18. Neo-Deweyan Moral Education <i>Douglas J. Simpson</i>	207
19. Critical Pedagogy and Moral Education <i>Ronald David Glass</i>	227
20. Feminist Theory and Moral Education <i>Barbara J. Thayer-Bacon</i>	240
21. A Warrior for Justice: Jonathan Kozol's Moral Vision of America's Schools and Society <i>Richard Ognibene</i>	253
22. Framing Adolescents, Their School, and Cultures: Contested Worldviews <i>Linda Irwin-DeVitis</i>	269

23. Fear of Uncertainty, Control, and the Criminalizing of Youth <i>Lynda Stone</i>	283
24. Navigating Inequities: A Morally Rooted Pedagogy of Intentional Mentoring With Black Children and Other Youth of Color <i>Janie Victoria Ward</i>	295
25. Cultural and Subjective Operations of Ignorance and Resistance in Sexuality-Related Curricula <i>Jennifer Logue</i>	308
26. Feelings of Worth and the Moral Made Visible <i>Barbara Stengel</i>	321
27. Teaching Themes of Care <i>Nel Noddings</i>	334
28. Surveying the Soil: Building a Culture of Connectedness in School <i>Marcia Peck</i>	342
29. <i>Doubt</i> and the Framing of Virtue Through Film <i>Susan Verducci & Michael Katz</i>	356
30. On the Relationship of Peace Education to Moral Education <i>Cris Toffolo & Ian Harris</i>	369
31. Earth's Role in Ethical Discourse and Functional Scientific Literacy <i>Michael P. Mueller, Dana L. Zeidler, & Lynda L. Jenkins</i>	382
32. Understanding Unbelief as Part of Religious Education <i>Nel Noddings</i>	392
33. Moral Education for the 21 st Century: A Buddhist View <i>Daniel Vokey</i>	400
Contributors	413