

Darcia Narvaez

Professor of Psychology Emerita
University of Notre Dame

Curriculum Vitae, August 2020

Office Address:

362 Corbett Family Hall
University of Notre Dame
Notre Dame, IN 46556 USA
Office Phone: 574-631-7835; FAX: 574-631-8883

Websites: <https://sites.nd.edu/darcianarvaez/> ; www.DarciaNarvaez.com ; www.EvolvedNest.org

Home:

5322 Brookdale Drive
South Bend, IN 46637
Phone: 574-243-7874
dnarvaez@nd.edu

EDUCATION

University of Northern Colorado (Greeley, Colorado) B.A. cum laude, Phi Beta Kappa Honors, 1976
Majors: Music and Spanish; Minor: Psychology
Luther Northwestern Seminary (St. Paul, Minnesota) Master of Divinity, 1984
University of Minnesota (Minneapolis, Minnesota), *Educational Psychology: Psychological Foundations* Ph.D., 1993
Minor: Cognitive Science

PRIMARY POSITIONS

Primary and Secondary Teacher (music), Brent School, Baguio City, Philippines 1977-1978
Primary and Secondary Teacher (music), Roseville, Minnesota 1978-1979
Organist, Peace Lutheran Church, Lauderdale, Minnesota 1978-1995
Business Owner and Teacher, E-Span Language Services, St. Paul, Minnesota 1984-1987
Human Resource Developer, Minnesota Migrant Council, St. Paul, Minnesota 1985
Program Coordinator, Hispanic Motivation Program, 1985-1986
Hispanic Women's Development Corporation (in cooperation with the
College of St. Catherine), St. Paul, Minnesota
Secondary Teacher (Spanish), The Blake School, Hopkins, Minnesota 1986-1990
Center for the Study of Ethical Development, University of Minnesota
Research Assistant 1989-1993
Research Associate 1994-1995
Executive Associate 1995-1997
Executive Director 1997-2000
University of Minnesota College of Education and Human Development
Assistant Professor (non-regular) 1993-1994
Assistant Professor of Teacher Education & Multicultural Education 1994-1999
Associate Professor, Departments of Curriculum and Instruction and Educational Psychology 1999-2000
University of Notre Dame
Associate Professor, Psychology 2000-2012
Professor, Psychology 2012-present
Executive Fellow, College of Arts and Letters 2005-2006
Executive Director, Center for Ethical Education 2004-2008
Executive Director, Collaborative for Ethical Education 2008-2013
Senior Assistant Provost for Faculty Affairs Jan 2013-June 2014

SCHOLARSHIPS, FELLOWSHIPS, AFFILIATIONS

Student Associate, Center for Research in Learning, Perception & Cognition, U of MN	1990-1993
Faculty Affiliate, Center for Cognitive Sciences, U of MN	1993-2010
Fellow, Institute for Educational Initiatives, University of Notre Dame	2001-present
Fellow, NSF Advanced Training Institute: Research Center for Virtual Environments and Behavior, University of California—Santa Barbara	August 2003
Carey Senior Fellow, Erasmus Institute, University of Notre Dame	2003-2004
Project: “The Nature of Moral Character: Integrating Psychological Science with Philosophical and Theological Perspectives”	
Executive Fellow to the College of Arts and Letters, University of Notre Dame	2005-2006
Fellow, Center for Social Concerns, University of Notre Dame	2005-2007
Fellow, Collegium Helveticum, University of Zurich and ETH Zürich, Switzerland	summer 2009
Fellow, Institute for Educational Initiatives, University of Notre Dame	2005-present
Fellow, Institute for Latino Studies, University of Notre Dame	2005-present
Fellow, John J. Reilly Center for Science, Technology and Values, University of Notre Dame	2006- present
Fellow, Kroc Institute for International Peace, University of Notre Dame	2007-present
Fellow, Virtue, Happiness and the Meaning of Life Project, University of Chicago	2016-2018
Faculty Affiliate, Program for Interdisciplinary Educational Research (ND PIER)	2017-present
Faculty Affiliate, Aretai Center on Virtues (Genoa)	2018-present

DISTINCTIONS, HONORS, AWARDS SINCE 2000

Expanded Reason Award for book, <i>Neurobiology and the Development of Human Morality</i> , University Francisco de Vitoria and Vatican Foundation Joseph Ratzinger-Benedict XVI	2017
Fellow, American Psychological Association, Division 8: Society for Personality and Social Psychology	2016
Fellow, American Psychological Association, Division 1: General	2016
Fellow, American Educational Research Association	2016
Book Award for <i>Neurobiology and the Development of Human Morality</i> American Educational Research Association, Moral Development and Education	2016
William James Book Award for <i>Neurobiology and the Development of Human Morality</i> American Psychological Association, Division 1	2015
Fellow, American Psychological Association, Division 15: Educational Psychology	2013
Book Award for <i>Personality, Character and Identity: Explorations in Moral Psychology</i> American Educational Research Association, Moral Development and Education	2011
Book Award for <i>Handbook of Moral and Character Education</i> American Educational Research Association, Moral Development and Education	2009
Fellow, American Psychological Association, Division 3: Experimental	2008
Book Award for <i>Moral Development, Self and Identity</i> American Educational Research Association, Moral Development	2007
Nominee, American Psychological Association Distinguished Scientific Award for Early Career Contribution to Psychology	2002
Tied for 11 th place ranking for most productive educational psychologist in field from 1997-2001 (according to alternative assessment in <i>Contemporary Educational Psychology</i> , vol. 29)	
Ranked 13 th most productive educational psychologist in field from 1997-2001 (according to assessment in <i>Contemporary Educational Psychology</i> , vol. 28)	
Book Awards for <i>Postconventional Moral Thinking</i> , American Educational Research Association, Moral Development and Education	2000
American Educational Research Association, Division I	2000

BOOKS

- Snow, N., & Narvaez, D. (Eds.) (2019). [Self, motivation and virtue: Interdisciplinary perspectives](#). New York: Routledge.
- Deane-Drummond, C., Stapleford, T.A., & Narvaez, D. (2019). *Practicing science: Virtues, values, and the good life*. Notre Dame, IN: Center for Theology, Science and Human Flourishing. Available at <https://virtueandthepracticeofscience.pressbooks.com/>
- Narvaez, D., Four Arrows, Halton, E., Collier, B., Enderle, G. (Eds.) (2019). [Indigenous Sustainable Wisdom: First Nation Know-how for Global Flourishing](#). New York: Peter Lang.
- Narvaez, D. (Ed.) (2018). [Basic needs, wellbeing and morality: Fulfilling human potential](#). New York: Palgrave-MacMillan.
- Narvaez, D. (2016). [Embodied morality: Protectionism, engagement and imagination](#). New York, NY: Palgrave-Macmillan.
- Narvaez, D., Braungart-Rieker, J., Miller, L., Gettler, L., & Hastings, P. (Eds.). (2016). [Contexts for young child flourishing: Evolution, family and society](#). New York, NY: Oxford University Press.
- Annas, J., Narvaez, D., & Snow, N. (Eds.). (2016). [Developing the virtues: Integrating perspectives](#). New York, NY: Oxford University Press.
- Narvaez, D. (2014). [Neurobiology and the development of human morality: Evolution, culture and wisdom](#). New York, NY: W.W. Norton.
- Narvaez, D., Valentino, K., McKenna, J., Fuentes, A., & Gray, P. (Eds.) (2014). [Ancestral landscapes in human evolution: Culture, childrearing and social wellbeing](#). New York, NY: Oxford University Press.
- Nucci, L., Narvaez, D., & Krettenauer, T. (Eds.) (2014). [Handbook of moral and character education](#) (2nd Ed.). New York, NY: Routledge.
- Narvaez, D., Panksepp, J., Schore, A., & Gleason, T. (Eds.) (2013). [Evolution, early experience and human development: From research to practice and policy](#). New York, NY: Oxford University Press.
- Narvaez, D., & Lapsley, D.K. (Eds.) (2009). [Personality, identity, and character: Explorations in moral psychology](#). New York, NY: Cambridge University Press.
- Narvaez, D. (2009). [Nurturing character in the classroom, EthEx Series, Book 4: Ethical Action](#). Notre Dame, IN: ACE Press.
- Narvaez, D. & Bock, T. (2009). [Nurturing character in the classroom, EthEx Series, Book 2: Ethical Judgment](#). Notre Dame, IN: ACE Press.
- Narvaez, D., & Endicott, L. (2009). [Nurturing character in the classroom, EthEx Series, Book 1: Ethical Sensitivity](#). Notre Dame, IN: ACE Press.
- Narvaez, D. & Lies, J. (2009). [Nurturing character in the classroom, EthEx Series, Book 3: Ethical Motivation](#). Notre Dame, IN: ACE Press.

- Nucci, L. P., & Narvaez, D. (Eds.) (2008). *Handbook of moral and character education*. New York, NY: Routledge.
- Power, F. C., Nuzzi, R. J., Narvaez, D., Lapsley, D. K., & Hunt, T. C. (Eds.). (2008). *Moral education: A Handbook* (Vols. 1-2). Westport, CT: Praeger.
- Lapsley, D.K., & Narvaez, D. (Eds.) (2004). [Moral development, self and identity: Essays in honor of Augusto Blasi](#). Mahwah, NJ: Erlbaum.
- Rest, J. R., Narvaez, D., Bebeau, M., & Thoma, S. (1999). [Postconventional moral thinking: A neo-Kohlbergian approach](#). Mahwah, NJ: Erlbaum.
- Rest, J.R. & Narvaez, D. (Eds.) (1994). [Moral development in the professions: Psychology and applied ethics](#). Hillsdale, NJ: Lawrence Erlbaum.

JOURNAL ARTICLES AND CHAPTERS (reverse chronology; articles listed first, then chapters; *means invited; underline indicates student colleague at time of production)

In Press

- *Narvaez, D. (in press). Species-typical phronesis for a living planet. In M. De Caro & M.S. Vaccarezza (Eds.) *Practical Wisdom: Philosophical and Psychological Perspectives*.
- *Narvaez, D. (in press, 2020). Growing, living and being rightly. In R. Tweedy (Ed.), *The divided therapist: Hemispheric difference and contemporary psychotherapy*. London: Karnac Books.
- *Narvaez, D., Kurth, A., & Tarsha, M. (in press). The centrality of mothering for human flourishing. In E. Shadmi & K. Kailo (Eds.), *Matriarchal values, free maternal gift-giving and child-rearing. Essays in honor of Genevieve Vaughan*.
- *Narvaez, D. (in press). The Evolved Nest, virtue and vice. In E. Harcourt (Ed.) *Attachment, Virtue and Vice*. London: Oxford University Press. [credit John Templeton Foundation funded, Virtue, Happiness and the Meaning of Life Project]
- *Narvaez, D. (in press). Neurobiología y Formación de Mentalidades Éticas [Neurobiology and the formation of ethical mindsets]. In M. García-Granero, A. Cortina, J.C. Siurana and M.J. Codina (Eds.), *Proceedings of the V International Bioethics Conference*. Madrid: Comares.
- Narvaez, D., Bock, T., de Souza, L.K., dos Santos Martínez, S.B. (in press). Promoção do Caráter Moral e da Expertise Ética: O Modelo RAVES [Promoting moral character and ethical expertise through the RAVES model]. In Reppold, C. T., & Hutz, C. S. (Eds.), *Intervenções em Psicologia Positiva na área da Educação* [Positive Psychology Interventions in Education]. São Paulo: Editora Vetor.

2020

- *Narvaez, D. (2020). Moral education in a time of human ecological devastation. *Journal of Moral Education*. <https://doi.org/10.1080/03057240.2020.1781067>
- *Narvaez, D. (2020). [Ecocentrism: Resetting baselines for virtue development](#). *Ethical Theory and Moral Practice*.

Kurth, A., Kohn, R., Bae, A., & Narvaez, D. (2020). Nature connection: A 3-week intervention increased ecological attachment, *Ecopsychology*, 12(2), 1-17. DOI: 10.1089/eco.2019.0038

Narvaez, D., & Duckett, L. (2020). Ethics in early life care and lactation practice. *Journal of Human Lactation*. 36, 1-10. <https://doi.org/10.1177/089033441988845>

Special Issue editor: Narvaez, D., & Duckett, L. (Eds., in press, 2020). *Journal of Human Lactation*, 36.

*Tarsha, M.S., & Narvaez, D. (2020). Raising virtuous children: children's basic needs and the evolved nest. In G. Popcak (Ed.), *Renewing Catholic Family Life*. (pp. 235-268). Huntington, IN: Our Sunday Visitor, Inc.

*Lapsley, D., Reilly, T., & Narvaez, D. (2020). Children's moral development. In L. A. Jensen (Ed.), *Oxford Handbook of Moral Development*. New York: Oxford University Press.

*Kurth, A., Narvaez, D., & Tarsha, M. (2020). Meeting basic needs and getting kids on track to fulfill their potential. In T. Tsyrlina-Spady & P. Renn (Eds.), *Nurture, Care, Respect, and Trust Transformative Pedagogy Inspired by Janusz Korczak* (pp. 115-126). Gorham, ME: Myers Education Press.

*Bock, T., Narvaez, D., Singh, R., & Tarsha, M. (2020). The nurturing classroom. In T. Tsyrlina-Spady & P. Renn (Eds.), *Nurture, Care, Respect, and Trust Transformative Pedagogy Inspired by Janusz Korczak* (pp. 247-260). Gorham, ME: Myers Education Press.

*Mrkva, K., & Narvaez, D. (2020). Moral psychology and the cultural outgroup. In B. Zizek & H.N. Piepenbring (Eds.), *Formen der Aneignung des Fremden [Ways of approaching the strange]* (pp. 97-112). Heidelberg Germany: Universitätsverlag.

2019

Special Issue editor: Narvaez, D., & Snow, N. (Eds.). (2019). Self, motivation and virtue. *Journal of Moral Education* (48)1.

Gleason, T., & Narvaez, D. (2019). Beyond resilience to thriving: Optimizing child wellbeing. *International Journal of Wellbeing*, 9(4), 60-79. DOI: <http://dx.doi.org/10.5502/ijw.v9i4.987>

Tarsha, M. S., & Narvaez, D. (2019). *The Evolved Nest and self-regulation: Linking free play with vagal tone in young children*. International Society for Developmental Psychobiology 52nd Annual Meeting Abstracts.

Tarsha, M., & Narvaez, D. (2019). The Evolved Nest: A partnership system that fosters child wellbeing. *International Journal of Partnership Studies*, 6(3). Open access: doi.org/10.24926/ijps.v6i3.2244

Narvaez, D. (2019). [Baselines for human morality should include species typicality, inheritances, culture, practice and ecological attachment](#) (Commentary on J. May book, *Regard for reason in the moral mind*). *Brain and Behavioral Sciences*, 42, e163. DOI: <https://doi.org/10.1017/S0140525X18002625>

Tarsha, M., & Narvaez, D. (2019). Early life experience and aggression. *Peace Studies Review*, 32(1), 14-23. <https://doi.org/10.1080/10402659.2019.1613591>

Narvaez, D., Woodbury, R., Gleason, T., Kurth, A., Cheng, A., Wang, L., Deng, L., Gutzwiller-Helfenfinger, E., Christen, M., & Näpflin, C. (2019). Evolved Development Niche provision: Moral socialization, social maladaptation and social thriving in three countries. *Sage Open*, 9(2). <https://doi.org/10.1177/2158244019840123>

- Narvaez, D., & Snow, N. (Eds.). (2019). [Self, motivation and virtue: An introduction](#). *Journal of Moral Education*, 48(1), 1-6.
- *Reilly, T., & Narvaez, D. (2019). Virtue and the scientific researcher: Morality, wisdom and climate. In C. Deane-Drummond, T. Stapleford & D. Narvaez (Eds.), *Practicing science: Virtues, values, and the good life*. Pressbooks. Available at <https://virtueandthepracticeofscience.pressbooks.com/>
- *Narvaez, D. (2019). Reclaiming awe for the right things. In C. Deane-Drummond, T. Stapleford, & D. Narvaez (Eds.), *Practicing science: Virtues, values, and the good life* (pp. 142-149). Notre Dame, IN: Center for Theology, Science and Human Flourishing. Available at <https://virtueandthepracticeofscience.pressbooks.com/>
- *Narvaez, D. (2019). Humility in four forms: Intrapersonal, interpersonal, community, and ecological. [In J. Wright \(Ed.\), Humility \(pp. 117-145\)](#). In book series, *Multidisciplinary perspectives on virtues* (N. Snow & D. Narvaez, series eds.). New York, NY: Oxford University Press.
- *Narvaez, D. (2019). [Evolution and the parenting ecology of moral development](#). In D. Laible, L. Padilla-Walker & G. Carlo (Eds.), *Oxford handbook of parenting and moral development* (pp. 91-106). New York: Oxford University Press.
- *Narvaez, D. (2019). [Moral development and moral values: Evolutionary and neurobiological influences](#). In D. P. McAdams, R. L. Shiner, & J. L. Tackett (Eds.), *Handbook of personality* (pp. 345-363). New York, NY: Guilford.
- *Narvaez, D. (2019). In search of baselines: Why psychology needs cognitive archaeology. In T. Henley, M. Rossano & E. Kardas (Eds.), *Handbook of cognitive archaeology: A psychological framework* (pp. 104-119). London: Routledge.
- *Narvaez, D. (2019). [Evolution, childhood and the moral self](#). In R. Gipps & M. Lacewing (Eds.), *The Oxford handbook of philosophy and psychoanalysis* (pp. 637-659). London: Oxford University Press. DOI: 10.1093/oxfordhb/9780198789703.013.39
- Narvaez, D., Four Arrows, Halton, E., Collier, B., Enderle, G., & Nozick, R. (2019). People and planet in need of sustainable wisdom. In Narvaez, D., Four Arrows, Halton, E., Collier, B., Enderle, G. (Eds.), [Indigenous sustainable wisdom: First Nation knowhow for global flourishing](#) (pp. 1-24). New York: Peter Lang.
- Narvaez, D. (2019). Original practices for becoming and being human. In Narvaez, D., Four Arrows, Halton, E., Collier, B., Enderle, G. (Eds.), [Indigenous sustainable wisdom: First Nation knowhow for global flourishing](#) (pp. 90-110). New York: Peter Lang.

2018

- Narvaez, D., & Witherington, D. (2018). [Getting to baselines for human nature, development and wellbeing..](#) *Archives of Scientific Psychology*, 6 (1), 205-213. DOI: [10.1037/arc0000053](https://doi.org/10.1037/arc0000053)
- Witherington, D., Overton, W., Lickliter, R., Marshall, P., & Narvaez, D. (2018). [Metatheories and conceptual confusions in developmental science](#). *Human Development*, 61:181–198 ([DOI:10.1159/000490160](https://doi.org/10.1159/000490160))
- Reilly, T., & Narvaez, D. (2018). [Character, virtue and science: Linking psychological and philosophical views](#). *Philosophy, Theology and the Sciences*, 5, 51-79.

- *Narvaez, D. (2018). The neurobiological bases of human moralities: Civilization's misguided moral development. In C. Harding (Ed.), [*Dissecting the Superego: Moralities Under the Psychoanalytic Microscope*](#) (pp. 60-75). London: Routledge.
- *Kurth, A., & Narvaez, D. (2018). The evolved developmental niche and children's developing morality. In J. Delafield-Butt, A-W. Dunlop & C. Trevarthen (Eds.), [*The Child's Curriculum: Working with the natural values of young children*](#) (pp. 104-125). Oxford: Oxford University Press.
- *Narvaez, D. (2018). [*The developmental niche for peace*](#). In P. Verbeek & B. Peters (Eds.), [*Peace ethology, behavioral processes and systems of peace*](#) (pp. 95-112). Oxford, England: Wiley-Blackwell.
- *Narvaez, D. (2018). [*Ethogenesis: Evolution, early experience and moral becoming*](#). In J. Graham & K. Gray (Eds.), *The Atlas of Moral Psychology* (pp. 451-464). New York, NY: Guilford Press.
- *Narvaez, D. (2018). Social development. In T. Shackelford & V. Weekes-Shackelford (Eds.), *Encyclopedia of Evolutionary Psychological Science* (online source). New York: Springer. doi:[10.1007/978-3-319-16999-6_2394-1](https://doi.org/10.1007/978-3-319-16999-6_2394-1)
- *Stotz, K., & Narvaez, D. (2018). Niche. In V. Zeigler-Hill & T. Shackelford (Eds.), *Encyclopedia of Personality and Individual Differences* (online source). New York: Springer. doi:[10.1007/978-3-319-28099-8_1554-1](https://doi.org/10.1007/978-3-319-28099-8_1554-1)
- Narvaez, D., & Noble, R. (2018). The notion of basic needs. In D. Narvaez (Ed.), [*Basic needs, wellbeing and morality: Fulfilling human potential*](#) (pp. 1-15). New York: Palgrave-MacMillan.
- Noble, R., Kurth, A., & Narvaez, D. (2018). Measuring basic needs satisfaction and its relation to health and wellbeing. In D. Narvaez (Ed.), [*Basic needs, wellbeing and morality: Fulfilling human potential*](#) (pp. 17-49). New York: Palgrave-MacMillan.
- Noble, R., Kurth, A., & Narvaez, D. (2018). Basic needs satisfaction and its relation to childhood experience. In D. Narvaez (Ed.), [*Basic needs, wellbeing and morality: Fulfilling human potential*](#) (pp. 51-89). New York: Palgrave-MacMillan.
- Kurth, A., & Narvaez, D. (2018). Basic needs satisfaction and its relation to socio-morality capacities and behavior. In D. Narvaez (Ed.), [*Basic needs, wellbeing and morality: Fulfilling human potential*](#) (pp. 91-133). New York: Palgrave-MacMillan.
- Narvaez, D. (2018). Basic needs and fulfilling human potential. In D. Narvaez (Ed.), [*Basic needs, wellbeing and morality: Fulfilling human potential*](#) (pp. 135-161). New York: Palgrave-MacMillan.
- Narvaez, D. (2018). Epilogue: The future of basic needs fulfillment. In D. Narvaez (Ed.), [*Basic needs, wellbeing and morality: Fulfilling human potential*](#) (pp. 163-166). New York: Palgrave-MacMillan.
- 2017**
- Christen, M., Narvaez, D., & Gutzwiller, E. (2017). [*Comparing and integrating biological and cultural moral progress*](#). *Ethical Theory and Moral Practice*, 20: 55. doi:[10.1007/s10677-016-9773-y](https://doi.org/10.1007/s10677-016-9773-y)
- *Thandeka, & Narvaez, D. (2017). Neurobiology, emotions and faith. *Ethics: Contemporary Perspectives*, 4, 19-46.
- *Narvaez, D. (2017). Getting back on track to being human. *Interdisciplinary Journal of Partnership Studies*, 4(1), March 2, 2017. Online free: DOI: <https://doi.org/10.24926/ijps.v4i1.151>

- *Narvaez, D. (2017). Hunter-gatherer societies as sources of data in evolutionary psychology. In T.K. Shackelford & V.A. Weekes-Shackelford (Eds.), *Encyclopedia of Evolutionary Psychological Science* (online source). New York: Springer. DOI: [10.1007/978-3-319-16999-6_3580-1](https://doi.org/10.1007/978-3-319-16999-6_3580-1)
- *Narvaez, D. (2017). The ontogenesis of human moral becoming. In A. Fuentes & A. Visala (Eds.), *Verbs, bones and brains: Interdisciplinary Perspectives on Human Nature* (pp. 114-121). Notre Dame, IN: University of Notre Dame Press.
- *Narvaez, D. (2017). Are we losing it? Darwin's moral sense and the importance of early experience. In R. Joyce (Ed.), [*Routledge Handbook of Evolution and Philosophy*](#) (pp. 322-332). London: Routledge.
- *Narvaez, D. (2017). Evolution, childrearing and compassionate morality. In Paul Gilbert (Ed.), *Compassion: Conceptualisations, Research and Use in Psychotherapy* (pp. 78-186). London: Routledge.
- *Narvaez, D. (2017). Educación ética integrativa: los componentes del conocimiento experto, la comunidad y las virtudes [Integrative Ethical Education: The components of expert knowledge, community and virtue]. In B. Garcia Cabrero & J. B. Barba Casillas (Eds.), *Construcción de la educación ciudadana: Miradas contemporáneas y retos futuros [Constructing citizenship education: Contemporary views and future challenges]* (pp. 209-222). Universidad Autónoma de Aguascalientes, Mexico.
- *Junkins, T., & Narvaez, D. (2017). The development of virtuous habits. In G. Peterson & J. van Slyke (Ed.), *Habits in Mind: Integrating theology, philosophy, and the cognitive science of virtue, emotion, and character formation* (pp. 91-116) Leiden: Brill Publishing.

2016

- Narvaez, D., Wang, L., & Cheng, A. (2016). [Evolved Developmental Niche History: Relation to adult psychopathology and morality](#). *Applied Developmental Science*, 20(4), 294-309. <http://dx.doi.org/10.1080/10888691.2015.1128835>
- Thoma, S.J., Bebeau, M.J., & Narvaez, D. (2016). How not to evaluate a psychological measure: Rebuttal to criticism of the Defining Issues Test of moral judgment development by Curzer and colleagues. *Theory and Research in Education*, 14(2), 241 - 249. doi: 10.1177/1477878516635365
- Christen, M., Tanner, C., Narvaez, D., & Ott, T. (2016). Using Thesaurus-based value maps to reveal semantic structures of cultural moral differences. *Cognitive Systems Research*, 40, 59-74. <http://dx.doi.org/10.1016/j.cogsys.2016.02.003>
- Balakrishnan, V., & Narvaez, D. (2016). A reconceptualization of Vygotsky's ZPD into ZCD in teaching moral education in secondary schools using real-life dilemmas. *Cogent Education*, 3(1), 1142925. <http://cogentoa.tandfonline.com/doi/full/10.1080/2331186X.2016.1142925>
- *Narvaez, D. (2016). Kohlberg Memorial Lecture 2015: Revitalizing human virtue by restoring organic morality. *Journal of Moral Education*, 45(3), 223-238. <https://www.tandfonline.com/doi/abs/10.1080/03057240.2016.1167029>
- Narvaez, D. (2016). Reply: Returning to humanity's moral heritages. *Journal of Moral Education*, 45(3), 256-260. <http://dx.doi.org.proxy.library.nd.edu/10.1080/03057240.2016.1167030>
- *Narvaez, D. (2016). Goodness, survival and flourishing. *Philosophical News*, 12, 56-64.

- *Narvaez, D. (2016). [Baselines for virtue](#). In J. Annas, D. Narvaez, & N. Snow (Eds.), *Developing the virtues: Integrating perspectives* (pp. 14-33). New York, NY: Oxford University Press.
- Snow, N., Narvaez, D., & Annas, J. (2016). Introduction. In J. Annas, D. Narvaez, & N. Snow (Eds.), *Developing the virtues: Integrating perspectives* (pp. 1-13) New York, NY: Oxford University Press.
- *Four Arrows, & Narvaez, D. (2016). [Reclaiming our indigenous worldview: A more authentic baseline for social/ecological justice work in education](#). In N. McCrary & W. Ross (Eds.), *Working for social justice inside and outside the classroom: A community of teachers, researchers, and activists* (pp. 93-112). In series, *Social justice across contexts in education* (S.J. Miller & L.D. Burns, Eds.). New York, NY: Peter Lang.
- Gleason, T., Narvaez, D., Cheng, A., Wang, L., & Brooks, J. (2016). [Wellbeing and sociomoral development in preschoolers](#): The role of maternal parenting attitudes consistent with the Evolved Developmental Niche. In D. Narvaez, J. Braungart-Rieker, L. Miller, L. Gettler, & P. Hastings (Eds.), *Contexts for young child flourishing: Evolution, family and society* (166-184). New York, NY: Oxford University Press.
- Narvaez, D., Gettler, L., Braungart-Rieker, J., Miller-Graff, L., & Hastings, P. (2016). [The flourishing of young Children: Evolutionary baselines](#). In Narvaez, D., Braungart-Rieker, J., Miller, L., Gettler, L., & Harris, P. (Eds.), *Contexts for young child flourishing: Evolution, family and society* (pp. 3-27). New York, NY: Oxford University Press.
- Narvaez, D., Hastings, P., Braungart-Rieker, J., Miller-Graff, L., & Gettler, L. (2016). [Young child flourishing as an aim for society](#). In Narvaez, D., Braungart-Rieker, J., Miller, L., Gettler, L., & Hastings, P. (Eds.), *Contexts for young child flourishing: Evolution, family and society* (pp. 347-359). New York, NY: Oxford University Press.
- Narvaez, D., & Hardy, S. (2016). [Measuring triune ethics orientations](#). In D. Narvaez, *Embodied morality: Protectionism, engagement and imagination* (pp. 47-72). New York, NY: Palgrave-Macmillan.
- Narvaez, D., Gleason, T., Lefever, J.B., Wang, L., & Cheng, A. (2016). [Early experience and ethical orientation](#). In D. Narvaez, *Embodied morality: Protectionism, engagement and imagination* (pp. 73-98). New York, NY: Palgrave-Macmillan.
- Narvaez, D., Thiel, A., Kurth, A., & Renfus, K. (2016). [Past moral action and ethical orientation](#). In D. Narvaez, *Embodied morality: Protectionism, engagement and imagination* (pp. 99-118). New York, NY: Palgrave-Macmillan.
- Narvaez, D. (2016). Broadening the scope of moral developmental theory. In D. Narvaez, *Embodied morality: Protectionism, engagement and imagination* (pp. 47-72). New York, NY: Palgrave-Macmillan.
- Narvaez, D. (2016). Triune Ethics Meta-Theory and embodied moral development. In D. Narvaez, *Embodied morality: Protectionism, engagement and imagination* (pp. 47-72). New York, NY: Palgrave-Macmillan.
- 2015**
- Narvaez, D. (2015). [Editorial: Torture, evil and moral development](#). *Journal of Moral Education*, 44(1), 1-16.
- Narvaez, D. (2015). [Understanding flourishing: Evolutionary baselines and morality](#). *Journal of Moral Education*, 44(3), 253-262.

*Narvaez, D. (2015). [The neurobiology of moral sensitivity: Evolution, epigenetics and early experience](#). In D. Mowrer & P. Vandenberg (Eds.), *The art of morality: Developing moral sensitivity across the curriculum* (pp. 19-42). New York, NY: Routledge.

*Narvaez, D. (2015). [The co-construction of virtue: Epigenetics, neurobiology and development](#). In N. E. Snow (Ed.), *Cultivating Virtue* (pp. 251-277). New York, NY: Oxford University Press.

2014

Narvaez, D. & Endicott, L.G. (2014). Promoviendo la sensibilidad ética mediante la amistad [Promoting Ethical Sensitivity through Friendship]. *Postconvencionales: Ética, Universidad, Democracia*, 234-239.

*Lapsley, D., & Narvaez, D. (2014). [The having, doing and being of moral personality](#). In N. Snow and Franco V. Trivigno (Eds.), *The Philosophy and Psychology of Character and Happiness* (pp. 133-144). New York, NY: Routledge.

*Narvaez, D., & Bock, T. (2014). [Developing ethical expertise and moral personalities](#). In L. Nucci, D. Narvaez & Krettenauer, T. (Eds.), *Handbook of Moral and Character Education* (2nd ed.) (pp. 140-158). New York, NY: Routledge.

*Narvaez, D. & Mrkva, K. (2014). [The development of creative moral imagination](#). In S. Moran, D. H. Cropley & J. C. Kaufman (Eds.), *The Ethics of Creativity* (pp. 25-45). New York, NY: Palgrave MacMillan.

*Narvaez, D., & Lapsley, D. (2014). [Becoming moral: Development of moral agents through social interaction](#). In M. Christen, J. Fischer, M. Huppenbauer, C. Tanner, & C. van Schaik (Eds.), *Empirically Informed Ethics. Morality between Facts and Norms*. 227 Library of Ethics and Applied Philosophy 32, [Springer Library of Ethics and Applied Philosophy]. Heidelberg, Germany: Springer. DOI 10.1007/978-3-319-01369-5_1

*Gleason, T., & Narvaez, D. (2014). Child environments and flourishing. In D. Narvaez, K. Valentino, A., Fuentes, J., McKenna, & P. Gray (Eds.), *Ancestral Landscapes in Human Evolution: Culture, Childrearing and Social Wellbeing* (pp. 335-348). New York: Oxford University Press.

Narvaez, D., Gray, P., McKenna, J., Fuentes, A., & Valentino, K. (2014). Children's development in light of evolution and culture. In D. Narvaez, K. Valentino, A., Fuentes, J., McKenna, & P. Gray (Eds.), *Ancestral Landscapes in Human Evolution: Culture, Childrearing and Social Wellbeing* (pp. 3-17). New York: Oxford University Press.

*Narvaez, D. (2014). [Natural Morality, Moral Natures and Human Flourishing](#). In B. Musschenga & A. van Harskamp (Eds.), *Why be moral? On the capacities and conditions for being moral* (pp. 239-254). [Springer Library of Ethics and Applied Philosophy] Heidelberg, Germany: Springer.

*Narvaez, D. (2014). Character development. In D. Phillips (Ed.), *Encyclopedia of educational theory and philosophy* (pp. 116-117). Thousand Oaks, CA: Sage.

2013

Narvaez, D., Gleason, T., Wang, L., Brooks, J., Lefever, J., Cheng, A., & Centers for the Prevention of Child Neglect (2013). [The Evolved Development Niche: Longitudinal effects of caregiving practices on early childhood psychosocial development](#). *Early Childhood Research Quarterly*, 28 (4), 759–773. Doi: 10.1016/j.ecresq.2013.07.003

Narvaez, D., Wang, L., Gleason, T., Cheng, A., Lefever, J., & Deng, L. (2013). [The Evolved Developmental Niche and sociomoral outcomes in Chinese three-year-olds](#). *European Journal of Developmental Psychology*, 10(2), 106-127.

- *Narvaez, D. (2013). [Welcoming babies: Seeking an alternative baseline for birth](#). *The Journal of Clinical Ethics*, Fall, 282-283.
- Brooks, J., Bock, T., & Narvaez, D. (2013). Moral motivation, moral judgment and anti-social behavior. *Journal of Research in Character Education*, 9(2), 149–165.
- Maxwell, B., & Narvaez, D. (2013). Moral Foundations Theory and Moral Development and Education: Introduction. *Journal of Moral Education*, 42(3), 271-280.
- Narvaez, D. (2013). [The future of research in moral development and education](#). *Journal of Moral Education*, 42(1), 1-10.
- *Narvaez, D. (2013). [Wisdom as mature moral functioning: Insights from developmental psychology and neurobiology](#). In M. Jones, P. Lewis, & K. Reffitt (Eds.), *Character, Practical Wisdom and Professional Formation across the Disciplines* (pp. 24-40). Macon, GA: Mercer University Press.
- *Narvaez, D. (2013). [Neurobiology and moral mindsets](#). In K. Heinrichs & F. Oser (Eds.), *Moral and Immoral Behavior: Theoretical and Empirical Perspectives on Moral Motivation* (pp. 289-307). Rotterdam: Sense Publishers.
- *Narvaez, D. (2013). [The 99%--Development and socialization within an evolutionary context: Growing up to become "A good and useful human being."](#) In D. Fry (Ed.), *War, Peace and Human Nature: The convergence of Evolutionary and Cultural Views* (pp. 643-672). New York: Oxford University Press.
- *Narvaez, D. (2013). [The individual, relational and social neurobiological development of morality](#). In M. Riemsdagh, R. Burggraeve, J. Corveleyn & A. Liégeois (Eds.), *After You. The ethics of the pastoral counselling process* (pp. 109-135). Leuven, Belgium: Bibliotheca Ephemeridum Theologicarum Lovaniensium.
- Narvaez, D., & Gleason, T. (2013). [Developmental optimization](#). In D. Narvaez, J., Panksepp, A. Schore, & T. Gleason (Eds.), *Evolution, Early Experience and Human Development: From Research to Practice and Policy* (pp. 307-325). New York: Oxford University Press.
- Narvaez, D., Panksepp, J., Schore, A., & Gleason, T. (2013). [The value of using an evolutionary framework for gauging children's well-being](#). *Evolution, Early Experience and Human Development: From Research to Practice and Policy* (pp. 3-30). New York: Oxford University Press.
- Narvaez, D., Panksepp, J., Schore, A., & Gleason, T. (2013). [The Future of human nature: Implications for research, policy, and ethics](#). In D. Narvaez, J., Panksepp, A. Schore, & T. Gleason (Eds.), *Evolution, Early Experience and Human Development: From Research to Practice and Policy* (pp. 455-468). New York: Oxford University Press.
- Narvaez, D. (2013). [The ethics of early life care: The harms of sleep training](#). *Clinical Lactation*, 4(2), 66-70. Reprinted in W. Middlemiss & K. Kendall-Tackett (Eds.), *The science of mother-infant sleep* (pp. 59-72). Amarillo, TX: Praeclarus Press.
- *Lapsley, D., Holter, A., & Narvaez, D. (2013). Teaching for character: Three strategies for teacher education. In M. Sanger & R. Osgulthorpe (Eds.), *The Moral Work of Teaching: Preparing and Supporting Practitioners* (pp. 115-128). New York: Teachers College Press.
- *Narvaez, D. (2013). Moral Development: Changing Theories and Evidence. In S. Hitlin & J. E. Stets (Eds.), *ASA/NSF Report from the 2009 Workshop on the Science of Morality: Disciplinary and Interdisciplinary Approaches Now and in the Future* (113-119). Washington, DC: American Sociological Association.
- *Ockwell-Smith, S., Middlemiss, W., Cassels, T., Stevens, H., & Narvaez, D. (2013). SIDS: Risks and realities: A response to recent findings on bedsharing and SIDS risk. In W. Middlemiss & K. Kendall-Tackett (Eds.), *The science of mother-infant sleep* (pp. 59-72). Amarillo, TX: Praeclarus Press.

- *Cassels, T., Ockwell-Smith, S., Middlemiss, W., Kendall-Tackett, K., Stevens, H., & Narvaez, D. (2013). Is your baby's sleep a problem? Or is it just normal? In W. Middlemiss & K. Kendall-Tackett (Eds.), *The science of mother-infant sleep* (pp. 169-190). Amarillo, TX: Praeclarus Press.
- *Ockwell-Smith, S., Narvaez, D., Middlemiss, W., Stevens, H., Kendall-Tackett, K., Cassels, T. (2013). Simple ways to calm a crying baby" And have a more peaceful night's sleep. In W. Middlemiss & K. Kendall-Tackett (Eds.), *The science of mother-infant sleep* (pp. 205-218). Amarillo, TX: Praeclarus Press.
- Ockwell-Smith, S., Hoffman, D., Narvaez, D., Middlemiss, W., Stevens, H., Kendall-Tackett, K., Cassels, T. (2013). Most infants wake at night and expect comfort from their parents. In W. Middlemiss & K. Kendall-Tackett (Eds.), *The science of mother-infant sleep*. Amarillo, TX: Praeclarus Press.
- *Narvaez, D. (2013). Values education: Science confirms tradition. *Proceedings of the Antalya International Symposium of Values Education* (pp. 38-42). Antalya, Turkey: Akdeniz Universitesi.

2012

- *Narvaez, D. (2012). Moral neuroeducation from early life through the lifespan. *Neuroethics*, 5(2), 145-157.
[doi:10.1007/s12152-011-9117-5](https://doi.org/10.1007/s12152-011-9117-5)
- *Narvaez, D. (2012). Moral rationality. *Tradition and Discovery*, XXXVIII (2), 25-33.
- *Narvaez, D. (2012). Restoring personal knowledge and virtue: Response to commentary. *Tradition and Discovery*, XXXVIII (2), 44-47.
- *Narvaez, D. (2012). Dangers of "Crying it out." *Clinical Lactation* 3(1), 32-35.
Reprinted in W. Middlemiss & K. Kendall-Tackett (Eds.) (2013). *The science of mother-infant sleep* (pp. 133-146). Amarillo, TX: Praeclarus Press.
- Christen, M., & Narvaez, D. (2012). Moral development in early childhood is key for moral enhancement (commentary). *American Journal of Bioethics—Neuroscience*, 3(4), 25-26.
- *Narvaez, D. (2012). Mothers, dialogues, and support. In M-C Bertau, M. Gonçalves & P. Raggatt (Eds.), *Dialogic Formations: Investigations into the Origins and the Development of the Dialogical Self*, for series *Advances in Cultural Psychology*, J. Valsiner, Series Ed.) (pp. 197-202). Charlotte, SC: Information Age Publishing.
- *Junkins, T., & Narvaez, D. (2012). *An educational model for teaching a nonkilling ethic*. In D.J. Christie & J. Pim (Eds.), *Nonkilling Psychology* (pp. 295-319). Honolulu: Center for Global Non-Killing. Available online: <http://www.nonkilling.org/node/458>

2011

- *Lapsley, D., & Narvaez, D. (2011). Moral criteria and character education: A reply to Welch. *Journal of Moral Education*, 40 (4):527-531.
- *Narvaez, D. (2011). De neurobiologie van ons morele functioneren [The neurobiology of moral formation and moral functioning]. *Pastorale perspectieven*, 153(4), 10-18.

Narvaez, D. (2011). The world looks small when you only look through a telescope: The need for a developmental expertise view of reasoning. *Behavioral and Brain Sciences*, 34(2), 83-84.

*Narvaez, D. (2011). The ethics of neurobiological narratives. *Poetics Today*, 32(1): 81-106.

Junkins, T., & Narvaez, D. (2011). Habitat for Humanity and the support of civic participation. *In Factis Pax*. 5(1), 66-79.

Narvaez, D., Radvansky, G.A., Lynchard, N., & Copeland, D. (2011). Are older adults more attuned to morally-charged information? *Experimental Aging Research*, 37, 1–37.

*Narvaez, D. (2011). Neurobiology, moral education and moral self-authorship. In D. de Ruyter & S. Miedema (Eds.), *Moral education and development: A lifetime commitment* (pp. 31-44). Rotterdam: Sense Publishers.

Narvaez, D. (2011). Guía para el uso de la Escala de Cohesión Comunitaria: Midiendo un factor protector ante conductas y actitudes riesgosas [Guide for the use of the Community Bonding Scale: A protective factor against risky behaviors and attitudes]. *Postconvencionales*, 3, 198-201.

*Narvaez, D. (2011). Dualistisches Denken als Barriere der gestigen Entwicklung [Instruction for embodied knowledge development: Overcoming a dualistic mindset]. In P. Aerni & F. Oser (Eds.), *Forschung verändert Schule. Erkenntnisse aus den empirischen Wissenschaften für Didaktik, Erziehung und Politik* [Research changes schools]. Zürich: Seismo Verlag.

*Narvaez, D. & Vaydich, J. (2011). Fear, love and moral functioning. In Aerni, P., & Grün, K-J. (Eds.), *Moral und Angst. Erkenntnisse aus der Moralphysikologie und der Politischen Theologie* [Morality and Fear] (pp. 131-144). Göttingen: Germany: Vandenhoeck & Ruprecht.

2010

Narvaez, D. (2010). Moral complexity: The fatal attraction of truthiness and the importance of mature moral functioning. *Perspectives on Psychological Science*, 5(2), 163-181.
<https://doi.org/10.1177/1745691610362351>

Narvaez, D. (2010). The embodied dynamism of moral becoming. *Perspectives on Psychological Science*, 5(2), 185-186.

*Narvaez, D. (2010). The emotional foundations of high moral intelligence. In B. Latzko & T. Malti (Eds.). *Children's Moral Emotions and Moral Cognition: Developmental and Educational Perspectives, New Directions for Child and Adolescent Development*, 129, 77-94. San Francisco: Jossey-Bass.
<https://doi.org/10.1002/cd.276>

Narvaez, D., Gleason, T., & Mitchell, C. (2010). Moral virtue and practical wisdom: Theme comprehension in children, youth and adults. *Journal of Genetic Psychology*, 171(4), 1-26.

Narvaez, D. & Hill, P.L. (2010). The relation of multicultural experiences to moral judgment and mindsets. *Journal of Diversity in Higher Education*, 3(1), 43-55.

Narvaez, D. (2010). Del pensamiento postconvencional [On postconventional thinking]. *Postconvencionales*, 1, 4-7.

Narvaez, D. (2010). La teoría de la ética triuna: premisas básicas e implicaciones [Triune ethics theory: Basic premises and implications]. *Postconvencionales*, 2, 74-96.

*Narvaez, D. (2010). Building a sustaining classroom climate for purposeful ethical citizenship. In T. Lovat and R. Toomey (Eds.), *International Research Handbook of Values Education and Student Wellbeing* (pp. 659-674). New York: Springer Publishing Co.

*Narvaez, D., Holter, A., Vaydich, J.L. (2010). Moral development. In A.S. Davis (Ed.), *Handbook of Pediatric Neuropsychology* (pp. 79-87). New York: Springer Publishing Co.

2009

*Narvaez, D. (2009). Building and sustaining knowledge by overcoming the dualistic mindset in education. *African Technology Development Forum, Vol. 5* (1-2), 16-25.

Thoma, S.J., Derryberry, W.P., & Narvaez, D. (2009). The distinction between moral judgment development and verbal ability: Some relevant data using socio-political outcome variables. *High Ability Studies, 20*(2), 173-185.

Narvaez, D. (2009). Triune Ethics Theory and moral personality. In D. Narvaez & D.K. Lapsley (Eds.), *Personality, Identity and Character: Explorations in Moral Psychology* (pp. 136-158). New York: Cambridge University Press.

Narvaez, D., & Lapsley, D. K. (2009a). Introduction. In D. Narvaez & D.K. Lapsley (Eds.), *Personality, Identity and Character: Explorations in Moral Psychology* (pp. 1-10). New York: Cambridge University Press.

Narvaez, D., & Lapsley, D.K. (2009b). Moral personality: Themes, questions, futures. In D. Narvaez & D.K. Lapsley (Eds.), *Personality, Identity and Character: Explorations in Moral Psychology* (pp. 441-448). New York: Cambridge University Press.

Narvaez, D., & Lapsley, D.K. (2009). Moral identity, moral functioning and the development of moral character. In D. Medin, L. Skitka, D. Bartels, & C. Bauman (Eds.), *Moral cognition and decision making, Vol. 50 of the Psychology of Learning and Motivation series* (pp. 237-274). Elsevier.

*Holter, A., & Narvaez, D. (2009). Moral education. In E. Anderman & L. Anderman (Eds.), *Psychology of Classroom Learning: An Encyclopedia*. Farmington Hills, MI: Thomson Gale.

*Holter, A., & Narvaez, D. (2009). Moral development and education. In D. Carr, R. Crosnoe, M.E. Hughes, & A. Pienta (Eds.), *Encyclopedia of the Life Course and Human Development* (pp. 312-316). Farmington Hills, MI: Cengage Learning.

2008

Narvaez, D. (2008). [Triune ethics: The neurobiological roots of our multiple moralities](https://doi.org/10.1016/j.newideapsych.2007.07.008). *New Ideas in Psychology, 26*, 95-119. <https://doi.org/10.1016/j.newideapsych.2007.07.008>

*Narvaez, D. & Lapsley, D. K. (2008). Teaching moral character: Two alternatives for teacher educators. *Teacher Educator, 43*(2), 156-172.

Narvaez, D., Mattan, B., MacMichael, C., & Squillace, M. (2008). Kill bandits, collect gold or save the dying: the effects of playing a prosocial video game. *Media Psychology Review, 1* (1). <http://mprcenter.org/review/narvaez-prosocial-video-game/>

- *Narvaez, D. & Vaydich, J. (2008). Moral development and behaviour under the spotlight of the neurobiological sciences. *Journal of Moral Education*, 37(3), 289-313.
- Narvaez, D., Kmehlkov, V., Vaydich, J., & Turner, J. (2008). Measuring teacher moral self efficacy. *Journal of Research in Character Education*, 6(2), 3-16.
- *Lapsley, D.K., & Narvaez, D. (2008). "Psychologized morality" and ethical theory, or, Do fences make good neighbors? In F. Oser & W. Veugelers, *Getting involved: Global citizenship development and sources of moral values* (pp. 279-291). Rotterdam: Sensepublishers.
- *Narvaez, D. (2008). The Social-Intuitionist Model: Some counter-intuitions. In W. A. Sinnott-Armstrong (Ed.), *Moral Psychology, Vol. 2, The Cognitive science of morality: Intuition and diversity* (pp. 233-240). Cambridge, MA: MIT Press.
- Narvaez, D. (2008). Human flourishing and moral development: Cognitive science and neurobiological perspectives on virtue development. In L. Nucci & D. Narvaez (Eds.), *Handbook of Moral and Character Education* (pp. 310-327). Mahwah, NJ: Erlbaum.
- Nucci, L., & Narvaez, D. (2008). Overview. In L. Nucci & D. Narvaez (Eds.), *Handbook of Moral and Character Education* (pp. 1-7). New York: Routledge.
- Narvaez, D. (2008). Four Component Model. In F.C. Power, R.J. Nuzzi, D. Narvaez, D.K. Lapsley, & T.C. Hunt (Eds.). *Moral education: A handbook* (Vols. 1-2, pp. 184-186). Westport, CT: Praeger.
- Narvaez, D. (2008). Implementation. In F.C. Power, R.J. Nuzzi, D. Narvaez, D.K. Lapsley, & T.C. Hunt (Eds.). *Moral education: A handbook* (Vols. 1-2, pp. 222-223). Westport, CT: Praeger.
- Narvaez, D. (2008). Integrative Ethical Education. In F.C. Power, R.J. Nuzzi, D. Narvaez, D.K. Lapsley, & T.C. Hunt (Eds.). *Moral education: A handbook* (Vols. 1-2, pp. 229-231). Westport, CT: Praeger.
- Narvaez, D. (2008). Multicultural education. In F.C. Power, R.J. Nuzzi, D. Narvaez, D.K. Lapsley, & T.C. Hunt (Eds.). *Moral education: A handbook* (Vols. 1-2, pp. 306-307). Westport, CT: Praeger.
- Narvaez, D. (2008). Positive Psychology. In F.C. Power, R.J. Nuzzi, D. Narvaez, D.K. Lapsley, & T.C. Hunt (Eds.). *Moral education: A handbook* (Vols. 1-2, pp. 346-348). Westport, CT: Praeger.
- Narvaez, D. (2008). Schemas. In F.C. Power, R.J. Nuzzi, D. Narvaez, D.K. Lapsley, & T.C. Hunt (Eds.). *Moral education: A handbook* (Vols. 1-2, pp. 396-398). Westport, CT: Praeger.

2007

- Narvaez, D., & Gleason, T. (2007). The relation of moral judgment development and moral experience on comprehension of moral narratives and expository texts. *The Journal of Genetic Psychology*, 168(3), 251–276.
- *Narvaez, D. (2007). How cognitive and neurobiological sciences inform values education for creatures like us. In D. Aspin & J. Chapman (Eds.), *Values Education and Lifelong Learning: Philosophy, Policy, Practices* (pp. 127-159). Springer Press International.

2006

Narvaez, D., Lapsley, D. K., Hagele, S., & Lasky, B. (2006). Moral chronicity and social information processing: Tests of a social cognitive approach to the moral personality. *Journal of Research in Personality*, 40, 966–985.

*Lapsley, D. K. & Narvaez, D. (2006). Character education. In Vol. 4 (A. Renninger & I. Siegel, volume Eds.), *Handbook of Child Psychology* (W. Damon & R. Lerner, Series Eds.) (pp. 248-296). New York: Wiley.

*Narvaez, D. (2006). Integrative ethical education. In M. Killen & J. Smetana (Eds.), *Handbook of Moral Development* (pp. 703-733). Mahwah, NJ: Erlbaum.
Translated into Estonian in M. Poder, M. Sutrop, P. Valk (Eds.), *Väärtused, iseloom ja kool: väärtuskasvatuse lugemik*. Tartu: Eesti Keele Sihtasutus.

2005

*Narvaez, D. (2005). The Neo-Kohlbergian tradition and beyond: schemas, expertise and character. In G. Carlo & C. Pope-Edwards (Eds.), *Nebraska Symposium on Motivation, Vol. 51: Moral Motivation through the Lifespan* (pp. 119-163). Lincoln, NE: University of Nebraska Press.

Narvaez, D., & Lapsley, D.K. (2005). The psychological foundations of everyday morality and moral expertise. In D.K. Lapsley & Power, C. (Eds.), *Character Psychology and Character Education* (pp. 140-165). Notre Dame: IN: University of Notre Dame Press.

Lapsley, D.K., & Narvaez, D. (2005). Moral psychology at the crossroads. In D.K.Lapsley & Power, C. (Eds.), *Character Psychology and Character Education* (pp. 18-35). University of Notre Dame Press.
Translated and published in *Postconvencionales*, 1, enero 2010, 98-115.

2004

Narvaez, D., Bock, T., Endicott, L., & Lies, J. (2004). Minnesota's Community Voices and Character Education Project. *Journal of Research in Character Education*, 2, 89-112.

*Narvaez, D. (2004). Educación y desarrollo moral [Moral education and development]. *Republicana*, 2, 39-50.

Lapsley, D. K., & Narvaez, D. (2004). A social-cognitive view of moral character. In D. K. Lapsley & D. Narvaez (Eds.), *Moral development: Self and identity* (pp. 189-212). Mahwah, NJ: Erlbaum.

Crowell, C., Narvaez, D., & Gomberg, A. (2004). Information ethics from a developmental perspective. In L. A. Freeman & A. G. Peace (Eds.), *Information Ethics: Privacy and Intellectual Property* (pp. 19-37). Hershey, PA: Information Science Publishing.

2003

Endicott, L., Bock, T., & Narvaez, D. (2003). Moral reasoning, intercultural development, and multicultural experiences: Relations and cognitive underpinnings. *International Journal of Intercultural Relations*, 27, 403-419.

*Narvaez, D., Herbst, R., Hagele, S. & Gomberg, A. (2003). Nurturing peaceful character. *Journal of Research in Education*, 13, 41-50.

*Narvaez, D., Bock, T., & Endicott, L. (2003). Who should I become? Citizenship, goodness, human flourishing, and ethical expertise. In W. Veugelers & F. K. Oser (Eds.), *Teaching in Moral and Democratic Education* (pp. 43-63). Bern, Switzerland: Peter Lang Publishers.

2002

*Narvaez, D. (2002). Does reading moral stories build character? *Educational Psychology Review* 14(2), 155-171.

Narvaez, D. (2002). The expertise of moral character. *Education Matters*, 8(6), 1-6.

*Narvaez, D. & Bock, T. (2002). Moral schemas and tacit judgement or how the Defining Issues Test is supported by cognitive science. *Journal of Moral Education*, 31 (3), 297-314.
Reprinted in Mason, M. (2004). *Taking Sides: Clashing Views on Controversial Issues in Cognitive Science*. McGraw-Hill.

*Narvaez, D. (2002b). Individual differences that influence reading comprehension. In M. Pressley & C. C. Block (Eds.), *Reading Comprehension Instruction* (pp. 158-175). New York: Guilford.

2001

Narvaez, D. (2001). Moral text comprehension: Implications for education and research. *Journal of Moral Education*, 30 (1), 43-54.

2000

Rest, J. R., Narvaez, D., Bebeau, M., & Thoma, S. (2000). A neo-Kohlbergian approach to morality research. *Journal of Moral Education*, 29 (4), 381-395.
Reprinted in Mason, M. (2004). *Taking Sides: Clashing Views on Controversial Issues in Cognitive Science*. McGraw-Hill.

1999

Narvaez, D. (1999). Using discourse processing methods to study moral thinking. *Educational Psychology Review*, 11 (4), 377-394.

Narvaez, D., Getz, I., Rest, J. R., & Thoma, S. (1999). Individual moral judgment and cultural ideologies. *Developmental Psychology*, 35, 478-488.

Narvaez, D., Gleason, T., Mitchell, C. & Bentley, J. (1999). Moral theme comprehension in children. *Journal of Educational Psychology*, 91(3), 477-487.
Reprinted in D. Boyd & G. Stevens (Ed.), *Current Readings in Lifespan Development* (pp. 73-87). Allyn & Bacon.

Narvaez, D., van den Broek, P., & Ruiz, A. (1999). Reading purpose, type of text and their influence on think-aloud and comprehension measures. *Journal of Educational Psychology*, 91(3), 488-496.

Rest, J., Narvaez, D., Thoma, S. J., & Bebeau, M. J. (1999). DIT2: Devising and testing a new instrument of moral judgment. *Journal of Educational Psychology*, 91 (4), 644-659.

Rest, J., Narvaez, D., Bebeau, M., & Thoma, S. (1999). A neo-Kohlbergian approach to moral judgment: An overview of Defining Issues Test research. *Educational Psychology Review*, 11(4), 291-324.

Thoma, S., Barnett, R., Rest, J., & Narvaez, D. (1999). What does the DIT measure? *British Journal of Social Psychology*, 38(1), 103-111.

Thoma, S. J., Narvaez, D., Rest, J. R., & Derryberry, P. (1999). Does moral judgment reduce to political attitude or verbal ability? *Educational Psychology Review*, 11(4), 324-342.

Bebeau, M., Rest, J. R. & Narvaez, D. (1999). Beyond the promise: A framework for research in moral education. *Educational Researcher*, 28 (4), 18-26.

*Narvaez, D., & Mitchell, C. (1999). Schemas, culture, and moral texts. (In M. Leicester, C. Modgil, & S. Modgil, Eds.), *Education, Culture and Values* (Vol. IV of *Moral Education and Pluralism*) (pp. 149-157). London: Falmer Press.

1998

Narvaez, D. (1998). The effects of moral schemas on the reconstruction of moral narratives in 8th grade and college students. *Journal of Educational Psychology*, 90(1), 13-24.

Narvaez, D., Bentley, J., Gleason, T., Samuels, J. (1998). Moral theme comprehension in third grade, fifth grade and college students. *Reading Psychology*, 19(2), 217-241.

1997

Rest, J., Thoma, S., Narvaez, D. & Bebeau, M. (1997). Alchemy and beyond: Indexing the Defining Issues Test. *Journal of Educational Psychology*, 89 (3), 498-507.

*Narvaez, D. (1997). Moralens betydning og plass i lærerutdanningen (The importance of morality in teacher education). In A. Mosevoll (Ed.), *Tradisjon, reform og strategi*. Bergen, Norway: Norwegian Teacher's Academy.

1996

*van den Broek, P., Rohleder, L. & Narvaez, D. (1996). Causal inferences in the comprehension of literary texts. In R. Kreuz & M. S. MacNealy (Eds.), *Empirical Approaches to Discourse: Perspectives from the Third IGEL Conference* (pp.179-200). Norwood, NJ: Ablex.

1995

*Narvaez, D. & Rest, J. (1995). The four components of acting morally. In W. Kurtines & J. Gewirtz (Eds.), *Moral behavior and moral development: An introduction* (pp. 385-400). New York: McGraw-Hill.

1994

Narvaez, D. (1994). Opening a new window into the moral mind: Recall for moral stories. *Moral Education Forum*, 19 (3), 1-13.

*van den Broek, P., Rohleder, L. & Narvaez, D. (1994). Cognitive processes in the comprehension of literary texts. In H. van Oostendorp & R. Zwaan (Eds.), *Naturalistic Text Comprehension, Vol. LIII, Advances in Discourse Processes* (pp. 229-246). Norwood, NJ: Ablex.

Rest, J. R. & Narvaez, D. (1994). Summary--what's possible? In J. R. Rest & D. Narváez (Eds.), *Moral Development in the professions: Psychology and applied ethics* (pp. 213-224). Hillsdale, NJ: Lawrence Erlbaum.

1993

Narvaez, D. (1993). High achieving students and moral judgment. *Journal for the Education of the Gifted*, 16 (3), 268-279.

1991

Narvaez, D. (1991). Counseling for morality: The four component model. *Journal for Psychology and Christianity*, 10 (4), 358-365.

*Rest, J. & Narvaez, D. (1991). The college experience and moral development. In W. Kurtines and J. Gewirtz (Eds.), *Handbook of moral behavior and development*, Vol. 2 (pp. 229-245). Hillsdale, NJ: Lawrence Erlbaum.

1990

*Narvaez, D. & Rest, J. (1990). Morality: A common concern. *Counseling and Human Development*, 22 (8), 1-12.

*Rest, J. & Narvaez, D. (1990). The college experience and moral development. In *Korean Studies: Its cross-cultural perspective* (pp. 648-661). Seoul, Korea: The Academy of Korean Studies.

WORK IN PROGRESS (Articles, Chapters, Books)

Manuscripts under review or in revision after review

Narvaez, D., Gleason, T., Tarsha, M., Woodbury, R., Cheng, A., Wang, L., (under revision after review). Testing the relation of wellbeing to sociomoral orientations, self-regulation and moral socialization in young children.

Gleason, T., Tarsha, M.S., Woodbury, R., Narvaez, D., Kurth, A., Wang, L., Cheng, A., (under review). *Play, sociomoral development and wellbeing*.

Christen, M., Narvaez, D., Zenk, J.D., Villano, V., Crowell, C.R., & Moore, D.R. (under review). Trolley dilemma in the sky: Context matters when civilians and cadets make RPA decisions.

*Narvaez, D., Kenny, A., Tarsha, M., Konantambigi, R., & Elliot, N. (under review). Cultivating attachable selves: The role of basic needs fulfillment throughout human life or the relational beginnings of the globally sustainable self. In C. Shealy (Ed.), *The globally sustainable self*. New York: Oxford University Press.

Reilly, T., Kaikhosroshvili, K., Graves, M., & Narvaez, D. (under revision after review). Honesty, integrity, and trust in practice: Accounts from laboratory biology and choral music

*Tarsha, M., & Narvaez, D. (under review). The Evolved Developmental Niche and the neurobiology of spiritual development. *The Routledge International Handbook of the Place of Religion in Early Childhood Education*.

*Narvaez, D. (under review). Resetting baselines for an earth-centered moral education. In S. Pickard (Ed.), *The impact of education on character formation, ethics and the communication of values in late modern pluralistic societies*.

Tarsha, M.S., Gleason, T., Cheng, Y., Kurth, A. & Narvaez, D. (2020). *Evolved Developmental Niche Experience in the first year predicts self-regulation at 4 years and biological wellbeing at 6 years*. Manuscript in preparation.

In Preparation

Articles in preparation

Reilly, T., Kaikhosroshvili, K., & Narvaez, D. (in preparation). Creativity, imagination, and precision in practice: Accounts from laboratory biology and choral music

Reilly, T., Liu, X. & Narvaez, D. (in preparation). Virtue in the practice of science: Development and Validation of a multi-dimensional measure of scientific virtue.

Tarsha, M.S., Kurth, A., Wang, L., & Narvaez, D. (in preparation). Maternal stress and Evolved Developmental Niche provision at 3 months relates to child sociomoral outcomes at age 4.

Tarsha, M. S., Wang, L. & Narvaez, D. (in preparation). Respiratory sinus arrhythmia (RSA) regulation in mother-child dyads: The role of the Evolved Developmental Niche.

Smith, E.R., & Kurth, A., Narvaez, D. (in preparation). *Relational experience, civic narcissism and voting preference*.
Smith, E.R., Kurth, A., & Narvaez, D. (in preparation). The importance of early experience for psychopathological traits.
Tarsha, M., & Narvaez, D. (2020). *The heart of embodied morality: Investigating the mechanisms of the Evolved Developmental Niche on autonomic regulation*. Manuscript in preparation.
Narvaez, Witherington, Lickliter, Marshall (in preparation). Evolutionary psychology: A reset.

Invited articles and chapters in preparation

Narvaez, D., & Tarsha, M. (2020). The developmental neurobiology of moral mindsets. In M. Berg & E. Chang (Eds.), *Motivation & morality: A biopsychosocial approach*. Washington, D.C.: APA Books.
Narvaez, D., & Tarsha, M. (2020). Cognitive Archeology and Species-Typical Cognitive Construction by Humanity's Evolved Nest. In T. Henley & M. Rossano (Eds.), *Psychology and Cognitive Archaeology: An Interdisciplinary Approach to the Study of the Human Mind*. Routledge

Books in preparation or under review

Braden, A., & Narvaez, D. (under review after revision, under contract). *Primal Parenting: Lasso the parent handlers and embrace your parenting gifts*. New York: Oxford University Press Trade.
Narvaez, D. (in preparation). *Human Connection, the Evolved Nest and the origins of virtue*.
Narvaez, D. (in preparation). *What children need to thrive: The Evolved Nest*.
Narvaez, D. (in preparation). *The dangers of unnested children*.
Narvaez, D. (in preparation). *Why the Evolved Nest matters for self and society*
Reilly, T., Narvaez, D., Graves, M., Kaikhosroshvili, K., & de Souza, S.I. (in preparation). *Moral and Intellectual Virtue in Practice: Understanding Virtue Through the Eyes of Scientists and Musicians*

Unpublished Manuscripts:

Narvaez, D. Integrating science into moral education practice. (2014). In R. Kaymackan & M. Zengin (Eds.), *Proceedings of the International Symposium on Values and Education*. Istanbul, Turkey: Institute for Values Education.
Brooks, J., Stey, P., Narvaez, D. (2013). *The many faces of conservatism: Differences in Sacredness, Personality, Motives, and Actions*.
Mrkva, K., Beltonville, B., & Narvaez, D. *The crying baby: Moral orientation shapes moral perception*
Sieswerda, S., Ledden, E., & Narvaez, D. (2015). "Breast is Best" or "Formula is Risky": Improving adolescents' attitudes about breastfeeding through education.

Teaching Materials, Test Manuals and Guides, Technical Reports

Narvaez, D. & Bock, T. (2014). *The Classroom RAVES Model for moral character and ethical knowhow, version 4*. University of Notre Dame: Moral Psychology Lab.
Narvaez, D. (2014). *Checklist for an Ethical and Achieving Classroom: Guidebook*. University of Notre Dame: Moral Psychology Lab.
Narvaez, D., Sieswerda, S., Ledden, E., Warkentin, A., Denkhau, K. (2012). *Facts about feeding babies: For medical personnel*. Notre Dame, IN: University of Notre Dame Breastfeeding Education Project.
Narvaez, D., Sieswerda, S., Ledden, E., Warkentin, A., Denkhau, K. (2012). *Feeding Your Baby: What you and your family need to know*. Notre Dame, IN: University of Notre Dame Breastfeeding Education Project.
Narvaez, D. (2010). *Tuning into Ethical Behavior: Story Discussion Guide for Parents, Teachers and Students*. University of Notre Dame: Moral Psychology Lab.
Narvaez, D. (2009). *Assessing Ethical Skills*. University of Notre Dame: Moral Psychology Lab.
Narvaez, D. (2008). *Guide for using the Citizenship Scale for Elementary and Secondary School Students*. Laboratory for Ethical Development and Education, University of Notre Dame
Narvaez, D., Bock, T., & Vaydich, J.L. (2008). *Guide for using the Ethical Goodness Scale For Elementary and Secondary School Students*. Laboratory for Ethical Development and Education, University of Notre Dame.
Holter, A., Narvaez, D. & Vaydich, J.L. (2008). *Catholic After School Leadership Project (CLASP) Curriculum*. Notre Dame, IN: Notre Dame Center for Ethical Education.
Narvaez, D. (2006). *Guide for using the Community Bonding Scale*. University of Notre Dame: Center for Ethical Education
Narvaez, D., Thoma, S., & Getz, I. (2006). *Guide for using the Attitudes Towards Human Rights Inventory*. University of Notre Dame: Center for Ethical Education
Narvaez, D. (2006). *Guide for using the Positivity Scale*. University of Notre Dame: Center for Ethical Education.

- Ziemba, C., Yep, G., Westerink, D., Power, A., & Narvaez, D. (2005). *Character in Community: A homeroom curriculum*. Notre Dame, IN: Notre Dame Center for Ethical Education.
- Anderson, C., Narvaez, D., Bock, T., Endicott, L., & Lies, J. (2004). *Minnesota Community Voices and Character Education: Final Report and Evaluation*. Roseville, MN: Minnesota Department of Children, Families and Learning.
- Contributing writer-editor (2003). U.S. Department of Education parent brochure, *How to Raise a Responsible Citizen*.
- Narvaez, D. with Endicott, L., Bock, T., & Mitchell, C. (2001). *Nurturing character in the middle school classroom: Ethical Action*. St. Paul: Minnesota Department of Children, Families and Learning.
- Narvaez, D. & Bock, T., with Endicott, L., & Mitchell, C. (2001). *Nurturing character in the middle school classroom: Ethical Judgment*. St. Paul: Minnesota Department of Children, Families and Learning.
- Narvaez, D., & Endicott, L., with Bock, T., & Mitchell, C. (2001). *Nurturing character in the middle school classroom: Ethical Sensitivity*. St. Paul: Minnesota Department of Children, Families & Learning.
- Narvaez, D. & Lies, J. with Endicott, L., Bock, T., & Mitchell, C. (2001). *Nurturing character in the middle school classroom: Ethical Motivation*. St. Paul: Minnesota Department of Children, Families and Learning.
- Narvaez, D., & Bock, T. (2001). *Guide for the Moral Theme Inventory*. South Bend, IN: Notre Dame University.
- Perry, C.L., Komro, K., Veblen-Mortenson, S., Richardson, S., Lytle, L., Narvaez, D., Stigler, M., Manning, B., Goeden, V., Quist, G., Gonzalez, D. (1999). *On the Verge: Teacher's guide, Minnesota Dare-Plus project*. Minneapolis: University of Minnesota.
- Narvaez, D., Mitchell, C., Endicott, L. & Bock, T. (1999). *Nurturing character in the middle school classroom: A guidebook for teachers*. St. Paul: MN Department of Children, Families & Learning.
- Narvaez, D., & Bents, M. (1999). *Changing an educational institution for diversity*. Technical Report # 5. Minneapolis: University of Minnesota, College of Education and Human Development Committee on Diversity.
- Rest, J. R., Narvaez, D., Mitchell, C., & Thoma, S. J. (1999). *Exploring Moral Judgment: A technical manual for the Defining Issues Test*. Minneapolis: Center for the study of Ethical Development.
- Narvaez, D., & Mooney-McCloone, A. (1998). *Faculty Diversity Toolkit*. Minneapolis: University of Minnesota, College of Education and Human Development Committee on Diversity, on website.
- Rest, J. R., & Narvaez, D. (1998). *Guide for Defining Issues Test-2*. University of Minnesota: Center for the study of Ethical Development.
- Rest, J. R., & Narvaez, D. (1998). *Supplementary Guide for Defining Issues Test-2*. University of Minnesota: Center for the study of Ethical Development.
- Rest, J. R., & Narvaez, D. (1997). *Ideas for research with the Defining Issues Test*. Minneapolis: Center for the study of Ethical Development.
- Narvaez, D., Gleason, T., Mitchell, C., & Thoma, S. (1997). *A new method for measuring moral cognition in children*. Report to the Center for Applied Research and Educational Improvement.
- Narvaez, D., Stone, I., Golez, F., Garfield, J., & Lund, J. (1997). *Faculty Instruction Survey* (Technical Report No. 3). Minneapolis: University of Minnesota, College of Education and Human Development Committee on Diversity.
- Narvaez, D., McCarthy-Veach, P., Chatham, T., McHenry, A. (1994). *Guidelines for modifying an existing course towards diversity* (Technical Report No. 1). Minneapolis: University of Minnesota, College of Education Committee on Diversity.
- Narvaez, D. (1985). *El viaje inolvidable [The unforgettable journey]* (musical play for Spanish language learning). St. Paul, MN: E-SPAN.
- Gudeman, R. & Narvaez, D. (1981). *Dual Heritage: Latin America*. Cultural resource book. St. Paul, MN: Children's Home Society of Minnesota.
- Gudeman, R. & Narvaez, D. (1981). *Dual Heritage: Korea*. Cultural resource book. St. Paul, MN: Children's Home Society of Minnesota.
- Narvaez, E. & Narvaez, D. (1979). *Español a tres niveles*. Moorhead, MN: Concordia College.
- Narvaez, E. & Narvaez, D. (1978). *El Lago del Bosque: A handbook of dialogues and grammar for Spanish Language Camp teachers*. Moorhead, MN: Concordia College.

Book Reviews and Contributions to Newsletters, Magazines, Blogs (samples)

- Narvaez, D. (2018). Review of *Breastfeeding: New anthropological approaches*. *Journal of Human Lactation*, 34(4), 835-836. <https://doi.org/10.1177/0890334418794359>
- Narvaez, D. (June 2017). Unnested humans, unhuman nature? Center for Humans and Nature: <https://www.humansandnature.org/unnested-humans-unhuman-nature>
- Narvaez, D. (April, 2017). Slipping expectations for child outcomes. Oxford University Press Blog. <https://blog.oup.com/2017/04/slipping-expectations-child-outcomes/>

- Narvaez, D. (March 2017). Seeds for Morality Must be Planted Rightly. Blog for the Association for Moral Education's website.
- Narvaez, D. (June 10, 2016). Baselines for human development and human becoming. Communitarian Network's *Communitarian Observer* (Newsletter). <https://communitariannetwork.org/communitarian-observer>
- Narvaez, D. (October, 2016). Doing science with three sisters. <http://blogs.nd.edu/origins-natures-futures/2016/10/27/doing-science-with-three-sisters/>
- Narvaez, D. (October, 2016). Developing the virtues. <http://blog.oup.com/2016/10/parenting-philosophy-virtues/>
- Narvaez, D. (2015). How modern societies violate human development. *Pathways to Family Wellness*, 48. Can be downloaded from: <http://pathwaystofamilywellness.org/New-Edge-Science/how-modern-societies-violate-human-development.html>
- Narvaez, D. (2014). Where are the happy babies? *Pathways to Family Wellness*, 44. Can be downloaded from: <http://pathwaystofamilywellness.org/Sustainable-Community/where-are-the-happy-babies.html>
- Narvaez, D. (2010). Cooperation: The New Human Nature. *Journal of Moral Education*, 39(1), 113-117.
- Vaydich, J.L., & Narvaez, D. (2009). Child honoring. *Journal of Moral Education*, 38 (3), 377-380.
- Narvaez, D. (2008). Cultivating morality: Review of three books. *Journal of Moral Education*, 37(4), 539-542.
- Narvaez, D. (2006). Eighteen: the age of enlistment. *Sign of Peace*, 5 (2), 20-22.
- Narvaez, D. (2006). Book Reviews: *Liars, Lovers, and Heroes: What the new brain science reveals about how we become who we are and The Science of Good and Evil: Why people cheat, gossip, care, share, and follow the golden rule*. 35 (3), 407-427.
- Bock, T., & Narvaez, D. (2002). Review of Moral questions in the classroom. *Journal of Moral Education*
- Narvaez, D. (July/August 2002). The expertise of moral character. *Education Matters*, VIII (6), 1, 6.
- Narvaez, D., & Mitchell, C. (1999). Parenting good children: Book reviews. *Journal of Moral Education*, 28 (3), 387-394.

Translations into Spanish

- Narvaez, D. (1985). *Lessons from the Master* (curriculum for adults). Mpls: Augsburg Publishing.
- Narvaez, D. (1984). *Impact statement: Violence against women*. Minnesota Council of Churches.

Poems

- Narvaez, D. (1984). The ark. *The Concord*, St. Paul, MN.
- Narvaez, D. (1982). Sonnet for a death. *The Concord*, St. Paul, MN.
- Narvaez, D. (1982). Fall with the Creator. *The Concord*, St. Paul, MN.
- Narvaez, D. (1981). Meditation. *The Concord*, St. Paul, MN.
- Narvaez, D. (1980). You are the morning. *ARC Newsletter*, Cambridge, MN.
- Narvaez, D. (1977). Dryer. *The Third Eye*, New York, NY.
- Narvaez, D. (1976). One poem. *Colorado North Review*, Greeley, CO.

Song: "Un primer paso" (1985). Theme song for the Hispanic Motivation Program, College of St. Catherine's, St. Paul, MN

PRESENTATIONS since 1990 (most recent listed first)

(1) External Invited Lectures and Addresses

- Keynote (invited for July, 2020). *Integrating Indigenous wisdom in our lives*. 11th Biennial International Meaning Conference, Toronto. Postponed.
- Speaker (invited for May, 2020). Character formation, ethics and virtue education: A wake-up call in the Anthropocene. Conference on "The impact of the education system on character formation, ethical education and the communication of values in late modern pluralistic societies." Heidelberg. Cancelled
- Keynote speaker (invited for May, 2020). Panel speaker for conference on "Virtue & Moral Development," Gdańsk, Poland. Postponed
- Panel member on human flourishing. (invited for April, 2020). Medellin, Colombia. Postponed
- Keynote speaker (November 14, 2019). "Educación Ética Integrativa: Fomentar Ciudadanía, Comunidad, y Virtud en el Salón de Clases" [Integrative Ethical Education: Fostering Citizenship, Community and Virtue in the Classroom]. Mexican Ministry of Education and UNICEF (Mexico City).

Keynote speaker (May 24, 2019). *Companionship and Connection: Repairing the Cycle of Life for a Thriving World*. International Institute for Bioenergetic Analysis (Lisbon, Portugal).

Keynote speaker (for November, 2018). *Neurobiology and the formation of ethical mindsets*. Fifth International Conference on Bioethics, Valencia, Spain.

Keynote speaker (for October, 2018). *Baselines for virtue development*. Aretai Center Third Annual Conference on “Virtue Ethics and Psychology: Towards a Science of Virtues?” at the European University of Rome.

Keynote speaker (October, 2018). *The Evolved Nest and Child Wellbeing*. Lactation Consultants of Australia and New Zealand annual meeting (given via Zoom).

Keynote speaker (September, 2018). *Ethogenesis: Darwin’s ‘Moral Sense,’ Early Experience and Moral Mindsets*. Empathy and Emotions in Morality, Communication, and Human Life, Online conference hosted by Rensselaer Institute.

Keynote speaker (August, 2018). *The Evolved Nest and Child Wellbeing*. Education for Excellence, Diversity, and Respect: Transformative 21st Century Innovations, Seattle Pacific University.

Keynote speaker (August, 2018). *Meeting Basic Needs and Getting Kids on Track to Fulfill Their Potential (Attending to Neurobiology)*. Education for Excellence, Diversity, and Respect: Transformative 21st Century Innovations, Seattle.

Keynote speaker (May, 2018). *The Evolved Nest and Child Wellbeing*. New Jersey Association of School Psychologists spring meeting.

Keynote workshop speaker (April, 2018; 3 hours). *Primal Caregiving; Evolved Nest and Wellbeing; Ethics for Babies*. St. Joseph County Breastfeeding Coalition conference.

Colloquium speaker (February, 2018). *The Neurobiology of Peaceableness and the Importance of Early Experience*. Goshen College Psychology Colloquium.

Keynote speaker (December, 2017). *The Evolved Nest: What children (and adults!) need to thrive*. Association for Pre and Perinatal Psychology and Health (APPPAH), San Diego.

Keynote speaker (October 17, 2017). *Humanity’s Evolved Nest and the epigenetic construction of human nature and morality*. Compassionate Mind Foundation Annual Conference, Birmingham, England.

Workshop (October 16, 2017). *Developmental Ethical Ecological Practice (DEEP): implications for compassion focused therapies*. Compassionate Mind Foundation Annual Conference, Birmingham, England

Keynote speaker (September 28, 2017). *The early nest*. German-Language International Lactation Conference, Berlin.

Keynote speaker (September 26, 2017). *Neurobiology and the Development of Human Morality: Evolution, Culture and Wisdom*. Expanded Reason Award Conference, Rome.

Keynote speaker (July 19, 2017). *Building the Nest: From brain function to flourishing children and communities of character*. Wisdom Thinkers Network Annual Conference (Mexico, NY).

Webinar (June 25, 2017). *Growing a well-functioning human being instead of a poorly-functioning machine*, for Association for Prenatal and Perinatal Psychology and Health.

Keynote talk (May 12, 2017). *Humanity’s Evolved Nest and the epigenetic construction of human nature and morality*. Human and Nonhuman: Minds and Morals Conference, University of Connecticut.

Keynote talk (April 17, 2017). *Original instructions for shaping human nature and wellbeing: How neurobiology supports indigenous wisdom*. Rogers University, Tulsa, Oklahoma.

Keynote talk (April 3, 2017). *A species-typical nest fosters virtue and a species-atypical nest fosters viciousness*. Conference on “The Development of Character: Attachment Theory and the Moral Psychology of Vice and Virtue,” Davis, California.

Colloquium (March 27, 2017). “Evolution and the neurobiology of ethics.” Seton Hall University

Keynote talk (March 24, 2017). “Evolution, neurobiology and values: The need for interdisciplinarity.” Speaker, Summit Series at James Madison University

Keynote (March 10, 2017). “Evolution, neurobiology, and values: The need for interdisciplinary dialogue.” APA Division 24, Theoretical and Philosophical Society Midwinter Meeting, Richmond, VA.

Webinar. *Evolved morality* (Feb 12, 2017, online). Elephant Liberation Series. Kerulos Center.

Webinar (November 29, 2016). “*Ethics of early life care*” for International Lactation Consultants Association.

Keynote (November 17, 2016). *Embodied wisdom: Human Nature and Human Potential*. Conference of Morality, Moral Philosophy, and the Humanities in the Age of Neuroscience, Kent State University.

Colloquium speaker (Nov 3, 2016). Jubilee Center, University of Birmingham, England.

Keynote Speaker (Oct 31-Nov 1, 2016). *The Evolved Developmental Niche: The grounding for optimization and virtue*. Conference on Attachment and the Development of Virtue and Vices, Oxford, England

Speaker (October 20-22, 2016). *Two wisdom traditions foster humility*. Conference on humility, Oklahoma University

Webinar (October 18, 2016). “*The human nest and its effects on wellbeing in children and adults*” for International Lactation Consultants Association.

Webinar (October 17, 2016). “*Ethics of early life care*” for Association for Prenatal and Perinatal Psychology and Health.

Webinar (September 29, 2016). “*Primal caregiving*” for International Lactation Consultants Association.

Keynote (September 11-15, 2016). *The Indigenous worldview: Original practices for becoming and being human*. Sustainable Wisdom: Integrating Indigenous KnowHow for Global Flourishing. University of Notre Dame.

Conference Chair (September 11-15, 2016). Sustainable wisdom: Integrating indigenous knowhow for global flourishing. University of Notre Dame.

Co-organizer (September 1-4, 2016). Conference on Developing Virtue in the Practice of Science, University of Notre Dame

William James Book Award Address (August 2016). *Neurobiology and the development of human morality*, American Psychological Association, Denver, CO.

Workshop Speaker (June 13-17, 2016). Two presentations. Workshop on Virtue and Happiness. University of Notre Dame

Co-chair (May 5-7, 2016). Self Motivation and Virtue conference. University of Notre Dame.

Colloquium speaker (April 14, 2016). *Challenges for cognitive science*. Northwestern University, Evanston, IL

Workshop presenter (March 9, 2016). *Neurobiology, emotion, morality and healing*. Minneapolis, MN

Keynote (invited for March, 2016). From neurobiology to culture: Fostering sustainable wisdom. *The Cultural Mind In Psychotherapy: Identity, Inclusion, Power and Diversity in a Changing World*. Learning for Life Annual Conference, UCLA.

Workshop for pastors (January, 2016). *Emotions in religious community: What people of faith need to know*. Andover Graduate Theological Institute, Boston, MA.

Keynote (November 14, 2015). *The neurobiology of character: Fostering compassionate, communal moral mindsets in the classroom*. Learning and the Brain Conference, Boston, MA.

Kohlberg Memorial Lecture (November 6, 2015). *Indigenous wisdom and organic morality*. Association for Moral Education, Sao Paulo, Brazil.

Colloquia (October 21-22, 2015). *Moral Sensibility: Attunement and communal imagination* (3 talks). Bethel University, St. Paul, MN.

Keynote (October 15, 2015). *Raising and educating good and wise people*. Character.org (Character Education Partnership) annual meeting, Atlanta, Georgia

Keynote (September, 2015). *Primal Caregiving: Why it is important to give babies what they evolved to need*. Ilactation.Fall conference.

Speaker (June 5-6, 2015). [4 90-minute talks: *Evolution and Early Experience; Baselines for Human Development; Small-Band Hunter-Gatherers; Healing*] Seizing an Alternative: Toward an Ecological Civilization. Claremont University

Keynote (June 1-2, 2015). *How Virtue is rooted in evolution, neurobiology and skill*. Centre for the Study of Mind in Nature. University of Oslo, Oslo, Norway.

Keynote (April 16-19, 2015). *The Necessity of Indigenous Ecological Wisdom for Moral Development*. Moral Development and Education Business Meeting, American Educational Research Association, Chicago.

Speaker (March, 2015). Evolution and morality. Preconference Symposium on Moral Development. Society for Research in Child Development, Philadelphia.

Keynote (March, 2015). Identifying and Testing *Baselines for Human Development and Flourishing*. Cultivating a Developmental Science of Flourishing, University of North Carolina--Charlotte.

Discussant (December, 2014). Symposium "Evolutionary Perspectives On Attachment: How Anthropology Can Inform Contemporary Parenting Models," American Anthropological Association, Washington, D.C.

Speaker (November, 2014). Human inheritances and the development of virtue. University of Notre Dame Theology Department Colloquium.

Speaker (November, 2014). Neurobiology and Wellbeing. Psychology Department, Fuller Theological Seminary. Pasadena.

Speaker (September, 2014). Baselines for Moral Character Development. Wisdom Thinkers Network, Syracuse, NY.

Speaker (June, 2014). *Culture, Childrearing and Humility: Virtue as Human Heritage*. Keynote for conference on "Developing Virtue: Empirically-informed Perspectives from East and West." University of California—Fullerton.

Speaker (June, 2014). Speaker and adviser to the project on "Evolutionary Psychology and Christian Views on Human Thriving" at the Thrive Center, Fuller Theological Seminary, Pasadena, California.

Speaker (May, 2014). *Neurobiology and the Development of Human Ethics: Evolution, Culture and Wisdom*. Conference on *Becoming and Being Virtuous – Insights from Philosophy and Psychology*. Institute of Ethics at the University of Zurich.

Speaker (May, 2014). Participant in expert workshop planning a larger international conference for 2015 on "Moral Technologies." University of Zurich.

Speaker (April, 2014). Workshop on moral judgment and moral development. King's College, Wilkes-Barre, Pennsylvania.

Speaker (March, 2014). *Basic needs, human potential and fostering primal virtue*. Notre Dame Deloitte Center for Ethical Leadership, Dallas, Texas.

Speaker (March, 2014). *Fostering conscience and moral character through classroom teaching*. Markkula Center for Applied Ethics, Santa Clara University, San Jose, California.

Speaker (March, 2014). *Neurobiology and morality: Attending to evolution, development and culture*. Annual Interpersonal Neurobiology Conference: Affect regulation and healing of the self. UCLA, Los Angeles.

Speaker (November, 2013). *Early caregiving and its effects*. Annual conference on promoting healthy attachments, Catholic Charities, Ogleby Resort, West Virginia.

Speaker (August, 2013). *The Development of Moral Feelings and the Generation of Community*. The Well-Connected Child Seminar Series. Scottish Universities Insight Institute, Glasgow, Scotland.

Speaker (August, 2013). Building Parents Understanding of Early Years Development. For the Circle Scotland and the Sutherland Trust in conjunction with University of Edinburgh. Edinburgh, Scotland.

Speaker (June, 2013). *Remembering who humans are*. Symposium on Moral Education, Northwestern University.

Speaker (May, 2013). *Integrative values education*. International Values Education Symposium, Antalya, Turkey.

Keynote speaker (April, 2013). *Parenting, neurobiology and moral wisdom*. Psy Chi Club, St. Louis University

Speaker (March, 2013). The evolved developmental niche: Culture and virtue. Symposium on Obstacles and Catalysts of Peaceful Behavior, The Lorentz Center, Leiden, The Netherlands.

Keynote speaker (November, 2012). *Implementation of Character Education in USA*. International Values and Education Symposium, Istanbul, Turkey.

Keynote speaker (November, 2012). *Integrating science into moral education practice*. International Values and Education Symposium, Istanbul, Turkey.

Speaker (October, 2012). *Moral mindsets and the neurobiology of moral formation*. Character Education Partnership, Washington, D.C.

Speaker (October, 2012). *Violations of expected care*. Symposium on Human evolution and human development: Culture, childrearing and wellbeing. University of Notre Dame, Notre Dame IN.

Keynote speaker (June, 2012). *Is Darwin's "Moral Sense" epigenetic?* International Workshop on The Evolution of Morality: The Biology and Philosophy of Human Conscience, Erice, Sicily.

Speaker. (May, 2012). Dismissing the evolved needs of children undermines moral development. Symposium on Virtue, Citizenship, and the Law: Interdisciplinary Perspectives. Syracuse University College of Law.

Keynote speaker (November, 2011). *Moral rationality*. Michael Polanyi Society annual meeting, San Francisco.

Keynote speaker (October, 2011). *Moral Education: Integrating cognitive science*. Kaoshiang University, Kaoshiang, Taiwan

Panel speaker (October, 2011). *Mentor-scholar discussions: How to publish in English and enhance your career*. Association for Moral Education annual meeting, Nanjing, China.

Speaker (October, 2011). *Publishing in academic journals: Tips to help you succeed*. Association for Moral Education annual meeting, Nanjing, China.

Keynote address (August, 2011). *The cultural neurobiology of moral development*. Indiana Infant and Child Mental Health. Indianapolis.

Keynote speaker (June, 2011). Moral complexity: Multiple moralities and mature moral functioning. *Conference on What Makes Us Moral?* Vrije University, Amsterdam.

Speaker (June, 2011). *Neurobiology, Moral Mindsets and Moral Personality*. Utrecht University, Utrecht, The Netherlands.

Keynote speaker (May, 2011). *Building and Maintaining a "Moral" Brain*. Conference on Making People Moral. University of Utah, Salt Lake City.

Speaker (May, 2011). *Moral Development: Epigenetics, Ethics and Maturity*. University of Chicago.

Panelist (May, 2011). Panels on psychology, development, theology. Habitus Project Conference on the Neuroscience of Moral Action. California Institute of Technology, Pasadena.

Keynote speaker (January, 2011). *The Epigenetics of Moral Development*. Preconference Symposium on Morality and Justice. Society for Personality and Social Psychology. San Antonio, Texas.
<http://www.moralconvictions.org/JusticePreconference/2011/attachments/Narvaez.pdf>

Narvaez, D., & Gleason, T. (October, 2010). *Early Experience, Moral Development and Human Nature*. Paper presented at Symposium on Human Nature and Early Experience, University of Notre Dame, South Bend, IN.

Discussant (June, 2010). Symposium on "The Moral Self: Personality versus Identity." Jean Piaget Society, St. Louis, MO.

Speaker (April, 2010). *Psychology of moral formation*. Phronesis Project Conference. Mercer University, Macon, GA.

Panel Speaker (April, 2010). *An integrative approach to educating virtue*. Phronesis Project Conference. Mercer University, Macon, GA.

Speaker (April, 2010). *The moral zone: Using the whole brain to solve moral problems*. Workshop on Cognitive Science and Morality. Georgetown University.

Speaker (February, 2010). *Emotion and moral identity*. Expert Seminar: After You, Catholic University, Leuven, Belgium.

Speaker (February, 2010). *Shaping emotion and cognition for optimal moral functioning*. Expert Seminar: After You, Catholic University, Leuven, Belgium.

- Speaker (August, 2009). *Moral complexity: Ethical theory in light of neurobiology and cognitive science*. American Psychological Association, New Fellows Symposium, Toronto.
- Speaker and Invitee (June, 2009). NSF Workshop on the Sociology of Morality, Washington D.C.
- Speaker (June, 2009). *Applying education research to education sciences and schools: Advances and national policy support*. Workshop on Interdisciplinarity in Education. Collegium Helveticum, ETH, Zurich.
- Keynote Speaker (April, 2009). *Integrating the mind sciences into theories of moral development and moral education*. Business meeting, Interest Group on Moral Development and Education. Annual meeting of the American Educational Research Association.
- Bock, T., Narvaez, D., Lies, J., & Endicott, L. (November, 2008). *Using the Four Component Model for character education*. Symposium: "Rest's Four Component Model at Twenty-Five Years: Recent Developments in Research and Practice." Association for Moral Education annual meeting, University of Notre Dame.
- Speaker (November, 2008). *Research with the Ethical Rating Content System*. Symposium: "Rest's Four Component Model at Twenty-Five Years: Recent Developments in Research and Practice." Association for Moral Education annual meeting, University of Notre Dame.
- Narvaez, D., & Vaydich, J. (November, 2008). *The neurosciences illuminate moral development and behavior*. Symposium "Toward an Integrated Model of Moral Functioning." Association for Moral Education annual meeting, University of Notre Dame.
- Narvaez, D., Lapsley, D.K., Hill, P.L. (November, 2008). *Dual processing approaches to moral functioning*. Symposium: "Three Empirical Bridges Across the Judgment-Action Gap." Association for Moral Education annual meeting, University of Notre Dame.
- Vaydich, J. & Narvaez, D. (November, 2008). *A Neurobiological Perspective on Early Childhood Experiences and Moral Functioning*. Symposium: "Rest's Four Component Model at Twenty-Five Years: Recent Developments in Research and Practice." Association for Moral Education annual meeting, University of Notre Dame.
- Speaker (April 16, 2008). *Triune Ethics: A theory of multiple moral motivations*. Symposium on Moral Cognition. American Philosophical Society, Chicago.
- Panel Speaker (April 4, 2008). *The future of moral development research*. Moral Education and Development Workshop. Duke University.
- Speaker, Moderator, Panelist (March 30-April 1, 2008). *The importance of neurobiology and expertise for moral development*. Symposium on New Directions in Moral Theory, Research, and Practice. Cornell University.
- Panel speaker (April, 2008). *Best practice teaching is necessary but not sufficient for moral character formation*. *Interactive symposium: "Preparing Teachers for the Moral Nature of Their Work"* American Educational Research Association, New York, NY.
- Sole Presenter, November 21-23, 2007. Workshops on Ethical Education, University of Mexico, Mexico City.
- Discussant (November, 2007). *Effectiveness of the 'Roots of Empathy' program on children's social-emotional competence: Considering theory, context, and cumulative effects*. Association for Moral Education Annual Meeting, New York.
- Panel speaker. (November, 2007). *Concepts, research and practices of linking different perspectives/morality, spirituality and global citizenship*. Association for Moral Education Annual Meeting, New York.
- Speaker (June 7, 2007). *Educacion etica integrativa: los componentes del conocimiento experto, la comunidad y las virtudes [Integrative Ethical Education: The Components of Expertise, Community and Virtue]*. El Desarrollo de la Personalidad Moral y el Comportamiento Cívico de Profesores y Alumnos de Educación Básica y de Estudiantes de Educación Normal, Universidad Nuevo Autonoma de Mexico, Mexico City.
- Speaker (June 5, 2007). *Taking full advantage of the college experience to cultivate moral character*. National Association of Christians in Student Development, Arden Hills, MN.
- Speaker (March 14-16, 2007). St. Olaf College, Northfield, MN:
Moral engagement and citizenship in a "multi-polar" world
Moral development Post-Kohlberg: The discovery of the moral person
 With D. K. Lapsley: *Social-Cognitive and expertise approaches to moral development*
 With D. K. Lapsley: *Virtues and habits, schemas and intuitions: Cognitive science, Aristotle and traditions of liberal education*
- Lapsley, D.K., & Narvaez, D. (July 2006). *Symposium: Psychologized morality and its discontents, or, do good fences make good neighbors?* Association for Moral Education annual meeting, Fribourg, Switzerland.
- Discussant (July 2006). *Out of classroom experiences with urban youth and teachers*. Association for Moral Education annual meeting, Fribourg, Switzerland.
- Discussant (July 2006). *Controversy about the Gibbs theory*. Association for Moral Education annual meeting, Fribourg, Switzerland.

- Speaker (October 2005). *Cultivating morally intentional educators*. Character Ed Prep Dean's Conference, Regent University, Virginia Beach.
- Speaker (June 2005). *Educacion integrativa etica: Cultivar el florecimiento humano [Integrative Ethical Education: Cultivating Human Flourishing]*. Coloquio internacional sobre la etica, ciudadania y educacion frente a la sociedad del conocimiento [International Conference on Ethical Citizenship and Education in a Knowledge Society]. Monterrey, Mexico.
- Speaker (June 20, 2005). *Integrative Ethical Education: Cultivating flourishing citizens*. International Symposium on the Theoretical and Practical Issues of School Civil Education and Moral Education in the 21st Century. Sun-Yat-Sen University, Guanzhou, China.
- Speaker (June 21, 2005). *Moral Psychology and moral text processing*. Department of Psychology, Sun-Yat-Sen University, Guanzhou, China.
- Speaker (June 22, 2005). *A New Approach to Moral Education based on Psychological Science*. College of Education, Sun-Yat-Sen University, Guanzhou, China.
- Speaker (March, 2005). *Integrative Ethical Education*, Department of Educational Psychology, University of Illinois—Chicago
- Speaker (December, 2004). *Cognitive science and moral development*. Symposium on the intersection of neuroscience, moral psychology, and moral theory. Eastern American Philosophical Association, Boston.
- Speaker (September, 2004). *Community Voices and Character Education: A new model for character development*. 2004, International Positive Psychology Summit, Washington, D.C.
- Speaker (March, 2004). *Cultivating character in community*. Debating Moral Education Conference, Kenan Ethics Institute, Duke University.
- Speaker (July 23-24, 2003). *Skills-based moral education workshop. Seminar on moral education: Trends and directions*. University of Malaya, Kuala Lumpur.
- Speaker (July, 2003). *Moral Judgment and theory. Seminar on Moral Education: Trends and Directions*. University of Malaya, Kuala Lumpur.
- Speaker (July 28-31, 2003). *Recent advances in moral psychology: theory, research, and application*. Annual Seminar of the Japanese Society of Developmental Psychologists, Tokyo.
- Speaker (April, 2003). *How shall we describe the morality of university students in different countries?* Annual meeting of the American Educational Research Association, Chicago.
- Speaker (April 9, 2003). *Character development and education*. 19th Annual Conference on Character and Civic Education. California State University, Fresno.
- Speaker (April, 2003). California State University, Fresno:
The ethical classroom teacher.
The importance of a professional ethics focus in teacher education curriculum,
- Speaker (April 3, 2003). *The Neo-Kohlbergian tradition and beyond: schemas, expertise and character*. LI Annual Symposium on Motivation. University of Nebraska, Lincoln.
- Speaker (December, 2002). *Educacion y desarrollo moral (Moral education and development)*. Encuentro internacional sobre cultural democratica. International Fair of the Book, University of Guadalajara, Guadalajara, Mexico.
- Speaker (June 19, 2002). *The expertise of moral character*. Whitehouse conference on Character and Community. Washington DC. Longer version posted at: <http://www.ed.gov/inits/character/narvaez.doc>
 Actual speech version posted at: <http://www.aaeteachers.org/newsletters/julyaugustnews.pdf>
- Discussant (April, 2002). for W. Veugelers & E. De kat: *Moral and Democratic Education in Public Primary Schools*. American Educational Research Association, New Orleans.
- Speaker (March, 2002). *Studying moral cognition with moral text comprehension*. University of Notre Dame Cognitive Science Group.
- Speaker (November, 2001). *Moral psychology*. University of Notre Dame Theology colloquium.
- Speaker (January, 2001). *Applying an expertise paradigm to research in moral development and moral education*. Nags Head Conference on Moral Development, Palm Beach, Florida.
- Panelist (July, 2000). *Five measures of moral development: A review and appraisal*. Association for Moral Education, Glasgow, Scotland.
- Speaker (June, 2000). *Skills-based character education*. International meeting on Citizenship and Value Education, Chinese University of Hong Kong.
- Speaker (April, 2000). *What cognitive science tells us about how humans learn*. Guest lecture, Interdisciplinary Scholars, University of Minnesota, Minneapolis.
- Speaker (February, 2000). *Moral development*. Guest lecture, Educational Leadership course, University of Minnesota, Minneapolis.
- Speaker (January, 2000). *Moral story comprehension*. University of Notre Dame, South Bend, Indiana.

- Speaker (January, 2000). *Moral comprehension*. Ball State University, Muncie, Indiana.
- Speaker (October, 1998). *Review of moral education*. Annual conference for 4-H Youth Development and Extension, Duluth, MN.
- Speaker (April, 1998). *Differences in personal ethics between ethnic groups*. Diversity through the Disciplines conference, University of Minnesota.
- Speaker (March, 1998). *Moral development in children*. Panel symposium, Ripon College, Ripon, WI.
- Speaker (February, 1998). *Helping youth with moral/civic/character development*. Panel symposium. "Youth and 'U'", 4-H Youth Development conference, St. Cloud, MN.
- Speaker (February 15, 1996). *Moral development and reading*. Colloquium, Department of Curriculum and Instruction, University of Minnesota.
- Speaker (November, 1995). *Understanding moral events: what matters?* Center for Research in Learning, Perception and Cognition Colloquium. University of Minnesota.
- Speaker (October, 1995). *UPLIFT: Meeting the need for teachers of color*. Annual meeting of Minnesota Association of Colleges of Teacher Education. St. Paul, MN.
- Speaker (June, 1994). *Report on the college's progress on diversity*. Minnesota Board of Teaching conference: Moving forward to infuse multicultural education throughout teacher education. St. Paul, MN.
- Speaker (May, 1994). *The importance and place of morality in teacher education*. On Eritrean Education, Task Force Meeting to build the education system for the country of Eritrea. Asmara, Eritrea.
- Speaker (April, 1994). *Measuring moral reasoning*. Annual meeting of American Counseling Association, Division: Association for Spiritual, Ethical and Religious Values in Counseling. Minneapolis, Minnesota.
- Speaker (June, 1993). *Components of moral behavior in sport*. Annual meeting of the North American Society for the Psychology of Sport and Physical Activity. Brainerd, MN.
- Speaker (May, 1991). *Moral judgment and memory for narratives*. Northern Plains Text Comprehension Workshop. Bemidji, Minnesota.
- Speaker (Rest, J. & Narvaez, D., June, 1990). *The college experience and moral development*. Sixth International Conference on Korean Studies. Seoul, Korea.

(2) Refereed Presentations (at professional meetings)

- Narvaez, D. (accepted for August, 2020). Toward an Ethically Sustainable World: General, Theoretical, Environmental, & Societal Perspectives (panel member). American Psychological Association, Washington, D.C. (Conference Canceled)
- Narvaez, D., & Tarsha, M. S. (accepted for August, 2020). *Violence and Recidivism Reduction Utilizing a Trauma-Informed Nature-Based Approach*, panel members, American Psychological Association, Washington, D.C. (Conference Canceled)
- Narvaez, D. F. (2020, Apr 17 - 21) Whole person education: Mapping the landscape, in *Moral Education* [Symposium]. AERA Annual Meeting San Francisco, CA <http://tinyurl.com/v3rqhug> (Conference Canceled)
- Narvaez, D. F. & Tarsha, M. S., (2020, Apr 17 - 21) *Peaceableness, Childhood Experience and Sociomoral Behavior* [Poster Session]. AERA Annual Meeting San Francisco, CA <http://tinyurl.com/wy9u4gg> (Conference Canceled)
- Tarsha, M. S., Tarvestad, K., Pham, C., & Narvaez, D. (accepted for May, 2020). *Comparing Childhood Trauma with Childhood Nesting on Adult Sociality*. Association for Psychological Science. Chicago, Illinois. (Conference Canceled)
- Tarsha, M. S., & Narvaez, D. (accepted for May, 2020). *Children's Play Is Associated with Wellbeing, Autonomic Regulation and Sociomoral Development*. Association for Psychological Science. Chicago, Illinois. (Conference Canceled)
- Tarsha, M. S., Gleason, T., & Narvaez, D. (accepted for May, 2020). *Play Predicts Sociomoral Learning Mediated by Respiratory Sinus Arrhythmia*. Society for Research in Child Development. St. Louis, Missouri. (Conference Canceled)
- Graves, M., Llantero, C., & Narvaez, D. (November, 2019). Modeling Neo-Kohlbergian Moral Judgment Schemas Using Latent Semantic Analysis and Machine Learning. Association for Moral Education. Seattle, Washington.
- Graves, M., Smith, S., & Narvaez, D. (November, 2019). Holocaust Rescuer Interviews: Schwartz Values and Triune Ethics Orientations in Semantic Analysis. Association for Moral Education. Seattle, Washington.
- Kurth, A., & Narvaez, D. (November, 2019). *Humanity's Evolved Nest, Child Regulation, and Moral Development*. Association for Moral Education. Seattle, Washington. Narvaez, D. (November, 2019). Understanding Human Neurobiology Can Help Us Shape an Empathic, Cooperative and Sustainable World. Association for Moral Education. Seattle, Washington.
- Tarsha, M. S., & Narvaez, D. (November, 2019). *Mothering peaceableness*. Building Sustainable Peace: Ideas, Evidence, and Strategies. Kroc Peace conference, University of Notre Dame.
- Tarsha, M. S., & Narvaez, D. *Predicting peaceable personality*. (November, 2019). Association for Moral Education. Seattle, Washington.

- Ison, J., Narvaez, D., Tarsha, M. S., Kurth, A. (November, 2019). *The relationship of worldview and multiculturalism with civic narcissism and moral behavior*. Association for Moral Education. Seattle, Washington.
- Tarsha, M. S. & Narvaez, D. (October, 2019). *The Evolved Nest and self-regulation: Linking freeplay with vagal tone in young children*. International Society for Developmental Psychobiology. Chicago, Illinois.
- Tarsha, M. S., & Narvaez, D. (May, 2019). *Adult reported Evolved Developmental Niche history predicts sociality, morality and peaceableness*. Association for Psychological Science Conference. Washington, D. C.
- Tarsha, M. S., & Narvaez, D. (2019). *The seedbed of social poverty: Examining the role of the Evolved Developmental Niche as the common good*. Preferential Option for the Poor Conference, Notre Dame Center for Social Concerns.
- Reilly, T., Narvaez, D., Kaikhosrovili, K., & Israel de Souza, S. (October, 2019). *Creativity, Imagination, and Precision: Conceptions of Intellectual Character in the Practices of Laboratory Science and Ensemble Music*. Annual meeting of the Society for the Study of Human Development, Portland, Oregon.
- Reilly, T., Kaikhosrovili, K., & Narvaez, D. (2019). *Honesty and integrity as virtues: Practitioner perspectives*. Annual meeting of the Western Positive Psychology Association, Claremont.
- Pham, P., Tarsha, M., & Narvaez, D. (April, 2019). *Are conservatives more vicious?* Annual meeting of the Midwest Political Science Association, Chicago.
- Ison, J., Kurth, A., Tarsha, M., & Narvaez, D. (April, 2019). *The relationship of worldview and multiculturalism on civic narcissism and moral behavior*. Annual meeting of the Midwest Political Science Association, Chicago.
- Kurth, A., Cortez, K., Gorman, C., Sarazen, K., Narvaez, D. (March, 2019). *Using Longitudinal Data Analysis to Analyze the Still Face Paradigm*. Poster to the biannual meeting of the Society for Research in Child Development, Baltimore, MA.
- Kaikhosrovili, K., Kurth, A., Woodbury, R., Narvaez, D., & Gleason, T. (November, 2018). *Play, social support and family climate: Contributors to preschool children's sociomoral development*. Annual meeting of Association for Moral Education, Barcelona.
- Bae, A., Kohn, R., Kurth, A., & Narvaez, D. (May, 2018). *Nature Connection: A 3-Week Randomized Intervention Increases Ecological Attachment*. Association for Psychological Science annual meeting, San Francisco.
- Narvaez, D., Kurth, A., & Tarsha, M. (May, 2018). *The Evolved Nest: Relation to child and adult wellbeing and sociomorality*. World Congress for the World Association for Infant Mental Health. Rome, Italy.
- Narvaez, D. (March 2018). *Baselines for Optimizing Human Development*. Society for Humanistic Society, Boulder.
- Kurth, A., Kohn, R., Bae, A., Narvaez, D. (November, 2017). *Ecological Morality, Childhood Experience and Social Attitudes*. Association for Moral Education annual meeting, St. Louis, Missouri.
- Narvaez, D., Kurth, A., & Woodbury, R. (November, 2017). *Triune Ethics MetaTheory: Status of the Theory, Review of Child and Adult Studies*. Association for Moral Education annual meeting, St. Louis, Missouri.
- Smith, E.A., & Narvaez, D. (November, 2017). *The Relationship of Early Experience and Empathy to Civic Narcissism and Voting Preference in the 2016 Election*. Association for Moral Education annual meeting, St. Louis, Missouri.
- Witherington, D.C., Lickliter, R., Overton, W.F., Marshall, P. & Narvaez, D. (April, 2017). *Conversation on: When "epigenesis" means different things to different people: Metatheories and conceptual confusions in developmental science*. Society for Research in Child Development annual meeting, Austin, TX.
- Smith, E.A., & Narvaez, D. (April, 2017). *Relational experience, civic narcissism and voting preference in the 2016 presidential election*. Midwest Political Science Association Annual Conference, Chicago, IL
- Narvaez, D., Cheng, Y., Woodbury, R., Gleason, T., Lefever, J. B., & Wang, L. (December, 2016). *Relation of Early Nest Experience to Moral Development in Young Children*. Association for Moral Education annual meeting, Harvard University, Boston.
- Kurth, A., Renfus, K. & Narvaez, D. (December, 2016). *Companionship Caregiving and Moral Development*. Association for Moral Education annual meeting, Harvard University, Boston.
- Smith, E., Kurth, A., & Narvaez, D. (December, 2016). *Moral Chronicity and Religiosity: Does religiosity influence moral information processing?* Association for Moral Education annual meeting, Harvard University, Boston.
- Narvaez, D., Cheng, Y., Woodbury, R., Gleason, T., Lefever, J.B., & Wang, L. (August, 2016). *Child wellbeing and sociomorality relations to current experience of the Evolved Developmental Niche*. American Psychological Association, Denver, CO.
- Narvaez, D., Thiel, A., Grover, D., & Kurth, A. (August, 2016). *Peaceableness and its relation to childhood experience, personality and ethical orientation*. American Psychological Association, Denver, CO.
- Overton, W., Lerner, R., & Narvaez, D. (August, 2016). *Symposium on Relational Developmental Systems and Child Flourishing*. American Psychological Association, Denver, CO.
- Panel member (February, 2016). *Human Nature and its Implications for Ethics and Education*. Association for Practical and Professional Ethics, Reston Virginia.
- Thiel, A., Kurth, A., Renfus, K., Grover, D., & Narvaez, D. (November, 2015). *Early Experience, Stress, and Aggressive Behavior*. Association for Moral Education, Santos, Brazil.

- Kurth, A., Renfus, K., Noble, R., Zohrer, J., Moran, M., & Narvaez, D. (November, 2015). *Measuring Ecological Character*. Association for Moral Education, Sao Paulo, Brazil.
- Grover, D., Woodbury, R., & Narvaez, D. (November, 2015). *Maternal parenting attitudes and child experience mediate the relation between maternal childhood experience and child proto-moral orientation*. Association for Moral Education annual meeting, Brazil.
- Thompson, L.J., & Narvaez, D. (October 30, 2015). *A Normative Theory of Human Moral Wellbeing: Integrating Neuroscience, Human Development, and Normative Ethics*. Zicklin Center Normative Business Ethics Workshops, University of Pennsylvania.
- Narvaez, D. (July, 2015). Invited symposium: Biologically-Based and Culturally-Based Varieties of Human Prosociality and Morality: Socialization and Personality Mechanisms. European Congress on Psychology, Milan.
- Christen, M., Narvaez, D., Gutzwiller, E. (June, 2015). *Cultural moral progress despite biological moral decline? – an empirical and ethical investigation of the notion of “moral progress.”* Conference on Moral Progress: Concept, Measurement, and Application. Amsterdam.
- Noble, R., Kurth, A., & Narvaez, D. (April, 2015), *Fulfilling Your “BUCET” List: Basic Needs Satisfaction, Wellbeing, and Moral Development*. American Educational Research Association, Chicago.
- Grover, D., Woodbury, R., & Narvaez, D. (2015). *What mother does, daughter believes? The relation of maternal childhood experiences to parenting attitudes*. American Educational Research Association annual meeting, Chicago, IL.
- Narvaez, D., Wang, L., Cheng, Y., Gleason, T., & Lefever, J. (April, 2015). The Importance of Early Life Touch for Psychosocial and Moral Development. *Symposium on Empathy, Prosociality and Morality: Neurobiological and Relational Contributions to Development*. Society for Research in Child Development, Philadelphia.
- Kurth, A., Narvaez, D., Wang, L., Cheng, Y., Gleason, T., & Lefever, J. (April, 2015). *Maternal Positive and Negative Touch Behaviors Longitudinally Predict Temperament and Social-Emotional Delays* Society for Research in Child Development, Philadelphia.
- Chair and speaker (March, 2015). *Symposium on Empathy, Prosociality and Morality: Neurobiological and Relational Contributions to Development*. Society for Research in Child Development, Philadelphia.
- Chair and Speaker (March, 2015). *Parenting Guidelines: Do Some Evidenced-Based Practices Compromise Baby Flourishing? Examining Research, Policy, and Practice*. Society for Research in Child Development, Philadelphia.
- Narvaez, D. (Feb 19-21, 2015). Neurobiology and the Development of Human Morality. “Author meets critics” session Association for Professional and Practical Ethics, Costa Mesa, CA.
- Panel member (Feb 19-21, 2015). *The Responsibility and Social Context of Moral Sensitivity*. Association for Professional and Practical Ethics, Costa Mesa, CA.
- Narvaez, D. (November, 2014). Human Moral Inheritances Require the Evolved Developmental Niche. For Symposium on Relational Developmental Systems Theory and Character Development. Association for Moral Education, Pasadena, CA.
- Narvaez, D., & Bock, T. (November, 2014). The RAVE model of moral education. Workshop for the Association for Moral Education, Pasadena, CA.
- Thiel, A., Renfus, K., Grover, D., & Narvaez, D. (November, 2014). Past Action Measure, moral orientation and prediction. Association for Moral Education, Pasadena, CA.
- Thiel, A., Renfus, K., Grover, D., & Narvaez, D. (November, 2014). The peaceableness scale. Association for Moral Education, Pasadena, CA.
- Polcari, K., Fish, A., Grover, D., Narvaez, D. (November, 2014). Parenting ideals: Childhood experience, attachment, and morality. Association for Moral Education, Pasadena, CA.
- Noble, R., & Narvaez, D. (November, 2014). The relation of basic needs fulfillment to morality and wellbeing. Association for Moral Education, Pasadena, CA.
- Narvaez, D. (October, 2014). Brains and Moral Mindsets: What Parents and Teachers Should Know. Character Education Partnership annual meeting, Washington, D.C.
- Narvaez, D. (August, 2014). Violating Humanity’s Evolved Development Niche: Effects on Development and Wellbeing. Symposium on Early Trauma. American Psychological Association, Washington D.C.
- Lawrence, A.V., & Narvaez, D. (October, 2013). Psychopathology, ethical identity, and aggression. Association for Moral Education, Montreal.
- Narvaez, D., & Lawrence, A.V. (October, 2013). Multi-ethical orientations: Validation of Safety, Engagement, and Imagination. Association for Moral Education, Montreal.
- Narvaez, D., Lawrence, A., Cheng, A., Wang, L., Gleason, T., & Lefever, J. (October, 2013). *Adult reports of parenting they received relates to different types of moral orientations*. Association for Moral Education, Montreal
- Thiel, A., Thompson, C., Fish, A., Denkhous, K., Noble, R., Fallon, M., Guzman, M., & Narvaez, D. (October, 2013). *Attached or independent? Parenting style, personality and morality*. Association for Moral Education, Montreal.

- Murray, E., Mrkva, K., Pruitt, T., Conron, E., Peterson, E., & Narvaez, D. (October, 2013). *How the Cowardly Lion and Scrooge became heroes: Fear and mortality-salience increase volunteering*. Association for Moral Education, Montreal.
- Christen, M., Tanner, C., Narvaez, D., & Ott, T. (October, 2013). *Thesaurus-based value maps as an instrument for psychological research*. Association for Moral Education, Montreal.
- Christen, M., Roof, E., Godby, O., & Narvaez, D. (October, 2013). *A German-English comparison of Thesaurus-based value maps reveals underlying semantic structures of cultural moral differences*. Association for Moral Education, Montreal.
- Narvaez, D., & Lawrence, A. (August, 2013). *Measuring and Validating Multi-Ethical Identity*. American Psychological Association, Honolulu.
- Christen, M., Lienhard, F., Zehr, M., Ineichen, C., Narvaez, D., & Tanner, C. (August, 2013). *Sphere and cultural-specific distinctions of moral and non-moral values*. American Psychological Association, Honolulu.
- Fish, A., Christen, M., Narvaez, D. (June, 2013). *Assessing the connection between moral identity, parenting style experiences and parenting preferences*. Jean Piaget Society, Chicago, IL.
- Christen, M., Narvaez, D. & Villano, M. (March, 2013). *Serious moral games*. Popular Culture Association, Washington, D.C.
- Narvaez, D. (March, 2013). *The promise of prosocial games*. Popular Culture Association, Washington, D.C.
- Narvaez, D., Gleason, T., Cheng, Y., Lefever, J., Wang, L. (April, 2013). *How Do Nurturing Parenting Attitudes Influence Moral Character Development and Flourishing?* Society for Research in Child Development Annual Meeting, Seattle, WA.
- Vaydich, J., & Narvaez, D. (April, 2013). *Perceptions of alienation in parent-child relationships and emotional experiences during early adulthood*. Society for Research in Child Development Annual Meeting, Seattle, WA.
- Narvaez, D., Lapsley, D., & Holter, A. (April, 2013). *Teaching for character: Three alternatives for teacher education*. American Educational Research Association, San Francisco, CA.
- Narvaez, D. (October, 2012). *Ethical Education and Your Student's Moral Mindsets*. Workshop at the Character Education Partnership annual conference, Washington, D.C.
- Narvaez, D., & Bock, T. (October, 2012). *Integrative Ethical Education: A skills-based approach to moral character education*. Workshop. Association for Moral Education, San Antonio, Texas.
- Narvaez, D. (October, 2012). *Humanity's 99%: Worldwide contexts for flourishing and virtue*. *Symposium on Embedding cultures and moral development: Towards a micro-sociology of moral development*. Association for Moral Education, San Antonio, Texas.
- Narvaez, D., Cheng, A., Brooks, J., Wang, L., & Gleason, T. (October, 2012). *Does early parenting influence moral character development and flourishing?* Association for Moral Education, San Antonio, Texas.
- Christen, M., Denkhaus, K., Fish, A., Lawrence, A., Young, J., Thompson, C., & Narvaez, D. (October, 2012). *Does moral identity influence the appreciation of different parenting practices?* Association for Moral Education, San Antonio, Texas.
- Mrkva, K., Narvaez, D., & Conron, E. (October, 2012). *The malnourished African: Disgust-evoking appeals, effectiveness information, and social engagement*. Association for Moral Education, San Antonio, Texas. ***Best Poster Award**
- Pruitt, T., Evans, Z., Mrkva, K., Dinnini, A., Narvaez, D. (October, 2012). *Priming different moral identities*. Association for Moral Education, San Antonio, Texas.
- Christen, M., Peterson, E., Kacprowicz, Z., & Lawrence, A. (October, 2012). *The relation of promotion/prevention motivation to triune ethics identity*. Association for Moral Education, San Antonio, Texas.
- Narvaez, D. (October, 2012). *Are we violating evolved expected care and does it matter?* Symposium on Human Evolution and Human Development. University of Notre Dame.
- Narvaez, D., & Brooks, J. (April, 2012). *Prosocial personality, early experience, moral identity and behavior*. American Educational Research Association, Vancouver, British Columbia.
- Mrkva, K., Narvaez, D., Bettonville, B., Mullen, E., Prister, A., & Delgado, K. (October, 2011). *Altruistic behavior: engagement, empathy and the Scrooge effect*. Association for Moral Education, Nanjing, China.
- Prister, A., Narvaez, D., Bettonville, B., Mrkva, K., Mullen, E., & Delgado, K. (for October, 2011). *The crying baby: Moral identity influences moral perception*. Association for Moral Education, Nanjing, China. ***Best Poster Award**
- Vaydich, J., & Narvaez, D. (October, 2011). *Parent-child relationships and the development of moral mindsets and aggressive behavior*. Association for Moral Education Annual Meeting, Nanjing, China.
- Narvaez, D. (October, 2011). *The neurobiology of moral development: triune ethics identities are predicted by early experience and predict moral behaviour*. Association for Moral Education Annual Meeting, Nanjing, China.
- Narvaez, D., Wang, L., Cheng, A., Burke, J., & Gleason, T., & Deng, L. (October, 2011). *The effects of ancestral parenting practices on the moral development of Chinese Three-Year-Olds*. Association for Moral Education Annual Meeting, Nanjing, China.
- Narvaez, D. (July, 2011). *Human nature: The importance of early life experience*. Human Behavior and Evolution Society annual meeting, Montpellier, France.

- Narvaez, D., & Gleason, T. (April, 2011). *Moral Developmental, educational, and expertise differences influence understanding of moral stories and journalistic texts*. American Educational Research Association Annual Meeting, New Orleans.
- Narvaez, D., Brooks, J.A., Gleason, T., Wang, L., Cheng, A., Lefever, J., & Centers for the Prevention of Child Neglect (April, 2011). *Child outcome effects of the environment of evolutionary adaptedness: Breastfeeding experience and touch at 30 and 36 months*. Society for Research in Child Development, Montreal.
- Narvaez, D., Brooks, J., & Mattan, B. (April, 2011). *Attachment-related variables predict moral mindset and moral action*. Society for Research in Child Development, Montreal.
- Brooks, J., Stey, P., Narvaez, D., Anthony, C., Junkins, T., & Bettonville, B. (January, 2011). Dimensions of conservatism and their relations to religiosity, spirituality, personality, and action: A 4-factor solution. Annual meeting of the Society for Personality and Social Psychology, San Antonio.
- Narvaez, D., Brooks, J., & Mattan, B. (January, 2011). *Triune Ethics Moral Identities are Shaped by Attachment, Personality Factors and Influence Moral Behavior*. Annual meeting of the Society for Personality and Social Psychology, San Antonio.
- Vaydich, J., & Narvaez, D. (November, 2010). *Cognitive, affective, and personality predictors of various types of aggression*. Association for Moral Education Annual Meeting, St. Louis. **Honorable Mention Poster Award**
- Narvaez, D. (November, 2010). *How psychology informs us about morality and moral development*. Symposium: "The Contributions of Psychology, Sociology, and Philosophy to the Study of Morality and Moral Development." Association for Moral Education Annual Meeting, St. Louis.
- Anthony, C., Mattan, B., Brooks, J., Laufenberg, L., Potter, L., Michalak, G., Narvaez, D. (November, 2010). *Moral reactivity*. Association for Moral Education Annual Meeting, St. Louis.
- Brooks, J., Narvaez, D., Delgado, K., Laufenberg, L., Forster, K., & Michalak, G. (November, 2010). *Triune ethics identities: Relation to personality and action*. Association for Moral Education Annual Meeting, St. Louis.
- Narvaez, D., Wang, L., Cheng, A., Burke, J., & Gleason, T. (November, 2010). *Early life experience and social and moral development*. Symposium on Early Life Experience and Moral Development. Association for Moral Education Annual Meeting, St. Louis.
- Narvaez, D., & Gleason, T. (October, 2010). *Early experience, human nature and moral development*. Symposium on Human Nature and Early Experience: Addressing the "Environment of Evolutionary Adaptedness," University of Notre Dame.
- Narvaez, D., Brooks, J., Forster, K., Delgado, K., Laufenberg, L., & Michalak, G. (June, 2010). *Moral identities, personality and moral action*. Annual meeting of the Jean Piaget Society, St. Louis, Missouri.
- Narvaez, D. (October 8, 2009). *Failing our children: The [missing] environment of evolutionary adaptedness*. The Encultured Brain Conference, University of Notre Dame.
- Narvaez, D. (July, 2009). *The fatal attraction of truthiness: The importance of mature moral functioning*. Paper for symposium on Mature moral functioning. Annual meeting of the Association for Moral Education. Utrecht, Netherlands.
- Narvaez, D. (July, 2009). *Triune Ethics Theory and other uses for moral neuroscience: Measures, validation and behavior prediction*. For symposium, Moral Cognitive-Affective Neuroscience: Theory, Research, and Measurement, at the annual meeting of the Association for Moral Education. Utrecht, Netherlands.
- Narvaez, D. (July, 2009). *Darwin's "moral sense" and the environment of evolutionary adaptedness*. Paper presented at the annual meeting of the Association for Moral Education. Utrecht, Netherlands.
- Vaydich, J., Narvaez, D., Borrego, A., & Nye, E. (July 2009). *Empathy is Related to Lower Levels of Aggression After Provocation*. Poster presented at the annual meeting of the Association for Moral Education. Utrecht, Netherlands.
- Narvaez, D., Vaydich, J., Turner, J., Khmelkov, V. & Mullen, G. (April 2009). *The Relation of learning climate and social climate to ethical character*. Annual Meeting of the American Educational Research Association, San Diego.
- Narvaez, D., & Mattan, B. (May, 2008). *Testing a neurobiological theory of moral personality*. Annual Meeting of the Association for Psychological Science, Chicago.
- Narvaez, D., Mattan, B., & MacMichael, C. (May, 2008). *Do prosocial videogames have a stronger effect on behavior than violent videogames?* Annual Meeting of the European Association for Research in Adolescence. Turin, Italy. **Best Poster Award**.
- Narvaez, D., Lynchard, N., Vaydich, J., & Mattan, B. (March, 2008). *Cheating: explicit recognition, implicit evaluation, moral judgment and honor code training*. Annual Meeting of the Society for Research in Adolescence, Chicago.
- Narvaez, D., Mattan, B., MacMichael, C., & Zamora, D. (March, 2008). *Prosocial videogame play: does it have a stronger effect on behavior than violent videogame play?* Annual Meeting of the Society for Research in Adolescence, Chicago.
- Vaydich, J., & Narvaez, D. (March, 2008). *Anger regulation mediates the relation between parent-child relationships and aggression in late adolescence*. Annual Meeting of the Society for Research in Adolescence, Chicago.
- Khmelkov, V., Narvaez, D., Turner, J.C., Vaydich, J., & Christensen, A. (November, 2007). *A middle school academic and social climate influences on moral character*. In symposium on *Middle School Moral Development: Climate, Discourse and Teacher Efficacy*. Association for Moral Education Annual Meeting, New York.

- Narvaez, D., Turner, J.C., & Mullen, G. (November, 2007). Teacher discourse and its relation to moral character. In symposium on *Middle School Moral Development: Climate, Discourse and Teacher Efficacy*. Association for Moral Education Annual Meeting, New York.
- Narvaez, D., Kmechkov, V., & Vaydich, J. (November, 2007). A new scale for measuring teacher moral efficacy. In symposium on *Middle School Moral Development: Climate, Discourse and Teacher Efficacy*. Association for Moral Education Annual Meeting, New York.
- Mattan, B., MacMichael, C., Narvaez, D. (November, 2007). *Saving the dying: effects of playing a prosocial video game*. Association for Moral Education Annual Meeting, New York.
- Narvaez, D. (November, 2007). Triune Ethics Theory: A neurobiologically-based moral psychology. In symposium, *Triune Ethics: Testing a Neurobiologically-Rooted Moral Psychology Theory*. Association for Moral Education Annual Meeting, New York.
- Mattan, B., Kreager, R., & Narvaez, D. (November, 2007). Dispositional Aspects of Triune Ethics Theory. In symposium, *Triune Ethics: Testing a neurobiologically-rooted moral psychology theory*. Association for Moral Education Annual Meeting, New York.
- Narvaez, D. (June, 2007). *Triune Ethics: Neurobiology and moral functioning*. Annual Meeting of the Jean Piaget Society, Amsterdam.
- Narvaez, D., Mattan, B., MacMichael, C., & Squillace, M. (June, 2007). *Positive attribution bias from playing a prosocial video game?* Annual Meeting of the Jean Piaget Society, Amsterdam.
- Narvaez, D. (April, 2007). *Cultivating good character: an integrative approach*. American Educational Research Association, Chicago.
- Vaydich, J., Khmelkov, V., & Narvaez, D. (April, 2007). *Comparing middle school learning motivations with ethical attitudes and behaviors*. American Educational Research Association, Chicago.
- Narvaez, D. (November, 2006). *How findings from psychological and brain sciences critique modernity and modify ethical prescriptions*. Conference on Modernism, Notre Dame Center for Ethics and Culture.
- Narvaez, D. (October, 2006). *The Neurobiological roots of our multiple moral personalities*. Notre Dame Symposium on Character and Moral Personality.
- Bock, T., Lies, J. & Narvaez, D. (July, 2006). *Ethical Identity Scale: Factor structure and validity*. Association for Moral Education annual meeting, Fribourg, Switzerland.
- Narvaez, D. (July 2006). *Triune Ethics: Security, Engagement and Imagination*, Association for Moral Education annual meeting, Fribourg, Switzerland.
- Narvaez, D., Gomberg, A., & Carney, E. (July 2006). *Moral personality is related to perception of morality in stories*. Association for Moral Education annual meeting, Fribourg, Switzerland.
- Vaydich, J., Kmechkov, V., & Narvaez, D. (July 2006). *Do academic goals lead to prosocial behavior?* Association for Moral Education annual meeting, Fribourg, Switzerland.
- Narvaez, D. & Lapsley, D.K. (March, 2006). *A social cognitive account of moral personality, or, taking Jim Youniss at his word*. Society for Research in Adolescence, San Francisco.
- Narvaez, D. (November, 2005). *Cultivating human flourishing: integrating psychological and virtue approaches* Association for Moral Education, Cambridge, MA.
- Gomberg, A., Zadzora, K., Walter, R., & Narvaez, D. (November, 2005). *How good are children at rating the ethical content of moral stories?* Association for Moral Education, Cambridge, MA.
- Orlova, D., Gomberg, A., Squillace, M., & Narvaez, D. (November, 2005). *Does medium matter? comparing ethical content ratings of text and video versions of stories*. Association for Moral Education, Cambridge, MA.
- Narvaez, D. Radvansky, G.A., Lynchard, N., & Copeland, D. (November, 2005). *Are older adults more morally sensitive?* Association for Moral Education, Cambridge, MA.
- Lies, J., Endicott, L., Bock, T., & Narvaez, D. (November, 2005). *The relation between ethical development and academic promotion*. Association for Moral Education, Cambridge, MA.
- Gomberg, A., Narvaez, D., & Bock, T. (November, 2005). *The influence of personal relational attitudes on rights allocation*. Association for Moral Education, Cambridge, MA.
- Matthews, A. R., Bock, T., Gomberg, A. C., & Narvaez, D. (August, 2005). *Postconventional thinkers: Interpersonally connected or indifferent?* American Psychological Association, Washington, D.C.
- Narvaez, D., Gleason, T., & Mitchell, C. (April, 2005). *Moral virtue and practical wisdom: comprehension in children, youth and adults*. American Educational Research Association, Montreal.
- Gleason, T., Narvaez, D., & Mitchell, C. (April, 2005). *Moral virtue and practical wisdom*. Society for Research in Child Development, Atlanta.
- Matthews, A. & Narvaez, D. (April, 2005). *Higher scores in moral judgment are related to more concern for others*. American Educational Research Association, Montreal.

- Mullen, G., Turner, J., & Narvaez, D. (April, 2005). *Student perceptions of climate influence character and motivation*. American Educational Research Association, Montreal.
- Gomberg, A., Narvaez, D., & Bock, T. (April, 2005). *How cultural tolerance or intolerance influences personal relationships*. American Educational Research Association, Montreal.
- Bock, T., Lies, J., Narvaez, D., & Endicott, L. (April, 2005). *Measuring the immeasurable: The evaluation of a character education project*. American Educational Research Association, Montreal.
- Narvaez, D., Hagele, S., Lapsley, D.K. (November, 2004). *The effect of moral identity on judging actions*. Annual meeting of the Society for Judgment and Decision Making, Minneapolis.
- Narvaez, D., Casebeer, W., Churchland, P.K., & Churchland, P. (November, 2004). *Symposium on moral psychology in the age of cognitive science*. Annual meeting of the Association for Moral Education, Dana Point, CA.
- Lapsley, D.K., Narvaez, D., & Watson, M. (November, 2004). *Symposium on Psychologized character education from the ground up*. Annual meeting of the Association for Moral Education, Dana Point, CA.
- Narvaez, D., Gomberg, A., Matthews, A. (November, 2004). *Symposium on Media and Moral Development: Rating Children's Media with the Rating Ethical Content Scale (RECS)*. Annual meeting of the Association for Moral Education, Dana Point, CA.
- Narvaez, D. & Hagele, S. (May, 2004). *Chronic accessibility of interpersonal moral traits: judging people who don't help in narratives*. American Psychological Society, Chicago.
- Narvaez, D. (April, 2004). *Cultivating a morally-focused person*. Panel presentation, American Educational Research Association Annual Meeting, San Diego.
- Radvansky, G.A., Copeland, D., von Hippel, D., & Narvaez, D. (November, 2003). *Aging and social inferences*. Annual meeting of the Psychonomics Society, Vancouver.
- Narvaez, D., Bock, T., Lies, J., & Endicott, L. (October, 2003). *A new model for character education*. Annual meeting of the Character Education Partnership, Alexandria VA.
- Narvaez, D. (June, 2003). *Minnesota's Community Voices and Character Education Project*. Connections in Character Institute, Azusa Pacific University, Azusa, California.
- Narvaez, D. (April, 2003). *Thoughts on moral personhood*. In symposium, "Educating the moral person." American Educational Research Association Annual Meeting, Chicago.
- Narvaez, D., & Hagele, S. (April, 2003). *Chronic accessibility of moral trait inferences in moral stories*. American Educational Research Association Annual Meeting, Chicago.
- Narvaez, D. (November, 2002). *Educating moral intuitions: skills, expertise, techne. symposium on emergent theoretical models of moral psychology*. Association for Moral Education, Chicago.
- Grabenstetter, J., Hagele, S., Herbst, R., Bock, T., Narvaez, D., & Lapsley, D.K. (November, 2002). *Measuring moral personality with social information processing*. Association for Moral Education, Chicago.
- Thoma, S., Narvaez, D., Endicott, L., & Nucci, L. (November, 2002). *Judging social issues: the influence of domain and developmental phase indicators*. Association for Moral Education, Chicago.
- Narvaez, D., & Bock, T. (August, 2002). *Symposium: Measuring moral thinking with moral theme comprehension*. International Society for the Study of Behavioral Development, Ottawa.
- Thoma, S., Narvaez, D., Endicott, L., & Derryberry, P. (April, 2002). *Developmental phase indicators and moral information processing*. American Educational Research Association
- Endicott, L., Bock, T., & Narvaez, D. (April, 2002). *Learning processes at the intersection of ethical and intercultural education*. American Educational Research Association, New Orleans.
- Bock, T. & Narvaez, D. (April, 2002). *Moral theme comprehension in adolescence*. Society for Research in Adolescence.
- Narvaez, D., Endicott, L., Bock, T. (October, 2001). *Constructing ethical expertise: a new approach to moral education*. Association for Moral Education Annual Meeting, Vancouver.
- Endicott, L., Bock, T., Narvaez, D. (October, 2001). *Schema flexibility and cultural experience in moral development*. Association for Moral Education Annual Meeting, Vancouver.
- Narvaez, D., Gardner, J., & Mitchell, C. (August, 2001). *Community bonding: A protective factor for at-risk behaviors and attitudes*. American Psychological Association, San Francisco.
- Narvaez, D., Endicott, L., & Thoma, S. J. (August, 2001). *Expertise and the speed of moral information processing*. American Psychological Association, San Francisco.
- Narvaez, D., Gleason, T., Mitchell, C. (June, 2001). *What's easier? Moral or non-moral theme comprehension?* American Psychological Society, Toronto.
- Narvaez, D. (2001, April). *Using discourse processing methodology to study moral thinking*. Society for Research in Child Development. Minneapolis, Minnesota.
- Narvaez, D. (2001, April). *Who should I become? Using the positive and the negative in character education*. American Educational Research Association, Seattle.

- Derryberry, P., Thoma, S., & Narvaez, D. (August, 2000). *Examining political judgment and moral judgment*. Annual meeting of the American Psychological Association.
- Narvaez, D., Bock, T., Endicott, L., & Mitchell, C. (July, 2000). *Guidelines for teachers to incorporate character education into regular curriculum*. Association for Moral Education, Glasgow, Scotland.
- Narvaez, D., & Bock, T. (July, 2000). *Validation of the Moral Theme Inventory, a measure of children's moral cognition*. Annual meeting of the Association for Moral Education, Glasgow, Scotland.
- Narvaez, D., Endicott, L., Bock, T., & Wong, C. (July, 2000). *Dimensions of difference among cultures*. Annual meeting of the Association for Moral Education, Glasgow, Scotland.
- Narvaez, D., Endicott, L., & Bock, T. (July, 2000). *Rating the moral content of television programs*. Annual meeting of the Association for Moral Education, Glasgow, Scotland.
- Narvaez, D. (July, 2000). *Studying moral thinking with moral comprehension*. Annual meeting of the Association for Moral Education, Glasgow, Scotland.
- Thoma, S. & Narvaez, D. (July, 2000). *Moral judgment and ideology*. Annual meeting of the Association for Moral Education, Glasgow, Scotland.
- Thoma, S. & Narvaez, D. (April, 2000). *Does moral judgment reduce to verbal ability?* Annual meeting of the American Educational Research Association, New Orleans.
- Narvaez, D. (December, 1999). *Community Voices and Character Education Project*. Annual meeting of the Minnesota Educational Effectiveness Partnership, Minneapolis.
- Fiebich, C. L., Lambe, J.L., & Narvaez, D. (November, 1999). *Moral judgment, the media and the Clinton-Lewinsky affair*. Annual meeting of the Association for Moral Education, Minneapolis.
- Narvaez, D. & Endicott, L. (November, 1999). *What do people notice more quickly? Social, non-social or moral interaction?* Annual meeting of the Association for Moral Education, Minneapolis.
- Narvaez, D., Bock, T., Mitchell, C., & Endicott, L. (November, 1999). *A model for moral education in public schools*. Annual meeting of the Association for Moral Education, Minneapolis.
- Narvaez, D., Endicott, L., Bock, T., Mitchell, C., & Kang, Y. (November, 1999). *Children and Parents rate the moral content in stories*. Annual meeting of the Association for Moral Education, Minneapolis.
- Narvaez, D., Mitchell, C., Gardner, J. (November, 1999). *Comprehension of anti-drug use messages, ethical identity, moral judgment, and drug use*. Association for Moral Education, Minneapolis.
- Lambe, J. L., Fiebich, C. L., & Narvaez, D. (August, 1999). *Press, privacy and presidential "proceedings:" moral judgments and the Clinton-Lewinsky affair*. Association for Education in Journalism and mass Communication, New Orleans.
- Mitchell, C., Narvaez, D., & Linzie, B. (August, 1999). *Culture-based preconscious moral judgments as measured by lexical decisions*. American Psychological Association, Boston.
- Narvaez, D. (April, 1999). *Developmental differences in the reconstruction of moral narratives*. Annual meeting of the Society for Research in Child Development.
- Nucci, L., Narvaez, D., Berkowitz, M., & Battistich, V. (April, 1999). *Psychologizing character education*. Annual meeting of the Society for Research in Child Development.
- Narvaez, D., Mitchell, C., & Linzie, B. (April, 1999). *Using discourse processing methods to study moral thinking*. Annual meeting of the American Educational Research Association.
- Narvaez, D., & van den Broek, P. (April, 1999). *The Influence of reading purpose and text type on inference generation*. Annual meeting of the American Educational Research Association.
- Simmons, V., Baylor, L. & Narvaez, D. (April, 1999). *The rise and fall of alternative teacher licensure programs*. Annual meeting of the American Educational Research Association.
- Narvaez, D. (November, 1998). *A system for rating videos and stories for moral content*. Annual meeting of the Association for Moral Education, Hanover, NH.
- Narvaez, D., Thoma, S., Mitchell, C., Linzie, B., Rest, J., Getz, I. (November, 1998). *Symposium: Moral judgment, religion and culture*. Association for Moral Education annual meeting, Hanover, NH.
- Narvaez, D., Rest, J., Getz, I., Thoma, S. (November, 1998). *The formation of orthodoxy-progressivism by the interaction of moral judgement and cultural ideology*. Annual meeting of the Association for Moral Education, Hanover, NH.
- Thoma, S., Narvaez, D., & Rest, J. (November, 1998). *Is moral judgment simply liberalism/conservatism?* Annual meeting of the Association for Moral Education, Hanover, NH.
- Narvaez, D., Mitchell, C., & Linzie, B. (November, 1998). *Comprehending moral stories and the influence of individualism/collectivism*. Association for Moral Education annual meeting, Hanover, NH.
- Narvaez, D., Mitchell, C., & Linzie, B. (July, 1998). *Cultural influences on online text elaborations*. Annual meeting of the Society for Text and Discourse, Madison, Wisconsin.
- Thoma, S., J., Narvaez, D., & Rest, J. (April, 1998). *How does moral judgment relate to political attitudes?* Annual meeting of the American Educational Research Association, San Diego, CA.

- Narvaez, D., Gleason, T., Mitchell, C., & Bentley, J. (April, 1998). *A new method for measuring moral cognition in children*. American Educational Research Association, San Diego.
- Narvaez, D., Linzie, B., Mitchell, C. (February, 1998). *Do cultural groups differ in how they read moral texts?* Annual meeting for the Society for Cross-Cultural Research, St. Petersburg, Florida.
- Narvaez, D., Bebeau, M., Thoma, S. & Pritchard, M. (November, 1997). *A neo-Kohlbergian approach to moral development*. Annual meeting of the Association for Moral Education, Atlanta.
- Narvaez, D. (October, 1997). *Individual differences in moral judgment schemas: Effects on moral text comprehension*. Conference on the Future of Learning and Individual Differences Research: Processes, Traits, and Content, Minneapolis.
- Narvaez, D., Gleason, T., Bentley, J. & Samuels, J. (March, 1997). *Moral story message comprehension: Similarities and differences in third, fifth graders and adults*. Annual meeting of the American Educational Research Association, Chicago.
- Bents, M., Narvaez, D., Golez, F., & Wilson, W. (February, 1997). *A multifaceted diversity plan*. Annual meeting of the American Association for Colleges of Teacher Education, Phoenix.
- Narvaez, D. (November, 1996). *Moral decision making in multicultural settings*. Annual meeting of the Association for Moral Education, Ottawa.
- Narvaez, D. (November, 1996). *Is the brain more attuned to moral interactions?* Annual meeting of the Association for Moral Education, Ottawa.
- Narvaez, D., Samuels, J., Bentley, J. & Gleason, T. (November, 1996). *Moral story comprehension in school children*. Annual meeting of the Association for Moral Education, Ottawa.
- Narvaez, D., Bents, M., Golez, F., Paige, M., Wilson, W. (November, 1996). *Responding to diversity: One college's experience*. National Association for Multicultural Education, Minneapolis, MN.
- Narvaez, D. (June, 1996). *Moral narrative comprehension: The effects of moral judgment development*. 26th Annual Symposium of the Jean Piaget Society, Philadelphia.
- Narvaez, D. (April, 1996). *Reading moral stories: Path to moral literacy?* Annual meeting of the American Educational Research Association, New York.
- Narvaez, D. (April, 1996). *Moral perception: A new construct?* Annual meeting of the American Educational Research Association, New York.
- Bebeau, M., Narvaez, D. & Rest, J. (November, 1995). *A plan for moral education*. Annual meeting of the Association for Moral Education. New York.
- Narvaez, D. (November, 1995). *A new index for the Defining Issues Test*. Annual meeting of the Association for Moral Education. New York.
- Narvaez, D. (November, 1995). *Expert-novice differences in the comprehension of moral stories*. Annual meeting of the Association for Moral Education. New York.
- Narvaez, D. (July, 1995). *Recalling moral texts: Similarities and differences, experts and novices*. Annual meeting of the Society for Text and Discourse. Albuquerque, NM.
- Bents, M. & Narvaez, D. (February, 1995). *Steps toward diversity*. Annual Meeting of the American Association of Colleges of Teacher Education. Washington, D.C.
- Bents, M. & Narvaez, D. (November, 1994). *Building diversity in teacher education*. Annual Meeting for the Minnesota College Personnel Association. St. Paul, Minnesota.
- Narvaez, D., Bebeau, M., Bredemeier, B., McNeel, S., Thoma, S. (November, 1994). *Moral development in the professions*. Association for Moral Education annual meeting, Banff, Alberta, Canada.
- Narvaez, D. (November, 1993). *Opening a new window into the moral mind: Recall for moral narratives*. Annual meeting of the Association for Moral Education. Tallahassee, Florida.
- Narvaez, D. (April, 1993). *Moral judgment and text processing*. Annual meeting of the American Educational Research Association. Atlanta, Georgia.
- Narvaez, D. (November, 1992). *Moral discourse processing*. Annual meeting of the Association for Moral Education. Toronto, Ontario.
- van den Broek, P., Rohleder, L. & Narvaez, D. (May, 1992). *Elaborative inferences and reinstatements in the comprehension of literary texts*. International Society for the Empirical Study of Literature (IGEL). Memphis, Tennessee.
- Narvaez, D. (November, 1991). *Moral judgment and the gifted*. Annual meeting of the Association for Moral Education. Athens, Georgia.
- Narvaez, D. (July-August, 1991). *Moral judgment research on gifted adolescents*. Ninth World Conference on Gifted and Talented Children: Talent for the Future. The Hague, The Netherlands.

Conference Organizing

Sustainable Wisdom: Integrating Indigenous Wisdom for Global Flourishing, September 12-15, 2016, UND
 Pathways to Child Flourishing, September 26-30, 2014, University of Notre Dame
 Virtue and Its Development, May 19-22, 2014, University of Notre Dame
 Human Evolution and Human Development, October 4-7, 2012, University of Notre Dame
 Human Nature and Early Experience: Addressing the "Environment of Evolutionary Adaptedness", October 10-12, 2010, University of Notre Dame
 Moral Self and Identity, November, 2008, University of Notre Dame
 Moral Personality, October, 2006, University of Notre Dame

PROFESSIONAL MEMBERSHIPS *(some are intermittent)*

AAAS (American Association for the Advancement of Science)
 APS (Association for Psychological Science)
 AERA (American Educational Research Association): Special Interest Groups: Early Education and Child Development, Moral Development and Education, Social and Emotional Learning, Peace Education, Spiritual Education, Indigenous Peoples of the Americas
 AME (Association for Moral Education)
 APA (American Psychological Association): Divisions: Educational, Experimental, General, Humanistic, Personality and Social Psychology, Theoretical
 ISPP (International Society for Political Psychology)
 Polanyi Society
 SSHD (Society for the Study of Human Development)
 SRCD (Society for Research in Child Development)
 SPSP (Society for Personality and Social Psychology)

Professional Leadership roles

Member, APA Division 1 Publications Committee	2020-present
APA Division 1 Liaison to APA Ethics Task Force	2019-present
William James Book Award Committee, APA Division 1	2019
Member, Advisory Board, Self-Regulation Institute	2018-present
Member, Advisory Board, Institute for Human Flourishing, University of Oklahoma	2015-present
Member, Journal of Moral Education Trust Board	2011-2018
Member, Educational Advisory Council, Character Education Partnership	2009-2015
Chair, Awards Committee, Moral Development and Education Special Interest Group, American Educational Research Association	2012-2015
Chair, Moral Development and Education Special Interest Group, American Educational Research Association	2008-2012
Organizer of symposia on moral personality	2006, 2008
Member, Academic Advisory Panel, Stanford Center on Adolescence	2005-2010
Member, National Expert Panel on Child and Adolescent Development for National Council for Accreditation of Teacher Education	November 2009
Member, Advisory Board, National Clearinghouse for the Teaching of Character in Educator Preparation Programs	Spring 2003-2007
Member, Education Awards Committee, Stanford Center on Adolescence	2005-2009
Member, Center Resource Group, Character Education and Civic Engagement	March, 2004
AERA Division E Awards Committee for Human Development	2002
Technical Assistance Center, Listening Session, U.S. Department of Education, Arlington VA	
Program Chair, Annual Meeting of the Association for Moral Education, Minneapolis	1999
Member, Publications Committee, Association for Moral Education	1997-2001

Member, Membership Committee, Association for Moral Education	1996-2001
Secretary, Executive Board of the Association for Moral Education	1996-2000
Member, Executive Board, Association for Moral Education	1994-2001
Election officer, Executive Board of the Association for Moral Education	1995 and 1996
Consultant for designing the education system of Eritrea, East Africa University of Asmara, Eritrea	Spring, 1994

Other service not listed includes reviewing textbooks and book proposals, consulting on various research projects at other universities, chairing sessions at professional meetings

Sample Recent Community Service

Member, Advisory Board, Applied Mindfulness	2019-present
Host, website, EvolvedNest.org	2019-present
Member, Advisory Board, Your Whole Baby	2019-present
Member, Advisory Board, uLEAD	2016-present
Member, Executive Advisory Board, Kindred	2015-present
Member, Board of Directors, Attachment Parenting International	2014-present
Adviser, Wisdom Thinkers Network	2014-present
Co-coordinator, St. Joseph County Breastfeeding Coalition	2013-2018
Member, Advisory Board, Kerulos Center	2011-present
Member, Breastfeeding Coalition of St. Joseph County	2010-2018
Blog: "Moral Landscapes," <i>Psychology Today</i> (over 14 million hits in July 2020)	2009-present
Member, Executive Board, Center for Environmental Justice and Children's Health	2008-2018