Selected Nonviolence Studies Bibliography
Books and Readings (used in K-State classes):

The Power of Nonviolence, Howard Zinn. Ed. Boston: Beacon Press, 2003. (Readings) Highly Recommended!

Hope in the Dark, Solnit, Rebecca. NY: Nation Books, 2004.

Highly Recommended!
64 Ways to Practice Nonviolence - A Curriculum and Resource Guide, Eisha Mason and Peggy DoBreer. Los Angeles, CA; A Season for Nonviolence - Los Angeles, 1999-2000.

Decade for a Culture of Peace and Nonviolence 2000-2010 - A Resource Manuel, Janet Chisholm, John Dear et al, Fellowship of Reconciliation. Nyack, NY: FOR (Represents the U.N.Decade ideal), 2000.

Getting to Yes, Roger Fisher and William Ury, Penguin Books, 1981, 1991, and 1993. (Conflict Resolution)

Getting Past No, William Ury. Bantam Books, 1991 (Conflict Resolution, updated)

Nonviolent Communication - A Language of Life, Marshall Rosenberg, Ph.D., Center for Nonviolent Communication. PuddleDancer Press, 2003.

"Organic Balance as a Conceptual Framework for Social Change Movements," Susan L. Allen, in Community and the World, Participating in Social Change, Torry Dickinson, Nova Science, 2003.

From Violence to Wholeness, Pace e Bene, 2002.

(See http://www.Paceebene.org.) (Nonviolence Training - first edition from religious perspective; second edition rewritten for secular audience.)

You Can't Be Neutral On A Moving Train, Howard Zinn. Beacon Press, 1994, 2002. (Autobiography)

You Can't Kill the Spirit, Pam McAllister. New Society Publishers, 1988. (Stories of women and nonviolent action)

I'd Rather Teach Peace, Coleman McCarthy. Orbis Books, 2002.

(Washington Post columnist and nonviolence educator)

Speak Truth to Power, Kerry Kennedy Cuomo and Eddie Adams. Crown Publishers, 2000. (Human rights defenders from around the world - coffee table photos)

The Politics of Nonviolent Action, Parts One, Two, Three. Gene Sharp. Boston: Porter Sargent Publishers, 1973-2000. Classics

Nonviolence in Theory and Practice, Robert L. Holmes. Wadsworth, Inc., 1990. (Updated by Waveland Press). Basic text.

Peace Is The Way, Walter Wink, ed. Orbis Books, Fellowship for Reconciliation, 2000. Collected writings from FOR.

Learning The Skills of Peacemaking, Naomi Drew. Jalmar Press, 1995. A K-6 activity guide on resolving conflict.

Gandhi on Non-Violence, Thomas Merton, NY: New Directions, 1964.

ISBN 0-8112-0097-3

The Unconquerable World, Johathan Schell. Metropolitan Books, 2003.

The Steps of Nonviolence, Michael Nagler. Nyack, NY: Fellowship of Reconciliation, 1999.

Doing Democracy: The MAP Model for Organizing Social Movements, Bill Moyer with JoAnn McAllister, Mary Lou Finley, and Steven Soifer. 2002.

Is There No Other Way? The Search for a Nonviolent Future, Michael Nagler. 2001.

There Are Realistic Alternatives, Gene Sharp. 2004.

A People's History of the United States, Howard Zinn, Harper & Collins, 1980 & 2001.

A few books for youth and kids:

Youth! The 26% Solution, Wendy Schaetzel Lesko and Emanuel Tsourounis, II. 1998.

Hey Little Ant, Phillip and Hannah Hoose, 2003.

People, Peter Spier. 1988

Some Videos:
"A Force More Powerful" - video version of the book. Two cuts: one with all six episodes on two videos (20 minutes each); a series of six hour-long episodes.

Available from PSB; available in Hale Library, Manhattan (long version) and Manhattan Public Library (short version).

"It Takes a Child" - Craig Kilbourne, Canadian 12-year-old boy who started a children-helping-children worldwide movement. (Available in the K-State Women's Center)

"Another World is Possible" (Available in the K-State Women's Center)

" Rainmakers 1" from Bullfrog Films. A series of six short videos about young people practicing nonviolence around the world. Segments on: Peru, Thailand, India, New York, Canada, Romania. (Available in Hale Library)

"Rainmakers 2" from Bullfrog Films. A second set, on: Guatemala, Japan, Zimbabwe, Australia, Turkey, Mozambique and Canada. (Available in Hale Library)

"Bringing Down a Dictator" about Serbia, Milosovec (Available in Hale Library)

"You Can't Be Neutral on a Moving Train," biography of Howard Zinn. (Available in Hale Library)
Some Web Pages -- (Many have excellent bibliographies and links):

www.nonviolenceworks.com/snv/links.htm (Center for the Advancement of Nonviolence)

www.forusa.org (Fellowship for Reconciliation)

www.salsa.net/peace/nobellet.html (San Antonio, Texas site w/ broader information)

www.dopcampaign.org (Proposed U.S. Department of Peace)

www.gandhiserve.org
www.soulforce.org (GLBT justice issues; applied Gandhi/King NV)

www.thekingcenter.com
www.paceebene.org
www.tolerance.org
www.gandhiinstitute.org
www.nonviolence.org
www.peacewomen.org
www.forusa.org

www.afsc.org
Recommended (On line) Nonviolence Class:

www.salsa.net/peace/conv/index.html (Coleman McCarthy's web course).

Happily, this is just a start! If you Google, you will find hundreds of nonviolence and peace related sites.

Initially Prepared for Introduction to Nonviolence Studies - Be the Change,

Kansas State University, Spring 2004

[Dr. Susan L. Allen, instructor]

