

* You * K-State * The World

The Nonviolence Studies Certificate is available to all K-State students through the College of Arts & Sciences.

The UG Nonviolence Studies Certificate is for you if you want to:

*** Change local and global conditions that lead to violence and system failure. * Create egalitarian and just social relations that contribute to a better world. * Pursue a career in:**

* <i>Development</i>	* <i>Violence Prevention</i>	* <i>Social Work</i>	* <i>Foreign Service & Diplomacy</i>
* <i>Law & Policy</i>	* <i>Community Service</i>	* <i>Art</i>	* <i>Mediation & Arbitration</i>
* <i>Education</i>	* <i>Policy and Politics</i>	* <i>Clergy</i>	* <i>Ending poverty & inequality</i>
* <i>Community/Group Organizing</i>	* <i>Military "Soft Power"</i>	* <i>Public Health</i>	* <i>Journalism</i>

Nonviolence Studies Certificate Qualifying & Cross-Listed Courses

DAS/WOMST 355	A - Introduction to Nonviolence Studies: Be the Change B - Intro to Nonviolence Studies: Every Day NV ONLINE	Sagrika Gadgil Susan L Allen
DAS 455	History & Theories of Nonviolence ONLINE	Thea Nietfeld
EDLST502	International Community Service Seminar	Trish Gott Mary Tolar
FSHS531	Core Conflict Resolution	Terrie McCants
FSHS532	Conflict Across Cultures and Contexts	Terrie McCants
FSHS533	Prevention and Intervention of Violence	Terrie McCants
FSHS700	Peace and Conflict [in Northern Ireland]	Terrie McCants
SOCWK568	Social Work Practice 3	Jacque Gibbons
SOCIO363	Global Problems	Robert Schaeffer
ANTHRO	Introduction to Anthropology	Michael Wesch
WOMST480	Women and Environmentalism	Valerie Carroll
HORT640 (some years)	The End of Industrial Society & Agriculture as We Know It?	Rhonda Janke Isidor Wallimann
DAS/ WOMST590	Applied Nonviolence * Feminist Practice (one course; split projects)	Torry Dickinson
EDCEP311	Proactive Educators for the Elimination of Rape and Sexual Violence (2 semester course: Fall and Spring)	Mary Todd
SOCIO507	International Development & Social Change	Theresa Selfa
WOMST105	Intro to Women's Studies	Torry Dickinson
WOMST 700	Independent Study in NVS: Every Day Nonviolence	Susan Allen
SOCIO 633	Gender, Power & Development	Nadia Shapkina
SOCIO 500	Human Trafficking	Nadia Shapkina

***Bold** = Core NVS courses, required for NVS Certificate; some courses taught online through DCE, as noted. All above courses count toward 15-hour NVS Certificate. Watch for a new courses; and ASK us if you think a course is appropriate and should be included!

Prepare yourself to make a difference in your field and in the world around you. Join K-State's scholarly community of nonviolence thinkers, researchers and practitioners.

For Additional Information contact: Dr. Susan L. Allen - sallen@ksu.edu