ODR Bibliography

Updated 10/25/2015
Adams, S. (2002). What the Fly Heard: What mediators say behind closed doors. Wilmington, NC: Queen of Hearts Conflict Resolution Services. (2 copies)

Allen, B. J. (2004). Difference Matters: Communicating Social Identity. Long Grove, IL: Waveland Press.

Arrien, A. (1993). The Four-Fold Way: Walking the Paths of the Warrior, Teacher, Healer, and Visionary. New York, NY: Harper San Francisco.

Auvine, B., Densmore, B., Extrom, M., Poole, S., & Shanklin, M. (1978). A Manual for Group Facilitators. Madison, WI: Center for Conflict Resolution.

Barrett, J. T., & Barrett, J. P. (2004). A History of Alternative Dispute Resolution. San Francisco, CA: Jossey-Bass.
Beer, J. E., & Packard, C. C. (2012). The Mediator’s Handbook: Revised & Expanded Fourth Edition. Canada: New Society Publishers.
Beer, J. E., & Stief, E. (1997). The Mediator's Handbook. Gabriola Island, BC, Canada: New Society Publishers.

Bell, A. H., & Smith, D. M. (2004). Winning with Difficult People. Hauppauge, NY: Barron's Educational Series.

Bennett, M. D., & Gibson, J. M. (2006). A Field Guide to Good Decisions: Values in Action. Westport, CT: Praeger Publishers.

Bennett, M. D., & Hermann, M. S. G., (1996). The Art of Mediation. Notre Dame, IN: National Institute for Trial Advocacy, Notre Dame Law School.

Bens, I. (2005). Facilitating With Ease. San Francisco, CA: Jossey-Bass.

Berreby, D. (2005). Us and Them: Understanding Your Tribal Mind. New York, NY: Little, Brown, & Company.
Boccialetti, G. (1995). It Takes Two: Managing Yourself When Working with Bosses and Other Authority Figures. San Francisco, CA: Jossey-Bass.

Boudett, Kathryn Parker & Elizabeth A. City. (2015). Meeting Wise: Making the Most of Collaborative Time for Educators. Cambridge: MA, Harvard Education Press.
Bowling, D., & Hoffman, D. (2003). Bringing Peace Into the Room: How the Personal Qualities of the Mediator Impact the Process of Conflict Resolution. San Francisco, CA: Jossey-Bass.

Brounstein, M. (1993). Handling the Difficult Employee. Menlo Park, CA: Crisp Publications.
Buckingham, M., & Clifton, D. O. (2001). Now, Discover Your Strengths. New York, NY: The Free Press.

Burnett, N. W. (2010). Calm in the Face of the Storm, Second Edition. Golden, CO: Devenio Restituo Pacis.

Bush, R. A. B., & Folger, J. P. (1994). The Promise of Mediation: Responding to Conflict Through Empowerment and Recognition. San Francisco, CA: Jossey-Bass.

Cahn, D. D. (1994). Conflict in Personal Relationships. Hillsdale, NJ: Lawrence Erlbaum Associates.

Carpenter, S. L., & Kennedy, W. J. D. (2001). Managing Public Disputes: A Practical Guide for Government, Business, and Citizens' Groups. San Francisco, CA: Jossey-Bass.

Cipriano, R. E. (2011). Facilitating a Collegial Department in Higher Education. San Francisco, CA: Jossey-Bass.
Cloke, K. (2001). Mediating Dangerously: The Frontiers of Conflict Resolution. San Francisco, CA: Jossey-Bass.

Cloke, K., & Goldsmith, J. (2000). Resolving Conflicts At Work: A Complete Guide for Everyone on the Job. San Francisco, CA: Jossey-Bass. (2 copies)

Cloke, K., & Goldsmith, J. (2000). Resolving Personal and Organizational Conflict: Stories of Transformation & Forgiveness. San Francisco, CA: Jossey-Bass.

Cloke, K., & Goldsmith, J. (2003). The Art of Waking People Up: Cultivating Awareness and Authenticity at Work. San Francisco, CA: Jossey-Bass.

Cloke, K., & Goldsmith, J. (2011). Resolving Conflicts At Work: Ten Strategies for Everyone on the Job, Third Edition. San Francisco, CA: Jossey-Bass.

Colosi, T. R., & Berkeley, A. E. (1986). Collective Bargaining: How It Works and Why. New York, NY: American Arbitration Association.

Covey, S. M. R. (2006). The Speed of Trust: The One Thing That Changes Everything. New York, NY: Free Press.
Crawshaw, L. (2007). Taming The Abrasive Manager: How To End Unnecessary Roughness In The Workplace. San Francisco, CA: Jossey-Bass.
Crum, T. F. (1987). The Magic of Conflict: Turning a Life of Work into a Work of Art. New York, NY: Touchstone Books.

Cupach, W. R., & Canary, D. J. (1997). Competence in Interpersonal Conflict. New York, NY: The McGraw-Hill Companies.

Dana, D. (1997). Managing Differences How to Build Better Relationships at Work and Home. Prairie Village, KS: MTI Publishing.

Dass, R., & Gorman, P. (1988). How Can I Help? New York, NY: Alfred A. Knopf.

Davenport, N., Schwartz, R. D., & Elliott, G. P. (2005). Mobbing: Emotional Abuse in the American Workplace. Ames, IA: Civil Society.

Decety, J. & Ickes, W. (Eds.) (2011). The Social Neuroscience of Empathy. Cambridge, MA: MIT Press
DeSteno, D. (2014). The Truth about Trust: How it Determines Success in Life, Love, Learning and More. New York, NY: Plume.
Deutsch, M., & Coleman, P. T. (2000). The Handbook of Conflict Resolution: Theory and Practice. San Francisco, CA: Jossey-Bass.

Domenici, K. (1996). Mediation: Empowerment in Conflict Management. Prospect Heights, IL: Waveland Press.

Donohue, W. A., & Kolt, R. (1992). Managing Interpersonal Conflict. Newbury Park, CA: Sage Publishing.

Doyle, M., & Straus, D. (1985). How To Make Meetings Work. New York, NY: Jove/Berkley Publishing.

Dukes, E. F., Piscolish, M. A., & Stephens, J. B. (2000). Reaching for Higher Ground in Conflict Resolution. San Francisco, CA: Jossey-Bass.

Elkouri, F., & Elkouri, E. A. (1989). How Arbitration Works: Fourth Edition. Washington, DC: Bureau of National Affairs.

Engel, B. (2001). The Power of Apology: Healing Steps to Transform All Your Relationships. New York, NY: John Wiley & Sons.

Erickson, S., & McKnight, M. (2001). The Practitioner’s Guide to Mediation: A Client-Centered Approach. New York, NY: John Wiley & Sons.

Fisher, R., & Brown, S. (1988). Getting Together: Building a Relationship that Gets to Yes. Boston, MA: Houghton Mifflin.

Fisher, R., & Shapiro, D. (2005). Beyond Reason: Using Emotions as You Negotiate. New York, NY: Penguin Group.

Fisher, R., & Ury, W. (1991). Getting to Yes: Negotiating Agreement without Giving in. New York, NY: Penguin Books. (5 copies)

Folger, J. P., Poole, M. S., & Stutman, R. K. (2000). Working Through Conflict: Strategies for Relationships, Groups, and Organizations. New York, NY: Longman.

Forni, P. M. (2002). Choosing Civility: The Twenty-Five Rules of Considerate Conduct. New York: St. Martin’s Griffin.
Forni, P. M. (2008). The Civility Solution: What to Do When People Are Rude. New York: St. Martin’s Griffin.

Freedman, L., Haile, C., & Bookstaff, H. (1986). Confidentiality in Mediation: A Practitioner's Guide. Washington, DC: American Bar Association.

Fuller, R. W. (2003). Somebodies and Nobodies: Overcoming the Abuse of Rank. Gabriola Island, Canada: New Society Publishers.

Geisler, J. (2012). Work Happy: What Great Bosses Know. New York, NY: Center Street.
Ghais, S. (2005). Extreme Facilitation: Guiding Groups Through Controversy & Complexity. San Francisco, CA: John Wiley & Sons.

Goldberg, S. B., Green, E. D., & Sander, F. E. A. (1985). Dispute Resolution. Boston, MA: Little Brown.

Goodall, H. L., & Goodall, S. (2002). Communicating in Professional Contexts: Skills, Ethics, and Technologies. Belmont, CA: Wadsworth.
Goodman, A. H. (1994). Basic Skills for the New Mediator. Rockville, MD: Solomon Publications.

Gordon, J. (2003). Pfeiffer's Classic Activities for Managing Conflict at Work. San Francisco, CA: Jossey-Bass.
Gray, J. (2002). Mars and Venus in the Workplace: A Practical Guide for Improving Communication and Getting Results at Work. New York, NY: Harper Collins.

Hackett, D., & Martin, C.L. (1993). Facilitation Skills for Team Leaders. Menlo Park, CA: Crisp
 Publications, Inc.
Hanh, T. N. (2001). Anger: Wisdom for Cooling the Flames. New York, NY: Berkley Publishing Group.

Hanh, T. N. (2004). Taming the Tiger Within: Mediations on Transforming Difficult Emotions. London, England: Penguin Books Ltd.

Harper, G. (2004). The Joy of Conflict Resolution: Transforming Victims, Villains, and Heroes in the Workplace and at Home. BC, Canada: New Society Publishers.
Hathaway, P. (1990). Giving and Receiving Criticism: Your Key to Interpersonal Success. Menlo Park, CA: Crisp Publications, Inc.

Halvorson, H. G. (2015). No One Understands You and What to Do About It. Boston, MA: Harvard Review Press.
Herzig, M., & Chasin, L. (2006). Fostering Dialogue Across Divides. Watertown, MA: Public Conversations Project.

Heyman, R. (1994). Why Didn't You Say That in the First Place?: How to Be Understood at Work. San Francisco, CA: Jossey-Bass.

Hicks, R., & Bone, D. (1990). Self-Managing Teams: A Guide for Creating and Maintaining Self-Managed Work Groups. Menlo Park: CA; Crisp Publications, Inc.
Holton, S. A. (1998). Mending the Cracks in the Ivory Tower: Strategies for Conflict Management in Higher Education. Bolton, MA: Anker Publishing.
Huff, Michele. (2015). The Transformative Negotiator: Changing the Way We Come to Agreement From the Inside Out. Scottsdale, AZ: Unhooked Books, LLC.
Hunter, D., Bailey, A., & Taylor, B. (1995). The Art of Facilitation: How to Create Group Synergy. Tucson, AZ: Fisher Books LLC.

Hunter, E. M. (2004). The Little Book of Big Emotions: How Five Feelings Affect Everything You Do (And Don't Do). Center City, MN: Hazelden.

Ivy, D. K., & Backlund, P. (1994). Exploring GenderSpeak: Personal Effectiveness in Gender Communication. New York, NY: McGraw-Hill.

Jones, T. S., & Kmitta, D. (2000). Does it Work?: The Case for Conflict Resolution Education in our Nation's Schools. Washington, DC: CREnet.

Justice, T., & Jamieson, D. W. (1999). The Facilitator’s Fieldbook. New York, NY: American Management Association.
Kagel, S., & Kelly, K. (1989). The Anatomy of Mediation: What Makes It Work. Washington, DC: Bureau of National Affairs.

Kinder, H.S., (1988). Managing Disagreement Constructively. Los Altos, CA: Crisp Publications, Inc.
Kolb, D. (2003). Everyday Negotiation: Navigating the Hidden Agendas in Bargaining. San Francisco, CA: Jossey-Bass.

Kolb, D. M. (1994). When Talk Works: Profiles of Mediators. San Francisco, CA: Jossey-Bass.

Kottler, J. (1994). Beyond Blame: A New Way of Resolving Conflicts in Relationships. San Francisco, CA: Jossey-Bass.

Kouzes, J. M., & Posner, B. Z. (1999). Encouraging the Heart: A Leader's Guide to Rewarding and Recognizing Others. San Francisco, CA: Jossey-Bass.

Kremenyuk, V. A. (1991). International Negotiation: Analysis, Approaches, Issues. San Francisco, CA: Jossey-Bass.

Kritek, P. B. (1994). Negotiating at an Uneven Table: Developing Moral Courage in Lancaster Resolving Our Conflicts. San Francisco, CA: Jossey-Bass.

Krznaric, R. (2014). Empathy: Why it Matterrs, and How to Get it. New York, NY: Penguin Group.
Kusy, M. & Holloway, E. (2009). Toxic Workplace: Managing Toxic Personalities and Their Systems of Power. San Francisco, CA: Jossey-Bass.
Landau, S., Landau, B., & Landau, D. (2001). From Conflict To Creativity: How Resolving Workplace Disagreements Can Inspire Innovation And Productivity. San Francisco, CA: Jossey-Bass.

Lang, M. D., & Taylor, A. (2000). The Making of a Mediator: Developing Artistry in Practice. San Francisco, CA: Jossey-Bass.

LeBaron, M. (2003). Bridging Cultural Conflicts: A New Approach for a Changing World. San Francisco: Jossey-Bass.

LeBaron, M. (2002). Bridging Troubled Waters: Conflict Resolution from the Heart. San Francisco, CA: Jossey-Bass.

Lester, J (Ed.) (2013). Workplace Bullying in Higher Education. New York, NY: Routledge.
Lindahl, K. (2002). The Sacred Art of Listening: Forty Reflections for Cultivating a Spiritual Practice. Woodstock, VT. Skylight Paths Publishing.

Lipsky, D. B., Seeber R. L., & Fincher R. D. (2003). Emerging Systems for Managing Workplace Conflict:Lessons from American Corporations for Managers and Dispute Resolution Professionals. San Francisco, CA: Jossey-Bass.

Lovenheim, P. (2002). Becoming a Mediator: An Insider’s Guide to Exploring Careers in Mediation. San Francisco, CA: Jossey-Bass.

Lucas, A. F. (2000). Leading Academic Change: Essential Roles for Department Chairs. San Francisco, CA: Jossey-Bass.

Lulofs, R. S. (1994). Conflict from Theory to Action. Scottsdale, AZ: Gorsuch Scarisbrick.
Lundy, J. L. (1997). Teams: Together Each Achieves More Success. Chicago, IL: Dartnell.

Lutgen-Sandvik, P. (2013). Adult Bullying: A Nasty Piece of Work: Translating a decade of Research on Non-Sexual Harassment, Psychological Terror, Mobbing, and Emotional Abuse on the Job. St. Louis, MO: ORCM Academic Press.
Maddux, R.B. (1992). Team Building: An Exercise in Leadership Revised Edition. Menlo Park, CA: Crisp Publications, Inc.
Maddux, R.B. (1988). Successful Negotiation Revised Edition. Menlo Park, CA: Crisp Publications, Inc.
Madonik, B. (2001). I Hear What You Say, But What Are You Telling Me? The Strategic Use of Nonverbal Communication in Mediation. San Francisco, CA: Jossey-Bass. (2 copies)
Maravelas, A. (2005). How to Reduce Workplace Conflict and Stress: How Leaders and Their Employees Can Protect Their Sanity and Productivity from Tension and Turf Wars. Pompton Plains, NJ: Career Press.
Marshall, E. M. (2000). Building Trust at the Speed of Change: The Power of the Relationship Based Corporation. New York, NY: AMACOM
Mayer, B. (1989). Conflict Management: The Courage to Confront. Columbus, OH: Battle Press.

Mayer, B. (2000). The Dynamics of Conflict Resolution: A Practitioner's Guide. San Francisco, CA: Jossey-Bass.

Mayer, B. (2004). Beyond Neutrality. San Francisco, CA: Jossey-Bass.

Mayer, B. (2009). Staying with Conflict: A Strategic Approach to Ongoing Disputes. San Francisco, CA: Jossey-Bass.

McFarlan, B. (2004). Dropping the Pink Elephant: 15 Ways to Say What You Mean. New York, NY: MJF Books.

McKinney, B. C., Kimsey, W. D., & Fuller, R. M. (1992). Mediator Communication Competencies: Interpersonal Communication and Alternative Dispute Resolution. Edina, MN: Burgess.

Miller, B. C. (2004). Quick Team-Building Activities for Busy Managers. New York, NY: American Management Association.

Miller, J. G., & Colosi, T. R. (1989). Fundamentals of Negotiation: A Guide for Environmental Professionals. Washington, DC: Environmental Law Institute.

Mnookin, R. H. (2000). Beyond Winning: Negotiating to Create Value in Deals and Disputes. Cambridge, MA: Belknap Press of Harvard University.

Moore, C. W. (1996). The Mediation Process: Practical Strategies for Resolving Conflict. San Francisco, CA: Jossey-Bass. (2 copies).

Mortensen, C. D. (2006). Human Conflict: Disagreement, Misunderstanding, and Problematic Talk. Lanham, MD: Rowman & Littlefield.

Muldoon, B. (1993) The Heart of Conflict. New York: NY: Perigree/ The Berkley Publishing Group.

Namie, G., & Namie, R. (2003). The Bully at Work. Naperville, IL: Sourcebooks.

Naime, G. & Naime, R. (2009). The Bully at Work: What You Can Do to Stop the Hurt and Reclaim Your Dignity on the Job (2nd Edition). Naperville, IL: Sourcebooks Inc.
National Academy of Arbitrators. (1989). Arbitration 1989: The Arbitrator's Discretion During and After the Hearing: Proceedings of the Forty-Second Annual Meeting. Washington, DC: The Bureau of National Affairs.

Nelson, B. (1997). 1001 Ways to Energize Employees. New York, NY: Workman Publishing.

Nisbett, R. E. (2003). The Geography of Thought: How Asians and Westerners Think Differently, and Why. New York, NY: Simon Schuster.

Noonan, W. R. (2007). Discussing the Undiscussable: A Guide to Overcoming Defensive Routines in the Workplace. San Francisco, CA: Jossey-Bass.

Novella, S. (2012). Your Deceptive Mind: A Scientific Guide to Critical Thinking Skills (course guidebook). Chantilly, VA: The Great Courses.
Oetzel, J. G., & Ting-Toomey, S. (2006). The Sage Handbook of Conflict Communication: Integrating Theory, Research, and Practice. Thousand Oaks, CA: Sage Publications.

Patterson, K., Grenny, J., McMillan, R., & Switzler, A. (2005). Crucial Confrontations: Tools for Resolving Broken Promises, Violated Expectations and Bad Behavior. New York, NY: McGraw-Hill.
Peevey, M., & Weinerman, M. (2003). SimplyDog: Life Lessons That Bark. New York, NY: Stewart, Tabori & Chang. (2 copies).

Philips, B. (2001). The Mediation Field Guide: Transcending Litigation and Resolving Conflicts in Your Business or Organization. San Francisco, CA: Jossey-Bass.

Policy Consensus Initiative. (1999). A Practical Guide to Consensus. Santa Fe, NM: Policy Consensus Initiative.

Portes, A. (1995). By-Passing and Trespassing: Explorations in Boundaries and Change. College Park, MD: Urban Studies and Planning Program.

Raiten-D'Antonio, T. (2004). The Velveteen Principles: A Guide to Becoming Real. Deerfield Beach, FL: Health Communications, Inc.

Reardon, K. K. (2004). The Skilled Negotiator: Mastering the Language of Engagement. San Francisco, CA: Jossey-Bass.

Richmond, L. (1999). Work as a Spiritual Practice: A Practical Buddhist Approach to Inner Growth and Satisfaction on the Job. New York, NY: Broadway Books.

Rusk, T. R., & Miller, D. P. (1993). The Power of Ethical Persuasion: From Conflict to Partnership at Work and in Private Life. New York, NY: Penguin Books.

Schwarz, R. M. (2002). The Skilled Facilitator: New & Revised. San Francisco, CA: Jossey-Bass.

Schwarz, R. M. (1994). The Skilled Facilitator: Practical Wisdom for Developing Effective Groups. San Francisco, CA: Jossey-Bass. (2 copies)

Schwarz, R., Davidson, A., Carlson, P., & McKinney, S., & Contributors (2005). The Skilled Facilitator Fieldbook. San Francisco, CA: Jossey-Bass.

Simpson, Michael K. (2014). Unlocking Potential: 7 Coaching Skills that Transform Individuals, Teams & Organizations. Grand Haven: MI, Grand Harbor Press.
Slaikeu, K. A., & Hasson, R. H. (1998). Controlling the Costs of Conflict: How to Design a System for Your Organization. San Francisco, CA: Jossey-Bass.

Slaikeu, K. A. (1996). When Push Comes to Shove: A Practical Guide to Mediating Disputes. San Francisco, CA: Jossey-Bass.

Smith, D. M. (2011). The Elephant in the Room: How Relationships Make or Break the Success of Leaders and Organizations. San Francisco, CA: Jossey-Bass.
Stitt, A. J. (1998). Alternative Dispute Resolution for Organizations: How to Design a System for Effective Conflict Resolution. Toronto, Ontario: John Wiley & Sons.

Stone, D., Patton, B., & Heen, S. (1999). Difficult Conversations: How To Discuss What Matters Most. New York, NY: Penguin Group.

Susskind, L., & Cruikshank, J. (1987). Breaking the Impasse: Consensual Approaches to Resolving Public Disputes. USA: Basic Books.

Susskind, L. E. & Cruikshank, J. L. (2006). Breaking Robert’s Rules: The New Way to Run Your Meeting, Build Consensus, and Get Results. New York, NY: Oxford University Press.
Tannen, D. (1994). Talking from 9 to 5: Women and Men in the Workplace: Language, Sex and Power. New York, NY: Avon Books.

Tannen, D. (1990). You Just Don't Understand: Women and Men in Conversation. New York, NY: Ballantine Books.

Thomas, G. W. (1998). The Academic Ecosystem: Issues Emerging in a University Environment. Las Cruces, NM: Gerald W. Thomas.

Ury, T. (1993). Getting Past No: Negotiating Your Way from Confrontation to Cooperation. New York, NY: Bantam Books.

Ury, T. (2000). The Third Side: Why We Fight and How We Can Stop. New York, NY: Penquin Books. (2 copies)

Ury, W. L., Brett, J. M., & Goldberg, S. B. (1988). Getting Disputes Resolved: Designing Systems to Cut the Costs of Conflict. San Francisco, CA: Jossey-Bass.

Ury, William. (2015). Getting to Yes with Yourself and Other Worthy Opponents. New York: NY, Harper Collins.
Warters, W. (2000). Mediation in the Campus Community. San Francisco, CA: Jossey-Bass.

Weeks, D. (1992). The Eight Essential Steps to Conflict Resolution: Preserving Relationships at Work, at Home, and in the Community. Los Angeles, CA: Jeremy P. Tarcher.

Weiss, D. H. (1994). Why Didn't I Say That?!: What to Say and How to Say It in Tough Situations on the Job. New York, NY: American Management Association.

Wheeler, M. (2013). The Art of Negotiation: How to improvise agreement in a chaotic world. New York, NY: Simon & Schuster, Inc.
Wilmot, W. W., & Hocker, J. L. (2005). Interpersonal Conflict, Seventh Edition. New York, NY: McGraw Hill.

Wilmot, W. W., & Hocker, J. L. (2001). Interpersonal Conflict, Sixth Edition. New York, NY: McGraw Hill.

Winslade, J., & Monk, G. (2001). Narrative Mediation: A New Approach to Conflict Resolution. San Francisco, CA: Jossey-Bass.

Wood, J. T. (1996). Gendered Relationships. Mountain View, CA: Mayfield Publishing.

Wyatt, J., & Hare, C. (1997). Work Abuse: How to Recognize and Survive It. Rochester, VT: Schenkman Books.

Yarbrough, E., & Wilmot, W. (1995). Artful Mediation: Constructive Conflict at Work. Boulder, CO: Cairns Publishing.

Zimny, M., Dolson, W. F., & Barreca, C. A. (1990). Labor Arbitration: A Practical Guide for Advocates. Chicago, IL: American Bar Association.

Journals

ACResolution. Vol. 1, Issue 3, Spring 2002. Association for Conflict Resolution.

ACResolution. Vol. 3, Issue 1, Fall 2003. Association for Conflict Resolution.

ACResolution. Vol. 3, Issue 3, Spring 2004. Association for Conflict Resolution.

ACResolution. Vol. 4, Issue 1, Fall 2004. Association for Conflict Resolution.

ACResolution. Vol. 4, Issue 3, Spring 2005. Association for Conflict Resolution.

ACResolution. Vol. 4, Issue 4, Summer 2005. Association for Conflict Resolution.

ACResolution. Vol. 4, Issue 2, Winter 2005. Association for Conflict Resolution.

ACResolution. Vol. 5, Issue 1, Fall 2005. Association for Conflict Resolution.

ACR Resolution. Vol. 5, Issue 4, Summer 2006. Association for Conflict Resolution.

Conflict Resolution Quarterly. Vol. 19, No. 1, Fall 2001. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 19, No. 4, Summer 2002. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 20, No. 1- 4, Fall 2002 - Summer 2003. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 21, No. 1-3, Fall 2003 - Spring 2004. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 22, No. 1-4, Fall 2004 - Summer 2005. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 23, No. 1, Fall 2005. Wiley & Sons. (3 copies)
Conflict Resolution Quarterly. Vol. 23, No. 2, Winter 2005. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 23, No. 4, Summer 2006. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 24, No. 1, Fall 2006. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 24, No. 3, Spring 2007. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 25, No. 1-4, Fall 2007 - Summer 2008. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 26, No. 1-4, Fall 2008 - Summer 2009. Wiley & Sons.

Conflict Resolution Quarterly. Vol. 27, No. 1-4, Fall 2009 - Summer 2010. Wiley & Sons.

Interact: The Journal of Public Participation. Vol. 1, No. 1, Fall 1995. International Association of Public Participation Practitioners. (2 copies)

Interact: The Journal of Public Participation. Vol. 2, No. 1, Spring 1996. International Association of Public Participation Practitioners. (2 copies)

Interact: The Journal of Public Participation. Vol. 2, No. 2, Fall 1996. International Association of Public Participation Practitioners.

Journal of Conflict Resolution. Vol. 38, No. 1, March 1994. Sage Press.

Journal of Conflict Resolution. Vol. 38, No. 2, June 1994. Sage Press.

Journal of Conflict Resolution. Vol. 38, No. 4, December 1994. Sage Press.

Journal of Conflict Resolution. Vol. 39, No. 2, June 1995. Sage Press.

Journal of Communication. Vol. 53, No. 2, June 2003. Oxford University Press.

Marquette Law Review. Uniform Mediation Act. Vol. 85, No. 1, Fall 2001. Marquette

University Law School.

Mediation Quarterly. Reaching Effective Agreements. No. 3, March 1984. Jossey-Bass.

Mediation Quarterly. Mediating Between Family Members. No .7, March 1985. Jossey-Bass.

Mediation Quarterly. Making Ethical Decisions. No. 8, June 1985. Jossey-Bass.

Mediation Quarterly. Applying Family Therapy Perspectives to Mediation. No. 14/15, Winter 1986/ Spring 1987. Jossey-Bass.

Mediation Quarterly. New Insights into Family Mediation. No. 18, Winter 1987. Jossey-Bass.

Mediation Quarterly. Case Studies in Family Mediation. No. 21, Fall 1988. Jossey-Bass.

Mediation Quarterly. Techniques and Results in Family Mediation. No. 22, Winter 1988. Jossey-Bass.

Mediation Quarterly. Empirical Research in Divorce & Family Mediation. No. 24, Summer 1989. Jossey-Bass. (2 copies)

Mediation Quarterly. Mediation and Spouse Abuse. Vol. 7, No. 4, Summer 1990. Jossey-Bass.

Mediation Quarterly. Vol. 8, No. 1-3, Fall 1990 - Spring 1991. Jossey-Bass.

Mediation Quarterly. International Perspectives in Mediation. Vol. 8, No. 4, Summer 1991. Jossey-Bass.

Mediation Quarterly. Vol. 9, No. 1-2, Fall - Winter 1991. Jossey-Bass.

Mediation Quarterly. Diversity: Some Implications for Mediation. Vol. 9, No. 4, Summer 1992. Jossey-Bass.

Mediation Quarterly. Vol. 12, No. 1, Fall 1994. Jossey-Bass.

Mediation Quarterly. Vol. 12, No. 4, Summer 1995. Jossey-Bass

Mediation Quarterly. Transformative Approaches to Mediation. Vol. 13, No. 4, Summer 1996. Jossey-Bass.

Mediation Quarterly. Vol. 14, No. 1-4, Fall 1996 - Summer 1997. Jossey-Bass.

Mediation Quarterly. Vol. 15, No.2, Winter 1997. Jossey-Bass.

Mediation Quarterly. Building Connections Between Research & Practice. Vol. 15, No.4, Summer 1998. Jossey-Bass.

Mediation Quarterly. Vol. 16, No. 1-3, Summer 1998 - Spring 1999. Jossey-Bass.

Mediation Quarterly. Vol. 17, No.1-2, Fall 1999 - Winter 1999. Jossey-Bass.

Mediation Quarterly. Vol. 18, No.1, Fall 2000. Jossey-Bass.

Negotiation Journal. Vol. 1, No.1-2, January 1985 - April 1985. Plenum Press.

Negotiation Journal. Vol. 1, No. 4, October 1985. Plenum Press.

Negotiation Journal. Vol. 3, No. 1, January 1987. Plenum Press.

Negotiation Journal. Vol. 3, No. 3-4, July - October 1987. Plenum Press.

Negotiation Journal. Vol. 4, No. 1-3, January - July 1988. Plenum Press.

Negotiation Journal. Vol. 5, No. 3, July 1989. Plenum Press.

Negotiation Journal. Vol. 6, No. 1-4, January - October 1990.

Negotiation Journal. Vol. 7, No. 1, January 1991. Plenum Press. (2 copies)

Negotiation Journal. Vol. 7, No. 3-4, July - October 1991. Plenum Press.

Negotiation Journal. Vol. 8, No. 1-2, January - April 1992. Plenum Press.

Negotiation Journal. Vol. 9, No. 3, July 1993. Plenum Press.

Negotiation Journal. Vol. 10, No. 4, October 1994. Plenum Press.

Negotiation Journal. Vol. 11, No. 1-2, January - April 1995. Plenum Press.

Negotiation Journal. Vol. 12, No. 1, January 1996. Plenum Press.

Negotiation Journal. Vol. 12, No. 3, July 1996. Plenum Press.

Negotiation Journal. Vol. 14, No 2-4, April - October 1998. Plenum Press.

Negotiation Journal. Vol. 15, No. 2, April 1999. Plenum Press.

Negotiation Journal. Vol. 15, No. 4, October 1999. Plenum Press.

Negotiation Journal. Vol. 16, No. 1-4, January - October 2000. Plenum Press.

Ohio State Journal on Dispute Resolution. Vol. 8, No. 1, 1992. Bibliography Issue.

Ohio State Journal on Dispute Resolution. Vol. 8, No. 2, 1993.

Ohio State Journal on Dispute Resolution. Vol. 8, No. 3, 1993. Bibliography Issue.

Ohio State Journal on Dispute Resolution. Vol. 9, No. 1, 1993.

Ohio State Journal on Dispute Resolution. Vol. 9, No. 2, 1994.

Peace & Change. Peace History Forum. Vol. 20, No.1, January 1995. Sage Press.

Peace & Change. Vol. 22, No. 2, April 1997. Sage Press.

Peace & Change. Vol. 22, No. 3, July 1997. Sage Press.

Peace & Change. Vol. 22, No. 4, October 1997. Sage Press.
