

BIBLIOGRAPHY

This Bibliography is organized as follows:

Addiction and Recovery	551
Autobiography and Biography	553
Control Theory	554
Creativity and the Brain	556
Criminal Justice and Corrections	559
Health and Wellness	562
Leadership and Management	564
Learning Theory and Development	565
Neuro-Linguistic Programming	568
Philosophy and Psychology	569
Presentation Skills	572
Research	572
Science and Synergetics	573
Transactional Analysis and Gestalt	574
Women	576

ADDICTION AND RECOVERY

Alcoholics Anonymous World Services Inc. - Alcoholics Anonymous, ©1939

- Living Sober, ©1975

- Twelve Steps and Twelve Traditions, ©1952, 1953, 1981, by the A.A. Grapevine, Inc

Anonymous - Keep it Simple, ©1989, Hazelden Foundation, Center City, MN

Austin, Barbara Leslie - Sad Nun at Synanon, ©1970, Holt, Rinehart and Winston, Inc., NY

Bowen, Julie and Herbert Gravitz - GENESIS: Spirituality in Recovery from Childhood Traumas, ©1988, Health Communications, Pompano Beach, CA

Brecher, Edward M. - Licit and Illicit Drugs, ©1972, "The Consumers Union Report on Narcotics, Stimulants, Depressants, Inhalants, Hallucinogens & Marijuana—including Caffeine, Nicotine, and Alcohol," Mount Vernon, NY

Casriel, Daniel, M.D. and Grover Amen, - Daytop, ©1971, Hill and Wang, NY

Clark, Cheryl L., Mary Bogan and Lisa Matheson, DOING LIFE! A Life Skills Program for Recovery from Addictions, ©1996, DOING LIFE! International Inc., Buffalo, NY, Toronto, Canada

Clark, Cheryl L. and Lisa Matheson - Facilitator's Guide to DOING LIFE!, ©1997, DOING LIFE! International Inc., Buffalo, NY, Toronto, Ontario

DuPont, Robert L., M.D. - The Selfish Brain: Learning From Addiction, ©1997, Foreword by Betty Ford, Hazelden Information & Educational Services, MN

Friedman, David, Ph.D. - *Drugs and the Brain*, National Institutes of Health, 1993-356-790, U.S. Government Printing Office, Bethesda, MD

Friends in Recovery - The 12 Steps for Adult Children, ©1987, 1989, Recovery Publications, San Diego, CA

Gordon, Barbara- I'm Dancing as Fast as I Can, ©1979, A Bantum Book, Harper & Row Publishing, Inc., NY

Jacobs, Bruce A. - Dealing Crack, The Social World of Streetcorner Selling, ©1999, Northeastern University Press, Boston

Jonnes, Jill - Hep-Cats, Narcs, and Pipe Dreams, A History of America's Romance With Illegal Drugs, ©1996, 1999, The Johns Hopkins University Press, Baltimore and London

Koob, George F. and Floyd E. Bloom - Cellular and Molecular Mechanisms of Drug Dependence, Science, Vol. 4, November 1988, (pp. 715 - 723)

Mathias, Robert - "Studies Show Cognitive Impairments Linger in Heavy Marijuana Users", May / June 1996, NIDA Notes, NIH Publication No. 96-3478, U.S. Department of Health and Human Services, National Institute on Drug Abuse, Rockville, MD

McCaffrey, Barry R. - Reducing Drug Use and its Consequences in America, Office of National Drug Control Policy, August, 1997, Washington, D.C.

12° of Freedom Bibliography

- Mower, O. Hobart - The New Group Therapy, ©1964, D. Van Nostrand Company, Inc., Canada
- Nash, Madeleine - *The Chemistry of Addiction*, TIME, Vol. 149, No. 18, May 5, 1997 (pp. 68 -76)
- National Institute on Drug Abuse - *Evidence Builds That Genes Influence Cigarette Smoking*, NIDA NOTES, Volume 15, Number 2, U.S. Department of Health and Human Services, National Institutes of Health, Bethesda, MD
- *How Drug Abuse Takes Profit Out of Business. How Drug Treatment Helps Put It Back*, 1991-1992, NIH Publication No. 93-3571, U.S. Department of Health and Human Services, National Institute on Drug Abuse, Rockville, MD
 - *New NIDA Initiative Focuses on Vulnerability to Drug Addiction*, by Steven Stocker, NIDA Notes, Volume 13, Number 6, U.S. Department of Health and Human Services, National Institutes of Health, Bethesda, MD
 - *NIDA Launches Initiative to Combat Club Drugs*, by Patrick Zickler, NIDA Notes, Volume 14, Number 6, U.S. Department of Health and Human Services, National Institutes of Health, Bethesda, MD
 - *Twin Studies Help Define the role of Genes in Vulnerability to Drug Abuse*, by Patrick Zickler, NIDA Notes, Volume 14, Number 4, U.S. Department of Health and Human Services, National Institutes of Health, Bethesda, MD
- Nestler, Eric J. - *Molecular Mechanisms of Drug Addiction*, *The Journal of Neuroscience*, July 1992, 12(7): (pp. 2439 -2450)
- Schaff, Anne Wilson - Laugh! I Thought I'd Die (If I Didn't), ©1990, Ballentine books, NY
- Steiner, Claude M. Steiner, Claude M. - Games Alcoholics Play, ©1972, Grove Press, Inc.
- Healing Alcoholism, ©1979, Grove Press, NY
- Sugarman, Barry - Day Top Village. A Therapeutic Community, ©1974, Holt, Rinehart and Winston, Inc., NY
- Swan, Neil - *"Rats Immunized Against Effects of Cocaine"*, March/April 1996, NIDA Notes, NIH Publication No. 96 3478, U.S. Department of Health and Human Services, National Institute on Drug Abuse, Rockville, MD
- Volkow, N. D., G.J. Wang, M.W. Fischman, R.W Foltin, J. S. Fowler, N.N. Abumrad, S. Vitkun, J. Logan, S.J. Gatley, N. Pappas, R. Hitzemann, & C.E. Shea- *Relationship between subjective effects of cocaine and dopamine transporter occupancy*, NATURE, Vol. 386, April 1997, (pp. 827 - 830)
- *Decreased striatal dopamine responsiveness in detoxified cocaine-dependent subjects*, NATURE, Vol. 386, April 1997, (pp. 830 - 833)
- Weil, Andrew, M.D. and Winifred Rosen, - Chocolate to Morphine. Understanding Mind-Active Drugs, ©1983, Houghton Mifflin Company, MA
- White, William L. - Slaying the Dragon, The History of Addiction Treatment and Recovery in America, ©1998, Chestnut Health Systems/Lighthouse Institute, Bloomington, IL

Woititz, Janet Geringer - Adult Children of Alcoholics, ©1983, Health Communications, Inc., Pompano Beach, FL

World Service Office - It Works, How and Why, ©1993 by Narcotics Anonymous World Service Office, Inc., Van Nuys, CA, USA and Mississauga, Ontario, Canada
- Narcotics Anonymous, ©1982, 1984, 1987, 1988

Yablonsky, Lewis - The Tunnel Back: Synanon, ©1965, Macmillan Publishing Co., Inc., NY

AUTOBIOGRAPHY AND BIOGRAPHY

Angelou, Maya - I Know Why the Caged Bird Sings, ©1969, Bantum Books, Inc.

Boyd, Doug - Rolling Thunder, ©1974, A Delta Book, Dell Publishing Co., NY

Brown, Claude - Manchild in the Promised Land, ©1965, A Signet Book, NY

Eiseley, Loren - The Night Country: Reflections of a Bone-Hunting Man, ©1971, Charles Scribner's Sons, NY

Frank, Anne - The Diary of a Young Girl, ©1952 by Otto Frank, Pocket Books, Simon & Schuster, NY

Griffin, John Howard - Black Like Me, ©1960, 1961, Signet Books, New American Library, NY

Gyatso, Tenzin - Freedom in Exile: The Autobiography of the Dalai Lama, ©1990, Harper Perennial, HarperCollins Publishers, NY

Keller, Helen - The Story of My Life, ©1902, with a special foreword by Eleanor Roosevelt, ©1961, Laurel Leaf Library, Dell Publishing Company, NY

Krishna, Gopi - The Awakening of Kundalini, ©1975, Shambala Publications, Berkeley, CA

Kriyananda, Swami (David Walters) - The Path, Autobiography of a Western Yogi, ©1977, Ananda Publications, CA

Kroeber, Theodora - Ishi in Two Worlds: A Biography of the Last Wild Indian in North America, ©1961, University of California Press, Berkeley and Los Angeles

Malcolm X, with the assistance of Alex Haley - The Autobiography of Malcolm X, ©1963, 1964, 1965, Gant Publishing, NY

Mandela, Nelson - Long Walk to Freedom, ©1994, Little, Brown & Co., Boston, NY, Toronto

Neihardt, John G. - BLACK ELK SPEAKS Being the Life Story of a Holy Man of the Oglala Sioux, ©1932, 1959, 1972, William Morrow & Company, NY

Nolan, Christopher - UNDER the EYE of the CLOCK, The Life Story of Christopher Nolan, ©1987, St. Martin's Press, Inc., NY

Pawley, Martin - Buckminster Fuller, Design Heroes, Martin Pawley, Editor, ©1990, Taplinger Publishing Co., Inc., NY

12° of Freedom Bibliography

- Pomegranate Artbooks - Einstein: A Portrait, ©1984, with an introduction by Mark Winokur
- Rampa, T. Lobsang - The Rampa Story, ©1960, Bantam Books, Inc., NY
- The Third Eye, ©1956, 1958, Ballantine Books, NY
- Seiden, Lloyd Steven - BUCKMINSTER FULLER'S UNIVERSE: An Appreciation, Foreword by Norman Cousins ©1989, Plenum Publishing Company, NY
- Snyder, Robert - BUCKMINSTER FULLER: An Autobiographical Monologue Scenario, ©1980, St. Martin's Press, NY
- Souljah, Sister - No Disrespect, ©1994, Vintage books, A Division of Random House, Inc., NY
- Thomas, Gordon and Max Morgan Witts - GUERNICA, The Crucible of World War II, ©1975, Ballantine Books, NY
- Yogananda, Paramahansa - Autobiography of a Yogi, ©1946, Self-Realization Fellowship. Los Angeles

CONTROL THEORY

- Agee, Vicki L., Treatment of the Violent Incurable Adolescent, ©1979, Lexington Books, D. C. Heath and Co., MA
- Beers, William and Chris Duval - The Oregon Summit Program, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, Lanham, MD
- Burglass, Milton, M.D. and Mary Grace Duffy, M.S. - Thresholds: a decision making course, 1966, 1972, Bucks County, PA 1974 Correctional Solutions Foundation, Cambridge, MA
- Clark, Cheryl L. - Network Program Plan, 1978, unpublished document of the New York State Commission of Correction, Albany, NY
- Network Program Procedural Manual 1979, revised and updated: 1981, 1983, 1985, unpublished document of the New York State Commission of Correction and the Department of Correctional Services, Albany, NY
 - Planning Guide, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, Lanham, MD
 - Shock Incarceration, Program Procedural Manual, 1987, 1988, unpublished document of the New York State Department of Correctional Services, Albany, NY, updates with R. W. Moscicki, 1989, 1991, 1994, 1996
 - "Sisters Are Doing It For Themselves": Women in Correctional Boot Camps, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, Lanham, MD
 - Willard Drug Treatment Campus, Program Procedural Manual, 1995, 1996, with Ronald W. Moscicki, Sandra Polakow, Mary T. Bogan and Edna Smith
- Clark, Cherie L., David Aziz and Doris MacKenzie - "Shock Incarceration in New York: Focus on Treatment", 1994, U.S. Department of Justice, National Institute of Justice
- Clark, Cherie L. and David Aziz, Ph. D - "Shock Incarceration in New York: State Philosophy, Results and Limitations", Correctional Boot Camps: A Tough Intermediate Sanction, ed. by Doris Laton

- MacKenzie and Eugene E. Hebert, 1996, U.S. Department of Justice, National Institute of Justice
- *Shock Incarceration in New York, Juvenile and Adult Boot Camps*, ©1996, American Correctional Association, MD
- Cheryl L. Clark, Chair - with William Beers, C. Martin Lensing, Ronald Moscicki and Joshua Perry - *Best Practices in Shock Incarceration*, Monograph, American Correctional Association, August, 1998
- Clark, Cheryl and Leslie Kellam - *These Boots Are Made for Women*, Corrections Today, ©February 2001, American Correctional Association, Lanham, MD
- Cheryl L., with C. Martin Lensing, Ronald Moscicki and CSM (ret) Joshua Perry - *Boot Camps: Fad or Formula for Success?*, January 27, 1997 Presentation, American Correctional Association Winter Conference
- Clark, Cheryl L., Ronald Moscicki and CSM (ret) Joshua Perry - *To March or Not to March? Is That the Question?*, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, MD
- Farrell, Ron and Lynn Swigert - Social Deviance, ©1975, John Wiley and Sons, NY, Toronto, London
- Glasser, William, M.D., - Control Theory, ©1984, Harper & Row Publishers, NY
- Control Theory in the Classroom, ©1986, Harper & Row Publishers, NY
 - Reality Therapy, ©1965, Harper & Row Publishers, NY
 - Schools Without Failure, ©1969, Perennial Library, Harper & Row Publishers, NY
 - The Control Theory Manager, ©1995, HarperBusiness, A Division of HarperCollins Publishers
 - Choice Theory, A New Psychology of Personal Freedom, ©1998, HarperCollins Publishers, NY
- Hirschi, Travis - Causes of Delinquency ©1969 by the Regents of the University of California, University of California Press, Berkeley and Los Angeles, CA
- Johnson, Norman, Leonard D. Savitz and Marvin E. Wolfgang, The Sociology of Punishment and Correction, Second Edition, ©1962, 1970 John Wiley and Sons, NY, London, Sidney, Toronto
- MacKenzie, D. L. and Eugene E. Hebert, editors - Correctional Boot Camps: A Tough Intermediate Sanction, 1996, U.S. Department of Justice, National Institute of Justice
- MacKenzie, D. L. and Claire C. Soural. - *Inmates' Attitude Change During Incarceration: A Comparison of Boot Camps With Traditional Prison*, Justice Quarterly, Vol. 12 No. 2, June 1995, ©1995 Academy of Criminal Justice Sciences
- Moscicki, Ronald W. - *If You Don't Take Responsibility, You Take Orders*, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, Lanham, MD
- *Boot Camp Management: Take Responsibility Or You Will Be Taking Orders*, (pp.6 - 7) THE CORRECTIONS PROFESSIONAL, ©1997, LRP Publications, Horsham, PA
- New York State Department of Correctional Services - (1987) *Follow-Up Study of a Sample of Participants in the Network Program*, Albany, NY: Unpublished report by the Division of Program Planning, Research and Evaluation

12° of Freedom Bibliography

- Parent, D. G. *Shock Incarceration: An Overview of Existing Programs*, Washington, DC: NIJ Issues and Practices Report, 1989, National Institute of Justice, NCJRS 114902
- Perry, CSM (ret.) Joshua - *The Importance of the Drill Instructor, Juvenile and Adult Boot Camps*, ©1996, American Correctional Association, Lanham, MD
- *Josh Perry's Nine Points of Leadership*, Presented at NYS Corrections and Youth Services Association Conference, October 1997, Syracuse, NY
 - *Every Day in America: What Is Deviance?*, Unpublished Document for LaSalle University, Mandeville, LA
- Rogers, Margaret L., Elaine R. Lau, Kristina A. Williams and Christine O'Brien - Decisions, Decisions, Decisions ©1978, Decisions Inc., New Haven, CT
- Savitz, Leonard D. and Norman Johnson, Editors - Crime in Society, ©1978, John Wiley & Sons, NY, Chichester, Brisbane, Toronto
- Studt, Elliot, Sheldon L. Messinger, Thomas P. Wilson - C-UNIT: Search for Community in Prison ©1968, Russell Sage Foundation, NY
- Toch, Hans, Ph.D. - Therapeutic Communities in Corrections, ©1980, Prager Publishers, A Division of CBS Inc., NY
- Living in Prison, ©1977, Macmillan Publishing Co, Inc, NY
- Sullivan, Dennis - The Mask of Love ©1980, by Kennikat Press Corp., Port Washington, NY
- Van Den Haag, Ernest, - "No Excuse for Crime" Crime in Society, Savitz and Johnston, Editors, ©1978, John Wiley & Sons, NY, Chichester, Brisbane, Toronto
- VanGeldern, Ann and Marilyn Wellington, Editors, - New Directions, unpublished document for the Network Program, NYS Department of Correctional Services
- Wells, L. Edward and Joseph H. Rankin - *Direct Parental Controls and Delinquency*, Criminology, Volume 26, no. 2, 1988, (pp. 265-276)
- Whitely, Stuart - Dealing With Deviants: The Treatment of Anti-Social Behavior, ©1973, Schocken Books, NY

CREATIVITY AND THE BRAIN

- Alexander, Heather, based on the Italian text by Paola Panizon - Look Inside Your Brain, ©1990 by La Coccinella Editrice, Varese. American text ©1991 by Grosset & Dunlap, Inc., NY
- Bettelheim, Bruno - The Uses of Enchantment: The Meaning and Importance of Fairy Tales, ©1975, Vintage Books, A Division of Random House, NY
- Love Is Not Enough, the Treatment of Emotionally Disturbed Children, ©1950, 1971, Avon Books
- Blakeslee, Thomas R. - The Right Brain, ©1980, Anchor Press, Doubleday, NY
- Bransford, John D. and Barry S. Stein - The IDEAL Problem Solver: a guide for improving thinking, learning and creativity, ©1984, 1993, W. H. Freeman and Company, NY

- Buzan, Tony - Make the Most of Your Mind, ©1988, E.P. Dutton, Inc., NY
- The Brain User's Guide, ©1983, E.P. Dutton, Inc., NY
- Using Both Sides of Your Brain, ©1974, E.P. Dutton, Inc., NY
- Clark, Cheryl L. and Lisa Matheson, - S.M.A.R.T. CHOICES! Accelerated Life Skills for Making Decisions that Work, ©1999, DOING LIFE! International Inc., Buffalo, NY, Toronto
- Facilitator's Guide to S.M.A.R.T. CHOICES!, ©2000, DOING LIFE! International Inc., Buffalo, NY, Toronto
- Covinton, Diane M.- CLEARING: The Journey Back To Yourself, ©1990, HHP International, Solana Beach, CA
- Diamond, M. C., A. B. Scheibel and L. M. Ellison - The Human Brain Coloring Book, ©1985, HarperCollins, NY
- The Discovery Channel - THE BRAIN: Our Universe Within, Evolution and Perception, Memory and Renewal, Matter Over Mind, ©1994, Discovery Communications, Inc., Bethesda, MD
- Edwards, Betty - Drawing on the Right Side of the Brain, ©1979, J. P. Tarcher Inc. Houghton Mifflin Co., Boston, MA
- Emery, Stewart - ACTUALIZATIONS: You Don't Have to Rehearse to Be Yourself, ©1977, 1978, Doubleday & Company, Inc., Garden City, NY
- Ferguson, Marilyn - The Brain Revolution, ©1973, Taplinger Publishing Co., NY
- The Aquarian Conspiracy, ©1980, J. P. Tarcher, NY
- Fletcher, Jerry L., editor - Human Growth Games, ©1978, Sage Publications, Beverly Hills, CA
- Fugitt, Eva D. - "HE HIT ME BACK FIRST!": Creative Visualization Activities for Parenting and Teaching, ©1983, Jalmar Press, Rolling Hills Estates, CA
- Healy, Jane M., Ph. D. - Your Child's Growing Mind, A Practical Guide to Brain Development and Learning From Birth To Adolescence, ©1987, 1994, Doubleday, NY, London, Toronto, Sydney, Auckland
- Hendricks, Gay and James Fadiman, editors - Transpersonal Education, ©1976, Prentice-Hall, Englewood Cliffs, NJ
- Herrmann, Ned - The Creative Brain, ©1988, Brain Books, Lake Lure, NC
- Herrnstein, Richard J. and Charles Murray - The Bell Curve, ©1995, The Free Press, NY
- Houston, Jean - The Possible Human, ©1982, J. P. Tarcher, Inc., Houghton Mifflin Co., Boston, MA
- The John-David Learning Institute, Inc. - Brain/Mind Expansion Intensive, ©1987, Carlsbad, CA
- Eliminate Self-Sabotage, ©1987, Carlsbad, CA
- Maximum Immunity, ©1988, Carlsbad, CA
- Passing Professional Exams, ©1986, Carlsbad, CA
- Jacoby, Russell and Naomi Glauberman, Editors - The Bell Curve Debate: History, Documents, and Opinions, ©1995, Times Books, Random House, NY
- Jensen, Arthur R. - "How Much Can We Boost IQ and Scholastic Achievement?" Harvard Educational

12° of Freedom Bibliography

- Review, ©1969, Cambridge, MA
- Kaufman, Barry Neil - GIANT STEPS, 1979, Coward, McCann & Goeghegan, Inc., NY
- Son-Rise, ©1975, Fawcett Crest, NY
 - SON RISE, The Miracle Continues, ©1994, H.J. Kramer, Tiburon, CA
 - To Love Is To Be Happy With, ©1977, Fawcett Crest, NY
- Klauser, Henriette Anne - Writing on Both Sides of the Brain, ©1986, Harper and Row Publishers, NY
- Kurtzman, Samuel - You Can Rewrite Your Life, ©1978, Price/Stern/Sloan Publishers, Inc., CA
- Maltz, Maxwell, M.D., F.I.C.S. - Creative Living for Today, ©1967, Pocket Books, Simon and Schuster, NY
- The Magic Power of Self-Image Psychology, ©1964, originally published by Prentice-Hall
 - Psycho-Cybernetics, ©1960, originally published by Prentice - Hall, NY
- Markova, Dawna, Ph.D. - The Art of the Possible, ©1991, Conari Press
- May, Rollo. - The Courage to Create, © 1975, Bantam Books, NY
- McLuhan, Marshall. - Understanding Media: The Extensions of Man, ©1964, McGraw-Hill, NY
- Olson, Robert W. - The Art of Creative Thinking, ©1978, 1979, 1980, Harper and Row Publishers, Inc., NY
- Ornstein, Robert and Richard F. Thompson, - The Amazing Brain, ©1984, Houghton Mifflin Co., Boston, MA
- Pearce, Joseph Chilton - The Crack in the Cosmic Egg, ©1971, 1988, Julian Press, NY
- Evolution's End: Claiming the Potential of Our Intelligence, ©1992, HarperCollins Paperback, NY
 - Exploring the Crack in the Cosmic Egg, ©1974, Julian Press, NY
 - Magical Child, ©1977, E. P. Dutton, Inc., NY
 - Magical Child Matures, ©1985, E. P. Dutton, Inc., NY
- Raudsepp, Eugene - Creative Growth Games, ©1977, A Perigee Book, G. P. Putnam's Sons
- How Creative Are You?, ©1981, A Perigee Book, G. P. Putnam's Sons, NY
 - More Creative Growth Games, ©1980, A Perigee Book, G. P. Putnam's Sons, NY
- Russell, Peter - The Global Brain, ©1983, J. Tarcher, Inc., Los Angeles, CA
- Toffler, Alvin - Future Shock, ©1970, Bantam Books, NY
- POWERSHIFT, ©1990, Bantam Books, NY
 - The Third Wave, ©1979, Bantam Books, NY
- Watzlawick, Paul - The Language of Change: Elements of Therapeutic Communication, ©1978, Basic Books, Inc., Publishers, NY
- Wonder, Jacquelyn and Priscilla Donovan, - Whole Brain Thinking, ©1984, William Morrow and Company, NY
- Vitale, Barbara Meister - UNICORNS ARE REAL: A Right-Brained Approach to Learning. ©1982, Jalmar Press, Rolling Hills Estates, CA

Von Oech, Ph.D., Roger - A Kick In The Seat Of The Pants ©1986, Harper and Row Publishers, NY
- A Whack On The Side Of The Head ©1983, Warner Books, NY

Zdenek, Marilee - The Right-Brain Experience, ©1976, McGraw - Hill Book Co., NY

CRIMINAL JUSTICE AND CORRECTIONS

Allen, Bud & Diana Bosta, - Games Criminals Play, ©1981, Rae John Publishers, Sacramento, CA

Allen, Fred - Extracts from Penological Reports and Lectures Written by Members of the Management and Staff of the New York State Reformatory, Elmira, The Summary Press, ©1928

American Correctional Association - Juvenile and Adult Boot Camps, ©1996, Lanham, MD

Aziz, David - *Shock Incarceration Evaluation: Preliminary Data*. Albany: New York State Department of Correctional Services, Shock Incarceration Legislative Report, Unpublished, 1988

Aziz, David and Paul Korotkin - *Can Boot Camps Save Dollars as Well as Souls?*, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, Lanham, MD

Aziz, David, Paul Korotkin and Donald Macdonald - *Shock Incarceration Program Follow-Up Study*, August 1990. Albany: New York State Department of Correctional Services, Division of Program Planning Research and Evaluation. Unpublished, 1989

Beck, Alan J. and Paige M. Harrison - *Prisoners in 2000*, Bureau of Justice Statistics Bulletin, U.S. Department of Justice, August 2001, NCJ 188207

Blakeman, John D., Ed.D. and Tom Keeling, Ph.D., Richard M. Pierce, Ph.D., Robert R. Carkhuff, Ph.D.
- IPC: Interpersonal Skills for Correctional Management, ©1977, Human Resource Development Press, Inc.

Burkhart, Kathryn Watterson - Women in Prison, ©1973, Doubleday & Company, NY

Cornick, Colonel Thomas H., U.S.A. (ret) - *The Youth Leadership Academy Boot Camp: An Examination of a Military Model*, Juvenile and Adult Boot Camps, ©1996, American Correctional Association, MD

Camp, George and Camile - Camp, George M. and Camille, *The Corrections Yearbook: 1993*, Criminal Justice Institute, South Salem, NY

Correctional Association of New York. - *Observations and Proposals Regarding New York State's Shock Incarceration Program*. Albany: March 1991

Dalgard, Odd Steffen and Einar Kringlen - *Criminal Behavior in Twins*, pp. 292 - 307, Crime In Society, Savitz and Johnston, Editors, ©1978, John Wiley and Sons, NY

Division of Program Planning, Research and Evaluation *Characteristics of Inmates Under Custody 1985 - 1992*, New York State Department of Correctional Services, Albany, NY, 1993

Flanagan, T., D. Clark, D. Aziz, B. Szelest, *Compositional Changes in a Long-Term Prisoner Population: 1956-89* The Prison Journal - Volume LXXX - Number 1, Spring-Summer 1990, The Pennsylvania Prison Society, Philadelphia, PA

12° of Freedom Bibliography

- Foucault, Michel - Discipline and Punish: The Birth of the Prison ©1975 Editions Galimard. Vintage Books Edition, February 1979, translation ©1977 by Alan Sheridan
- Gendreau, Paul and Robert Ross - *Effective Correctional Treatment: Bibliotherapy for Cynics* Crime and Delinquency, October 1979
- Grayson, Ellis S. - The Elements of Short-Term Group Counseling, ©1978, American Correctional Association, MD
- Gottfredson, Michael R. "Treatment Destruction Techniques" Journal of Research in Crime and Delinquency, 1979
- Harris, Jean - They Always Call Us Ladies: Stories from Prison, ©1988, Zebra Books, Kensington Publishing Corp. NY
- Hirschi, Travis and Michael J. Hindelang - Intelligence and Delinquency, pp. 311 - 327, Crime In Society, Savitz and Johnston, Editors, ©1978, John Wiley and Sons, NY
- Martinson, Robert "What Works? - Questions and Answers About Prison Reform" Public Interest; Vol. 35, 1974
- MacKenzie, D. L., & Ballou, D. B. (1989) "Shock Incarceration Programs in State Correctional Jurisdictions -An Update". Washington, DC: NIJ Reports MacKenzie, D. L., L. A. Gould, L. M. Reichers, & J. W. Shaw, (1989)
-"Shock Incarceration: Rehabilitation or Retribution?", Journal of Offender Counseling, Services and Rehabilitation, 14(2), 25-40
- MacKenzie, D. L. and Dale G. Parent . *Shock Incarceration and Prison Crowding In Louisiana*. Journal of Criminal Justice, 19 (1991): 225-237.
- MacKenzie, D. L. and James W. Shaw - *Inmate Adjustment and Change During Shock Incarceration: The Impact of Correctional Boot Camp Programs*. Justice Quarterly, 7, no. 1 (1990): 125-150
- MacKenzie, D. L. and Claire C. Soural. *Boot Camp Survey: Rehabilitation, Recidivism Reduction Outrank Punishment as Main Goals*, Corrections Today, October 1991, pp. 90-96
- MacKenzie, Doris L., (1990) *Boot Camps: Components, Evaluations and Empirical Issues*. Federal Probation September 1990
- MacKenzie, Doris L., (1990) *Boot Camp Programs Grow in Number and Scope*, NIJ Reports, November/December
- MacKenzie, Doris L., *Evaluating Shock Incarceration in Louisiana: A Review of the First Year*. Louisiana Department of Corrections. Unpublished Report, 1988
- MacKenzie, Doris L., *The Parole Performance of Offenders Released from Shock Incarceration (Boot Camp Prisons): A Survival Time Analysis*. Paper presented at the American Probation and Parole Association 14th Annual Training Institute, Milwaukee, WI, 1989
- MacKenzie, Doris Laton, Ph.D., James W. Shaw and Voncile B. Gowdy - *An Evaluation of Shock Incarceration in Louisiana*, National Institute of Justice, Research in Brief June 1993

McCorkle, Richard C. - *Correctional Boot Camps and Change in Attitude: Is All This Shouting Necessary? A Research Note*, JUSTICE QUARTERLY, Vol. 12 No. 2, June 1995, ©1995 Academy of Criminal Justice Science

Moscicki, Ronald W. - *Staff Selection and Training, Juvenile and Adult Boot Camps*, ©1996, American Correctional Association, MD

Nagel, William G. The New Red Barn: A Critical Look at the Modern American Prison, ©1973, The American Foundation, Inc.

New York State Department of Correctional Services, **DOCS TODAY:**

"Governor Cuomo Signs Omnibus Prison Bill", September 1987, Vol. 1 No. 5

"First Platoon Graduates from Shock Incarceration", April 1988, Volume One Number 12

"Shock Incarceration Not For Men Only", December 1988, Volume Two Number Seven

"Shock Incarceration Five Years Later", Summer 1992, Volume IV No. 3

"Governor Pataki Signs Omnibus Sentencing Act", September 1995

New York State Department of Correctional Services - (1989) *Follow-Up Study of a Sample of Offenders Who Earned High School Equivalency Diplomas While Incarcerated*, Albany, NY: Unpublished report by the Division of Program Planning, Research and Evaluation

New York State Department of Correctional Services and New York State Division of Parole,
- First Annual Report to the Legislature: Shock Incarceration in New York State (1989)
- Second Annual Report to the Legislature: Shock Incarceration in NY State (1990)
- Third Annual Report to the Legislature: Shock Incarceration in New York State (1991)
- Fourth Annual Report to the Legislature: Shock Incarceration in NY State (1992)
- Fifth Annual Report to the Legislature: Shock Incarceration in New York State (1993)
- Sixth Annual Report to the Legislature: Shock Incarceration in New York State (1994)
- Seventh Annual Report to the Legislature: Shock Incarceration in NY State (1995)
- Eighth Annual Report to the Legislature: Shock Incarceration in NY State (1996)
- Ninth Annual Report to the Legislature: Shock Incarceration in NY State (1997)
- Tenth Annual Report to the Legislature: Shock Incarceration in NY State (1998)
- Eleventh Annual Report to the Legislature: Shock Incarceration in NY State (1999)
- Twelfth Annual Report to the Legislature: Shock Incarceration in NY State (2000)
- Thirteenth Annual Report to the Legislature: Shock Incarceration in NY State (2001)
Willard Drug Treatment Center, Start-up Report (1998)

Unpublished reports by the Division of Program Planning, Research and Evaluation and the Office of Policy Analysis and Information, Albany, NY, Dr. David W. Aziz, Leslie Kellam authors, with Cheryl L. Clark

The New York State Special Commission on Attica, Attica: The Official Report of the New York State Special Commission on Attica, ©1972, Bantam Books, NY

Parent, Dale - *"Shock Incarceration in New York State"*, ©1989, ABT Associates, CT

Rushton, J. Phillipe - Race and Crime: *An International Dilemma*, Canadian Journal of Criminology, Jan-Feb, 1995

Stone, W. G. as told to G. Hirliman - The Hate Factory, The Story of the New Mexico Prison Riot, ©1982, Dell

12° of Freedom Bibliography

Publishing Co.

U.S. General Accounting Office. *Prison Boot Camps: Short-Term Prison Costs Reduced, but Long-Term Impact Uncertain*. Washington, D.C.: U.S. General Accounting Office, April 1993.

Witkin, et al "XYX and Criminality" *Crime in Society*, Savitz and Johnston, Editors, ©1978

Yochelson, Samuel, M.D., PhD. and Stanton E. Samenow, PhD. - ©1976, The Criminal Personality, Jason Aronson, NY

Zachariah, John K. - *An Overview of Boot Camp Goals, Components and Results*, Correctional Boot Camps: A Tough Intermediate Sanction, Doris L. MacKenzie and Eugene E. Hebert, editors, 1996, U.S. Department of Justice, National Institute of Justice

Zehr, Howard, portraits and interviews - Doing Life, Reflections of Men and Women Serving Life Sentences, ©1996, Good Books, Intercourse, PA

Zimbardo, Philip - *Status and Role in a Mock Prison* from "Pathology of Imprisonment", Society, 9 April 1972 (pp. 4-8)

HEALTH AND WELLNESS

Airola, Paavo, Ph.D. - Are You Confused?, ©1971, Health Plus Publishers, Phoenix, AZ

American Association of Retired Persons - **Modern Maturity**, published bi-monthly, Lakewood, CA

Appleton, Nancy, Ph.D. - Lick the Sugar Habit, ©1988, Avery Publishing Group, Inc., NY

Berkeley Holistic Health Center - The Holistic Health Lifebook, ©1981, Penguin Books, The Stephen Greene Press, MA

- The New Holistic Health Handbook, Living Well in a New Age, ©1985, The Stephen Greene Press, MA

Boston Women's Health Collective - Our Bodies, Ourselves, ©1971-1976, Second Edition, Simon & Schuster, NY

Canfield, Jack and Mark Victor Hansen - The Aladdin Factor, ©1995, Berkeley Books, NY

- Chicken Soup for the Soul™, ©1993, Health Communications, Inc., Deerfield Beach, FL

- A 2nd Helping of Chicken Soup for the Soul, ©1995, Health Communications, Inc.

- A 3rd Serving of Chicken Soup for the Soul, ©1996, Health Communications, Inc.

- Chicken Soup for the Soul at Work, ©1996, Health Communications, Inc.

- Dare To Win, ©1994, Berkeley Books, NY

Canfield, Jack, Mark Victor Hansen, Kimberly Kirberger - Chicken Soup for the Teenage Soul, ©1997, Health Communications, Inc. Deerfield Beach, FL

Canfield, Jack, Mark Victor Hansen, Hanoch McCarty and Medalee McCarty - A 4th Course of Chicken Soup for the Soul™, ©1997, Health Communications, Inc.

Chopra, Deepak, M.D. - Ageless Body, Timeless Mind, ©1993, Harmony Books, Crown Publishers, NY

- The Path to Love, ©1997, Harmony Books, Crown Publishers, NY

12° of Freedom Synergetics and the 12 Steps to Recovery

- Perfect Health, ©1991, Harmony Books, Crown Publishers, NY
 - Quantum Healing, ©1989, Bantam Books, NY
 - The Seven Spiritual Laws of Success, ©1996, Harmony Books, Crown Publishers, NY
- Cooper, Mildred and Kenneth H. Cooper, M.D., M.P.H. - aerobics for women, ©1972, Bantam Books, NY
- Cousins, Norman - Anatomy of an Illness as Perceived By the Patient, ©1979, Norton, NY
- Crook, William G., M.D. - Chronic Fatigue Syndrome and the Yeast Connection, ©1992, Professional Books, Jackson, TN
- The Yeast Connection, ©1987, Professional Books, Jackson, TN
- Davis, Adele - Let's Cook It Right, ©1947, 1962, 1970, Harcourt Brace Jovanovich, Inc., NY
- Let's Eat Right to Keep Fit, ©1954, 1970, Harcourt Brace Jovanovich, Inc., NY
- Diamond, Harvey and Marilyn - Fit for Life, ©1985, Warner Books, NY
- Dufty, William - Sugar Blues, ©1970
- Educational Broadcasting Corp. - VD BLUES, ©1972, Avon Books, NY
- Epstein, Donald M., D.C., with Nathaniel Altman, The 12 Stages of Healing: A Network Approach to Wholeness, ©1994, Amber-Allen Publishing, San Rafael, CA and New World Library, Novato, CA
- Foley, Denise, Eileen Nechas and the editors of PREVENTION Magazine, Women's Encyclopedia of Health and Emotional Healing, ©1993, Rodale Press, Inc.
- Fredericks, Carlton, Ph.D. and Herman Goodman - Low Blood Sugar and You, ©1969, Charter Books, A Grosset and Dunlap Company, NY
- Gach, Michael Reed, with Carolyn Marco - Acu-Yoga, The Accupressure Stress Management Book, ©1981, Japan Publications, Inc., Tokyo
- Hay, Louise L. - You Can Heal Your Life, ©1984, Hay House, Inc., CA
- Jensen, Bernard, D.C., Nutritionist - Tissue Cleansing Through Bowel Management, ©1981, Bernard Jensen, D.C. Route 1, Box 52, Escondido, CA
- Kapit, Wynn / Lawrence M. Elson - The Anatomy Coloring Book, ©1977, A Canfield Press / Barnes & Noble Book, Harper & Row Publishers, NY
- Karlins, Marvin and Lewis M. Andrews - Biofeedback, Turning on the Power of Your Mind, ©1972, Warner Paperback Library, A Warner Communications Company, NY
- Kripalu Center for Holistic Health - The Self-Health Guide: A Personal Program for Holistic Living, Kripalu Publications, Lennox, MA
- Lappe, Frances Moore - Diet for a Small Planet, ©1971, revised edition ©1975, Ballantine Books, A Division of Random House, NY

LEADERSHIP AND MANAGEMENT

- Argyris, Chris - "Teaching Smart People How to Learn" Harvard Business Review, May-June 1991
- Bennett, Robert F. with Kurt Hanks, Gerreld L. Pulsipher, Foreword by Hyrum W. Smith - Gaining Control, Your Key to Freedom and Success, ©1990, Franklin International Institute, Inc., Salt Lake City, UT
- Blake, Robert R., PhD. and Jane Srygley Mouton, PhD. - The Managerial Grid, ©1964, Gulf Publishing Company, Houston, TX
- Blanchard, Kenneth, PhD. - The One Minute Manager ©1982, William Morrow and Company, NY
- Cohen, William A. - The Art of the Leader, ©1990, Prentice Hall, NJ
- Covey, Stephen R. - The 7 Habits of Highly Successful People, ©1989, Simon & Schuster, NY
- Principle Centered Leadership, ©1990, 1991, A Fireside Book, Simon & Schuster, NY, London, Toronto, Sydney, Tokyo, Singapore
- CRM Films - Productivity and the Self-Fulfilling Prophecy: The Pygmalion Effect, Carlsbad, CA
- Deal, Terrence E. and Allen A. Kennedy, - Corporate Cultures: The Rites and Rituals of Corporate Life, ©1982 Addison-Wesley Publishing Company, Inc., MA
- DePorter, Bobbi - with Mike Hernacki - Quantum Business: Achieving Success Through Quantum Learning, ©1997, Bantam Doubleday Dell Publishing Group, Inc., NY
- Donnithorne, Col. Larry R. (Ret.) - The West Point Way of Leadership, ©1993, Doubleday NY
- Drucker, Peter F. - Innovation and Entrepreneurship: Practice and Principles, ©1985, Harper and Row, NY
- Fisher, Roger and William Ury, with Bruce Patton, editor - Getting to YES! Negotiating Agreement Without Giving In, ©1981, Houghton Mifflin Company, Boston
- Harvey, Jerry B. - The Abilene Paradox and Other Meditations on Management, ©1988, Lexington Books, D.C. Heath and Co., MA, in association with University Associates, San Diego, CA
- Heider, John - Tao of Leadership, ©1984, Humanics New Age, Atlanta, GA
- Keidel, Robert W. - CORPORATE PLAYERS: Designs for Working and Winning Together, ©1988, John Wiley and Sons, NY - Chichester - Brisbane - Toronto - Singapore
- Naisbitt, John - Megatrends, Ten New Directions Transforming Our Lives, ©1982, Warner Books, Inc., NY
- Peters, Thomas J. - In Search of Excellence, with Robert H. Waterman, ©1982, Harper and Row Publishers
- Liberation Management, ©1992 by Excel/A California Partnership, Ballantine Books, Random House, NY
- Passion for Excellence, ©1985, and Nancy Austin, Random House, NY
- The Pursuit of WOW!, ©1994 by Excel, A California Partnership, Ballantine Books, Random House, NY

- Thriving on Chaos, ©1987, Alfred A Knopf, Inc., NY
- THE Tom Peters Seminar: Crazy Times Call for Crazy Organizations, ©1994, Vintage Books, Random House, Inc., NY

Roberts, Wess, PhD. - Leadership Secrets of Attila the Hun, ©1985, Warner Brooks, NY

- Victory Secrets of Attila the Hun, ©1993, Doubleday, Bantam Doubleday Bell Publishing Group, NY

Senge, Peter - The Fifth Discipline: the Art and Practice of the Learning Organization, ©1991, Doubleday Currency,

Sensenbrenner, Joseph - *"Quality Comes to City Hall"*, Harvard Business Review, March-April 1991

Sun-Tsu - Sun-Tsu: The Art of Warfare, Translated with an introduction and commentary by Roger Ames, ©1993, Random House, NY, Canada

Wheatley, Margaret J. - Leadership and the New Science. Learning about Organization from an Orderly Universe, ©1992, Berrett-Koehler Publishers. Inc. San Francisco, CA

Wheatley, Margaret J., Myron Kellner-Rogers - a simpler way, ©1996, Berrett-Koehler Publishers. Inc. San Francisco, CA

Williamson, Porter B. - Gen. Patton's Principles for Life and Leadership, ©1988, Management and Systems Consultants, Inc., AZ

LEARNING THEORY AND DEVELOPMENT

Ashford, Janet Isaacs, editor - Birth Stories: The Experience Remembered, ©1984, The Crossing Press, Trumansburg, NY

Biehler, Robert F. - Psychology Applied to Teaching, second edition, ©1974, 1971, Houghton Mifflin Company, Boston, MA

Blankehorn, David - Fatherless America, Confronting Our Most Urgent Social Problem, ©1995, BasicBooks, A Division of HarperCollins Publishers, Inc., NY

Brown, George Isaac - Human Teaching for Human Learning, ©1971, Viking Compass Edition of Viking Press, NY

Bruner, Jerome S. - The Relevance of Education, edited by Anita Gil, ©1971, W. W. Norton & Company, Inc., NY

Canfield, Jack and Harold C. Wells, - 100 ways to enhance self-concept in the classroom, ©1976, Prentice-Hall, NJ

Carkhuff, Robert R. - Helping and Human Relations: Volumes I and II, ©1969, Holt, Rinehart and Winston, Inc., NY

Collins, Marva - "Ordinary" Children, Extraordinary Teachers, ©1992, Hampton Roads Publishing Company Inc., Charlottesville, VA

12° of Freedom Bibliography

- Values, Lighting the Candle of Excellence, foreword by former First Lady, Rosalynn Carter, ©1996, Dove Books, Los Angeles, CA
- Collins, Marva and Civia Tamarkin - Marva Collins' Way, ©1982, A Jeremy P. Tarcher/Putnam Book, published by G. P. PUTNAM'S SONS, NY
- Crain, William - Theories of Development, Third Edition, ©1992, 1985, 1980 by Prentice-Hall, Inc. A Simon & Schuster Company, NJ
- Crews, Richard, M.D., President and Faculty of Columbia Pacific University - Project IV GUIDELINES: The Versatile Independent Scholar, Core Curriculum Course Number IS341, Columbia Pacific University Press, ©1993
- de Bono, Edward - de Bono's Thinking Course, ©1982, Facts on File Publications, NY
 - Lateral Thinking: Creativity Step By Step, ©1970, Harper and Row Publications, NY
 - The Mechanism of Mind, ©1969, Simon and Schuster, NY
 - New Think, ©1967, Basic Books, Inc., Publishers, NY
 - Po: Beyond Yes and No, ©1972 Penguin Books, NY
 - Practical Thinking, ©1971 Penguin Books, NY
- DePorter, Bobbi - with Mike Hernacki - Quantum Learning: Unleashing the Genius in You, ©1992 Bantam Doubleday Dell Publishing Group, Inc., NY
- DePorter, Bobbi, Mark Reardon and Sarah Singer-Nourie - Quantum Teaching: Orchestrating Student Success, ©1999, Allyn and Bacon, Boston, London, Toronto, Sydney, Tokyo, Singapore
- Elkind, David - Children and Adolescents: Interpretive Essays on Jean Piaget, ©1970, Oxford University Press, Inc., NY, London, Toronto
- Ellis, Albert - Rational-Emotive Therapy, ©1975
- Goleman, Daniel - Emotional Intelligence: Why It Can Matter More Than IQ, 1995, Bantam Books, NY
 - Working With Emotional Intelligence, 1995, Bantam Books, NY
- Gordon, Dr. Thomas - P.E.T. Parent Effectiveness Training, ©1970, Peter H Wyden, Inc. Publisher, NY
- Gross, Ronald - Peak Learning, ©1991, Jeremy P. Tarcher/Perigee, Los Angeles, CA
- Hallowell, Edward M., M.D. and John J. Ratey, M.D. - Driven to Distraction, ©1994, Pantheon Books, a Division of Random House, NY
- Holt, John - How Children Fail, introduction by Allan Fromme, Ph.D. ©1964, Pitman Publishing Corporation, NY
 - How Children Learn, 4th Printing, ©1967, Pitman Publishing Corporation, NY
- Jensen, Eric P. - Brain Based Learning and Teaching, ©1995, Turning Point Publishing, CA
 - Student Success Secrets, ©1989 Barron's Educational Series, Inc.
 - Super-Teaching, ©1988 by Eric Jensen, Turning Point for Teachers, Del Mar, CA
- Johnson, LouAnne - Dangerous Minds, previously published as "My Posse Don't Do Homework", ©1992, St. Martin's Paperbacks, SI, NY
 - The Girls in the Back of the Class, ©1995, St. Martin's Press, NY

- Kiyosaki, Robert - If You Want to Be Rich and Happy ... don't go to school? ©1991, Excellerated Learning Publishing, San Diego. CA USA and Windsor, Vic., Australia
- Rich Dad, Poor Dad ©1998, Excellerated Learning Publishing, San Diego. CA USA and Windsor, Vic., Australia; later Time Warner Books, NY
- Kline, Peter The Everyday Genius: Restoring Children's Natural Joy of Learning – And Yours Too, ©1988, Great Ocean Publishers, Arlington, VA
- Kneller, George F. - Existentialism and Education, ©1958, John Wiley & Sons, NY, London
- Kozol, Jonathan - Death at an Early Age, ©1967, Houghton Mifflin Company, Penguin Books, NY
- Illiterate America, ©1985, Anchor Press/Doubleday, NY
 - Ordinary Resurrections, ©2000, HarperCollins Books, NY
 - Savage Inequalities, ©1991, Crown Publishers, Inc., HarperCollins, NY
- Lykken, David, Ph.D. - Happiness: What Studies on Twins Show Us About Nature, Nurture, and the Happiness Set Point, ©1999, Golden Books®, NY
- Machado, Luis Alberto - The Right to Be Intelligent, ©1980, Pergamon Press, Oxford, NY
- Makarenko, A. S. - The Road to Life, Translated from the Russian by Ivy and Tatiana Litvinov, first printing 1951, Progress Publishers, Moscow, U.S.S.R. (then)
- Morris, Van Cleve - Existentialism in Education, ©1966, Harper & Row, Publishers, NY
- Maslow, Abraham - The Farther Reaches of Human Nature, ©1971, An Esalen Book, The Esalen Publishing Program, Viking Press, NY
- Toward a Psychology of Being, second edition, ©1968, D. Van Nostrand Company, NY
- Mouton, Jane Srygley with Robert R. Blake - Synergogy, ©1984, Jossey-Bass Publishers, San Francisco, CA
- Moyers, Bill - Children in America's Schools, 1996, South Carolina ETV, a co-production of The Saint/Hayden Co., SCETV, Nebraska ETV. Based on the book, Savage Inequalities: Children in America's Schools, by Jonathon Kozol
- Neubauer, Peter, M.D., editor - The Process of Child Development, ©1976, A Meridian Book, New American Library, NY
- Ostrander, Shelia and Lynn Schroeder - Super-Learning, ©1979, Delacorte Press, NY
- Piaget, Jean - The Child and His Image, ©1972, Houghton Mifflin Company, Boston
- Prichard, Allyn, EdD. and Jean Taylor - ACCELERATING LEARNING: The Use of Suggestion in the Classroom, ©1980, Academic Therapy Publications, Novato, CA
- Rose, Colin - Accelerated Learning, ©1987, Dell Publishing Co., NY
- Safer, Morley - "Too Good To Be True? - Marva Collins" - 60 Minutes, ©1996, ABC News, NY, NY
- Satir, Virginia - Conjoint Family Therapy, revised edition, ©1967, 1964, Science and Behavior Books, Inc., Palo Alto,

12° of Freedom Bibliography

- Peoplemaking, ©1972 by Science and Behavior Books, Inc., Palo Alto, CA
- Sax, Saville and Hollander, Sandra - Reality Games, ©1972, Macmillan Publishing Co., NY
- Singer, Dorothy G. and Tracey A. Revenson - A Piaget Primer: How a Child Thinks, ©1978, New American Library, NY
- Smith, Page - Killing the Spirit: Higher Education in America, ©1990, Viking Penguin, A Division of Penguin Books USA Inc., NY
- Tobias, Cynthia Ulrich - the way they learn, ©1994, Focus on the Family, Colorado Springs, CO
- Trudeau, Kevin - Mega Memory, ©1989, American Memory Institute, Quantum Marketing International, Inc., NY, NY
- Verney, Thomas, M.D. - The Secret Life of the Unborn Child, ©1981, A Delta Book, Dell Publishing Co., NY
- Weinstein, Matt and Joel Goodman - Playfair, ©1980, Impact Publishers, San Luis Obispo, CA
- Williams, Linda Verlee - Teaching for the Two-Sided Mind, ©1983, A Touchstone Book, Simon & Schuster, Inc., NY

NEURO-LINGUISTIC PROGRAMMING

- Bandler, Richard - Using Your Brain for a Change, ©1985, Real People Press, Moab, UT
- Bandler, Richard and John Grinder - frogs into PRINCES, ©1979, Real People Press, UT
 - Patterns of the Hypnotic Techniques of Milton H. Erickson, MD- Volume I and II, ©1975, Meta Publications, Cupertino, CA
 - ReFraming, ©1982, Real People Press, UT
 - TRANCE-Formations, ©1981, Real People Press, UT
- Barkai, John L. - "*SENSORY BASED LANGUAGE IN LEGAL COMMUNICATION*" The Practical Lawyer, Volume 27 Number 1, January 15, 1981
- Grinder, John and Richard Bandler - The Structure of Magic I and II, ©1975, Science and Behavior Books, Inc., Palo Alto, CA
- Laborde, Genie - Influencing With Integrity, ©1984, Science and Behavior Books, Syntony, Inc., Publishing Co., Palo Alto, CA
- O'Connor, Joseph and John Seymour - Training With NLP: Skills for Managers, Trainers, Communicators, ©1994, Thorsons, an Imprint of HarperCollins Publishers, London and San Francisco, CA
- Robbins, Anthony - Awaken the Giant Within, ©1991, Simon and Schuster, NY
 - "Fear Into Power", workshop series, July 1983 - December 1984
 - Personal Power, ©1987, Robbins Research Institute, DelMar, CA, Produced by Guthy-Renker Corporation, Irwindale, CA
 - "POWER-TALK!" Strategies for Lifelong Success, Volumes 1 - 24, ©1993 Robbins Research

- International, Inc., Produced by Guthy-Renker Corporation, Irwindale, CA
- Unlimited Power, ©1986, Simon and Schuster, NY
- Unlimited Power, A Black Choice, with Joseph McClendon III, ©1997, Simon and Schuster, NY

PHILOSOPHY AND PSYCHOLOGY

- Adler, Mortimer J. - The Great Ideas, A Lexicon of Western Thought, ©1952, 1986, 1992 By Encyclopædia Britannica, Inc., Macmillan Publishing Company, NY
- Adler, Mortimer J., Editor in Chief and William Gorman, General Editor - The Great Ideas, A Syntopicon of Great Books of the Western World, ©1952, 1986, By Encyclopædia Britannica, Inc., University of Chicago, IL
- Benjamin, Alfred - The Helping Interview, third edition, ©1969, 1974, 1981, Houghton Mifflin Co., Boston, MA
- Boyko, Carrie and Kimberly Colen - Hold Fast Your Dreams, Twenty Commencement Speeches, ©1996, Scholastic Inc., NY, Toronto, London
- Brammer, Lawrence M. - The Helping Relationship, ©1973, Prentice - Hall, Inc., NJ
- Canfield, Jack and Mark Victor Hansen - Chicken Soup for the Soul, ©1993, Health Communications, Inc. Deerfield Beach, FL
- Casey, Karen - Daily Meditations for Practicing the Course, ©1995, A Hazelden Book, Harper, San Francisco, CA
- Each Day A New Beginning, ©1982, A Hazelden Book, Harper, San Francisco, CA
- Chopra, Deepak, M.D. - The Seven Spiritual Laws of Success, ©1994, Amber-Allen Publishing, San Rafael, CA
- Cole-Whittaker, Terry - How to Have More in a Have-Not World, ©1983, Rawson Assoc, NY
- What You Think of Me is None of my Business, ©1979, Fawcett Crest, NY
- Crum, Thomas F.- The Magic of Conflict, introduction and photographs by John Denver, ©1987, Touchstone, Simon & Schuster, NY
- Dalven, Rae, translator - The Complete Poems of CAVAFY, ©1948, Introduction ©1961, by W. H. Auden, A Harvest Book, Harcourt, Brace and World, Inc., NY
- Frankl, Victor - Man's Search for Meaning, ©1959, 1962, 1984, Simon & Schuster, NY
- Fromm, Erich - The Art of Loving, ©1956, Harper & Row Publishers, NY
- To Have or To Be?, ©1976, Harper & Row Publishers, NY
- Foundation for Inner Peace - A Course in Miracles, ©1975 Coleman Graphics, Farmingdale, NY
- Haley, Jay - The Power Tactics of Jesus Christ and other essays, ©1969, Avon Books, NY

12° of Freedom Bibliography

- Hoffman, Enid - HUNA: a Beginner's Guide, ©1976, Para Research, Gloucester, MA
- Holmes, Ernest - The Science of Mind, ©1938, Dodd, Mead and Co., NY
- Houston, Jean - The Possible Human, ©1984, J. P. Tarcher, Inc., Los Angeles, CA
- Huang, Chungliang AI - Quantum Soup, ©1983, E. P. Dutton, Inc., NY
- Karl, Frederick R. and Leo Hamalian, editors - The Existential Mind, Documents and Fictions, ©1974, A Fawcett Premier Book, Greenwich, CN
- Keyes, Ken Jr. - the hundredth monkey, not copyrighted, to be reproduced, 1981, Vision Books, KY
- King, Martin Luther Jr. - I HAVE A DREAM: Writings and Speeches That Changed the World, edited by James Melvin Washington with a foreword by Coretta Scott King, ©1986, 1992, Harper Collins Publishers, NY
- Kripaluvanand, Yogacarya Swami - Science of Meditation, ©1977, New Karnodaya Press, Bombay
- Kubler-Ross, Elizabeth - Death: the Final Stage of Growth, ©1975, Prentice-Hall, NJ
- Laing, R. D., M.D. - The Divided Self, ©1960, 1969, Pantheon Books, Random House, NY
- Knots, © 1971, Ballantine Books, NY
 - The Politics of Experience, ©1967, Ballantine Books, NY
 - The Politics of the Family, ©1969, Ballantine Books, NY
 - Self and Others, ©1961, 1969, Pantheon Books, A Division of Random House, NY
- Langer, Suzanne K. - Feeling and Form, A theory of art developed from Philosophy in a New Key, ©1953, Charles Scribner's Sons, NY
- Mind: An Essay on Human Feeling, Volume I, ©1967, The Johns Hopkins Press, Baltimore and London, Harvard College, MA and Oxford University Press, Great Britain
 - Problems of Art: Ten Philosophical Lectures, ©1957, Charles Scribner's Sons, NY
 - Philosophy in a New Key: A Study in the Symbolism of Reason, Rite and Art, ©1942, 1951, 1957, Harvard College, MA and Oxford University Press, Great Britain
 - Reflections on Art: A source book of writings by artists, critics, & philosophers, edited by ©1958, Oxford University Press, London, Oxford, New York
 - Symbolic Logic: an introduction, ©1967 *Third Revised Edition*, ©1953, Dover Publications, NY
- Lozoff, Bo - Inside Out: a spiritual manual for prison life, ©1976, Prison-Ashram Project, NC
- We're All Doing Time, ©1985, Seventh printing (revised) in 1994, Foreword by His Holiness, the Dalai Lama, Prison-Ashram Project, Durham, NC
- Maltz, Maxwell, M.D., F.I.C.S.S. - The Magic Power of Self-Image Psychology, ©1964, Simon & Schuster, NY
- Psycho-Cybernetics, ©1960, Hal Leighton Printing Company, CA
- Mandel, Bob - Heart Over Heels, ©1989, Celestial Arts, Berkeley, CA
- Open Heart Therapy, ©1984, Celestial Arts, Berkeley, CA
- McLuhan, T. C., editor - TOUCH THE EARTH: A Self-Portrait of Indian Existence, ©1971, Simon & Schuster, NY

- Peck, M. Scott, M.D. - The Different Drum, ©1987, Simon & Schuster, NY
- The Road Less Traveled, ©1978, Simon & Schuster, NY
- Piper, W. - The Little Engine That Could, ©1976, Golden Books, NY
- Ram Dass, - Grist for the Mill, with Stephen Levine ©1976, Unity Press, Santa Cruz, CA
- The Only Dance There Is, ©1974, Anchor Press, Doubleday, NY
- Rampa, T. Lobsang - Beyond the Tenth, ©1969, Corgi Books, A Division of Transworld Publishing, Ltd., NY
- Feeding the Flame, ©1971, Corgi Books
- You - Forever, ©1965, Corgi Books
- Ray, Sondra - Loving Relationships, ©1979, Celestial Arts, Berkeley, CA
- The Only Diet There Is, ©1981, Celestial Arts, Berkeley, CA
- Pure Joy!, ©1988, Celestial Arts, Berkeley, CA
- Rebirthing in the New Age, with Leonard Orr ©1986, Celestial Arts, Berkeley, CA
- Ray, Sondra and Bob Mandel - Birth and Relationships, ©1987, Celestial Arts, Berkeley, CA
- Roth, Henry - Call It Sleep, ©1934, Avon Books, NY
- Ruiz, Don Miguel, M.D. - The Four Agreements, ©1997, Wisdom Book, Amber-allen Publishing, CA
- Russell, Peter - The Global Brain, ©1983, J. P. Tarcher, Inc., Los Angeles, CA
- Shah, Idres - The Magic Monastery, ©1972, E. P. Dutton Company, Inc., NY
- The Pleasantries of the Incredible Mulla Nashrudin, ©1968, E. P Dutton Co., Inc., NY
- The Subtleties of the Incredible Mulla Nashrudin, ©1973, E. P Dutton Co., Inc., NY
- Tales of the Dervishes, ©1967, E. P Dutton Co., Inc., NY
- The Way of the Sufi, ©1970, E. P Dutton Co., Inc., NY
- Sun Tzu , edited and with a foreword by James Clavell - The Art of War, ©1983, Dell Publishing, a Division of Bantam Doubleday Dell Publishing Group, Inc., NY
- Sun-Tsu: The Art of Warfare, Translated with an introduction and commentary by Roger Ames, ©1993, Random House, NY, Canada
- Suzuki, Shunru - Zen Mind, Beginner's Mind, ©1970, Weatherhill, NY and Tokyo
- Tillich, Paul - The Courage To Be, ©1952, Charles Scribner's Sons, NY
- The Eternal Now, ©1956, Charles Scribner's Sons, NY
- The New Being, ©1955, Charles Scribner's Sons, NY
- The Shaking of the Foundations, ©1948, Charles Scribner's Sons, NY
- "You Are Accepted", pp. 153 - 163, The Shaking of the Foundations
- Vanzant, Iyanla - Acts of Faith, Meditations for People of Color, ©1996, A Fireside Book, Simon and Schuster, NY
- Wagner, Jane - The Search for Intelligent Life in the Universe, ©1986, Harper & Row Publishers, NY

PRESENTATION SKILLS

- Ailes, Roger - You Are The Message, ©1988, Dow Jones-Irwin, Homewood, IL
- Bassett, Ronald E. and Mary-Jeanette Smythe, - Communication and Instruction, ©1979, Harper and Row Publishers
- Cialdini, Robert B., - Influence: Science and Practice, 1993, HarperCollins College Publishers, NY
- Gelb, Michael J. - Present Yourself, ©1988, Jalmar Press, Rolling Hills Estates, CA
- Goffman, Erving - The Presentation of Self in Everyday Life, ©1959, Doubleday and Company, Inc., NY
- Jensen, Eric - Presentation Success Skills, ©1992, Turning Point Publications, CA
- Panté, Robert - Dressing to Win, ©1984, Doubleday & Company, NY
- Spolin, Viola - Improvisation for the Theater, ©1963, 1983, Northwestern University Press, IL
- Williams, Roy H. - Secret Formulas of the Wizard of Ads, ©1999, Bard Press, Austin, TX
- The Wizard of Ads, ©1998, Bard Press, Austin, TX

RESEARCH

- Becker, Howard S. - Writing for Social Scientists: How to Start and Finish Your Thesis, Book or Article, with a chapter by Pamela Richards, ©1986, University of Chicago Press, IL
- Barzun, Jacques and Henry F. Graff - The Modern Researcher, (Fifth Edition) ©1992, 1977, Harcourt Brace Janovich Publishers, FL
- Epstein, Irwin and Tony Tripoli, - research techniques for program planning, monitoring, and evaluation, ©1977, Columbia University Press, NY
- Flesch, Rudolf - How to Write, Speak and Think More Effectively, ©1946-1960, A Signet Book, The New American Library, NY
- Gay, L. R. - Educational Research, Competencies for Analysis and Application, Models for Analysis and Application, vol. I and II ©1976, Bell and Howell Company, OH
- Gronlund, Norman E. - Measurement and Evaluation in Teaching, Third Edition, ©1976, Macmillan Publishing Co., Inc., NY
- Hayakawa, S. I. - Language in Thought and Action, ©1939-1972, Harcourt Brace Jovanovich, Inc., NY
- Kammer, Michael P., S.J. and Charles W. Mulligan, S.J. - Writing Handbook, ©1953, Tenth Printing 1961, Loyola University Press, IL
- Klein, Malcolm W. and Katherine, S. Tielmann, editors - Handbook of Criminal Justice Evaluation, ©1980, SAGE Publications, CA
- Sternberg, David - How to Complete and Survive a Doctoral Dissertation, ©1981, St, Martin's Press, NY

- Strunk, William Jr. and E. B. White - The Elements of Style, (Third Edition) ©1979, Macmillan Publishing Co. Inc., NY
- Turabian, Kate L. - A Manual for Writers of Term Papers, Theses, and Dissertations (3rd edition) Chicago, IL: University of Chicago Press, © 1972
- Vygotsky, Lev Semenovich - Thought and Language, translated by Eugenia Hanfmann and Gertrude Vakar, ©1962, The M. I. T. Press, Cambridge, MA
- Watzlawick, Paul - The Language of Change, Elements of Therapeutic Communication, ©1978
- Webb, Campbell, Schwartz, Sechrest - Unobtrusive Measures: Non-reactive Research in the Social Sciences, ©1966, Rand McNally College Publishing Co., Chicago, IL
- Webster's New Universal Unabridged Dictionary, based on the First Edition of The Random House Dictionary of the English Language ©1989, 1992 Barnes and Noble Books, NY
- Webster's Third New International Dictionary of the English Language Unabridged, ©1961, 1993, Merriam Webster, Inc., Phillipines, Springfield, MA
- Dictionary of the English Language ©1989, 1992 Barnes and Noble Books, NY
- Webster's Synonyms Antonyms and Homonyms, ©1953, 1962, 1994 edition published by Crescent Books, Random House Value Publishing., Inc., NY

SCIENCE AND SYNERGETICS

- Applewhite, E. J. - COSMIC FISHING: An Account of writing Synergetics with Buckminster Fuller, ©1977, St. Martin's Press, NY
- Brenneman, Richard J. - Fuller's Earth, a Day with Bucky and the Kids, ©1984, St. Martin's Press, NY
- Dawkins, Richard - The Selfish Gene, new edition ©1989, Oxford University Press, UK
- Edmondson, Amy - A Fuller Explanation: The Synergetic Geometry of R. Buckminster Fuller, ©1987, Birkhauser, Boston, Basel, Stuttgart
- Einstein, Albert - Ideas and Opinions, ©1954, Wings books, A Random House Company, NY
- The Human Side, selected and edited by Helen Dukas and Banesh Hoffmann, ©1979, Princeton University Press
- Fuller, R. Buckminster - And It Came to Pass - Not to Stay, Macmillan Publishing Co Inc, NY
- Grunch* of Giants: *Gross Universal Cash Heist, ©1983, St. Martin's Press, NY
- Ideas and Integrities, ©1963, Collier Books, Macmillan Publishing Co. Inc., NY
- Intuition, ©1970, Impact Publishers, San Luis Obispo, CA
- Lectures at the Burklyn Business School, (video and audio tapes) 1981-1983, Del Mar, CA
- "Mistake Mystique", (pp. 91-100) 1970, Intuition, ©1970, Impact Publishers, San Luis Obispo, CA, and in - R. Buckminster Fuller on Education, ©1979, The University of Massachusetts Press, Amherst
- Nine Chains to the Moon, ©1938, 1963, Southern Illinois University Press

12° of Freedom Bibliography

- Operating Manual for Spaceship Earth, ©1969, Southern Illinois University Press
 - R. Buckminster Fuller on Education, 1965 - 1979, The University of Massachusetts Press, Amherst - "Breaking the Shell of Permitted Ignorance" , ©1972 (pp. 9-12)
 - "Children: The True Scientists" ©1977 (pp. 149-155)
 - "Education Automation", ©1962, (pp. 142-148)
 - "Emergent Humanity—Its Environment and Education" ©1965 (pp. 86-113)
 - TETRASCROLL: Goldilocks and the Three Bears, A Cosmic Fairy Tale, ©1975, 1982, St. Martin's Press, NY
- Fuller, R. Buckminster in collaboration with E. J. Applewhite, Synergetics I: Explorations in the Geometry of Thinking, Preface and Contribution by Arthur L. Loeb, Harvard University, ©1975, Macmillan Publishing Co. Inc., NY
- Synergetics 2: Explorations in the Geometry of Thinking, ©1979, Macmillan Publishing Co. Inc., NY
- Fuller, R. Buckminster and Anwar Dil - Humans in Universe, ©1983 Mouton, NY
- Fuller, R. Buckminster with Kiyoshi Kuromiya, Adjuvant - COSMOGRAPHY: A Posthumous Scenario for the Future of Humanity, ©1992, Macmillan Publishing Co. Inc., NY
- Critical Path, ©1981, St. Martin's Press, NY
- Gleick, James - CHAOS: Making a New Science, ©1987, Penguin Books, NY
- Hawking, Stephen - A Brief History of Time from the Big Bang to Black Holes, ©1988, Bantum Books, NY
- Prigogine, Ilya - Order Out of Chaos, ©1984, Bantum Books, NY, Toronto, London
- Schwartz, Joseph and McGuinness, Michael - Einstein for Beginners, ©1979, Pantheon Books
- Teresi, Dick, editor - OMNI'S CONTINUUM: Dramatic Phenomena from the New Frontiers of Science, ©1982, Little, Brown and Company, Boston/Toronto
- Valenti, Michael - "True Economic Conversion-Connecting the World's Electrical Grids" GENI, First Quarter 1994, San Diego, CA
- Zung, Thomas T. K. - Buckminster Fuller: Anthology for the New Millenium, ©2001, St. Martin's Press, NY

TRANSACTIONAL ANALYSIS and GESTALT

- Barnes, Graham, Editor - Transactional Analysis After Eric Berne, ©1977, Harper's College Press, Harper and Row
- Babcock, Dorothy E., R.N. and Terry D. Keepers, PhD. - Raising Kids OK, Transactional Analysis in Human Growth and Development, ©1976, Grove Press, Inc., NY
- Berne, Eric, M.D. - Beyond Games and Scripts, ©1968, Grove Press, Inc., NY
- Games People Play, ©1954, Grove Press, Inc., NY

- INTUITION And Ego States, ©1977, TA Press, San Francisco, CA
- A Layman's Guide to Psychiatry and Psychoanalysis, ©1947 Simon and Schuster, NY
- Principles of Group Treatment, ©1966, Grove Press, Inc., NY
- The Structure and Dynamics of Organizations and Groups, ©1963 Grove Press, Inc.
- Transactional Analysis in Psychotherapy, ©1961 Grove Press, Inc., NY
- What Do You Say After You Say Hello?, ©1981 by the estate of Eric Berne, Grove Press, NY

Brown, Michael, Ph.D. - Psycho-Diagnosis in Brief, ©1977, Huron Valley Institute, MI

Groder, Martin, M.D. - "Asklepieion: An Integration of Psychotherapies" pp. 134-137, Transactional Analysis After Eric Berne, Graham Barnes, Editor, ©1977, Harper's College Press, Harper and Row, NY

Haimowitz, Morris L. and Natalie Reader Haimowitz - Human Development, selected readings, third edition, ©1973, Thomas Y. Crowell Company, NY

Harris, Thomas A., M.D. with Amy Harris - I'm OK, You're OK, ©1967 Harper & Row, NY

International Transactional Analysis Association, Inc. Transactional Analysis Bulletin, Vol. 1, January 1962 - Volume 9, No. 36, 1971, San Francisco , CA

International Transactional Analysis Association, Inc. Transactional Analysis Journal, Vol. 1971 - Vol. 15, No 4, 1985, San Francisco , CA

James, Muriel & Dorothy Jongeward - BORN TO WIN: Transactional Analysis for Personal Growth, ©1976, Addison - Wesley Publishing Company, MA, CA

James, Muriel and Louis Savary - A New Self: Self Therapy with Transactional Analysis, ©1977, Addison Wesley Publishing Co., MA, CA

Justice, Blair & Rita - The Abusing Family, ©1976, Human Sciences Press, NY

Perls, Frederick S., M.D., Ph.D. - The Gestalt Approach and Eyewitness to Therapy, ©1973, Bantam Books, NY

- Gestalt Therapy Verbatim, ©1969, Bantam Books, NY
- In and Out of the Garbage Pail, ©1971, Bantam Books, NY

Schiff, Jacqui Lee - All My Children, ©1970, A Pyramid Book, NY

Steiner, Claude M. - Games Alcoholics Play, ©1972, Grove Press, Inc.
- Scripts People Live, Transactional Analysis of Life Scripts, ©1974, Grove Press, Inc.

Windes, Kenneth - "Cops, Cons and Counselors" pp. 138-145, Transactional Analysis After Eric Berne, Graham Barnes, Editor, ©1977, Harper's College Press, Harper and Row, NY, and ***The Network Program Plan***, 1978

Zinker, Joseph, Ph.D. - Creative Process in Gestalt Therapy, ©1977, Vintage Books, a Division of Random House

WOMEN

- Adams, Bronte and Trudi Tate, editors - That Kind of Woman. ©1991, Carroll & Graf Publishers, Inc., NY
- Burkhart, Kathryn - Women in Prison, ©1973, Popular Library, Doubleday and Co., NY
- Canfield, Jack, Mark Victor Hansen, Jennifer Read Hawthorne, Marci Shimoff - Chicken Soup for the Woman's Soul, ©1996, Health Communications, Inc., Deerfield Beach, FL
- Chicken Soup for the Mother's Soul, ©1996, Health Communications, Inc., Deerfield Beach, FL
- Chernin, Kim - In My Mother's House, ©1983, Harper & Row, Publishers, NY
- Friday, Nancy - My Mother, Myself, ©1977, Dell Publishing Company, Inc., NY
- Harris, Jean - They Always Call Us Ladies: Stories from Prison, ©1988, Zebra Books, Kensington Publishing Corp.
- Hoffman, Mary with pictures by Caroline Binch - Amazing Grace, ©1991, Pengun Books, USA, NY
- Bountiful Grace, ©1994, Dial books for Young Readers, A Division of Pengun Books, USA, NY
- Jongeward, Dorothy & Dru Scott - Women As Winners: Transactional Analysis with Gestalt Experiments, ©1971, Addison - Wesley Publishing Company, MA, CA
- King, Laurel - Women of Power, 10 Visionaries Share Their Extraordinary Stories of Healing & Secrets of Success, ©1989, Celestial Arts, Berkeley, CA
- Krull, Kathleen, illustrated by David Diaz - Wilma Unlimited: How Wilma Rudolph Became the World's Fastest Woman, ©1996, Harcourt Brace and Company, San Diego, NY, London
- LaRouche, Janice and Regina Ryan, - Janice LaRouche's Strategies for Women at Work, ©1984, Avon Books, NY
- Paulsen, Kathryn and Ryan A. Kuhn, editors - Woman's Almanac, 12 How-To Handbooks in One, ©1976, An Armitage Press/Information House Book, J. P. Lippincott Company, Philadelphia and New York
- Rush, Anne Kent - Getting Clear: Body Work For Women, ©1973, Random House, NY, Canada
- Moon, Moon, ©1976, Random House, Moon Books, NY, Canada
- Schenkel, Susan, PhD. - Giving Away Success, Why Women Get Stuck and What to Do About It, ©1984, McGraw-Hill Book Company, NY
- Souljah, Sister - The Coldest Winer Ever, A Novel, ©1999, Pocket Books, Simon & Schuster, NY
- No Disrespect, ©1994, Vintage Books, A Division of Random House, NY
- Stephens, Autumn - Wild Women, Crusaers, Curmudgeons and Completely Corsetless Ladies in the Otherwise Virtuous Victorian Era, ©1992, Conari Press, Berkeley, CA

VanZant, Iyanla - The Value In The Valley, A Black Woman's Guide Through Life's Dilemmas, ©1995, A Fireside Book, Simon and Schuster, NY

- Faith in the Valley: Lessons for Women on the Journey to Peace, p. 151, ©1996, A Fireside Book, Simon & Schuster, NY

Walker , Barbara G. - The Crone: Woman of Age, Wisdom and Power, ©1985, Harper and Row, Publishers, San Francisco, CA

OUR DEEPEST FEAR

- Marianne Williamson

Our deepest fear is not that we are inadequate. Our deepest fear is that we are powerful beyond measure. It is our light, not our darkness that most frightens us. We ask ourselves, 'Who am I to be brilliant, gorgeous, talented and fabulous?' Actually, who are you NOT to be?

You are a Child of God. Your playing small doesn't serve the world. There's nothing enlightened about shrinking so that other people won't feel insecure around you. We are born to manifest the Glory of God that is within us.

It's not just in some of us; it's in everyone. And as we let our own light shine, we unconsciously give other people permission to do the same. As we are liberated from our own fear, our presence automatically liberates others."

As Quoted In His Inauguration Address
By Nelson Mandela, President of South Africa, 1994
Previously incarcerated for 27 years for his beliefs.