

DOCUMENT RESUME

ED 111 033

CS 501 102

AUTHOR Edney, C.W.; Barker, Randolph T.
TITLE Conflict and Conflict Resolution: A Bibliography.
PUB DATE Jun 75
NOTE 45p.

EDRS PRICE MF-\$0.76 HC-\$1.95 Plus Postage
DESCRIPTORS *Bibliographies; *Communication (Thought Transfer);
*Conflict; *Conflict Resolution; *Human Relations;
International Law; Interpersonal Problems;
Organizational Climate; Politics; Problem Solving;
Social Problems

ABSTRACT

The role of communication in conflict and conflict resolution is the focus of the items listed in this two-part extensive bibliography. Entries are arranged alphabetically and are listed under the following five categories in each section: intrapersonal and interpersonal conflict, group and societal conflict, organizational conflict, political and international conflict, and theoretical bases of conflict. (JM)

* Documents acquired by ERIC include many informal unpublished *
* materials not available from other sources. ERIC makes every effort *
* to obtain the best copy available. nevertheless, items of marginal *
* reproducibility are often encountered and this affects the quality *
* of the microfiche and hardcopy reproductions ERIC makes available *
* via the ERIC Document Reproduction Service (EDRS). EDRS is not *
* responsible for the quality of the original document. Reproductions *
* supplied by EDRS are the best that can be made from the original. *

ED1111033

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY

CONFLICT AND CONFLICT RESOLUTION

A BIBLIOGRAPHY

prepared by

C. W. EDNEY

and

RANDOLPH T. BARKER

"PERMISSION TO REPRODUCE THIS COPY-
RIGHTED MATERIAL HAS BEEN GRANTED BY

C. W. Edney

Randolph T. Barker

TO ERIC AND ORGANIZATIONS OPERATING
UNDER AGREEMENTS WITH THE NATIONAL IN-
STITUTE OF EDUCATION. FURTHER REPRO-
DUCTION OUTSIDE THE ERIC SYSTEM RE-
QUIRES PERMISSION OF THE COPYRIGHT
OWNER."

Florida State University
June 1975

25 501 102

The importance of and necessity for understanding and resolving conflict becomes more evident as each day passes. The authors of the endeavor have attempted to compile a bibliography that will provide, to those interested, an extensive reference list from which to obtain information on conflict and conflict resolution. This reference list also can serve as a basis for communication scholars in establishing courses for the role of communication in conflict and conflict resolution.

The bibliography is divided into two major parts: Books and Articles. These parts are arranged alphabetically and listed under five categories: Intrapersonal and Interpersonal Conflict; Group and Societal Conflict; Organizational Conflict; Political and International Conflict; and Theoretical Basis of Conflict.

BOOKS

Intrapersonal and Interpersonal Conflict

- Ackerman, N. W., ed. Family Process. New York: Basic Books, 1970.
- Barkman, P. F., Man in Conflict. Grand Rapids, Michigan: Zondervan Publishing House, 1965.
- Barnlund, Dean C. Interpersonal Communication; Survey and Studies. Boston: Houghton Mifflin, 1968.
- Barrett, Albert M. People Under Pressure. New Haven, Connecticut: College and University Press, 1963.
- Bergler, Edmund. Conflict in Marriage. New York: Harper, 1949.
- Berlyne, D., Conflict, Arousal, and Curiosity. New York: McGraw-Hill, 1960.
- Braden, William. The Family Game. New York: Quadrangle, 1972.
- Broadbent, D. E. Decision and Stress. New York: Academic, 1971.
- Dollard, J., L. Doob, W. Miller, O. Mower, and R. Sears. Frustration and Aggression. New Haven: Yale University, 1939.
- Farber, Seymour M., and Roger H. L. Wilson. Control of the Mind. New York: McGraw-Hill, 1961.
- Farber, Seymour M., and Roger H. L. Wilson. Conflict and Creativity: Control of the Mind, Part 2. New York: McGraw-Hill, 1963.
- Farber, Seymour M. Man and Civilization: Conflict and Creativity. New York: McGraw-Hill, 1963.
- Fast, Julius. The Incompatibility of Men and Women and How to Overcome It. New York: M. Evans, 1971.
- Festinger, Leon. Conflict, Decision, and Dissonance. Stanford University Press, 1964.
- Gresock, Clement J. The Influence of Interpersonal Conflict Upon Visual Perception. Washington: Catholic University of American Press, 1957.
- Gunthrie, Edwin Ray. The Psychology of Human Conflict. New York: Harper, 1938.
- Gurr, Ted Robert. Why Men Rebel. Princeton, New Jersey: Princeton University Press, 1970.

- Hine, Frederick R. Introduction to Psychodynamics: A Conflict-Adaptational Approach. North Carolina: Duke University Press, 1971.
- Horney, K. Our Inner Conflicts. New York: Norton, 1945.
- Hutt, Max L. Psychology, the Science of Interpersonal Behavior. New York: Harper & Row, 1966.
- Janis, I. L. Psychological Stress. New York: John Wiley & Sons, 1958.
- Johnson, Donald McEwen. Psychology, A Problem-solving Approach. New York: Harper, 1961.
- Kendall, Patricia L. Conflict and Mood. Glencoe, Illinois: Free Press, 1954.
- Mahl, G. F. Psychological Conflict and Defense. New York: Harcourt, Brace and Jovanovich, 1971.
- May, R. Love and Will. New York: W. W. Norton, 1969.
- McNeil, E. B., ed. Nature of Human Conflict. Englewood Cliffs, New Jersey: Prentice-Hall, 1965.
- Menninger, K. A. Man Against Himself. New York: Harcourt, Brace & World, 1956.
- Plaitner, Paul Conflict and Understanding in Marriage. Richmond: John Knox Press, 1970.
- Rapoport, A., and A. M. Chammah. Prisoner's Dilemma. Ann Arbor, Michigan: University of Michigan Press, 1965.
- Raush, Harold L. Communication Conflict and Marriage. San Francisco, Jossey-Bass, 1974.
- Reid, T. E. H. (ed.) Values in Conflict. Toronto: University of Toronto Press, 1963.
- Rivers, William H. R. Conflict and Dream. New York: Harcourt, Brace & Co., 1923.
- Selye, Hans. The Stress of Life. New York: McGraw-Hill, 1956.
- Sherman, Mandel. Mental Conflicts and Personality. New York: Longmans, 1938.
- Stagner, Ross. The Dimensions of Human Conflict. Detroit: Wayne State University Press, 1967.
- Walton, Richard E. Interpersonal Peacemaking; Confrontations and Third Party Consultation. Reading, Massachusetts: Addison-Wesley, 1969.

Wertheimer, Michael, et al. (eds.). Confrontation: Psychology and the Problems of Today. Glenview, Illinois: Scott, Foresman, 1970.

Woods, Nathaniel. The Conflict of Conscience. Oxford University Press, 1952.

Yates, Aubrey J. Frustration and Conflict. Princeton, New Jersey: Van Nostrand, 1965.

Zaleznik, A. Orientation and Conflict in Career. Boston: Harvard University Press, 1970.

Group and Societal Conflict

Bardwick, Judith M. Psychology of Women: A Study of Biocultural Conflicts. New York: Harper, 1971.

Bazalgette, John. Conflict of Generations. London: Pitman, 1971.

Beals, Alan R., and Bernard J. Siegel. Divisiveness and Social Conflict. Stanford, California: Stanford University Press, 1966.

Bennett, Lerone, Jr. Confrontation: Black and White. Chicago: Johnson, 1965.

Berkowitz, L. Aggression: A Social Psychological Analysis. New York: McGraw-Hill, 1962.

Bernstein, Saul. Alternatives to Violence: Alienated Youth and Riots, Race and Poverty. New York: Associated Press, 1967.

Bondurant, Joan Valerie. Conflict Violence and Nonviolence. Chicago: Aldine-Atherton, 1971.

Borg, Marcus. Conflict and Social Change. Minnesota: Augsburg Publishing Company, 1971.

Brandt, Floyd S. Conflict and Cooperation. Homewood, Illinois: R. D. Irwin, 1967.

Brickman, William W. Conflict and Change On Campus. New York: New York School & Society Books, 1970.

Cartwright, Dorwin, and Alvin Zander. Group Dynamics. New York: Harper & Row, 1968.

Colburn, D. L. "Conflict and Conflict Resolution," in Contemporary Studies in Social Psychology and Behavior Change, ed. Joseph L. Philbrick. New York: Selected Academic Readings, 1966.

Coleman, J. S. Community Conflict. Glencoe, Illinois: Free Press, 1957.

Coser, L. A. Continuities in the Study of Social Conflict. New York: Free Press, 1967.

- Coser, L. A. The Functions of Social Conflict. New York: Free Press, 1967.
- Dahrendorf, Ralf Class and Class Conflict in Industrial Societies. Palo Alto, California: Stanford University Press, 1959.
- DeReuck, Anthony V. Conflict in Society. Boston: Little, Brown, 1966.
- DuBois, R. D. and M. S. Li. Reducing Social Tension and Conflict Through the Group Conversation Method. New York: Associated Press, 1971.
- Ehrenzweig, Albert Armin. Conflicts in a Nutshell. St. Paul: West Publishing Company, 1970.
- Eliot, Charles William. The Conflict Between Individualism and Collectivism in a Democracy. New York: Books for Libraries Press, 1967.
- Fever, Lewis Samuel. The Conflict of Generation; The Character and Significance of Student Movements. New York: Basic Books, 1969.
- Fish, Kenneth L. Conflict and Dissent in the High Schools. New York: Bruck Publishing Company, 1970.
- Fogelson, R. M. Violence as Protest: A Study of Riots and Ghettos. Garden City, New York: Doubleday, 1971.
- Fraser, Morris. Children in Conflict. London: Secker and Warburg, 1973.
- Getz, Robert S. Congressional Ethics: The Conflict of Interest Issue. Princeton, New Jersey: Van Nostrand, 1967.
- Grant, Joanne. Black Protest: History, Documents and Analysis, 1619 to the Present. New York: Fawcett, 1968.
- Green, Richard. Sexual Identity Conflict in Children and Adults. Basic Books, 1974.
- Halloran, Richard. Conflict and Compromise. New York: John Day Company, 1973.
- Hatfield, Mark O. Conflict and Conscience. Waco, Texas: Word Books, 1971.
- Heirich, M. The Spiral of Conflict: Berkeley, 1964. New York: Columbia University Press, 1971.
- Hill, Frederick A. Conflict Utilization: the Role of the Black Professional. Washington: Black Affairs Center, 1972.
- Hodges, Harold M. Conflict and Concensus. New York: Harper & Row, 1971.
- Hodnett, Edward. The Art of Working with People. New York: Harper, 1959.
- Holmes, Douglas. The Language of Trust. New York: Science House, 1971.
- King, B. T., and E. McGinnies, eds. Attitudes, Conflict and Social Change. New York: Academic Press, 1972.
- Klein, Alexander. Natural Enemies: Youth and the Clash of Generations. Philadelphia: Lippincott, 1970.

- Knight, D. H. Curtis and L. Fogel, eds. Cybernetics, Simulation, and Conflict Resolution. New York: Spartan Books, 1971.
- Levine, Sol and Norman A. Scotch, (eds.). Social Stress. Chicago: Aldine Publishing, 1970.
- Levitt, Morton. Youth and Social Change. Detroit: Wayne State University Press, 1972
- Lewin, K. Resolving Social Conflicts. New York: Harper, 1948.
- Liddell-Hart, B. H. Strategy, the Indirect Approach. London: Faber and Faber, 1955.
- Long, Nicholas James. Conflict in the Classroom. California: Wadsworth Publishing Company, 1965.
- Long, Nicholas James. Conflict and Comfort in College. California: Wadsworth Publishing Company, 1970.
- Lorber, Richard. The Gap. New York: McGraw-Hill, 1968.
- Luce, R. D. and H. Raiffa. Games and Decisions. New York: Wiley, 1957.
- Luria, Aleksander Romanovich. The Nature of Human Conflicts or Emotion, Conflict and Will: An Objective Study of Disorganization and Control of Human Behavior. New York: Liveright, Inc., 1932.
- Martin, Everett Dean. The Conflict of the Individual and the Mass in the Modern World. New York: Holt & Co., 1932.
- Marx, Gary T. Racial Conflict; Tension and Change in American Society. Boston: Little, Brown & Company, 1971.
- Mead, Margaret. Culture and Committment; A Study of the Generation Gap. American Museum of Natural History Press, 1970.
- Miller, G. R. and Herbert W. Simons, eds. Perspectives on Communication in Social Conflict. Englewood-Cliffs, New Jersey: Prentice-Hall, 1974.
- Milson, Frederick William. Youth in a Changing Society. London: Boston, Routledge and K. Paul, 1972.
- Nye, Robert D. Conflict Among Humans: Some Basic Psychological and Social-Psychological Considerations. New York: Springer Publishing Company, 1973.
- Rex, J., and R. Moore. Race, Community, and Conflict: A Study of Sparkbrook. New York: Oxford University Press, 1967.
- Seashore, Stanley E. Group Cohesiveness in the Industrial Work Group. Ann Arbor: University of Michigan, 1955.

- Seward, G. H. Psychotherapy and Culture Conflict. (2nd Ed.) New York: Ronald Press, 1972.
- Sherif, M. In Common Predicament: Social Psychology of Intergroup Conflict and Cooperation. Boston: Houghton-Mifflin, 1966.
- Sherif, M. Intergroup Conflict and Cooperation: The Robber's Cave Experiment. Institute of Group Relations, University of Oklahoma, 1961.
- Sherif, M. and Carolyn W. Sherif. Groups in Harmony and Tension. New York: Harper, 1953.
- Siegel, S. and Fouraker, L. E. Bargaining and Group Decision Making. New York: McGraw-Hill, 1960.
- Simmel, Georg. Conflict and the Web of Group Affiliations. New York: Free Press, 1964.
- Simmel, Georg. The Conflict in Modern Culture, and Other Essays. New York: Teachers College Press, 1968.
- Singer, Benjamin D. Feedback and Society: A Study of the Uses of Mass Channels for Coping. Lexington, Massachusetts: Lexington Books, 1973.
- Smith, Clagett G. Conflict Resolution: Contributions of the Behavioral Sciences. University of Notre Dame Press, 1971.
- Sperlich, Peter W. Conflict and Harmony in Human Affairs. Chicago: Rand McNally, 1971.
- Spiegel, John, M. D. Transactions: The Interplay Between Individual, Family, and Society. New York: Science House, 1971.
- Svoren, Velimir. Conflict and Its Solution. New York: Exposition Press, 1971.
- Swingle, Paul. The Structure of Conflict. New York: Academic Press, 1971.
- Tedeschi, James T. Conflict, Power, and Games. Chicago: Aldino Publishing Company, 1973.
- Thomas, John M. The Management of Change and Conflict: Selected Readings. Baltimore, Maryland: Penguin, 1972.
- Varela, J. A. Psychological Solutions to Social Problems: An Introduction to Social Technology. New York: Academic, 1971.
- Von Neuman, J. and O. Morganstern. The Theory of Games and Economic Behavior. Princeton, New Jersey: Princeton University Press, 1944.
- Wallerstein, I. and P. Starr, eds. The University Crisis Reader: Confrontation and Counterattack. New York: Random House, 1971.

- Walzer, M. Obligations: Essays on Disobedience, War and Citizenship. Cambridge, Massachusetts: Harvard University Press, 1970.
- Watzlawick, Paul. Change: Principles of Problem Formation and Problem Resolution. New York: Norton, 1974.
- Wastow, A. I. From Race Riot to Sit-in: 1919 and the 1960's: A Study in the Connections Between Conflict and Violence. Garden City, New York: Doubleday, 1966.
- Williams, R. M. Jr. The Reduction of Intergroup Tensions. New York: Social Science Research Council, 1947.

ORGANIZATIONAL CONFLICT

- Blake, Robert R., et al. Managing Intergroup Conflict in Industry. Houston, Texas: Gulf Publishing, 1965.
- Bolton, Charles K. Conflict: The Conditions and Process in Community Organizations and Interpersonal Relationships. Illinois: Council of Planning Librarians, 1971.
- Boulding, E. Conflict Management in Organizations. Ann Arbor, Michigan: Foundation for Research on Human Behavior, 1961.
- Coddington, Alan. Theories of the Bargaining Process. Chicago: Aldine Publishing, 1969.
- Haas, John Eugene. Complex Organizations: A Sociological Perspective. New York: MacMillan, 1973.
- Hacon, R. J. Conflict and Human Relations Training. Elmsford, New York: Pergamon, 1965.
- Hage, Jerald. Social Change in Complex Organizations. New York: Random House, 1970.
- Kahn, Robert L. Organizational Stress: Studies in Role Conflict and Ambiguity. New York: Wiley, 1964.
- Kahn, R. L. and E. Boulding, eds. Power and Conflict in Organizations. New York: Basic Books, 1964.
- Katz, Daniel. The Social Psychology of Organizations. New York: Wiley, 1966.
- Katz, Fred E. Autonomy and Organization: The Limits of Social Control. New York: Random House, 1968.
- Kelly, Joe. Organizational Behaviour. Homewood, Illinois: Richard D. Irwin, Inc., 1974.

Klein, Stuart M. Workers Under Stress. Lexington: University of Kentucky Press, 1971.

Rhenman, Eric. Conflict and Cooperation in Business Organizations. New York: Wiley-Interscience, 1970.

Richardson, Joan E. The Environment of Learning: Conflict and Understanding in the Secondary School. New York: Weybright and Talley, 1967.

Schaller, L. E. Community Organization: Conflict and Reconciliation. Nashville: Abingdon Press, 1966.

Stagner, Ross. Psychology of Industrial Conflict. New York: Wiley, 1956.

Zaltman, Gerald. Innovations and Organizations. New York: Wiley, 1973.

Political and International Conflict

Altbach, Philip G. (ed.) Turmoil and Transition. New York: Basic Books, 1969.

Archibald, K. (ed.) Strategic Interaction and Conflict. Berkeley: Institute of International Studies, University of California, 1966.

Ashby, Phillip H. The Conflict of Religions. New York: Scribner, 1955.

Bartos, O. J. Negotiation Under Experimental Conditions. New York: Columbia University Press, 1970.

Benge, Ronald C. Communication and Identity: Essays on a Personal Theme with Special Reference to Conflict and Development in the Third World. Hamden, Connecticut: Linnet Books, 1972.

Bondurant, Joan V. Conquests of Violence: The Gandhian Philosophy of Conflict. Princeton, New Jersey: Princeton University Press, 1958.

Bosmajian, Haig A. (ed.) Dissent: Symbolic Behavior and Rhetorical Strategies. Boston: Allyn and Bacon, Inc., 1972.

Bowers, John Waite and Donovan J. Ochs. The Rhetoric of Agitation and Control. Reading, Massachusetts: Addison-Wesley, 1971.

Buchler, Justus. The Conflict of Method. New York: Columbia University Press, 1961.

Chase, S. Roads to Agreement. New York: Harper and Brothers, 1951.

Cherry, Colin. World Communication: Threat or Promise? A Sociotechnical Approach. London: Wiley-Interscience, 1971.

- Cohen, Bernard P. Conflict and Conformity. Cambridge, Massachusetts: M.I.T. Press, 1963.
- Cole, Stewart Grant. Minorities and the American Promise: The Conflict of Principle and Practice. New York: Harper, 1954.
- Conn, P. H. Conflict and Decision Making: An Introduction to Political Science. New York: Harper and Row, 1971.
- Dicey, Albert Venn. Conflict of Laws. London: Stevens, 1949.
- Doob, Leonard W. Resolving Conflict in Africa: the Fermeda Workshop. New Haven: Yale University Press, 1970.
- Duchacek, Ivo D. Conflict and Cooperation Among Nations. New York: Holt, Rinehart and Winston, 1960.
- Finlay, David J. Enemies in Politics. Chicago: Rand McNally, 1967.
- Fisher, R. (ed.). International Conflict and Behavioral Science. New York: Basoc Books, 1964.
- Flewelling, Ralph Tyler. Conflict and Conciliation of Cultures. California: College of the Pacific Press, 1951.
- Gamson, William. Power and Discontent. Homewood, Illinois: The Dorsey Press, 1968.
- Giffin, S. F. The Crisis Game: Simulating International Conflict. Garden City, New York: Doubleday, 1965.
- Gluckman, Max. Custom and Conflict in Africa. New York: Free Press, 1955.
- Golavine, Michael N. Conflict in Space: A Pattern of War in a New Dimension. London: Temple Press, 1962.
- Goffman, E. Strategic Interaction. New York: Ballantine Books, 1969.
- Haris, Marvin, Morton Fried, and Robert Murphy (eds.) War: The Anthropology of Armed Conflict and Aggression. New York: Natural History Press, 1968.
- Highsaw, Robert Baker. Conflict and Change in Local Government. Alabama: University of Alabama Press, 1965.
- International Sociological Association. The Nature of Conflict: Studies on the Sociological Aspects of International Tensions. Paris: UNESCO, 1957.
- Kandel, Denise Bystryn. Youth in Two Worlds. San Francisco: Jossey-Bass, 1972.
- Kintner, William R. Peace and Strategy Conflict. New York: Praeger, 1967.

- Lindeman, Jack. The Conflict of Convictions. Philadelphia: Chilton Book Company, 1968.
- Lomas, C. W. The Agitator in American Society. Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1968.
- Lowell, Abbott Lawrence. Conflicts of Principle. Massachusetts: Harvard University Press, 1932.
- Mudd, S., ed. Conflict Resolution and World Education. The Hague: Dr. W. Junk, Publishers, 1966.
- Nicholls, William. Conflicting Images of Man. New York: Seaburg Press, 1966.
- Nicholson, Michael. Oligopoly and Conflict: A Dynamic Approach. Toronto, Canada: University of Toronto Press, 1972.
- Nierenberg, G. I. The Art of Negotiating. New York: Hawthorn Books, Inc., 1968.
- Ploss, Sidney L. Conflict and Decision-Making in Soviet Russia: A Case Study of Agricultural Policy, 1953-1963. Princeton University Press, 1965.
- Pribram, Karl. Conflicting Patterns of Thought. Washington: Public Affairs Press, 1949.
- Rapoport, A. Fights, Games, and Debates. Ann Arbor, Michigan: University of Michigan Press, 1960.
- Rapoport, A. Strategy and Consicience. New York: Schocken Books, 1969.
- Schaller, L. E. The Change Agent. Nashville: Abingdon Press, 1972.
- Schelling, Thomas C. The Strategy of Conflict. London: Oxford University Press, 1970.
- Segal, Ronald. The Race War: The World Wide Clash of White and Non-white. New York: Viking, 1966.
- Sharp, A. The Politics of Non-violent Action. Boston: Porter Sargent, 1973.
- Silvert, Kalman. The Conflict Society: Reaction and Revolution in Latin America. New York: American University and Field Staff, 1966.
- Snyder, G. Deterrence and Defense. Princeton, New Jersey: Princeton University Press, 1961.
- Spiegel, Steven L. Conflict in World Politics. Massachusetts: Winthrop Publishers, 1971.
- Stagner, R. Psychological Aspects of International Conflict. Belmont, California: Brooks-Cole, 1967.

- Stierlin, Helm. Conflict and Reconciliation. Garden City, New York: Anchor Book, 1969.
- Triandis, Harry C. The Analysis of Subjective Culture. New York: Wiley-Interscience, 1972.
- Walker, D. Rights in Conflict. New York: Bantam Books, 1968.
- Wilkenfeld, Jonathan. Conflict Behavior and Linkage Politics. New York: P. McKay, 1973.
- Zawodny, James K. Man and International Relations: Contributions of the Social Sciences to the Study of Conflict and Integration. San Francisco: Chandler Publishing Company, 1966.

THEORETICAL BASIS OF CONFLICT

- Axelrod, Robert. Conflict of Interest: a Theory of Goals with Applications to Politics. Chicago: Markham Publishing Company, 1970.
- Berle, Adolf A. Power. New York: Brace, Harcourt, and World, 1969.
- Boulding, Kenneth E. Conflict and Defense: A General Theory. New York: Harper, 1962.
- Burrow, Trigant. The Biology of Human Conflict, An Anatomy of Behavior, Individual and Social. New York: The MacMillan Company, 1937.
- Burton, John Wear. Conflict and Communication. New York: Free Press, 1969.
- Jandt, Fred E. Conflict Resolution Through Communication. New York: Harper and Row, 1973.
- Kandel, Isaac Leon. Conflictive Theories of Education. New York: Russell & Russell, 1967.
- Nicholson, Michael. Conflict Analysis. New York: Barnes & Noble, 1971.
- Simmel, Georg. Conflict. Trans. Kurt. H. Wolff. Glencoe, Illinois: Free Press, 1955.

ARTICLES

Intrapersonal and Interpersonal Conflict

- Abelson, Robert D. "Modes of Resolution of Believe Dilemmas." The Journal of Conflict Resolution, III, no. 4, (December 1959), 343-353.
- Argyris, C., "Interpersonal Barriers to Decision-Making," Harvard Business Review, March-April (1966), 93.
- Arkoff, A., "Resolution of Approach-Approach and Avoidance-Avoidance Conflicts," Journal of Abnormal and Social Psychology, 3 (1957), 402-404.
- Aronson, E. "The Rationalizing Animal," Psychology Today, 6, no. 12, (1973), 46-53.
- Aubert, Vilhelm. "Competition and Dissensus: Two Types of Conflict and of Conflict Resolution." The Journal of Conflict Resolution, VII, no. 1, (March, 1963).
- Beck, D. F., "Martial Conflict: Its Course and Treatment as Seen by Case-workers," Social Casework, 47 (1966), 211-21.
- Becker, J. and E. Iwakami, "Conflict and Dominance within Families of Disturbed Children," Journal of Abnormal Psychology, 74, (1969), 330-35.
- Berkowitz, L., "Aggressive Cues in Aggressive Behavior and Hostility Catharsis," Psychological Review, 71 (1964), 104-22.
- Blood, Robert O. Jr., "Resolving Family Conflicts" The Journal of Conflict Resolution, IV, (1960), 209-219.
- Brehmer, B. and S. Garpebring, "Policy Change in the Lens Model Interpersonal Conflict Paradigm," Umea Psychological Reports, 70, (1973), 12.
- Brehmer, B. and K. R. Hammond, "Cognitive Sources of Interpersonal Conflict: Analysis of Interactions Between Linear and Nonlinear Cognitive Systems," Organizational Behavior & Human Performance, 10(2) (1973), 290-313.
- Brown, Judson S. "Principles of Interpersonal Conflict," The Journal of Conflict Resolution, I, no. 2, (June 1957) 135-154.
- Burke, R. J., "Methods of Resolving Interpersonal Conflict," Personnel Administration, 32 (1969), 48-55.
- Daniels, V., "Communication Incentive, and Structural Variables in Interpersonal Exchange and Negotiation," Journal of Experimental Social Psychology, 3 (1967), 47-74.
- Delhees, K. H., "Conflict Measurement by the Dynamic Calculus Model and Its Applicability in Dlinical Practice," Multivariate Behavioral Research, (1968), special issue.

- Deutsch, M., "The Effect of Motivational Orientation Upon Trust and Suspicion," Human Relations, 13 (1960), 123-39.
- Deutsch, Morton and Robert M. Krauss. "Studies of Interpersonal Bargaining," The Journal of Conflict Resolution, VI, no. 1, (March 1962), 52-76.
- Deutsch, M., "Socially Relevant Science: Reflections on Some Studies of Interpersonal Conflict," American Psychologist, 24 (1969), 1076-92.
- Deutsch, M. and R. M. Krauss, "The Effect of Threat Upon Interpersonal Bargaining," Journal of Abnormal and Social Psychology, 61 (1960), 181-89.
- Dolbear, F. T., L. B. Lave, G. Bowman, A. Lieberman, E. Prescott, F. Rueter, and R. Sherman, "Collusion in the Prisoner's Dilemma: Number of Strategies," The Journal of Conflict Resolution, XIII, no. 2, (June 1969), 252-261.
- Druckman, D., "Dogmatism, Prenegotiation Experience and Dyadic Conflict Resolution in a Bargaining Situation," Journal of Experimental Social Psychology, 4 (1968), 367-83.
- Eisenstein, M. L., "Project Summary: Reducing Delinquency through Integrating Delinquents and Non-delinquents in Conflict Resolution," Crime and Delinquency Abstracts, 6 (1969), supplement, 33.
- Elder, G. H., "Racial Conflict and Learning," Sociometry, 34 (1971), 151-73.
- Etzioni, Amitai, "On Self-Encapsulating Conflicts," The Journal of Conflict Resolution, VIII, no. 3, (September 1964), 242-255.
- Exline, R. V. and R. C. Ziller, "Status Congruency and Interpersonal Conflict in Decision-Making Groups," Human Relations, 12 (1959), 147-62.
- Ference, T. P., "Feedback and Conflict as Determinants of Influence," Journal of Experimental Social Psychology, 7 (1971), 1-16.
- Ferguson, T. "Conflict and the Yours Widow," Dissertation Abstracts International, 33/10-A (1973), 5854.
- Finer, S. E., "Reflections on Violence," New Society, 14 (1967), 792-93.
- Foley, T. and J. T. Tedeschi, "Status and Reactions to Threats," Journal of Personality and Social Psychology, 17 (1971), 192-99.
- Foss, B. M., "The Variety of Human Conflict and Frustration and Their Consequences," British Journal of Animal Behavior, 4 (1956), 39.
- Fox, J. D., "Behavior in Pure Conflict of Interest Situations: Experimental Studies of Two-person, Zero-sum Games," Dissertation Abstracts International, 33/109-A (1973), 5298.

- Frohlich, W. D., "Age Differences in Ways of Resolving Interpersonal Conflicts: A Pilot Study," Interdisciplinary Topics Gerontology, 4 (1969), 158-66.
- Galtung, J., "Conflict as a Way of Life," New Society, 16 (1969), 590-92.
- Gassner, S. and E. J. Murray, "Dominance and Conflict in the Interactions Between Parents of Normal and Neurotic Children," Journal of Abnormal Psychology, 74 (1969), 33-41.
- Gray, P. A., "Deviation as a Signal of the Existence of Conflict," Dissertation Abstracts International, 27/05-A (1966), 1463.
- Gray-Little, B., "Attitudes Toward Conflict with Authority as a Function of Sex, I-E, and Dogmatism," Psychological Reports, 34(2), (1974), 375-381.
- Grinspoon, L., "Private Conflict with Public Consequences," American Journal of Psychiatry, 25 (1969), 1074.
- Gutter, H. C., "Conflict Models, Games and Drinking Patterns," Journal of Psychology, 58 (1964), 361-68.
- Hama, H. and T. Fusama, "An Experimental Study of An Inanimate Movement Response as a Conflict Index in the Rorschach," Japanese Journal of Psychology, 43(6), (1973), 285-89.
- Hamblin, R. L., D. A. Bridger, R. C. Day, and W. L. Yancey, "The Interference-Aggression Law," Sociometry, 26, (1963), 190-216.
- Hammond, K. R., "New Directions in Research on Conflict Resolution," British Psychological Society Bulletin, 19 (1966), 1-20.
- Hammond, K. R., F. J. Todd, M. Wilkins, and T. O. Mitchell, "Cognitive Conflict Between Persons: Application of the Lens Model Paradigm," Journal of Experimental Social Psychology, 2 (1966), 343-60.
- Heilizer, F., "Conflict Models, Alcohol and Drinking Patterns," Journal of Psychology, 57 (1964), 457-73.
- Hoedemaker, Edward D. "Distrust and Aggression: An Interpersonal-Inter-national Analogy," The Journal of Conflict Resolution, XII, no. 1, (March 1968), 69-81.
- Holsti, Ole R. "Individual Differences in Definition of the Situation," The Journal of Conflict Resolution, XIV, no. 3, (September 1970), 303-310.
- Horai, J. and J. T. Tedeschi, "The Effects of Credibility and Magnitude of Punishment Upon Compliance to Threats," Journal of Personality and Social Psychology, 12 (1969), 164-69.

- Horowitz, I. L., "Consensus, Conflict and Cooperation: A Sociological Inventory," Social Forces, 41 (1962), 177-88.
- Houseman, J. A. "An Ecological Study of Interpersonal Conflicts Among Preschool Children," Dissertation Abstracts International, 33/11-A, (1973), 6/75.
- Johnson, D. F. and W. L. Mihal, "Sex Differences in Interpersonal Conflict," Psychonomic Science, 28 (1972), 357-60.
- Johnson, D. W., and R. Dustin, "The Initiation of Cooperation through Role Reversal," Journal of Social Psychology, 82 (1970), 193-203.
- Johnson, R., "Intrapersonal and Interpersonal Conflicts of Black Personnel in Higher Education," Journal of College Student Personnel, 13 (1972), 313-13.
- Joseph, E. D., "Memory and Conflict," Psychoanalysis Quarterly, 35 (1966), 1-17.
- Kamano, K. D., "Relationship of Ego Disjunction and Manifest Anxiety to Conflict Resolution," Journal of Abnormal and Social Psychology, 66 (1963), 281-84.
- Keasey, C. B., "Experimentally Induced Changes in Moral Opinions and Reasoning," Journal of Personality & Social Psychology, 26(1), (1973), 30-38.
- Kee, Herbert W. and Robert E. Knox, "Conceptual and Methodological Considerations in the Study of Trust and Suspicion," The Journal of Conflict Resolution, IV, no. 3, (September 1970), 357-366.
- Kelly, Harold H. "Experimental Studies of Threats in Interpersonal Negotiations," The Journal of Conflict Resolution, IX, no. 1, (March 1965), 79-105.
- Krause, M. S., "Strategies in Argument," Journal of Psychology, 81 (1972), 269-79.
- Krauss, R. M., "Structural and Attitudinal Factors in Interpersonal Bargaining," Journal of Experimental Social Psychology, 2 (1966), 42-55.
- Krauss, R. M. and M. Deutsch, "Communication in Interpersonal Bargaining," Journal of Personality and Social Psychology, 4 (1966), 572-77.
- Levine, J. M. and M. A. Samet, "Information Seeking with Multiple Sources of Conflicting and Unreliable Information," Human Factors, 15 (4), (1973), 407-19.
- Liff, Z. A., "Impasse: Interpersonal, Intergroup, and International," Group Process, 3(1970), 7-30.

- Lindskold, S. and J. Horai, "Effects of Target's Disclosure of Intent on Exercise of Influence in Conflict," Psychological Reports, 34(2), (1974), 623-629.
- Lindskold, S. and J. T. Tedeschi, "Self-confidence, Prior Success, and the Use of Power in Social Conflicts," Proceedings of the American Psychological Association, 5 (1970), 425-26.
- Lindskold, S., et al, "Reward, Power and Bilateral Communication in Conflict Resolution," Psychonomic Science, 23(1971), 415-16.
- Loomis, J. L., "Communication, the Development of Trust, and Cooperative Behavior," Human Relations, 12 (1959), 305-15.
- Lupfer, M., Mark Jones, Lionel Spaulding, and Richard Archer. "Risk-Taking in Cooperative and Competitive Dyads," The Journal of Conflict Resolutions, XV, no. 3, (September 1971), 385-392.
- Luschen, Günther, "Cooperation, Association, and Contest," The Journal of Conflict Resolution, XIV, no. 1, (March 1970), 21-34.
- Marlowe, D., "Psychological Needs and Cooperation: Competition in a Two-person Game," Psychological Reports, 13 (1963), 364.
- Marsh, P. O., "An Empirical Study of the Effects of Two Types of Conflict-Arousing Arguments Upon Retention and Attitude Change," Dissertation Abstracts International, 22/11, (1962), 4119.
- Maximen, J. S., "Medical Student Radicals: Conflict and Resolution," American Journal of Psychiatry, 127 (1971), 1211-15.
- McNeil, Elton A., "Psychology and Aggression," The Journal of Conflict Resolution, III, no. 3, (September 1959), 195-293.
- Miller, N. E., "The Frustration-Aggression Hypothesis," Psychological Review, 48 (1941), 337-42.
- Minuchin, S., "Conflict-Resolution Family Therapy," Psychiatry, 8 (1965), 278-86.
- Morrison, Bruce John, "The Effect of Electrical Shock and Warning on Cooperation in a Non-zero-sum Game," The Journal of Conflict Resolution, XV, no. 1, (March 1971).
- Mueller, W. J. and H. A. Grafer, "A Stability Study of the Aggression-Conflict Scale," Journal of Consulting Psychology, 30 (1966), 357-59.
- Murray, E. J. and M. M. Burkun, "Displacement as a Function of Conflict," Journal of Abnormal Psychology, 51 (1955), 47-56.

- Murray, H. A., "Studies of Stressful Interpersonal Disputations," American Psychologist, 18 (1963), 28-39.
- Neuringer, C. and L. W. Wandke, "Interpersonal Conflicts in Persons of High Self-concept and Low Self-concept," Journal of Social Psychology, 68 (1966), 313-22.
- Parsons, T., "On the Concept of Influence," Public Opinion Quarterly, 27 (1963), 37-62.
- Preston, M. G., et al, "Impressions of Personality as a Function of Marital Conflict," Journal of Abnormal and Social Psychology, 47 (1952), 326-36.
- Rapoport, L., "Experiments in Dyadic Conflict and Cooperation," Bulletin of The Menninger Clinic, 30 (1966), 84-91.
- Robert, E., "The Durations of Attention to Alternatives and Re-evaluation in Choices with Two and Three Alternatives," European Journal of Social Psychology, 3(2), (1973), 125-144.
- Samelson, F., "Conforming Behavior Under Two Conditions of Conflict in the Cognitive Field," Journal of Abnormal and Social Psychology, 55 (1957), 181-87.
- Sampson, E. E., "Achievement in Conflict," Journal of Personality, 31 (1963), 510-16.
- Schofield, L. J., "Thematic Productions Under Hypnotically Aroused Conflict in Age Regressed and Waking States, Using the Real-Simulator Design," Dissertation Abstracts International, 33/9-B, (1973), 4528-29.
- Schroeder, P., "Relationship of Kuder's Conflict Avoidance and Dominance to Academic Accomplishment," Journal of Counseling Psychology, 12 (1965), 395-99.
- Shubik, Martin, "The Dollar Auction Game: A Paradox in Non-cooperative Behavior and Escalation," The Journal of Conflict Resolution, XV, no. 1, (March 1971), 109-112.
- Schwartz, S. H., K. A. Feldman, M. E. Brown, and A. Heincartner, "Some Personality Correlates of Conduct in Two Situations of Moral Conflict," Journal of Personality, 37, (1969), 41-57.
- Sereno, K. K. and C. D. Mortensen, "The Effects of Ego-Involved Attitudes on Conflict Negotiation in Dyads," Speech Monographs, 36 (1969), 8-12.
- Shapiro, M. B., "The Role of Conflict in the Genesis and Treatment of Neurosis," British Journal of Psychiatry, 124, (1974), 458-59.

- Shore, R. P., "Conceptions of the Arbitrator's Role," Journal of Applied Psychology, 50 (1966), 172-78.
- Smith, E. E., "Individual vs. Group Goal Conflict," Journal of Abnormal and Social Psychology, 58 (1959), 134-37.
- Smith, W., "On the Origin of Conflict Types," Psychological Record, 18 (1968), 229-32.
- Smith, William P. and Emmons, Timothy D., "Outcome Information and Competitiveness in Interpersonal Bargaining," The Journal of Conflict Resolution, XIII, no. 2, (June 1969), 262-270.
- Smock, C., "An Inferred Relationship Between Early Childhood Conflicts and Anxiety Responses in Adult Life," Journal of Personality, 23 (1954), 88-98.
- Sommerschild, H. and Joseph Reyher, "Posthypnotic Conflict, Repression, and Psychopathology," Journal of Abnormal Psychology, 82(2) (1973), 278-90.
- Speer, D. C., "Marital Dysfunctional and Two-Person Non-zero-sum Game Behavior: Cumulative Monadic Measures," Journal of Personality and Social Psychology, 21 (1972), 18-24.
- Stagner, R., "Personality Dynamics and Social Conflict," Journal of Social Issues, 17 (1961), 28-44.
- Stanley, G. and D. S. Martin, "Eye-contact and the Recall of Material Involving Competitive and Noncompetitive Association," Psychonomic Science, 13 (1960), 337-38.
- Stolte-Heiskanen, B., "Policy Conflict, Policy Consistency, and Interpersonal Understanding," Umea Psychological Reports, 71 (1973), 10.
- Sugarman, B., "Tension Management, Deviance and Social Change," Sociological Quarterly, 10 (1969), 62-71.
- Summers, David A., "Conflict, Compromise, and Belief Change is a Decision-Making Task," The Journal of Conflict Resolution, XII, no. 2, (June 1968), 215-221.
- Terhune, K. W., "Motives, Situation, and Interpersonal Conflict within Prisoner's Dilemma," Journal of Personality and Social Psychology, 8 (1968), 8.
- Thibaut, J. W., and J. Coules, "The Role of Communication in the Reduction of Interpersonal Hostility," Journal of Abnormal and Social Psychology, 47 (1952), 770-77.

- Todd, Frederick J., Kenneth R. Hammond, and Marilyn Wilkins. "Differential Effects of Ambiguous and Exact Feedback on Two-Person Conflict and Compromise," The Journal of Conflict Resolution, X, no. 1, (March 1966), 88-97.
- Tripodi, T., "Cognitive Complexity and the Perception of Conflict: A Partial Replication," Perceptual and Motor Skills, 25 (1967), 543-44.
- Truitt, W. H., "Human Nature and the Cooperative Impulse," Journal of Human Relations, 14 (1966), 580-94.
- Tubbs, S., "Two Person Game Behavior, Conformity - inducing Messages, and Interpersonal Trust," Journal of Communication, 21 (1971), 326-41.
- Turiel, E., "Conflict and Transition in Adolescent Moral Development," Child Development, 45(1), (1974), 14-29.
- Turk, A., "Conflict and Criminality," American Sociological Review, 31 (1966), 338-52.
- Vincent, Jack E. and James O. Tindell, "Alternative Cooperative Strategies in a Bargaining Game," The Journal of Conflict Resolution, XIII, no. 4, (December 1969), 494-510.
- Waelder, R., "Conflict and Violence," Bulletin of the Menninger Clinic, 30(1966), 267-74.
- Wallace, Donnel, and Paul Rothaus, "Communication, Group Loyalty and Trust in the P.D. Game," The Journal of Conflict Resolution, XIII, no. 3, (September 1969), 370-380.
- Warrell, L., "The Preference for Conflict: Some Paradoxical Reinforcement Effects," Journal of Personality, 32 (1964), 32-44.
- Weller, L., "The Effects of Anxiety on Cohesiveness and Rejection," Human Relations, 16 (1963), 189-197.
- Wertz, Dorothy, "Conflict Resolution in the Medieval Morality Plays," The Journal of Conflict Resolution, XIII, no. 4, (December 1969), 438-453.
- Wilson, Warner, "Cooperation and the Cooperativeness of the Other Player," The Journal of Conflict Resolution, XIII, no. 1, (March 1969), 110-117.
- Woodyard, H. D., "An Interpersonal Simulation of the Jecker Conflict Experiment: A Test of Bem's Theory," Journal of Psychology, 32 (2), (1972), 201-207.

Group and Societal Conflict

- Albus, D. C., "Sociological Explanations of Family Conflict," Dissertation Abstracts International, 34/01-A, (1973), 881.
- Alger, I., "The Superego in Time of Social Conflict," Journal of Contemporary Psychotherapy, 3 (1970), 51-56.
- Allen, R. F., S. Piluich, and S. Silverivers, "Conflict Resolution Team Building for Police and Ghetto Residents," Journal of Criminal Law, Criminology and Police Science, 60 (1969), 251-55.
- Arnold, W. R., "Criminality, Conflict and Adolescent Ambivalence," Social Science Quarterly, 49 (1968), 360-6.
- Atthone, J. M. Jr., "Types of Conflict and Their Resolution: A Reinterpretation," Journal of Experimental Psychology, 59 (1960), 1-9.
- Bain, Henry, Nigel Howard and Thomas L. Saaty, "Using the Analysis of Options Technique to Analyze a Community Conflict," The Journal of Conflict Resolution, XV, no. 2, (June 1971), 133-44.
- Bandura, A., D. Ross and S. Ross, "Transmission of Aggression through Imitation of Aggression Models," Journal of Abnormal and Social Psychology, 63 (1961), 575-82.
- Barbu, Z., "Social Conflict and National Myth," Listener, 78 (1967), 116-17.
- Bard, M., "A Community Psychology Program in Police Family Crises Intervention: Preliminary Impressions," International Journal of Social Psychiatry, 15 (1969), 209-15.
- Bard, M., and J. Zacker, "Design for Conflict Resolution," Proceedings of The American Psychological Association, 5 (1970), 803-4.
- Barry, W. A., "Marriage Research and Conflict: An Integrative Review," Psychological Bulletin, 73 (1970), 41-54.
- Barth, R. T., "Intergroup Climate Characteristics, Perceived Communication Problems, and Unity of Effort Achieved by Task-interdependent Research and Development Groups," Proceedings of the Academy of Management, 1971, 250-54.
- Bateman, M. M. and J. S. Jensen, "The Effects of Religious Background on Modes of Handling Anger," Journal of Social Psychology, 47 (1958), 133-41.
- Beisecker, T., "Verbal Persuasive Strategies in Mixed-motive Interactions," Quarterly Journal of Speech, 56 (1970), 149-60.

- Berger, S. E. and J. T. Tedeschi, "Aggressive Behavior of Delinquent, Dependent, and Normal White and Black Boys in Social Conflict," Journal of Experimental Social Psychology, 5 (1969), 352-70.
- Berkowitz, L., "The Expression and Reduction of Hostility," Psychological Bulletin, 55 (1958), 257-83.
- Berkowitz, L., "Frustrations, Comparisons, and Other Sources of Emotional Arousal as Contributors to Social Unrest," Journal of Social Issues, 28(1972), 77-91.
- Berkowitz, L., "Some Factors Affecting the Reduction of Overt Hostility," Journal of Abnormal and Social Psychology, 60 (1960), 14-22.
- Bernard, H. R. and P. O. Killworth, "On the Social Structure of an Ocean-going Research Vessel and Other Important Things," Social Science Research, 2 (2), (1973), 145-184.
- Bernard, J., "Where is the Modern Sociology of Conflict?" American Journal of Sociology, 56 (1950), 11-16.
- Bings, D. A. and E. G. Williamson, "Conflict Resolution on the Campus: A Case Study," Journal of College Student Personnel, 11(1970), 97-102.
- Bixenstine, V. E. and K. V. Wilson, "Effects of Level of Cooperation Choice by the Other Player on Choices in a Prisoner's Dilemma Game, Part II," Journal of Abnormal and Social Psychology, 67 (1963), 139-47.
- Blau, K. and J. T. Richardson, "Contract Formation and Overt Power: A Reexamination," Social Forces, 51 (4), (1973), 440-47.
- Bonacich, P., "Norms and Cohesion as Adaptive Responses to Potential Conflict: An Experimental Study," Sociometry, 35 (3), (1972), 357-375.
- Bonoma, T. V., J. T. Tedeschi and B. Helm, "Some Effects of Target Cooperation and Reciprocated Promises on Conflict Resolution," Sociometry, 34 (2), (1974), 251-261.
- Borah, L. A. Jr., "The Effects of Threat in Bargaining: Critical and Experimental Analysis," Journal of Abnormal and Social Psychology, 66 (1963), 37-44.
- Bowers, J. W., "Special Issue: Communication and Conflict," Speech Communication Module, ERIC Clearinghouse on Reading and Communication Skills, Speech Monographs, 41 (1974).
- Brager, G., "Commitment and Conflict in a Normative Organization," American Sociological Review, 34 (1969), 482-91.

- Brehmer, B., "Policy Conflict and Policy Changer as a Function of Task Characteristics: II. The Effect of Task Predictability," Psychological Reports, 65, (1973), 18.
- Bridey, W. M. and M. Hazden, "Intra-team Reactions: Their Relations to the Conflicts of the Family in Treatment," American Journal of Orthopsychiatry, 27 (1957), 349-55.
- Brody, E. A., "Social Conflict and Schizophrenic Behavior in Young Adult Negro Males," Psychiatry, 24 (1961), 337-46.
- Chapman, A. W., "Group Approach to the Reduction of Tensions and Conflict," Journal of Human Relations, 1 (1952), 39-47.
- Cheney, John, Thomas Harford and Leonard Solomon, "The Effects of Communicating Threats and Promises upon the Bargaining Process," The Journal of Conflict Resolution, XVI, no. 1, (March 1972), 99-108.
- Cohnstaedt, M. L., "Process and Role of Conflict in the Community," American Journal of Economics and Sociology, 25 (1966), 5-10.
- Cole, S. G., "Conflict and Cooperation in Potentially Intense Conflict Situations," Journal of Personality and Social Psychology, 22(1972), 31-50.
- Conrath, David W., "Sex Role and 'Cooperation' in the Game of Chicken," The Journal of Conflict Resolution, XVI, no. 3, (September 1972), 433-444.
- Crow, F. E., "The Role of Conflict in Schedule-induced Polydipsia," Dissertation Abstracts International, 33/8-B, (1973), 3975-3976.
- Dadrian, V. W., "On the Dual Role of Social Conflicts: An Appraisal of Coser's Theory," International Journal of Group Tensions, 1 (1971), 371-77.
- Danzger, H., "A Quantified Description of Community Conflict," American Behavioral Scientist, 12 (1968), 9-14.
- DeKadt, E. J., "Conflict and Power in Society," International Social Science Journal, 17 (1965), 454-71.
- Delhees, K. H., "Conceptions of Group Decision and Group Conflict Applied to Vector Space: A Research Model," ACTA Psychologica Amsterdam, 34 (1970), 440-50.
- Deutsch, M., "Conflicts: Productive and Destructive," Journal of Social Issues, 25 (1969), 7-41.

- Dodson, D. W., "The Creative Role of Conflict Reexamined," Journal of Intergroup Relations, 1 (1959-1960), 5-12.
- Drake, St. Clair, "Some Observations on Interethnic Conflict as One Type of Intergroup Conflict," The Journal of Conflict Resolution, I, no. 2, (June 1957), 155-178.
- Druckman, Daniel, "The Influence of the Situation in Interparty Conflict," The Journal of Conflict Resolution, XV, no. 4, (December 1971).
- Eckhardt, W., "Prejudice: Fear, Hate or Mythology," Journal of Human Relations, 16 (1968), 32-41.
- Elkind, D., "Exploitation and Generational Conflict," Mental Hygiene, 54 (1970), 490-94.
- Etzioni, A., "Toward a Theory of Guided Societal Change," Social Casework, 49 (1968), 335-38.
- Ferguson, Allen R., "Tactics in a Local Crisis," The Journal of Conflict Resolution, VII, no. 2, (June 1963), 130-140.
- Fisher, B. A., "Decision Emergence: Phases in Group Decision-making," Speech Monographs, 37 (1970), 53-66.
- Fisher, B. A., "Process of Decision Modification in Small Discussion Groups," Journal of Communication, 20 (1970), 51-64.
- Fogg, R. W., "Some Effects of Teaching Adolescents Some Creative, Peaceful Conflict Resolution Approaches," Paper presented at the National Council for the Social Studies Annual Meeting, Boston, November 1972.
- Frey, R. L. and J. S. Adams, "The Negotiator's Dilemma: Simultaneous In-group and Out-group Conflict," Journal of Experimental Social Psychology, 8 (1972), 331-46.
- Friedenberg, E. Z., "Current Patterns of Generation Conflict," Journal of Social Issues, 25 (1969), 21-28.
- Gans, H. J., "Ghetto Rebellions and Urban Class Conflict," Academy of Political Science Proceedings, 29 (1968), 42-51.
- Guetzkow, H. and J. Gyr, "An Analysis of Conflict in Decision-making Groups," Human Relations, 7 (1954), 367-82.
- Gurr, T. R., "The Calculus of Civil Conflict," Journal of Social Issues, 28 (1972), 27-47.
- Hahn, H., "Ghetto Sentiments on Violence," Science and Society, 33 (1969), 297-208.

- Hahn, H., "Cops and Rioters: Ghetto Perceptions of Social Conflict and Control," American Behavioral Scientist, 13 (1970), 761-79.
- Harmon, S. J., "Crisis: Group Response to Emergency," Journal of Communication, 21 (1971), 266-72.
- Henderson, D., "Minority Response and the Conflict Model," Phylon, 25 (1964), 18-26.
- Herman, Margaret G. and Nathan Kogan, "Negotiation in Leader and Delegate Groups," The Journal of Conflict Resolution, XII, no. 3, (September 1968), 332-344.
- Himes, J. S., "The Functions of Racial Conflict," Social Forces, 45 (1966), 1-10.
- Janis, Irving L. and Daniel Katz, "The Reduction of Intergroup Hostility: Research Problems and Hypotheses," The Journal of Conflict Resolution, III, no. 1, (March 1959), 85-100.
- Jayawardena, C., "Ideology and Conflict in Lower Class Communities," Comparative Studies in Society and History, 10 (1968), 413-46.

- Kading, D., "Role of the Social Scientist Regarding Social Conflict," Southwestern Social Science Quarterly, 32 (1952), 271-76.
- Kadt, E. J., "Conflict and Power in Society," International Social Science Journal, 17 (1965), 454-71.
- Kahn-Freund, O., "Intergroup Conflicts and Their Settlement," British Journal of Sociology, 5 (1954), 193-227.
- Katz, Daniel, "Consistent Reactive Participation of Group Members and Reduction of Intergroup Conflict," The Journal of Conflict Resolution, III, no. 1, (March 1959), 28-40.
- Katz, D., "Group Process and Social Integration: A System Analysis of Two Movements of Social Protest," Journal of Social Issues, 23 (1967), 3-22.
- Kaufman, C., "Some Ethological Studies of Social Relationships and Conflict Situations," Journal of the American Psychoanalytic Association, 8 (1960), 671-85.
- Knott, B. H., "Social Conflict: Implications for Casework Practice," British Journal of Social Work, 2 (4), (1972), 435-443.
- Lapreato, J., "Authority Relations and Class Conflict," Social Forces, 47 (1968), 70-79.
- Lascuito, L. A. and R. M. Korlin, "Correlates of the Generation Gap," Journal of Psychology, 81 (1972), 253-62.
- Lent, R. H., "Binocular Resolution and Perception of Race in the United States," British Journal of Psychology, 61 (1970), 521-33.
- Levine, Robert A. "Anthropology and the Study of Conflict," The Journal of Conflict Resolution, V, no. 1, (March 1961), 3-15.
- Lewicki, R. J. and C. P. Alderfer, "The Tensions Between Research and Intervention in Intergroup Conflict," Journal of Applied Behavioral Science, 9 (4), (1973), 424-449.
- Longini, P. R., "Strategic Communication: A Model of Communication Choice and Behavior in Conflict Situations," Dissertation Abstracts International, 32/01-A (1971), 579.
- Loomis, C. P., "In Praise of Conflict and Its Resolution," American Sociological Review, 32 (1967), 875-90.
- Lopreato, Joseph, "Class Conflict and Images of Society," The Journal of Conflict Resolution, XI, no. 3, (September 1967), 281-293.
- Mack, Raymond W., and Richard C. Snyder, "The Analysis of Social Conflict - toward an Overview and Synthesis," The Journal of Conflict Resolution, I, no. 2, (June 1957), 212-247.
- Mack, Raymond W., and Richard C. Snyder, "Approaches to the Study of Social Conflict," The Journal of Conflict Resolution, I, no. 2, (June 1957), 105-110.

- Mack, R. W., "The Components of Social Conflict," Social Problems, 12 (1965), 388-97.
- Martin, J. G., "Intergroup Tolerance: Prejudice," Journal of Human Relations, 10 (1962), 197-204.
- Marwell, Gerald, "Conflict over Proposed Group Actions: A Typology of Cleavage," The Journal of Conflict Resolution, X, no. 4, (December 1966), 427-435.
- McClelland, Charles, "The Reorientation of the Sociology of Conflict," The Journal of Conflict Resolution, VI, no. 1, (March 1962), 88-95.
- Meltzer, J., "The Urban Conflict," Urban Affairs Quarterly, 3 (1968), 3-20.
- Meuser, David E., "The Effects of a Conflict Resolution Laboratory upon Participants Expressed Involvement in Racial Conflict Resolution," Dissertation Abstracts International, 33/07-A, (1972), 3138.
- Michener, H., E. J. Lawler, and S. B. Bacharach, "Perception of Power in Conflict Situations," Journal of Personality & Social Psychology, 28 (2), (1973), 155-162.
- Miller, G. H. and S. W. Pyke, "Sex, Matrix Variations, and Personality Effects in Mixed-Motive Games," The Journal of Conflict Resolution, XVII, no. 2, (June 1973), 335-350.
- Montgomery, D., et al., "Two Different Techniques for Reducing Conflict Between Groups," International Journal of Group Tensions, 1 (1971), 252-67.
- Mumford, E., "Sociology and Aggression," Psychoanalytic Quarterly, 42 (2), (1973), 234-8.
- Nery, V. W., "The Interdependence of Threats, Penalties, Predictability, and Credibility in Social Conflict," Dissertation Abstracts International, 33/8-B, (1973), 3990.
- Nkemdirim, B. A., "Change, Power and Conflict: A Sociological Study of Collective Violence," Dissertation Abstracts International, 33/11-A, (1973), 6479.
- North, Robert C., "Decision-making in Crises: An Introduction," The Journal of Conflict Resolution, VI, no. 3, (September 1962), 197-200.
- Nieburg, H. L., "Uses of Violence," The Journal of Conflict Resolution, VII, no. 1, (March 1963), 43-54.
- Nitz, Lawrence H. and James L. Phillips, "The Effects of Divisibility of Payoff on Confederate Behavior," The Journal of Conflict Resolution, XIII, no. 3, (September 1969), 381-387.

- Oskamp, Stuart and Daniel Perlman, "Effects of Friendship and Disliking on Cooperation in a Mixed-Motive Game," The Journal of Conflict Resolution, X, no. 2, (June 1966), 221-226.
- Oskamp, Stuart and Daniel Perlman, "Factors Affecting Cooperation in a Prisoner's Dilemma Game," The Journal of Conflict Resolution, IX, no. 3, (September 1965), 359-374.
- Palley, H. A., "Community in Conflict: Family Planning in Metroville," Social Service Review, 41 (1967), 55-65.
- Pepitone, A. and G. Reichling, "Group Cohesiveness and the Expression of Hostility," Human Relations, 3 (1955), 327-37.
- Pettit, R. J., "Role Conflict and Role Ambiguity in Multiple Relationship Roles," Dissertation Abstracts International, 33/08-A, (1973), 3873.
- Podemski, R. S., "Leadership Behavior, Role-Conflict and Role-Ambiguity: The University Department Chairman," Dissertation Abstracts International, 34/06-A, (1973), 2986.
- Pollay, R. W., "Intrafamily Communication and Consensus," Journal of Communication, 19 (1969), 81-201.
- Randolph, H. L., "The Communication Ecology of Conflict Transformation and Social Change," Dissertation Abstracts International, 30/04-A, (1969) 1667.
- Rapoport, L., J. D. Pettinelli and D. Summers, "Assessing Potential Community Conflict," Proceedings of Annual Convention of American Psychological Association, 5 (1970), 799-800.
- Rapoport, A., J. Kahan and W. E. Stein, "Decisions of Timing in Conflict Situations of Incomplete Information," Behavioral Science, 18 (4), (1973), 272-287.
- Record, W., "White Sociologists and Black Students in Predominantly White Universities," Sociological Quarterly, 15 (2), (1974), 164-182.
- Rinder, J. D., "Identification Reaction and Intergroup Conflict," Phylon, 15 (1954), 365-70.
- Rose, A. M., "The Comparative Study of Intergroup Conflict," Social Quarterly, 1 (1960), 57-66.
- Rose, A. M. and C. B. Rose, "Intergroup Conflict and Its Mediation," International Social Science Bulletin, 6 (1954), 25-43.

- Santa-Barbara, J. and N. B. Epstein, "Conflict Behavior in Clinical Families: Preasymptotic Interactions and Stable Outcomes," Behavioral Science, 19 (2), (1974), 100-110.
- Sappenfield, B. R., "Repression and Dynamics of Conflict," Journal of Consulting Psychology, 9 (1965), 266-70.
- Schiller, B. M., "Racial Conflict and Delinquency: A Theoretical Approach," Phylon, 30 (1969), 261-71.
- Schlenker, B. R., et al., "The Effects of Referent and Reward Power Upon Social Conflict," Psychonomic Science, 24 (1971), 268-70.
- Schroeder, C. and S. R. Schroeder, "Decision Conflict in Children in a Risk Situation," Psychological Record, 20 (1970), 457-63.
- Shubik, Martin, "Game Theory, Behavior, and the Paradox of the Prisoner's Dilemma: Three Solutions," The Journal of Conflict Resolution, XIV, no. 2, (June 1970), 181-194.
- Schwartz, E. K., "The Interpreter in Group Therapy: Conflict Resolution Through Negotiation," Archives of General Psychiatry, 18 (1968), 186-93.
- Sherif, M., "Experiments in Group Conflict," Scientific American, 195 (11), (1956), 54-58.
- Sherif, M., "Superordinate Goals in the Reduction of Intergroup Conflict," American Journal of Sociology, 63 (1958), 349-56.
- Shoham, S., "Conflict Situations and Delinquent Solutions," Journal of Social Psychology, 64 (1964), 185-215.
- Simons, H. W., "Confrontations as a Pattern of Persuasion in University Settings," The Central States Speech Journal, 20 (1969), 163-69.
- Smith, B. D. and L. Gehl, "Multiple-Exposure Effects of Resolutions of Four Basic Conflict Types," Journal of Experimental Psychology, 102 (1), (1974), 50-55.
- Smith, D. H., "Communication and Negotiation Outcome," Journal of Communication, 19 (1969), 248-56.
- Spector, S., "Teacher Reaction to Conflict Situations," Journal of Educational Psychology, 46 (1955), 437-45.
- Spiegel, J. P., "The Dynamics of Violent Confrontation," International Journal of Psychiatry, 10 (3), (1972), 93-108.
- Talor, A., "The Natural Course View of Conflict Resolution," Psychological Reports, 26 (1970), 734.

- Taylor, S. A., "Communication and Teacher-administration Negotiations," Speech Teacher, 22 (1973), 44-47.
- Tedeschi, J. T., J. Horai, S. Lindskald, and J. P. Gayhagan, "The Effects of Threat Upon Prevarication and Compliance in Social Conflict," Proceedings of the American Psychological Association, 3 (1968), 399-400.
- Teger, A. I., "The Effects of a Campout Building Occupation on Attitudes and Images of the Conflict," Journal of Applied Social Psychology, 1 (1971), 292-304.
- Theodorson, G. A., "The Function of Hostility in Small Groups," Journal of Social Psychology, 56 (1962), 57-66.
- Tiffany, D. W. and P. G. Tiffany, "Social Unrest: Powerlessness and/or Self-direction?" American Psychologist, 28 (2), (1973), 151-154.
- Traub, S. H. and R. A. Dodder, "An Instrument to Measure Normative Dissensus Between Youth and Adults," Journal of Social Psychology, 93 (1), (1974), 149-50.
- Vidmor, W., "Effects of Representational Roles and Mediators on Negotiation Effectiveness," Journal of Personality and Social Psychology, 17 (1971), 48-58.
- Vitz, P. and W. R. Kite, "Factors Affecting Conflict and Negotiation Within an Alliance," Journal of Experimental Social Psychology, 6 (1970), 233-47.
- Wallace, L., and L. Baxter, "Conflict Management in Ad Hoc Problem-Solving Groups: A Preliminary Investigation," Paper presented at the Annual Meeting of the Western Speech Communication Association, New Mexico, November 1973.
- Westhues, K., "The Drop In Cenger: A Study in Conflicting Realities," Social Casework, 53 (1972), 361-68.
- Williams, R., "Social Change and Social Conflict: Race Relations in the United States, 1944-1964," Social Inquiry, 35 (1965), 8-25.
- Wittes, G. and S. Wittes, "A Study of Interracial Conflict," American Education, (June 1970), 7-11.
- Wolfe, J. and P. Horn, "Racial Friction in the Deep South," Journal of Psychology, 54 (1962), 139-52.
- Wotruba, R., "A Case Analysis of Institutional Change and its Relationship to Conflict with a Focus on Policy Formulation," Dissertation Abstracts International, 33/09-A (1973), 4776.

Yates, H. W., "A Strategy for Responding Social Conflict," Pastoral Psychology, 22 (1971), 31-41.

Zeigler, H. and R. C. Ziller, "The Neutral in a Communication Network Under Conditions of Conflict," American Behavioral Scientist, 13 (1969), 265-81.

Organizational Conflict

Assael, H., "Constructive Role of Inter-organizational Conflict," Administrative Quarterly, 14 (1969), 573-82.

Boulding, Kenneth E., "Organization and Conflict," The Journal of Conflict Resolution, I, no. 2, (June 1957), 122-135.

Britt, D. and O. R. Galle, "Industrial Conflict and Unionization," American Sociological Review, 34 (1972), 46-57.

Burke, R. J., "Methods of Managing Superior-subordinate Conflict: Their Effectiveness and Consequences," Canadian Journal of Behavioral Science, 2 (1970), 124-35.

Burke, R. J., "Methods of Resolving Superior-subordinate Conflict: The Constructive Use of Subordinate Difference and Disagreements," Organizational Behavior and Human Performance, 5 (1970), 393-411.

Butter, E. J. and B. Seidenberg, "Manifestations of Moral Development in Concrete Situations," Social Behavior & Personality, 1 (1973), 64-70.

Cafferty, T. P. and S. Streufert, "Conflict and Attitudes Toward the Opponent: An Application of the Collins and Hoyt Attitude Change Theory to Groups in Interorganizational Conflict," Journal of Applied Psychology, 59 (1), (1974), 48-53.

Dalypool, R. C., "A Study of Organizational Climate and Their Relationships to Collective Bargaining Impasses," Dissertation Abstracts International, 33/07-A, (1972), 3181.

Corwin, R. G., "Patterns of Organizational Conflict," Administrative Science Quarterly, 14 (1969), 507-20.

Darkenwald, G. G. Jr., "Organizational Conflict in Colleges and Universities," Administrative Science Quarterly, 16 (1971), 407-12.

Dillman, E., "A Source of Personal Conflict in Police Organizations," Public Personnel Review, 28 (1967), 222-27.

Dubin, Robert, "Industrial Conflict and Social Welfare," The Journal of Conflict Resolution, I, no. 2, (June 1957), 179-199.

- Ehrle, R. A., "Conflict: Costs, Benefits and Potentials," Journal of Employment Counseling, 8 (1971), 162-81.
- Eisinger, R. A. and M. J. Levine, "The Role of Psychology in Labor Relations," Personnel Journal, 47 (1968), 643-49.
- Ephron, L., "Group Conflict in Organizations: A Critical Appraisal of Recent Theories," Berkely Journal of Sociology, 6 (1961), 53-72.
- Evan, William M. and John A. MacDougall, "Interorganizational Conflict: A Labor-Management Bargaining Experiment," The Journal of Conflict Resolution, XI, no. 4, (December 1967), 398-413.
- Galtung, J., "Institutionalized Conflict Resolution: A Theoretical Paradigm," Journal of Peace Research, 4 (1965), 348-97.
- Harpole, C., "ERIC Report: Conflict Management in Communication Environments," The Speech Teacher, 4 (1974), 353-58.
- Havens, A. E. and H. R. Potter, "Organizational and Societal Variables in Conflict Resolution: An International Comparison," Human Organization, 26 (1967), 126-31.
- Johnson, D. W., "Students Against the School Establishment: Crisis Intervention in School Conflicts and Organizational Change," Journal of School Psychology, 9 (1971), 84-92.
- King, A. S., "Hierarchical Differences in Reaction to Conflicts Between Individual and Organization," Personnel Administration and Public Personnel Review, 1 (3), (1972), 54-60.
- Klein, S. M. and J. R. Maher, "Decision-making, Autonomy and Perceived Conflict Among First-level Management," Personnel Psychology, 23 (1970), 481-92.
- Kriebel, C. H. and L. B. Lave, "Conflict Resolution Within Economic Organizations," Behavioral Science, 14 (1969), 183-96.
- Lammers, C. J., "Strikes and Mutinies: Nine Comparative Studies of Organizational Conflicts Between Rulers and Ruled," Administrative Science Quarterly, 14 (1969), 558-72.
- Levin, G. and D. D. Stein, "System Intervention in a School-community Conflict," Journal of Applied Behavioral Science, 6 (1970), 337-52.
- Litterer, J. A., "Conflict in Organization: A Re-examination," Academy of Management Journal, 9 (1966), (3), 176-86.
- Litwak, E., "Models of Bureaucracy Which Permit Conf" American Journal of Sociology, 67 (1961-1962), 177-84.

- Mick, S. S., "Industrial Change and Industrial Conflict: The Case of the Plant that Would Not Die," Dissertation Abstracts International, 34/06-A, (1973), 3581.
- Miller, Delbert C., "The Application of Social System Analysis to a Labor-Management Conflict: A Consultant's Case Study," The Journal of Conflict Resolution, III, no. 2, (June 1959), 146-152.
- Mulert, J. C., "Labor-Management Conflict Resolution," Dissertation Abstracts International, 33/08-A (1973), 3900.
- Nightingale, D. V., "Conflict in Organizations," Catalog of Selected Documents in Psychology, 2, (1972), 65-66.
- Pondy, L. R., "Organizational Conflict: Concepts and Models," Administrative Science Quarterly, 12 (1967), 296-320.
- Pondy, L. R., "Varieties of Organizational Conflict," Administrative Science Quarterly, 14 (1969), 499-505.
- Porat, A. M., "Cross-Cultural Differences in Resolving Union-management Conflict Through Negotiations," Journal of Applied Psychology, 54 (1970), 441-51.
- Rehmus, Charles M., "The Mediation of Industrial Conflict: A Note on the Literature," The Journal of Conflict Resolution, IX, no. 1, (March 1965), 118-126.
- Richmond, A. H., "Conflict and Authority in Industry," Occupational Psychology, 8 (1954), 24-33.
- Rose, A. M., "Voluntary Associations Under Conditions of Competition and Conflict," Social Forces, 34 (1955), 159-63.
- Smith, C. G., "A Comparative Analysis of Some Conditions and Consequences of Intra-organizational Conflict," Administrative Science Quarterly, 10 (1965-1966), 504-29.
- Sorenson, R. C., "The Concept of Conflict in Industrial Sociology," Social Forces, 29 (1951), 263-67.
- Sykes, A. J. M. and J. Bates, "Study of Conflict Between Formal Company Policy and the Interests of Informal Groups," Sociological Review, 10 (1962), 313-17.
- Teuber, E. B., "Integrating Mechanisms in a Community Conflict Environment: Human Relations Commissions in Seventeen Cities," Dissertation Abstracts International, 33/11-A (1973), 6466.
- Thompson, J. D., "Organizational Management of Conflict," Administrative Science Quarterly, 4 (1960), 389-409.

- Valavanis, Stefan, "The Resolution of Conflict when Utilities Interact," The Journal of Conflict Resolution, II, no. 2, (June 1958), 156-169.
- Walton, R. E. and J. M. Dutton, "The Management of Interdepartmental Conflict: A Model and Review," Administrative Science Quarterly, 14 (1969), 73-84.
- Walton, R. E., J. M. Dutton and T. P. Cafferty, "Organizational Context and Interdepartmental Conflict," Administrative Science Quarterly, 14 (1969, 522-42.
- Ward, Benjamin, "Majority Rule and Allocation," The Journal of Conflict Resolution, V, (1961), 379-389.
- Warren, D. I., "Conflict Intersystem and the Change Agent," Journal of Human Relations, 13 (1965), 339-55.
- Warren, Roland L., "The Conflict Intersystem and the Change Agent," The Journal of Conflict Resolution, VIII, no. 3, (September 1964), 231-240.
- White, H., "Management Conflict and Sociometric Struggle," American Journal of Sociology, 67 (1961), 185-99.
- Zacker, J. and M. Bard, "Effects of Conflict Management Training on Police Performance," Journal of Applied Psychology, 58 (2), (1973), 202-8.
- Zand, D. E. and W. E. Steckman, "Resolving Industrial Conflict - An Experimental Study of the Attitudes and Precedent," Industrial Relations Research Association: Proceedings of the 21st Annual Winter Meeting, 1969, 348-59.
- Zurcher, S. L. Jr., A Meadom, and S. L. Zurcher, "Value Orientation, Conflict and Alienation from Work: A Cross-cultural Study," American Sociological Review, 30 (1965), 539-48.

Political & International Conflict

- Alcock, James E., "Cooperation, Competition, and the Effects of Time Pressure in Canada and India," The Journal of Conflict Resolution, XVIII, no. 2, (June 1974), 171-197.
- Alger, Chadwick F., "Non-resolution Consequences of the United Nations and Their Effect on International Conflict," The Journal of Conflict Resolution, V, (1961), 128-145.
- Andrews, J. R., "The Rhetoric of Coercion and Persuasion," Quarterly Journal of Speech, 56 (1970), 187-95.
- Angell, Robert C. and J. David Singer, "Comparison of the Findings of the Two Studies," The Journal of Conflict Resolution, VIII, no. 4, (December 1964), 486-491.

- Axelrod, Robert, "Conflict of Interest: An Axiomatic Approach," The Journal of Conflict Resolution, XI, no. 1, (March 1967), 87-99.
- Ayoub, V. F., "Conflict Resolution and Social Reorganization in a Lebanese Village," Human Organization, 24 (1965), 11-17.
- Azar, Edward E., "Conflict Escalation and Conflict Reduction is an International Crisis: Suez 1956," The Journal of Conflict Resolution, XVI, no. 2, (June 1972), 183-202.
- Banks, Arthur S., "Patterns of Domestic Conflict: 1919-39 and 1946-66," The Journal of Conflict Resolution, XVI, no. 1, (March 1972), 41-50.
- Barkun, Michael, "Conflict Resolution through Implicit Mediation," The Journal of Conflict Resolution, VIII, no. 2, (June 1964), 121-130.
- Beer, S., "Operational Research Approach to the Nature of Conflict," Political Studies, 14 (1966), 117-32.
- Beit-Hallahmi, B., "Some Psychosocial and Cultural Factors in the Arab-Israeli Conflict: A Review of the Literature," The Journal of Conflict Resolution, XVI, no. 2, (June 1972), 269-280.
- Bernard, Jessie, "Parties and Issues in Conflict," The Journal of Conflict Resolution, I, no. 2, (June 1957), 111-121.
- Brewer, T. L., "Issue and Context Variations in Foreign Policy: Effects on American Elite Behavior," The Journal of Conflict Resolution, XVII, no. 1, (March 1973), 89-114.
- Brody, Richard A., "Deterrence Strategies: An Annotated Bibliography," The Journal of Conflict Resolution, IV, (1960), 443-467.
- Burgess, P. G., "Crisis Rhetoric: Coercion versus Force," Quarterly Journal of Speech, 59 (1973), 61-73.
- Bwy, D., "Dimensions of Social Conflict in Latin America," American Behavioral Scientist, 11 (1968), 39-50.
- Cenkner, W., "Gandhi and Creative Conflict," Thought, 45 (1970), 421-32.
- Converse, Elizabeth, "The War of All Against All: A Review of the Journal of Conflict Resolution, 1957-1968," The Journal of Conflict Resolution, XII, no. 4, (December 1968), 471-531.
- Coser, Lewis, "The Fermentation of Conflict," The Journal of Conflict Resolution, V, (1961), 347-353.
- Coser, Lewis, "Peaceful Settlements of Disputes and the Dysfunctions of Secrecy," The Journal of Conflict Resolution, VII, no. 3, (December 1963), 246-253.

- Cox, B. A., "Conflict in the Conflict Theories: Ethological and Social Arguments," Anthropologica, 10 (1968), 179-91.
- Cressey, D. R., "A Confrontation of Violent Dynamics," International Journal of Psychiatry, 10 (3), (1972), 109-124.
- Dahrendorf, R., "Conflict and Liberty: Some Remarks on the Social Structure of German Politics," British Journal of Sociology, 14 (1963), 197-211.
- Danelski, David J., "Conflict and Its Resolution in the Supreme Court," The Journal of Conflict Resolution, XI, no. 1, (March 1967), 71-86.
- Deutsch, Karl W., "Quincy Wright's Contribution to the Study of War," The Journal of Conflict Resolution, XVI, no. 4, (December 1970), 473-478.
- Deutsch, M. J., "Toward an Understanding of conflict," International Journal of Group Tensions, 1 (1971), 42-54.
- Deutsch, M., "The Face of Bargaining," Operations Research, 9 (1961), 886-98.
- Doob, L. W., "The Analysis and Resolution of International Disputes," Journal of Psychology, 86 (2), (1974), 313-326.
- Dreikurs, R., "Technology of Conflict Resolution," Journal of Individual Psychology, 28 (2), (1972), 127-36.
- Driver, Peter M., "Toward an Ethology of Human Conflict: A Review of Books by Konrad Lorenz, Robert Andrey, and Clair and W. M. S. Russell," The Journal of Conflict Resolution, XI, no. 3, (September 1967), 361-374.
- Duvall, Raymond and Mary Welfing, "Social Mobilization, Political Institutionalization, and Conflict in Black Africa," The Journal of Conflict Resolution, XVII, no. 4, (December 1973), 673-702.
- Eckhardt, W., "Psychology of War and Peace," Journal of Human Relations, 16 (1968), 239-49.
- Edelman, M., "Escalation and Ritualization of Political Conflict," American Behavioral Scientist, 13 (1969), 231-46.
- Emshoff, J. R. and R. L. Ackoff, "Prediction, Explanation and Control of Conflict," Papers of the Peace Research Society, 12 (1969), 109-15.
- Emshoff, J. R. and Russell, "Explanatory Models of Interactive Choice Behavior," The Journal of Conflict Resolution, XIV, no. 1, (March 1970), 77-90.
- Everts, Philip P., "Developments and Trends in Peace and Conflict Research, 1965-71: A Survey of Institutions," The Journal of Conflict Resolution, XVI, no. 4, (December 1972), 477-510.

- Fisher, Ronald J., "Third Parth Consultation: A Method for the Resolution of Conflict," The Journal of Conflict Resolution, XVI, no. 1, (March), 1972.
- Foa, U. G., "Cross-cultural Similarity and Differences in Inter-personal Behavior," Journal of Abnormal and Social Psychology, 68 (1964), 517-22.
- Foner, P., "Age Stratification and Age Conflict in Political Life," American Sociological Review, 39 (2), (1974), 187-196.
- Garnett, J. C., "Conflict and Strategy," Political Studies, 14 (1966), 174-85.
- Gergen, Kenneth J. and Kurt W. Back, "Aging, Time Perspective, and Preferred Solutions to International Conflicts," The Journal of Conflict Resolution, IX, no. 2, (June 1965), 177-186.
- Gift, Richard E., "Trading in a Threat System: The U.S.-Soviet Case," The Journal of Conflict Resolution, XIII, no 4, (December 1969), 418-437.
- Goldstein, Joel W., "The Psychology of Conflict and International Relations: A Course Plan and Bibliography," The Journal of Conflict Resolution, XVI, no 1, (March 1970), 113-120.
- Green, R. T. and G. Santori, "A Cross-cultural Study of Hostility and Aggression," Journal of Peace Research, 6 (1969), 13-22.
- Hammond, K. R., "Essays on Research Approaches to Potential Threats to Peace: New Directions in Research on Conflict Resolution," Journal of Social Issues, 21 (1965), 44-65.
- Hanson, D. J., "The Idea of Conflict in Western Thought," International Review of History and Political Science, 5 (1968), 90-105.
- Holsti, K. J., "Resolving International Conflicts: A Taxonomy of Behavior and Some Figures on Procedures," The Journal of Conflict Resolution, X, no. 3, (September 1966), 272-296.
- Horowitz, I. L., "The Treatment of Conflict in Sociological Literature," International Journal of Group Tensions, 1 (1971), 350-63.
- Komorita, S. S., "Concession-making and Conflict Resolution," The Journal of Conflict Resolution, XVII, no. 4, (December 1973), 745-762.
- Kopytoff, Igor, "Extension of Conflict as a Method of Conflict Resolution among the Suku of the Congo," The Journal of Conflict Resolution, V, (1961), 61-69.
- Ladner, Robert, "Strategic Interaction and Conflict: Negotiating Expectations in Accounting for Actions," The Journal of Conflict Resolution, XVII, no. 1, (March 1973), 175.
- Lamb, Karl A., "Parties, Conflict, and Nation-building: A Review of books by Chambers, Burns, Post and Sklar," The Journal of Conflict Resolution, IX, no. 2, (June 1965), 236-242.

- Larson, A., "Politics, Social Change and the Conflict of Generations," Midwest Quarterly, 11 (1970), 123-37.
- Lasswell, Harold D. and Richard Arens, "The Role of Sanction in Conflict Resolution," The Journal of Conflict Resolution, XI, no. 1, (March 1967), 27-39.
- Lieberman, Bernhardt, "i-Trust: A Notion of Trust in Three-Person Games and International Affairs," The Journal of Conflict Resolution, VIII, no. 3, (September 1964), 271-280.
- Litvak, I. A. and C. Maule, "Conflict Resolution and Extraterritoriality," The Journal of Conflict Resolution, XIII, no. 3, (September 1969), 305-319.
- Martin, R., "The Concept of Power: A Critical Defense," British Journal of Sociology, 22 (1971), 240-57.
- Meeker, Robert J. and Gerald H. Shure, "Pacifist Bargaining Tactics: Some Outsider Influences," The Journal of Conflict Resolution, XIII, no. 4, (December 1969), 487-493.
- Miller, M. J., B. Brehmer and K. R. Hammond, "Communication and Conflict Reduction: A Cross-cultural Study," International Journal of Psychology, 5 (1970), 75-87.
- Moraze, C., "The Settlement of Conflicts in Western Culture," International Social Science Journal, 15 (1963), 230-56.
- Murphey, Rhoads, "Economic Conflicts in South Asia," The Journal of Conflict Resolution, (1960), 83-95.
- Nash, J. F., "The Bargaining Problem," Econometrica, 18 (1950), 155-62.
- Oppenheimer, M., "Directions of Peace Research: Conflict or Consensus?" Journal of Human Relations, 13 (1965), 314-19.
- Phipps, Jr. Thomas E., "Resolving 'Hopeless' Conflicts," The Journal of Conflict Resolution, V, (1961), 274-278.
- Pilisuk, Marc, Paul Potter, Anatol Rapoport, and J. Alan Winter, "War Hawks and Peace Doves: Alternate Resolutions of Experimental Conflicts," The Journal of Conflict Resolution, IX, no. 4, (December 1965), 491-508.
- Podell, Jerome E. and William M. Knapp, "The Effect of Mediation on the Perceived Firmness of the Opponent," The Journal of Conflict Resolution, XIII, no. 4, (December 1969), 511-520.
- Popplestone, G., "Conflict and Mediating Roles in Expanded Settlements," Sociological Review, 15 (1967), 339-55.
- Porsholt, L., "On Methods of Conflict Prevention," Journal of Peace Research, 2 (1966), 178-93.

- Pruitt, Dean G., "Stability and Sudden Change in Interpersonal and International Affairs," The Journal of Conflict Resolution, XIII, no. 1, (March 1969), 18-38.
- Rothchild, P., "Ethnicity and Conflict Resolution," World Politics, 2 (1970), 597-616.
- Rosenav, James N., "Intervention as a Scientific Concept," The Journal of Conflict Resolution, XIII, no. 2, (June 1969), 149-171.
- Rummel, R. J., "Dimensions of Conflict Within Nations," The Journal of Conflict Resolution, X, no. 1, (March 1966), 65-73.
- Russell, G. W., "The Perception and Classification of Collective Behavior," Journal of Social Psychology, 87 (1972), 219-27.
- Russett, Bruce M., "The Calculus of Deterrence," The Journal of Conflict Resolution, VII, no. 2, (June 1963), 97-109.
- Schelling, Thomas C., "The Strategy of Conflict: Prospectus for a Reorientation of Game Theory," The Journal of Conflict Resolution, II, no. 2, (June 1958), 203-264.
- Schwartz, N. B., "Conflict Resolution and Impropriety in a Guatemalan Town," Social Forces, 48 (1969), 98-106.
- Scott, R. L. and D. K. Smith, "The Rhetoric of Confrontation," The Quarterly Journal of Speech, 55 (1969), 1-8.
- Sharmann, F., "On Revolutionary Conflict," Journal of International Affairs, 23 (1969), 36-53.
- Shepard, W. C., "Religion and the Social Sciences: Conflict or Reconciliation?" Journal for the Scientific Study of Religion, 11 (3), (1972), 230-39.
- Singer, Eugene, "A Bargaining Model for Disarmament Negotiations," The Journal of Conflict Resolution, VII, no. 1, (March 1963), 21-25.
- Singer, J. David, "From 'A Study of War' to Peace Research: Some Criteria and Strategies," The Journal of Conflict Resolution, XIV, no. 4, (December 1970), 527-542.
- Singer, J. D. and P. Ray, "Decision-making in Conflict: From Interpersonal to International Relations," Bulletin of the Menninger Clinic, 30 (1966), 300-12.
- Smith, Don D., "Mass Communications and International Image Change," The Journal of Conflict Resolution, XVII, no. 1, (March 1973), 115-130.
- Steiner, Jürg, "Nonviolent Conflict Resolution in Democratic Systems: Switzerland," The Journal of Conflict Resolution, XIII, no. 3, (September 1969), 295-304.
- Steiner, J., "Conflict Resolution and Democratic Stability in Subculturally Segmented Political Systems," Res Publica, 11 (1969), 775-98.

- Stevens, Carl M., "A Note on Conflict Choice in Economics and Psychology," The Journal of Conflict Resolution, IV, no. 2, (June 1960), 220-224.
- Tanner, R. E. S., "Conflict Within Small European Communities in Tanganyika," Human Organization, 23 (1964), 319-27.
- Tanter, Raymond, "Dimensions of Conflict Behavior Within and Between Nations," The Journal of Conflict Resolution, X, no. 1, (March 1966), 41-64.
- Taylor, R. W., "Logic of Research in Group and International Conflict," Bulletin of the Research Exchange on the Prevention of War, 1 (1953), 1-5.
- Walton, R. E., "A Problem-solving Workshop on Border Conflicts in Eastern Africa," Journal of Applied Behavioral Science, 6 (1970), 453-89.
- Weinstein, Franklin B., "The Concept of a Commitment in International Relations," The Journal of Conflict Resolution, XIII, no. 1, (March 1969), 29-56.
- West, K., "Stratification and Ethnicity in 'Plural' New States," Race, 13 (4), (1972), 487-95.
- Woodmansey, A. C., "The Internalization of External Conflict," International Journal of Psycho-Analysis, 47 (1966), 349-55.
- Wright, Quincy, "The Escalation of International Conflicts," The Journal of Conflict Resolution, IX, no. 4, (December 1965), 434-449.
- Zechmeister, K., and Daniel Druckman, "Determinants of Resolving a Conflict of Interest: A Simulation of Political Decision-making," The Journal of Conflict Resolution, XVII, no. 1, (March 1973), 63-88.

Theoretical Basis of Conflict

- Bailey, N. A., "Toward a Praxeological Theory of Conflict," Orbis, 11 (1968), 1081-1112.
- Benner, L. A., "Conflict as a Concept in Sociological and Social Psychological Theory: An Analysis Using a Single Conflict Model," Dissertation Abstracts International, 33/10-A, (1973), 5832.
- Bennett, W., "Conflict Rhetoric and Game Theory: An Extrapolation and Example," Southern Speech Communication Journal, 37 (1971), 34-46.
- Bostrom, R. N., "Game Theory in Communication Research," Journal of Communication, 18 (1968), 369-88.
- Boulding, K. E., "Towards a Theory of Protest," ETC: A Review of General Semantics, 24 (1967), 49-58.
- Carver, T. N., "The Basis of Social Conflict," American Journal of Sociology, 13 (1968), 628-37.
- Cartwright, D. and F. Harary, "Structural Balance: A Generalization of Heider's Theory," Psychological Review, LXIII, (1956), 277-93.

- Collins, R., "Functional and Conflict Theories of Educational Stratification," American Sociological Review, 36 (1971), 1001-19.
- Coser, L. A., "Social Conflict and Theory of Social Change," British Journal of Sociology, 8 (1957), 197-207.
- Dahrendorf, Ralf. "Toward A Theory of Social Conflict," The Journal of Conflict Resolution, II, no. 1, (March 1958), 170-183.
- Deutsch, M., "A Theory of Cooperation and Competition," Human Relations, 2 (1949), 129-52.
- Dubin, R., "Theory of Conflict and Power in Union Management Relations," Industrial and Labor Relations Review, 13 (1960), 501-18.
- Fink, Clinton E., "Some Conceptual Difficulties in the Theory of Social Conflict," The Journal of Conflict Resolution, XII, no. 4, (December 1968), 412-453.
- Goldman, Ralph M., "A Theory of Conflict Processes and Organizational Offices," The Journal of Conflict Resolution, X, no. 3, (September 1966), 328-343.
- Harris, T. E., and R. N. Smith, "Conflict Theory and Communication: An Annotated Bibliography," Speech Communication Module, Eric Clearinghouse on Reading and Communication Skills, New York, (1973).
- Hawes, L. C. and D. H. Smith, "A Critique of Assumptions Underlying the Study of Communication in Conflict," Quarterly Journal of Speech, 59 (4), (1973), 423-435.
- Heichberger, R. L., "A Theoretical Approach to Conflict in Organizational Change Processes," Education, 94 (3), (1973), 205-236.
- Holzman, Mathilda A., "Theories of Choice and Conflict in Psychology and Economics," The Journal of Conflict Resolution, II, no. 2 (June 1958), 310-320.
- Isard, W., "Toward a More Adequate General Regional Theory and Approach to Conflict Resolution," Papers of the Peace Research Society, 11 (1969), 1-21.
- Janis, Irving L., "Decisional Conflicts: A Theoretical Analysis," The Journal of Conflict Resolution, III, no. 1, (March 1959), 6-27.
- Kaplowitz, Stan A., "An Experimental Test of A Rationalistic Theory of Deterrence," The Journal of Conflict Resolution, XVII, no. 3, (September 1973), 535.
- Kreps, G. A. and D. E. Wenger, "Toward a Theory of Community Conflict: Factors Influencing the Initiation and Scope of Conflict," Sociological Quarterly, 14 (2), (1973), 158-174.
- Maxur, Allan, "A Nonrational Approach to Theories of Conflict and Coalitions," The Journal of Conflict Resolution, XII, no. 2, (June 1968), 196-205.

- Morris, C., "Communication and Conflict Resolution: A Prototype Course for Undergraduates," Paper presented at the Annual Meeting of the Speech Communication Association, New Orleans, 1970.
- Morris, C. et al., "Communication and Conflict Resolution: A Working Paper," Department of Communication, Michigan State University, May 1969.
- Nelson, Stephen D., "Nature/Nurture Revisited I: A Review of the Biological Bases of Conflict," The Journal of Conflict Resolution, XVIII, no. 2, (June 1974), 285-335.
- North, Robert C., Howard E. Koch, Jr., and Dina A Zinnes, "The Integrative Functions of Conflict," The Journal of Conflict Resolution, IV, (September 1966), 355-373.
- Oran, P. G. and F. Heilizer, "A Note on the Concept of Conflict," Journal of Psychology, 59 (1965), 35-48.
- Parsons, T., "Social Classes and Class Conflict in the Light of Recent Sociological Theory," American Economic Review, 39 (1949), 16-26.
- Patchen, Martin, "Models of Cooperation and Conflict: A Critical Review," The Journal of Conflict Resolution, XVI, no. 3, (September 1970), 389-408.
- Raven, J. R. P., Jr., "A Formal Theory of Social Power," Psychological Review, 63 (1956), 181-194.
- Roy, D. F., "Role of the Researcher in the Study of Social Conflict: A Theory of Protective Distortion of Response," Human Organization, 4 (1965), 62-71.
- Scheff, T. J., "A Theory of Social Coordination: Application to Mixed-Motive Games," Sociometry, 30 (1967), 215-34.
- Schelling, Thomas C., "Game Theory and the Study of Ethical Systems," The Journal of Conflict Resolution, XII, no. 1, (March 1968), 34-44.
- Schmidt, S. M. and T. A. Kochan, "Conflict: Toward Conceptual Clarity," Administrative Science Quarterly, 17 (1972), 359-70.
- Simons, H. W., "Requirements, Problems and Strategies: A Theory of Persuasion for Social Movements," Quarterly Journal of Speech, 56 (1970), 1-11.
- Simons, H. W., "Persuasion in Social Conflict: A Critique of Prevailing Conceptions and a Framework for Future Research," Speech Monographs, 39 (1972), 227-47.
- Steinfatt, T. M. and G. R. Miller, "Suggested Paradigms for Research in Conflict Resolution," Paper presented at the Speech Communication Association Annual Convention, San Francisco, 1971.
- Steinfatt, T. m., "Communication and Conflict: A Review of New Material," Human Communication Research, 1, no. 1, (1974), 81-89.

Weingart, P., "Beyond Parsons? A Critique at Ralf Dahrendorf's Conflict Theory," Social Forces, 48 (1969), 151-95.

Williams, R. M., "Conflict and Social Order: A Research Strategy for Complex Proposition," Journal of Social Issues, 28 (1972), 11-26.