

Endorsements of the Nonviolent Communication process

from Conflict Resolution Experts and Mediators

“Dr. Rosenberg has added his thoughtful voice to an important conversation. His approach is insightful, provocative, and is sure to spark discussion. *Speak Peace* helps engage us in a vital dialogue that allows us to look within and ask ourselves what role we can play in making the world a better place.”

- **David Hart**, CEO, Association for Conflict Resolution (not endorsed by ACR)

“*Nonviolent Communication* is a simple yet powerful methodology for communicating in a way that meets both parties’ needs. This is one of the most useful books you will ever read.”

- **William Ury**, co-author, *Getting to Yes: Negotiating Agreement Without Giving In*

“*Speak Peace* sums up decades of healing and peacework. It would be hard to list all the kinds of people who can benefit from reading this book, because it’s really any and all of us.”

- **Michael Nagler**, author, *Is There No Other Way: The Search for a Nonviolent Future*

“We have lived traumatic moments over and over again — moments of fear and panic, incomprehension, frustrations, disappointment, and injustice of all sorts, with no hope of escape — which made it even worse. The *Nonviolent Communication* process offers us a peaceful alternative for ending this interminable Rwandan conflict.”

- **Theodore Nyilidandi**, Rwandan Dept. of Foreign Affairs; Kigali, Rwanda

“*Speak Peace in a World of Conflict* offers a gift of spirit, theory and nonviolent communication experience from which every seeker of peace within and without can learn. It complements John Burton’s *Deviance, Terrorism and War* as a guide to mutual need-fulfilling processes of problem-solving to realize nonviolent conditions of global life.”

- **Glenn D. Paige**, author, *Nonkilling Global Political Science*; founder, Center for Global Nonviolence

“Changing the way the world has worked for 5,000 years sounds daunting, but *Nonviolent Communication* helps liberate us from ancient patterns of violence.”

- **Francis Lefkowitz**, reporter, Body & Soul

“Dr. Rosenberg has brought the simplicity of successful communication into the foreground. No matter what issue you’re facing, his strategies for communicating with others will set you up to win every time.”

- **Anthony Robbins**, author, *Awaken the Giant Within* and *Unlimited Power*

“In our present age of uncivil discourse and mean-spirited demagoguery, racial hatreds and ethnic intolerance, the principles and practices outlined in *Nonviolent Communication* are as timely as they are necessary to the peaceful resolution of conflicts, personal or public, domestic or international.”

- **Midwest Book Review, Taylor’s Shelf**

“*Nonviolent Communication* by Marshall Rosenberg is a great book teaching a compassionate way to talk to people — even if you (or they) are angry.”

- **Joe Vitale**, author, *Spiritual Marketing, The Power of Outrageous Marketing*

“*Nonviolent Communication* is a simple process that eliminates the competitive, adversarial, and violence provocative style of communication that has infected most of our lives.”

- **Chuck McDougal**, business owner