


Sample Resilience/Health Realization References for Helping Professionals

By Kathy Marshall Emerson

Compiled and Disseminated as an NRRC Charitable Service

NOTE: Please note Health Realization has been called Three Principles, Psychology of Mind, Innate Health, Clarity, State of Mind. This list includes some historically significant out of print titles. In other cases titles may be available in newer or earlier editions. Some publications are available in both print and digital versions. Self-published titles indicate "Author" as publisher.

Journal articles, professional papers, dissertations and theses are presented in a separate NRRC directory. With one exception audio visual resources are not included.

Sample Resilience Research listings are limited to reader friendly summaries intended to bridge the gap between research and principles practice; only very selected seminal scholarly resilience research publications by pioneers Ann Masten, Emmy Werner and others are included. Additional resilience research is posted on the NRRC website.

This directory is updated annually and may not include all titles. Please send additional information to marsh008@umn.edu.

-- Kathy Marshall Emerson, 9/13/, 7/14, updated 8/2015

Community Empowerment

Chipman, J. et. al. (1997). *D is for Dreaming, Pictures of Peace and Unity by Children of Riverview Terrace*. Tampa, Florida: Florida Center for Human Development, Inc.

Pransky, J. (2011, 1998). *Modello: A Story of Hope for the Inner City and Beyond*. BC, Canada: CCB Publishing. Available as Kindle e-book.

Mills, R. (with Krot, S.). (1993). *The Health Realization Primer: Empowering Individuals and Communities*. Alhambra, CA: California School of Professional Psychology, Community Health Realization Institute.

Mills, R. (with Spittle, E.). (1998). *The Health Realization Primer: Empowering Individuals and Communities*. Long Beach, CA: R. C. Mills & Associates, Inc.

Corporations/Personal Coaching/Sports

Burns, C. (2015). *Instant Motivation: The Surprising Truth Behind What Really Drives Top Performance*. Harlow, England: Pearson Education. Available as e-book.

Coit, E. (2012). *101 New Pairs of Glasses: Essays on Perspective and Why Seeing is Everything*. Ventura, CA: Las Brisas Publishing. Available as Kindle e-book.

Coit, E. (2013). *Inner-Directed: Ten Keys to Fine Tune Your Gut Instincts*. Ventura, CA: Las Brisas Publishing.

Flood, A. (1991). *Management by Inspiration: Leadership Through Self-Understanding*. Bend, OR: Purgrose Publications.

Freeman, J. (2013). *Life Beyond Money: Living to Earn? Or Yearning to Live?* Author.

Kausen, R. (1989). *Customer Satisfaction Guaranteed: A New Approach to Customer Service, Bedside Manner and Relationship Ease*. Trinity Center, CA: Life Education.

Kausen, R. (2003). *We've Got to Start Meeting Like This!* Trinity Center, CA: Life Education Inc.

Kramer, G. (2011). *Stillpower: Excellence with Ease in Sports and Life*. Hillsboro, Oregon: Atria Books/Beyond Words Publishing.

Neill, M. (2013). *The Inside Out Revolution*, London: Hay House. Available as Kindle e-book.

- Sharpley, S. (2010). *Success is a Mind Game: How to Improve Consistency and Results in Golf and Business*. Channel View Publications. ISBN 10 : 0956479308 - ISBN 13 : 9780956479303
- Smart, J. (2013). *Clarity: Clear Mind, Better Performance, Bigger Results*. Oxford, United Kingdom: Capstone Publishing Ltd. Available as e-book.
- Smart, J. (2015). *Little Book of Clarity*. Chichester, West Sussex, United Kingdom: Capstone Publishing Ltd. Available as e-book.
- Turner, A. & Gleason, M. (2014). *The One Thought State of Mind Handbook*. Authors. Amazon: Available as e-book.
- Walker, P. (2008). *Unleashing Genius: Leading Yourself, Teams and Corporations*. New York: Morgan James Publishing.

Education

- Aust, B. (2004). *See Them in Their Place of Knowing*. Salt Spring Island, BC, Canada: Author. (Development of this unpublished booklet requested by Syd Banks for specific educator use in Scotland and England led to the 2013 book below.)
- Aust, B. (2013). *The Essential Curriculum™ :21 Ideas for Developing a Positive and Optimistic Culture*. Author.
- Benard, B. & Marshall, K. (1997). A framework for practice: Tapping innate resilience. *Research/Practice*, Minneapolis: University of Minnesota, Center for Applied Research and Educational Improvement, Spring, pp. 9-15.
- Campsall, C. (1995, 1999). *Inner Resources Guide: Activity Book*. Salt Spring Island, BC, Canada: Proactive Training Inc.
- Chen Mills-Naim, A. (2005). *The Spark Inside: A Special Book for Youth*. Auburn, WA: Lone Pine Publishing.
- Chen Mills-Naim, A. & Mills, R. (2014). *State of Mind in the Classroom: Thought, Consciousness and the Essential Curriculum for Healthy Living*. Publisher: Author.
- Holt, R. (1997). Resilience and Health Realization: An administrator's perspective. *Research/Practice*, Minneapolis: University of Minnesota, Center for Applied Research and Educational Improvement, Spring, pp. 16-18.
- Karn, M. (1998). *Adolescents and the Myth of Peer Pressure*. Minneapolis: Mavis Karn and Associates.
- McCombs, B. (1994). *Motivating Hard to Reach Students*. Washington, DC: American Psychological Association.
- Marshall, K. (November, 1998). Reculturing systems with resilience/health realization. *Promoting Positive and Healthy Behaviors in Children: Fourteenth Annual Rosalynn Carter Symposium on Mental Health Policy*. Atlanta, GA: The Carter Center, pp. 48-58.
- Marshall, K. (2001). *Bringing Out the Best in Our Kids*. Menomonie, WI: School District of the Menomonie Area.
- Marshall, K. (2004). Resilience research and practice: National resilience resource center bridging the gap. In H. C. Waxman, Y. N. Padron and J. Gray (Eds.). *Educational Resiliency: Student, Teacher, and School Perspectives*. Pp. 63-84. Greenwich, CT: Information Age Publishing.
- Marshall, K. (2005, September). Resilience in our schools: Discovering mental health and hope from the inside-out. In D. L. White, M. K. Faber, & B. C. Glenn (Eds.). *Proceedings of Persistently Safe Schools 2005*. 128-140. Washington, DC: Hamilton Fish Institute, The George Washington University for U. S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention.
- Mills, R. (1997). Tapping innate resilience in today's classrooms. *Research/Practice. A Publication from the Center for Applied Research and Educational Improvement*. Minneapolis: University of Minnesota, pp. 19-27.
- Pranksy, J. & Carpenos, L. (2000). *Healthy Thinking/Feeling/Doing from the Inside Out: A Middle School Curriculum and Guide*. Brandon, VT: Safer Society Press.
- Pranksy, J. & Kahofer, A. (2013). *What is a thought? (A thought is a Lot)*. San Jose, CA: Social Thinking Publishing.

- Stewart, D. (1991). *The Kids Guide to Clear Thinking: Drug Prevention Curriculum for Upper Elementary and Middle School Students with Teacher's Instructional Guide, Activities and Worksheets*. Author.
- Stewart, D. (1993). *Creating the Teachable Moment*. Blue Ridge Summit, PA: TAB Books.
- Stewart, D., Timm, J. (1990). *The Thinking Teacher's Guide to Self-Esteem: Plus Simple Effective Strategies for Promoting Self-Esteem in the Classroom*. Authors.
- Timm, J., (1992). *Self-Esteem is for Everyone (SEE) Program*. Tampa, FL: Learning Advantages.
- Timm, J., Campsall, C. (1994, Fifth Edition). *The Self-Esteem is for Everyone Handbook*. Tampa, FL: Learning Advantages.
- White, M. & Marshall Emerson, K. (2011 in pilot process, final publication pending). *Discovering the Magnificent Me! Understanding How We Operate: A Handbook for Girls*. St. Paul: National Resilience Resource Center.

History

- Pransky, J. (2015). *Paradigm Shift: A History of the Three Principles*. British Columbia, Canada: CCB Publishing.

Mental Health

- Bailey, J. (1999). *The Speed Trap: How to Avoid the Frenzy of the Fast Lane*. San Francisco: HarperSanFrancisco.
- Bailey, J. (2003). *Slowing Down to the Speed of Love*. New York: Contemporary Books.
- Bailey, J. (2007). *Fearproof Your Life: How to Thrive in a World Addicted to Fear*. Emeryville, CA: Conari Press.
- Carlson, R. (1992, 2007). *You Can Be Happy No Matter What*. Novato, CA: New World Library.
- Carlson, R. (1993). *Shortcut Through Therapy*. New York: Dutton Division of Penguin.
- Carlson, R. (1993). *You Can Feel Good Again: Common-Sense Therapy for Releasing Depression and Changing Your Life*. New York: Penguin.
- Carlson, R. (1997). *Don't Sweat the Small Stuff...and it's All Small Stuff. Simple Ways to Keep the Little Things from Taking Over Your Life*. New York: Hyperion. (Also see other titles in this series.)
- Carlson, R. (1998). *The Don't Sweat the Small Stuff Workbook*. New York: Hyperion.
- Carlson, R. (2003) *What About the Big Stuff? Finding Strength and Moving Forward When the Stakes Are High*. New York: Hyperion Books, 2003.
- Carlson, R. & Bailey, J. (1998). *Slowing Down to the Speed of Life: How to Create a More Peaceful, Simpler Life from the Inside Out*. San Francisco: HarperCollins.
- Flood, A. (with Hall-Otis, A.). (1999, 2010). *Perfect Misfortune*. Amazon: Available as Kindle e-book.
- Hilides, E. (2012). *Mind-Fullness: The No-Diet Diet*. Author. Available as Kindle e-book.
- Johnson, A. (2013). *Being Human: Essays on Thoughtmares, Bouncing Back and Your True Nature*. Author. Available as Kindle e-book. Includes broad permissions to reprint.
- Kelley, T. (2004). *Falling in Love with Life: A Guide to Effortless Happiness and Inner Peace*. Bloomfield Hills, MI: Health Realization Press.
- Light, S. (2013). *Social Anxiety Inside Out: How to Rise Above the Chatter and Live Life with Clarity*. Author. Available as Kindle e-book.
- Marshall, K. (2005, September). Resilience in our schools: Discovering mental health and hope from the inside-out. In D. L. White, M. K. Faber, & B. C. Glenn (Eds.). *Proceedings of Persistently Safe Schools 2005*. 128-140. Washington, DC: Hamilton Fish Institute, The George Washington University for U. S. Department of Justice, Office of Juvenile Justice and Delinquency Prevention.
- Mills, R. (1995). *Realizing Mental Health: Toward a New Psychology of Resiliency*. New York: Sulzburger & Graham Publishing, Ltd.
- Mills, R., & Spittle, E. (2001). *Wisdom Within*. Renton, WA: Lone Pine Publishing.
- Neal-Ali, H. (2007, 2004). *O.K. Forever: A Book of Hope*. Tampa, FL: Life Changing Consulting.

- Nelsen, J. (1986). *Understanding: Eliminating Stress and Finding Serenity in Life and Relationships*. Fair Oaks, CA: Sunrise.
- Nelsen, J. (2008). *Serenity: Simple Steps for Recovering Peace of Mind, Real Happiness, and Great Relationships*. San Francisco: Conari Press.
- Norwood, R. (2013). *The Gentle Path to Definitive Weight Loss*. Author. Available as Kindle e-book.
- Pettit, S. (1987). *Coming Home: A Collection*. Fair Oaks, CA: Sunrise Press.
- Pransky, G. (Speaker). (1993). *The Practice of Psychology of Mind: Teaching Groups* [six cassette recordings]. LaConner, WA: Pransky & Associates.
- Pransky, G. (1998). *The Renaissance of Psychology*. New York: Sulzburger and Graham Publishing, Ltd.
- Pransky, G., Mills, R., Sedgeman, J., & Blevens, K. (1995). An emerging paradigm for brief treatment and prevention. *Innovations in Clinical Practice: A Sourcebook, 15*, 401-420.
- Pransky, G., Mills, R., & Sedgeman, J. (1997). An emerging paradigm for brief treatment and prevention. In L. Vandecreek, S. Knapp, T. Jackson (Eds.). *Innovations in clinical practice: A Source Book*. 15: 76-98. Sarasota, FL: Professional Resource Press.
- Pransky, J. (2011, 2006). *Somebody Should Have Told Us! (Simple Truths for Living Well)*. BC, Canada: CCB Publishing. Available as Kindle e-book.
- Pransky, J. & McMillen, D. (2013). Exploring the nature of internal resilience: A view from the inside out. In D. Saleebey (Ed.). *The Strengths Perspective in Social Work Practice*. 6th Edition. Upper Saddle River, NJ: Pearson.
- Smyth, D. (2012). *Do Nothing! Stop Looking, Start Living*. United Kingdom: 3P Publishing. Available as Kindle e-book.
- Spittle, E. (2005). *Wisdom for Life: Three Principles for Well-being*. Auburn, WA: Lone Pine Publishing.
- Spittle, E. (2010). *Our True Identity...Three Principles*. Author. Available as Kindle e-book.
- Spittle, E. (2013). *Beyond Imagination – A New Reality Awaits*. Author. Available as Kindle e-book.
- Suarez, R., Mills, R. (1982). *Sanity, Insanity, and Common Sense: The Missing Link in Understanding Mental Health*. West Allis, WI: Med-Psych Publications.
- Suarez, R., Mills, R., Stewart, D. (1987). *Sanity, Insanity, and Common Sense: The Groudbreaking New Approach to Happiness*. New York: Fawcett Columbine.
- Tucker, J. (2013, 2000). *Insight Inspirations: Messages of Hope*. Author.
- Tucker, J. (2014, 2001). *Insights in the Moment: Messages of Peace*. Author
- Wartel, S. (2003). A strengths-based practice model: Psychology of Mind and Health Realization. *Families in Society, 84* (2), 185-191.
- Wendler, M. (2006). *Life Happened Here*. Yakima, WA: InnerCircle Publishing.
- Wendler, M. (2011). *Realizing Life. Inspiration in Verse: Insights on the 3 Principles as Taught by Sydney Banks*. Morgan Hill, CA: Bookstand Publishing.

Recovery and Prevention

- Bailey, J. (1990). *The Serenity Principle: Finding Inner Peace in Recovery*. San Francisco: Harper & Row.
- Masten, A., Faden, B., Zucker, A., Spear, L. (2008). Underage drinking: A developmental framework. *Pediatrics* 2008, 121; S235-S251. Available: http://www.pediatrics.org/cgi/content/full/121/Supplement_4/S235.
- Pransky, J. (1991). *Prevention: The Critical Need*. Springfield, MO: Burrell Foundation.
- Pransky, J. (2011, 2007, 2003, 1998). *Prevention from the Inside-Out*. British Columbia, Canada: CCB Publishing. Available as Kindle e-book.
- Preventing Mental, Emotional, and Behavioral Disorders Among Young People: Progress and Possibilities*. (2009). M.E. O'Connell, et al, (Eds.). Committee on the Prevention of Mental Disorders and Substance Abuse Among Children, Youth and Young Adults: Research Advances and Promising Interventions; Institute of Medicine; National Research Council. Washington, D.C.: National Academies Press. At: <http://www.nap.edu/catalog/12480.html>

Relationships and Parenting

- Auer, C. (with Blumberg, S.). (2006). Bringing hope: A conversation with Kathy Marshall, In *Parenting a Child with Sensory Processing Disorder*. Oakland, CA: New Harbinger Publications, Inc.
- Bailey, J. (2003). *Slowing Down to the Speed of Love*. NY: McGraw-Hill.
- Carlson, R. (1998). *Don't Sweat the Small Stuff with Your Family: Simple Ways to Keep Daily Responsibility and Household Chores from Taking Over Your Life*. New York: Hyperion.
- Marshall, K. (2001). *Bringing Out the Best in Our Kids*. School District of the Menomonee Area: Menomonee, WI.
- Marshall, K. (2005). *Parenting with Heart*. Menomonee, WI: School District of the Menomonee Area.
- Mills, R. (no date). *Health Realization Parent Manual: A Facilitator's Guide to Empowering Parents*. Alhambra, CA: California School of Professional Psychology.
- Norwood, R. (2014). *Lucinda and the Fairy Godmother from mind: A Magical Tale of Insight and a Metaphorical Limp*. Author. Available as Kindle e-book.
- Pettit, S. (1987). *Coming Home*. Fair Oaks, CA: Sunrise Press.
- Pransky, G. (1993). *The Commonsense Parenting Series* (6 audio tapes). LaConner, WA: Pransky and Associates, P.S.
- Pransky, G. (1991). *Divorce is Not the Answer: A Change of Heart Will Save Your Marriage*. New York: Tab Books.
- Pransky, G. (2001). *The Relationship Handbook: A Simple Guide to Satisfying Relationships*. Blue Ridge Summit, PA: TAB Books.
- Pransky, J. (2012, 1998). *Parenting from the Heart*. BC, Canada: CCB Publishing. Available as Kindle e-book.

Resilience Research

- Benard, B. (1991, August). *Fostering Resiliency in Kids: Protective Factors in the Family, School, and Community*. Portland, OR: Northwest Regional Educational Laboratory.
- Benard, B. (1996). The foundation of the resiliency paradigm. *Resiliency in Action*. (Winter), no page.
- Benard, B. (1996). Research report: Roger Mills: A community psychologist discovers Health Realization. *Resiliency in Action*. 1(3), no page.
- Benard, B. (2004). *Resiliency: What We Have Learned*. Oakland, CA: West Ed.
- Benard, B. & Marshall, K. (1997). A framework for practice: Tapping innate resilience. *Research/Practice*, Minneapolis: University of Minnesota, Center for Applied Research and Educational Improvement, Spring, pp. 9-15.
- Benard, B. & Marshall, K. (2001). *Adventure Education: Making a Lasting Difference*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.
- Benard, B. & Marshall, K. (2001). *Big Brothers/Big Sisters Mentoring: The Power of Developmental Relationship*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.
- Benard, B. & Marshall, K. (2001). *Competence and Resilience Research: Lessons for Prevention*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.
- Benard, B. & Marshall, K. (2001). *Meta-Analyses Provide Decade of Evidence: Effective School-Based Drug Prevention Programs*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.
- Benard, B. & Marshall, K. (2001). *Opportunities for Child-Initiated Learning: Long-term Follow-up Studies of Preschool Programs*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.

- Benard, B. & Marshall, K. (2001). *Protective Factors in Individuals, Families, and Schools: National Longitudinal Study on Adolescent Health Findings*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.
- Benard, B. & Truebridge, S. (2009). A shift in thinking: Influencing social workers' beliefs about individual and family resilience in an effort to enhance well-being and success for all. In D. Saleebey (Ed.). *The Strengths Perspective in Social Work Practice*. Boston: Pearson Education Inc.
- Marshall, K. (1998). Reculturing systems with resilience/health realization. *Promoting Positive and Healthy Behaviors in Children: Fourteenth Annual Rosalynn Carter Symposium on Mental Health Policy*. Atlanta, Ga.: The Carter Center. pp. 48-58.
- Marshall, K. (2001). *Bridging the Resilience Gap: Research to Practice*. (Resilience Research for Prevention Programs). Anoka, MN: Central Center for the Application of Prevention Technologies.
- Masten, A. (2014). *Ordinary magic: Resilience in development*. New York: Guilford Press
- Masten, A. (2014). Invited commentary: Resilience and positive youth development frameworks in developmental science. *Journal of Youth Adolescence*, 43:1018-1024.
- Masten, A. (2014). Global perspectives on resilience in children and youth. *Child Development*, 53, 6-20.
- Masten, A. (2001). Ordinary magic: Resilience processes in development. *American Psychologist*. 56, (3), 1-12.
- Werner, E. & Smith, R., (2001). *Journeys from Childhood to Midlife*. Ithaca, NY: Cornell University Press.

[Spirituality and Psychology](#)

- Banks, S. (1983). *Second Chance*. Tampa: Duval-Bibb Publishing Co.
- Banks, S. (1989). *In Quest of the Pearl*. Tampa: Duval-Bibb Publishing Co.
- Banks, S. (1995). Cleaning out the clutter. In R. Carlson and B. Shield (Eds.). *Handbook for the Soul*. Boston: Little, Brown and Company. pp. 74-77.
- Banks, S. (1998). *The Missing Link: Reflections on Philosophy and Spirit*. Renton, WA: Lone Pine Publishing.
- Banks, S. (2001). *The Enlightened Gardner*. Renton, WA: Lone Pine Publishing.
- Banks, S. (2004). *Dear Liza*. Edmonton, AB Canada: Lone Pine Publishing.
- Banks, S. (2005). *The Enlightened Gardner Revisited*. Renton, WA: Lone Pine Publishing.
- Marshall, K. (2007). Keys to wellness: Resilience, spirituality, and purpose. *Wellness Works*, 1, (2), 12-13.
- Tucker, J. (2004). *Insights of the Spirit: Messages of Love*. Middletown, MD: Inner Change Consulting.
- Quiring, L. (1975). *Island of Knowledge*. Ganges, BC, Canada: Sydney Banks Spiritual Foundation

[Related Website:](#) nationalresilienceresource.com