
ME: How did you get started as a board member for the
Peace Center?

DR. PETERSON: Let’s see, I got an email from Larry Ger-
stein. Gerry Waite was also one of the members organiz-
ing it. I think they wanted to expand it to more communi-
ty, and not just university people. I knew both of them
pretty well.

ME: Can you tell me a little bit about your background
and how you have been involved with peace-related ac-
tivities?

DR. PETERSON: I was a musician and was always asked
to play for anti-Vietnam war rallies. I was organizer of
anti-war movement activities, especially after Kent State
in 1970. I’m probably on J. Edgar Hoover’s files because
of my activities back then. I was playing in a black, rhythm and blues band in Alabama in 1970
before I started medical school, and at that point in Alabama that kind of thing was just outra-
geous. So this beady-eyed guy with a camera kept taking shots of me, hair down to my waist,
making funny faces.

I continued to get involved with those issues and by the late 70s and 80s got involved with medi-
tation programs. One of which, was an advanced technique that was shown in research studies
to actually have an effect on the whole population, when practiced in a group. These ancient
Vedic techniques were from this ancient tradition of the Himalayas in India. My wife became a
teacher of Transcendental Meditation and we both had the opportunity to study with Maharishi
Mahesh Yogi, one of the great teachers of that tradition. He started bringing out these world
peace techniques where there are certain meditation practices and then something called Yogic
flying, that are practiced as a group. They would have this effect on coherent brain-wave activity
and that effect then would spread throughout the population. They actually did studies on it.

ME: Is this still being used today?

DR. PETERSON: Yea, in fact it’s being used all the time. There’s now an attempt to get square
root of 1% of the world’s population to be doing this, and that will affect the whole world’s popula-
tion. There are groups in India, a university in Iowa, and most recently in December, a group of
indigenous Indians, Mexican Indians, who were practicing this technique in the Mayan temples.
There’s a lot of really interesting techniques and research going on. Vicki and I are planning to
present that at this conference coming up (Cohen Peace Conference). We’re presenting all of
that group meditation affect: meditation, yogic flying, and world peace research.

ME: What got you interested in the Center? What kind of involvement do you have with the Cen-
ter as a board member?

Spotlight: Interview with John Peterson, M.D.
Physician, Musician, and Peace Activist

.

Want to be Featured in
the Olive Branch?

If you are interested in
being interviewed for an
upcoming issue of the
Olive Branch, or if you
would like to write a short
article, please contact e-
mail us at peace-
center@bsu.edu. We
would absolutely love to
share your message with
our readers!

Ball State University
 Center for Peace and Conflict Studies

Fe
b

21
–

27
, 2

01
3

W
ee

kl
y

N
ew

sl
et

te
r

Inside this issue:

Article 1-2

Blog of the Week 3-4

Activity 5

On-campus events 6-7

Off-campus 8

Grants 9

Conferences 9

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Spotlight cont...
Page 2

DR. PETERSON: I’ve only been a board member for a short period, maybe less than a year. I was one of the original
members of the Muncie Peace Network, back in the early to mid-80s. And that was when the point of interest was the
Nuclear Freeze Movement because the Soviets and the West were arming up with these huge arsenals of nuclear weap-
ons. There was a pediatrician from Australia named Helen Caldercot, who organized a group of doctors throughout the
world to bring this up, to put some attention on it so that we could affect political process. It was called the Nuclear
Freeze Movement. I got very involved with that. Physicians for Social Responsibility and Muncie Peace Network were a
part of that.

I went to the Watergate hearings. That’s a fun story there. I was in medical school and had a month off in the summer,
so I decided to hitchhike, which I did every summer if I had the chance. I hitchhiked out to visit my sister in Washington,
D.C. She was living out there and she reminded me that the Watergate hearings were going on. They were having these
Senate hearings, but then they had this small area where the public could go in. When it was packed, they would shut
the doors, and then whenever someone would leave you could get in. So I headed out to the mall and I got in line to hear
the Watergate hearings, because I thought it would be pretty historic. At the time we didn’t know, we didn’t know any-
thing about it because it was just starting. None of this information was coming out yet, but I thought it would still be
interesting to go. It turned out that all of the people waiting in line were very politically savvy. There were people from all
over the world, and it was a party. It was amazing! I was waiting in line, having fun, and this lady came up with a micro-
phone and suit. She had these young guys wearing suits with her, and she came up to me and said, “Where are you
from?” and I said, “Iowa.” She’s says, “What do you do?” and I said “I’m a medical student.” And she says, “What do you
think?” and I said “We knew Nixon was corrupt!” and went on and on, on this big political rant. Then she left. I got into
the Watergate hearings and there wasn’t any place to sit, so I found this ledge behind that had this bust of Washington. I
set the bust down, and sat up there, so I could see everything. I could see everything, the lights, the cameras, the ques-
tioning. I took in the whole day, and at the end everybody left. I was just bedazzled by it thinking, ‘How are these people
interviewed in this manner, with such scrutiny, and still pull it off?’ Anyway, I went back home, real impressed by the
whole thing. In the Washington Star, there was this interview of me waiting to get into the Watergate hearings. I ended
up hitchhiking back to Iowa and at the end of the summer I called my mother to let her know I was still alive and kicking.
She said, “You know, we were out in Portland, Oregon visiting relatives and we were watching the Watergate hearings
and there’s this guy sitting up there on this ledge that looked just like you!” It was a fun story.

ME: How do you think peace-related efforts have changed over time? How are they different now than they used to be?

DR. PETERSON: I think in general, there really isn’t the political interest that there was in the 60s. I mean, it goes in
waves, but I really got pretty excited about the occupy movement. I thought it was great to see that kind of interest young
people have, but it was mainly kind of an economic movement. You know, the 1% movement. I think it is really im-
portant, and really critical. But I think in terms of political projects and peace projects and stuff, there doesn’t seem to
be as much fire.

ME: Do you have hope that that will grow in the future?

DR: PETERSON: I think for people right now, the real fire comes from young people who see the honest truth in things.
Right now there’s so much concern with surviving economically. I’ve talked to some college kids who don’t even know
where Afghanistan is. I kind of understand it. I mean it’s a real tricky economic world we live in so I can see why people
don’t want to get involved.

The occupy movement. I was involved with that, and provided free healthcare to those who wanted to be involved with
that. My hope is that movement, which is still underground right now, still simmering, will come out. Delaware County is
a tough place economically and there are a lot of poor people who aren’t getting adequate support for food, healthcare,
all sorts of things. I’m hoping the occupy movement continues at some level. They’re doing more silent projects. It was-
n’t really a movement where they were looking for publicity, it was just a movement.

ME: With relation to the Peace Center, do you have any suggestions for us? How we can get the word out and boost the
awareness?

DR. PETERSON: Well, I think this conference is really pretty neat. That’s going to be a nice exposure. It’s so interesting
with Cohen’s history. I think where the Center could really show itself is maybe adopting maybe one or two, major specif-
ic projects. Dealing with hatred issues locally. There is the hatred and there is the prejudice. It’s not just blacks and
Asians… it is gays, and that’s a project there. That is a project that could really hit home.

Continued on page 4…

Th
e

O
liv

e
Br

an
ch

Fe

b
21
–

27
, 2

01
3

Page 3
Th

e
O

liv
e

Br
an

ch

Fe
b

21
–

27
, 2

01
3

Blog of the Week:

Media
Wesley Patrick

So far, Addicted to War has provided a very different view of the United States and its subse-
quent foreign policy measures that are more accurate than what is portrayed to/known to be
true by the general population. This week’s reading was no different. Learning about the ex-
tensive reach of corporate power into the milieu of public media was not shocking, but rather
just another eye-rolling moment in which any number of solutions could be produced to re-
move such power and influence on the general public. Granted, I’ve never been a fan of over-
reaching corporations moving to protect their profit-led interests while ignoring public good,
but maybe these corpo- rations are onto some-
thing. If the average American citizen is so
easily duped and would rather be a sponge for
corporate propaganda that they are constantly
bombarded with rather than turning a critical
ear to said propaganda, perhaps, in order to
bring about change, one simply must turn this
propaganda around to fit an agenda that ex-
plores the virtues of equality, diversity and
positive peace. Maybe this is cynical of me, but
maybe it is time to find practical solutions to
the growing warmonger- ing epidemic rather
than accepting the sta- tus quo. One may ques-
tion the integrity of such a thought, however, is
this idea not the same thing that Addicted to
War employs? The presentation style, even
though facts are pro- duced (and presented
in an undeniably skewed way), is created
to make a passionate response to these injus-
tices cited throughout the comic, and indeed it
has. My question is, how much do we value unal-
tered truth (if such a thing exists)? While
truth is presented in Addicted to War, it is, as mentioned before, skewed. So, to the writers of
Addicted to War, objective truth is not as important as educating the public on the warmonger-
ing policies of the United States just like the corporations value their profit over providing
American citizens with objective truth in news reporting.

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Page 4

“Media”, continued…

Much like Addicted to War and the corporations that run public media in America, the short documen-
tary TerrorStorm explored the art of fusing truth with a skewed perspective. However, TerrorStorm did
this in a way that actually was more akin to the corporations than to Addicted to War. Blatant lies, in-
valid survey data, and half-truths were presented in order to create a response that favored the agen-
da of Alex Jones and his conspiracy theories. Yet, the person who did not think critically about the doc-
umentary and did not do their own research on the topics presented, would probably be apt to find
themselves believing the contents of the documentary and being angry and afraid. This can be related
to the video The Devil Came on Horseback. To add to the already dismal situation in Darfur, there is a
general lack of full information on behalf of the Sudanese government and other parties involved to
the Sudanese people. The Devil Came on Horseback highlighted some of the struggles of the Darfur re-
gion but also explored some of the root causes and interests that have been fueling the conflict in the
region for decades. Political /social equality and economic issues/resources are just some of the causes
for rebel armies to have organized in this region. Where The Devil Came on Horseback most heavily re-
lates to the discussion on media this week is the fact that the Sudanese government located in the capi-
tal continues to skew and alter information in order to achieve its goals. This is seen in covering up much
of China’s economic interest in the region, to blatantly telling the public that Janjaweed militia is not tied
to the current governmental regime.

All of this brings me back to my question, how much do we value objective truth? We are constantly bom-
barded with new information containing various shades of truth due to the growing influence of technolo-
gy. The world is growing more integrated on a daily basis. How is one to know that they information that
they come across is objective and not merely a perspective? So, is there any value in objective truth at
all? Should truth be skewed, altered or in some cases completely thrown out in order to help the collec-
tive good; in order to bring about positive social change in which equality and positive peace are pur-
sued? Is it different if truth is forfeited for the common good rather than for profit or personal gain? The-
se are questions I think we all need to answer as individuals and as a species as a whole.

-Wesley Patrick
“Spotlight”, continued…

DR. PETERSON: The weekend that we were closing (Docs), one of the filmmakers at Ball State, Bob
Mugge, showed up. He's the Endowed Chair of the Telecommunications Department, an internationally
known producer of documentary films, mostly music-
related. Anyway, he walked into the club, and he ended
up documenting the entire weekend for his documentary.
From what I understand, his next project will relate to the
classic Middletown studies of Muncie carried out in the
1920s and 1930s by Robert and Helen Lynd. Although
he and his students will be collaborating on the project
with Ball State's Center for Middletown Studies, perhaps
Ball State's Center for Peace and Conflict Studies could
assist with research or promotion. They (Bob Mugge and
his wife and production partner Diana Zelman) want to
make one last contribution to the Muncie community be-
fore Bob's appointment as endowed chair ends in 2014.

-Ennea Fairchild

Th
e

O
liv

e
Br

an
ch

Fe

b
21
–

27
, 2

01
3

Photo borrowed from: https://www.delta.edu/images/gps/

Activity
Page 5

The Olive Branch Word Search!

N V R Y O W M W Y F B I G R F S S G O T T E C M U
M T E P V C U W W D N H B G E O T Z F D Z C W X C
N B C O N D Q L O H U M D Q U M J K F I K D B R Q
O N F R N V M J E K J J M X X Q J M R U O Z S V K
T O A H R R B G I A G X Q J U B C P E K I O S T J
Q E F T J S A X C I C I E K D S E X E V Z S J G M
H T Y N F W W F W S B V R M G C D W T B I H Q O T
L Z D A H J X O X C C C C I A R E N H V E W I C R
N A M L I T C Z Y U S H N E W J C E E C L X Y O Y
X O F I U A O J B L S X P I R D K S S Y O R S V N
H Q Z H B R E A D F O R T H E W O R L D M F S M Z
D X I P I L B U O P E K J P I Q I J A J X P O Y U
F M A F X O G U U F O Z W L P C X B V R R I V T O
N E C O N C D I F W T S S P G J B H E H I G R N Q
J H Y L S I F E S W X Y I X Q Q F B S M H Y C X S
Q L B O X J F K M J V I N T O P J Z X T Q Z N D Y
D H N O V P I L Q Y J R U A I T X G O P C M N E K
V B Y H C V A M K N O L A F Y V B I N V L L K M S
A T P C Y R A D K H G J I E E I E N M T N R D T S
M T Z S D J Y C V F U L I N S L N P S H T U P S J
L K G C H S Z J P U U Y F H R I W X E I F Z O T B
J S J E P Z G T D U T N D T B K K R K A H I J E M
K K P A W D H J O C O L B O J T E J A X C J Y Z H
W T R Z T U Z Z E K Q S G M Y S U N X M M E O N V
J S C E G K F L V R Q W T R Q F Z O M G K R D N W

BREAD FOR THE WORLD

DR WITKOWSKI
FREE THE SLAVES

OXFAM
PFEFFER PEACE PRIZE

POSITIVE PEACE
SCHOOL OF PHILANTHROPY

Th
e

O
liv

e
Br

an
ch

Fe

b
21
–

27
, 2

01
3

On-Campus Events

Page 6
Th

e
O

liv
e

Br
an

ch

Fe
b

21
–

27
, 2

01
3

Wednesday, February 20th, Student Center Room 102, 12‐1 pm
Culture Exchange – Zimbabwe.
Weekly Culture Exchange presentations are held every Wednesday at the Rinker Center for Interna‐
tional Programs, SC 102 from 12pm‐1pm. Each week a different country is highlighted, typically pre‐
sented by a native of that country and culture. Bring a lunch or stop by the Tally for a dish inspired by
the week’s country and learn about the world beyond Muncie!
This week, Charlotte Nheta will present on her country, The Republic of Zimbabwe.

Thursday, February 21st, Whitinger Building Room 148, 2 pm
The Miller College of Business is hosting “Dialogue Days” in which successful Ball State alumni come
speak to business classes. The College also hosts panel discussions with the alumni. On Thursday,

February 21st, panelists will be discussing “Ethics, Social Responsibility, and Sustainability” in room
148 of the Whitinger Business Building at 2:00 p.m.

The Social Justice League meets at 5 pm in the Center for Peace and ConYlict Studies, 310 N. McKinley
Ave. For more info, email sjl@bsu.edu.

Friday, February 22nd
Rock the Cause, the Lend‐A‐Hand Day kickoff concert will be held in the Student Center Ballroom from
7‐10pm on February 22nd. Local bands Kaitlin Klotz, Nor Heart, Coyotes, Scarlett Hill will be perform‐
ing and a makeshift photo booth will be available for free portraits as well. We ask that you bring a
personal care item donation (i.e. clothing, new toiletries, or nonperishable food) to be distributed to
Muncie residents in need in April. The concert is sponsored by Student Voluntary Services, Women's
Rugby, Glue and Scissors Society, and Dance Marathon.
Meditation in the Museum. The last hour of the weekday is reserved for quiet time at the David Ows‐
ley Museum of Art. Meditation is a great way to start off your weekend. The activity is open to every‐
one and is drop‐in and self‐guided.

February 24th‐28th: National Eating Disorder Awareness Week
Counseling and Health Services will be offering eating disorder screenings all week from 11am‐2pm in
the Student Center Lobby and from 5‐9pm at the Rec Center. (Free T‐Shirt with each screening while

supplies last!) Other various events throughout the week include:

Sunday, February 24th, 5‐7pm Worthen Arena
Everybody Get Moving: Walk to Raise Awareness for Eating Disorders (FREE WATER BOTTLES
WHILE SUPPLIES LAST!!)

Monday, February 25th, 5‐6pm Park Hall Multipurpose Room
Everybody’s Different: Panel Discussion about Body Image & Diversity
Tuesday, February 26th, 5‐6 pm Park Hall Multipurpose Room
Healthy Eating for Everybody: How to Navigate Dining Out
Wednesday, February 27th, 5‐6 pm Park Hall Multipurpose Room
Mirror Mirror on the Wall: How Media Messages Affect Everybody
Thursday, February 28th, 5‐6 pm Kinghorn Hall Multipurpose Room
What Everybody Needs to Know about Dieting

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

On-Campus Events

Page 7
Th

e
O

liv
e

Br
an

ch

Fe
b

21
–

27
, 2

01
3

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Monday, February 25th
OXFAM meets Mondays at 6 pm in the basement of Bracken library. For more info, email ajhartman@bsu.edu
Building Tomorrow meets Mondays at 6:30 pm in the Schwartz Digital Complex room in Bracken Library. For more
info, email ksrowe@bsu.edu
Call to Action meets Mondays at 7:30 pm in the Student Center Room #306. For more info, email lefortier@bsu.edu.

Friday, March 1st & April 5th, 8 a.m., David Owsley Art Museum
Yoga in the Museum Sculpture Court.

Wake up your morning with tension‐releasing yoga lead by instructor Sarah Lyttle. Yoga mats provided or bring your
own. $10 BSU afYiliates, $13 BSU non‐afYiliates.

Please register early, minimum 8 participants is required.
To register and pay, visit: http://bsu.edu/recreation/instructional‐classes.html

Tuesday, March 26th Student Center Ballroom, 2nd Ploor
Annual Ball State University Student Symposium Registration
Registration Deadline: Friday, February 22nd
This is a chance for students, faculty, and the Muncie community to discuss research efforts and view the connection
between special projects and education. The most outstanding posters, creative or multimedia displays, and other
exhibits will be awarded cash prizes at the end of the day. Every Ball State student who has participated in organized
work inside or outside the classroom and was advised by a Ball State faculty member is eligible to register for the
symposium.
Click here to register or view the symposium’s guidelines: http://cms.bsu.edu/about/administrativeofYices/spo/
spotlights/studentsymposium

Donate to the SVS 25th Annual Lend‐A‐Hand Day!
Student Voluntary Services is collecting donations of gently used clothing, home goods, new toiletries and non‐

perishable foods which will be given to Muncie residents in need at the YWCA on April 6th. Donations may be deliv‐
ered to the OfYice of Student Life (SC 136) until March 30th or in any residence hall until March 1st. The residence hall

with the most donations will win a personalized plaque to recognize their hard work!
Questions? Contact the SVS Grad Assistant, Michelle Kailey at mrkailey@bsu.edu or 765‐285‐3535.

Spring 2013 (time varies), Lucina Hall
Counseling Center Group Therapy
The Counseling Center offers a large variety of therapy sessions that are completely free to Ball State students. Just a
few of these groups include:
Understanding Self & Others‐ a discussion and discovery of understanding and acceptance of themselves and others
Journey to Wholeness‐ a supportive group for survivors of sexual trauma
Safe Haven‐ supportive group for GLBTQ students to discuss topics including family concerns, support, relationships,
depression, personal growth and more
Kaleidoscope‐ a supportive group for ethnic/racial minorities to discuss topics including discrimination, identity of
self, family concerns, body image, and more
You can Yind more information about these and more groups here: https://apps.bsu.edu/CommunicationsCenter/
Story.aspx?MessageGuid=a83cc747‐5339‐43e1‐8e42‐a9726d5e097f
Call 285‐1736 to sign up for one of these free groups.

Off-Campus Events

Page 8
Th

e
O

liv
e

Br
an

ch

Fe
b

21
–

27
, 2

01
3

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

Thursday, February 21st

Fast for Gaza will meet at 12 noon at Christian Theological Seminary, 1100 W. 42. For more info, contact Lew Weiss
at ljweiss@clarian.org or 962-8580.

There will be an Anti-death Penalty Witness, 12:30-1:30 pm, at the east steps of the State House, Capitol Ave. and
Market, sponsored by The Indiana Information Center on the Abolition of Capital Punishment (IICACP). Bring a sign or
use one of ours; come for any part of the hour. For more info, phone 466-7128.

Christians for Peace & Justice in the Middle East will meet at 6 pm at the home of Dottie Gerner. Bring a sandwich.
For more info or directions, phone Dottie Gerner at 283-7175.

Friday, February 22nd

The weekly vigil protesting warfare will take place, 4:30-5:30 pm, in front of the Federal Building, Michigan and Penn-
sylvania, sponsored by the Indianapolis Peace and Justice Center. Bring an appropriate sign or have one provided.
For more info, phone Gilbert Kuhn at 403-2835 or email Ron Haldeman at ronjane@igc.org

Saturday, February 23rd

C.U.R.E. (Citizens United for Rehabilitation of Errants) will hold a monthly meeting, 10-12 am, at North United Method-
ist Church, W. 38 & Meridian. For more info, phone Marilyn Reed at 352-0358 or Lela Ewers at 831-0765.

[Nashville] There will be a Peace Vigil on the theme "War Is Not The Answer!" at 6 pm at Brown County Courthouse,
Main and Van Buren Streets sponsored by Women's International League for Peace and Freedom (Brown County
branch). For more info, contact Tom Hougham at 878-4210 or annntom@hotmail.com

Sunday, February 24th

The last of three sessions on “Why the Conflict? Seeking to Understand the Israeli/Palestinian Tension” will take
place, 6:30-8 pm, in Fellowship Hall at St. Luke’s United Methodist Church. For more info, email Terrie Coe at
coet@stlukesumc.com

Thursday, February 28th, 1-4 pm

IUPUI Campus Center room 450 (420 University Blvd., Indianapolis, IN 46202)

IUPUI is hosting a Nonprofit Expo on February 28th from 1-4 pm. Students, alumni, and other community members
are welcome to attend this free event to meet with a variety of nonprofit, government, and community partners about
internship, volunteer, and job opportunities. More than 45 organizations exhibited last year and several hundred peo-
ple attended.

For more information, visit www.spea.iupui.edu/npexpo or contact Rachel Hathaway at npexpo@iupui.edu.

Christians for Peace and Justice in the Middle East: “Tears of Gaza”

Chistians for Peace and Justice in the Middle East is bringing the film “Tears of Gaza” to central Indiana for four
screenings:

1) Wed Feb 20 at 7 pm at the Student Center of IUPUI (420 University Blvd, basement level)

2) Thur Feb 21 at 8 pm at the Schwitzer Center (room 010) on the University of Indianapolis campus

3) Fri Feb 22 at 6 pm at the Eman School at 11965 Allisonville Road in Fishers

4) Sat Feb 23 at 7 pm at the Landrum Bolling Center on the campus of Earlham College in Richmond. For the final
three evening screenings, Fidaa Abuassi (see below) will be present.

Grants and Fellowships

Page 9
Th

e
O

liv
e

Br
an

ch

Fe
b

21
–

27
, 2

01
3

International Pfeffer Peace Prize‐deadline March 2, 2013
Each year, the Fellowship of Reconciliation awards three peace prizes to individuals or or‐
ganizations whose commitment to peace, justice, and reconciliation is recognized as ex‐
traordinary. The International Pfeffer Peace Prize was established in 1989 by Leo and Fre‐
da Pfeffer to particularly honor those around the world working for peace and justice.

Walter Isard Award for the Best Dissertation in Peace Science‐deadline June 1, 2013
The Walter Isard Award for the Best Dissertation in Peace Science is given every two years.
The award honors outstanding contributions to the scientiYic knowledge of peace and con‐
Ylict. The winner is selected on the basis of the importance and scientiYic signiYicance of the
dissertation with respect to the Yield of peace science and its contribution to the under‐
standing of international behavior more generally.

Morton Deutsch ConPlict Resolution Award‐deadline June 15, 2013
The award recognizes achievement in integrating theory and practice in conYlict resolution.

Conferences
Benjamin V. Cohen Peace Conference: Promoting nonviolence at home and beyond
Muncie, Indiana, April 5 and 6, 2013
www.bsu.edu/cohenpeaceconference
Deadline for pre-registration: March 22, 2013

Notre Dame Student Peace Conference 2013
Notre Dame, Indiana, April 5 and 6, 2013
Registration materials will be available soon.

Rotary Club of Londonderry Global Peace Forum
Derry-Londonderry, Ireland, May 4-26, 2013
The aim of the Derry~Londonderry Forum is to contribute to Reconciliation, Learning and
Full Self Expression for those involved in peacemaking and peacebuilding throughout the
world.

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

310 North McKinley Avenue
Muncie, Indiana 47306

Phone: (765)285-1622

Email: peacecenter@bsu.edu

Center for Peace and Conflict Studies

The Center for Peace and Conflict Stud-
ies is an interdisciplinary knowledge
unit devoted to conducting research on
various forms of structural and direct
violence and conflict, and also dedicat-
ed to implementing projects that em-
ploy nonviolent strategies to resolve
conflict.

Our programs include:

 Mediation training and services
 Meditation classes
 The Brown Bag lunch speaker series
 The Muncie Interfaith Fellowship
 The Social Justice League on-

campus organization

We’re on Twitter! Follow
@bsu4peace to get our

latest updates.

“LIKE” us on Facebook!
Ball State University Peace

Center

If you would like YOUR events to be included in the newsletter, please contact:

Ennea Fairchild (eafairchild@bsu.edu) or

Erin Silcox (esilcox@bsu.edu)

Disclaimer: the events described in this newsletter do not necessarily reflect the views of the Center for
Peace and Conflict Studies

Learn more about the Cohen Peace Conference at www.bsu.edu/cohenpeaceconference

