[bookmark: _GoBack]Further resources from Jackson Katz
www.jacksonkatz.com
Jackson Katz’s web site. See “Workshops/Trainings” for free handouts, “Publications” for online versions of some of Dr. Katz’s articles, and “MVP Playbooks” for info. on how to order MVP materials.
Jackson Katz’s first book, The Macho Paradox: Why Some Men Hurt Women and How All Men Can Help, published by Sourcebooks, is available at Amazon.com; also check local bookstores.
Katz’s second book, Leading Men: Presidential Campaigns and the Politics of Manhood, was published by Interlink Books in late 2012.
Jackson's recent talk at TEDxWomen: http://www.youtube.com/watch?v=KTvSfeCRxe8
www.mediaed.org
The web site of the Media Education Foundation. MEF produces and distributes Dr. Katz’s videos, along with those of Jean Kilbourne, Sut Jhally and many others. They also distribute Byron Hurt’s videos. Katz is the creator of Tough Guise and is featured in Wrestling With Manhood, Spin The Bottle, and M is for Misogyny. Study guides and transcripts of all these videos are free and available online at this site.
www.mvpstrategies.net
This is the web site of Dr. Katz’s organization, MVP Strategies. It contains useful information about the philosophy and methods of the MVP model, as well as a list of MVP’s accomplishments since its inception in 1993.
www.huffingtonpost.com
Go to this site and type in “Jackson Katz” for a listing of Dr. Katz’s pieces on masculinities, media and politics.
www.jeankilbourne.com
This is the site of the pioneering media literacy lecturer and author Dr. Jean Kilbourne, creator of the Killing Us Softly series on media images of women, and co-presenter with Katz on Spin The Bottle.
www.bhurt.com
This is the filmmaker and activist Byron Hurt’s web site, where there is more information about Hip Hop: Beyond Beats and Rhyme, and Hurt’s latest projects.
www.endabuse.org
This is the web site of Futures Without Violence. Dr. Katz and his colleagues collaborate with Futures’ “Coaching Boys Into Men” program.
http://blog.ted.com/2013/05/29/the-end-of-sexual-violence-and-domestic-abuse-a-resource-list-of-organizations-working-toward-this/
This TED blog includes a more comprehensive list of gender violence prevention and advocacy organizations, compiled by Dr. Katz.

Further rsourss fromJackoon Kt

[EUS

T v ——
T

B —
ottt oeotors ettt

bt et o e ettt

