


innovative intercultural solutions

Intercultural Reading and Resource List

Adler, N. (2002). *International Dimensions of Organizational Behavior* (4th ed). Thompson South-Western.

Adler, P.S. (1977). Beyond Cultural Identity: Reflections on Multiculturalism." In Brislin, R.W. (Ed) *Culture Learning: Concepts, Applications and Research*. Honolulu: University of Hawaii Press.

Barna, R. (1994). Stumbling Blocks in Intercultural Communication. In M. Bennett (Ed.), *Basic Concepts of Intercultural Communication*. Intercultural Press.

Bennett, M. J. (1993). Towards ethnorelativism: A developmental model of intercultural sensitivity. In R. M. Paige (Ed.), *Education for the intercultural experience* (pp. 21-71). Yarmouth, ME: Intercultural Press.

Bennett, M.J. (Ed.) (1998). *Basic Concepts of Intercultural Communication: Selected Readings*. Intercultural Press, Inc.

Gardenswartz, L. and Rowe A. (1998). *Managing Diversity: A Complete Desk Reference and Planning Guide. Revised Edition*. McGraw Hill.

Gudykunst, W.B. (Ed.) (2003). *Cross-Cultural and Intercultural Communication*. Sage Publications.

Hall, E. T. (1959). *The Silent Language*. Anchor Books Doubleday.

Hall, E. T. (1966). *The Hidden Dimension*. Anchor Books Doubleday.

Hall, E. T. (1976). *Beyond Culture*. Anchor Books Doubleday.

Hammond, S. (2004). *Managing Human Rights at Work: 101 practical tips to prevent human rights disasters* Harassment Solutions Inc. Vancouver.

Hofner Saphiere, D., Kapler Mikk, B. and Ibrahim Devries, B. (2005). *Communication Highwire: Leveraging the Power of Diverse Communication Styles*. Intercultural Press.

Hofstede G. and Hofstede G.J. (2005). *Cultures and Organizations: Software of the Mind*. McGraw Hill.

Landis, D., Bennett, J.M. and Bennett, M.J. (Ed.) (2004). *Handbook of Intercultural Training* (3rd ed.). Sage Publications, Inc.

Laroche, L. (2003). *Managing Cultural Diversity in Technical Professions*, Butterworth-Heinemann.


Laroche, L. and Rutherford, D. (2007). *Recruiting, Retaining and Promoting Culturally Different Employees*. Butterworth-Heinemann.

Mulder, M and Korenic, B. (2005). *Portraits of Immigrants and Ethnic Minorities in Canada: Regional Comparisons*. Prairie Center of Excellence for Research on Immigration and Integration.

Pedersen, P. (2004). *101 Experiences for Multicultural Learning*. American Psychological Association.

Samovar, L.A. and Porter R.E. (1997). *Intercultural Communication: A Reader (8th ed.)* Wadsworth Thompson.

Storti, C. (1994). *Cross-Cultural Dialogues 74 Brief Encounters with Cultural Difference*. Intercultural Press Inc.

Storti, C. (1999). *Figuring Foreigners Out: A Practical Guide*. Intercultural Press Inc.
Ting Toomey, S. (1998). *Communicating Across Cultures*. Guilford Press.

Triandis, H.C. (1994). *Individualism and Collectivism: Theory, method and applications*. Sage Publications.

Updated June, 2009