

Bibliography

- Barsade, Sigal G. "The Ripple Effect: Emotional Contagion and Its Influence on Group Behavior." *Administrative Science Quarterly*, 47, no. 4 (December 2002): 644–675.
- Blake, Robert, and Jane Mouton. *The Managerial Grid*. Houston, Tex.: Gulf Publishing, 1964.
- Burton, John. *Conflict Resolution and Prevention*. New York: St. Martin's, 1990.
- Cloke, Kenneth, and Joan Goldsmith. *Resolving Conflicts at Work*, rev. ed. San Francisco: Jossey-Bass, 2005.
- Colosi, Thomas R. *On and Off the Record: Colosi on Negotiation*. Dubuque, Ia.: Kendall/Hunt, 1993.
- Dana, Daniel. *Managing Differences: How to Build Better Relationships at Work and at Home*, 3rd. ed. Prairie Village, Kan.: MTI Publications, 2003.
- Dynamic Administration: The Collected Papers of Mary Parker Follett*. Reprint. London: Pitman, 1973, pp. 1–20.
- Feltman, Charles. *The Thin Book of Trust: An Essential Primer for Building Trust at Work*. Bend, Ore.: Thin Book Publishing, 2009.
- Fisher, Roger, and Daniel Shapiro. *Beyond Reason: Using Emotions as You Negotiate*. New York: Viking, 2005.

- Fisher, Roger, and William Ury. *Getting to Yes: Negotiating Agreement Without Giving In*, 2nd ed. New York: Houghton Mifflin, 1991.
- Gerzon, Mark. *Leading Through Conflict: How Successful Leaders Transform Differences into Opportunities*. Boston: Harvard Business School Press, 2006.
- Gladwell, Malcolm. *Outliers: The Story of Success*. Boston: Little, Brown, 2008.
- Goleman, Daniel. *Emotional Intelligence*. New York: Bantam Books, 1995.
- . *Working with Emotional Intelligence*. New York: Bantam Books, 1998.
- Gopin, Marc. *Healing the Heart of Conflict: Eight Crucial Steps to Making Peace with Yourself and Others*. Emmaus, Penn.: Rodale, 2004.
- Hall, Edward T. *Beyond Culture*. New York: Anchor Books, 1976.
- Halper, June A. "Stop the Bellyaching." *USA Today*, May 2007.
- Harrison, Allen, and Robert Bramson. *Styles of Thinking: Strategies for Asking Questions, Making Decisions, and Solving Problems*. New York: Anchor Books, 1982.
- Hofstede, Geert. *Culture's Consequences: Comparing Values, Behaviors, Institutions and Organizations Across Nations*. Thousand Oaks, Calif.: Sage Publishing, 2001.
- Kabat-Zinn, John. *Wherever You Go, There You Are: Mindfulness Meditations in Everyday Life*. New York: Hyperion, 1995.
- Kim, W. Chan, and Renee Mauborgne. "Fair Process: Managing in the Knowledge Economy." In *HBR on Point*. Boston: Harvard Business School Press, 2003.
- Kochman, Thomas, and Jean Mavrelis. *Corporate Tribalism: White Men/White Women and Cultural Diversity at Work*. Chicago: University of Chicago Press, 2009.
- Kottler, Jeffrey A. *Beyond Blame: A New Way of Resolving Conflicts in Relationships*. San Francisco: Jossey-Bass, 1994.
- Kraybill, Ron. *Style Matters: The Kraybill Conflict Style Inventory*. Harrisonburg, Va.: Riverhouse, 2005.
- Leas, Speed. "Moving Your Church through Conflict." Alban Institute, 2002.
- LeBaron, Michelle. *Bridging Cultural Conflicts: A New Approach for a Changing World*. San Francisco: Jossey-Bass, 2003.
- Lerner, Harriet Goldhor. *The Dance of Anger*. New York: Harper and Row, 1985.
- Mauer, Robert. *One Small Step Can Change Your Life: The Kaizen Way*. New York: Workman, 2004.

- Mehrabian, Albert. *Silent Messages*. Belmont, Calif.: Wadsworth, 1971.
- Mnookin, Robert H., Scott R. Peppet, and Andrew S. Tulumello. *Beyond Winning: Negotiation to Create Value in Deals and Disputes*. Boston: Harvard University Press, 2000.
- Moore, Christopher. *The Mediation Process*, 3rd ed. San Francisco: Jossey-Bass, 2003.
- National Institute for Occupational Safety and Health, Centers for Disease Control and Prevention, <http://www.cdc.gov/niosh/docs/2006-144/#a11>, accessed 2006.
- National Institute for the Prevention of Workplace Violence. "The Unlucky 13: Early Warning Signs of Potential Violence at Work," http://www.ncdsv.org/images/The%20Unlucky%2013_Early%20Warning%20Signs%20of%20Potential%20Violence%20a%E2%80%A6.pdf.
- Nichols, Michael P. *The Lost Art of Listening*. New York: Guilford Press, 1995.
- Patterson, Kerry, Joseph Grenny, Ron McMillan, and Al Switzler. *Crucial Confrontations: Tools for Resolving Broken Promises, Violated Expectations and Bad Behavior*. New York: McGraw-Hill, 2005.
- . *Crucial Conversations: Tools for Talking When Stakes are High*. New York: McGraw-Hill, 2002.
- Redefining Employee Satisfaction: Business Performance, Employee Fulfillment, and Leadership Practices*. Edina, Minn.: Wilson Learning Worldwide, 2006.
- Reina, Dennis S., and Michelle L. Reina. *Trust and Betrayal in the Workplace: Building Effective Relationships in Your Organization*. San Francisco: Berrett-Koehler, 1999.
- Rothman, Jay. *Resolving Identity-Based Conflict in Nations, Organizations and Communities*. San Francisco: Jossey-Bass, 1997.
- Rosenberg, Marshall B. *Nonviolent Communication: A Language of Compassion*. Del Mar, Calif.: PuddleDancer, 1999.
- Runde, Craig E., and Tim A. Flanagan. *Becoming a Conflict Competent Leader: How You and Your Organization Can Manage Conflict Effectively*. San Francisco: Jossey-Bass and Center for Creative Leadership, 2007.
- . *Building Conflict Competent Teams*. San Francisco: Jossey-Bass and Center for Creative Leadership, 2008.
- . *Developing Your Conflict Competence: A Hands-on Guide for Leaders, Managers, Facilitators and Teams*. San Francisco: Jossey-Bass and Center for Creative Leadership, 2010.

- Scott, Susan. *Fierce Conversations: Achieving Success at Work and in Life, One Conversation at a Time*. New York: Berkley, 2004.
- Stone, Douglas, Bruce Patton, and Sheila Heen. *Difficult Conversations: How to Discuss What Matters Most*. New York: Viking, 1999.
- Storti, Craig. *Figuring Foreigners Out*. Yarmouth, ME: Intercultural Press, 1998.
- Stosny, Steven. *Treating Attachment Abuse: A Compassionate Approach*. New York: Springer, 1995.
- Tannen, Deborah. *Talking from 9 to 5: How Women's and Men's Conversational Styles Affect Who Gets Heard, Who Gets Credit and What Gets Done at Work*. New York: William Morrow, 1994.
- Thomas, Kenneth W., and Ralph H. Kilmann. *The Thomas Kilmann Conflict Mode Instrument*. Tuxedo, N.Y.: Xicom, 1974.
- Ting-Toomey, Stella. "Cross-Cultural Face-Negotiation: An Analytical Overview." Talk presented at Simon Fraser University, Harbour Centre, Vancouver, B.C., Canada, 1992.
- Ury, William. *Getting Past No: Negotiating Your Way from Confrontation to Cooperation*. New York: Bantam Books, 1991.
- Watson, C., and R. Hoffman. "Managers as Negotiators." *Leadership Quarterly*, 7, no. 1 (1996); http://www.conflictatwork.com/conflict/cost_e.cfm, accessed August 25, 2010.

Useful Websites

www.acrnet.org
www.crinfo.org
www.mediate.com