Selected Bibliography

Banks, J. A. and C. A. M. Banks (2004). Handbook of research on multicultural education. San Francisco, Jossey-Bass.

Brislin, R. W. (1986). Intercultural interactions: a practical guide. Beverly Hills, Sage Publications.

Brislin, R. W., T. Yoshida, et al. (1994). Improving intercultural interactions : modules for cross-cultural training programs. Thousand Oaks, Sage Publications.

Brown, Christopher C. (2000). Reference Services to the International Adult Learner:  Understanding the Barriers. Reference Librarian 69/70: 337-347. 

Craig, R. L. and American Society for Training and Development. (1996). The ASTD training and development handbook: a guide to human resource development. New York, McGraw-Hill.

Cushner, K. and R. W. Brislin. (1996). Intercultural interactions: a practical guide. Thousand Oaks, Sage.

Deines-Jones, C. and C. J. Van Fleet. (1995). Preparing staff to serve patrons with disabilities : a how-to-do-it manual. New York, Neal-Schuman Publishers.
Hofstede, Gert Jan, Paul B. Pedersen, and Geert Hofstede. (2002). Exploring Culture: Exercises, Stories and Synthetic Cultures. Yarmouth Maine, Intercultural Press, Inc. 

How to Create Effective Diversity Training. (2001) T+D 55 (12): 27. 
Janes, Phoebe and Ellen Meltzer. (1990). Origins and Attitudes: Training Reference Librarians for a Pluralistic World. Reference Librarian 30: 145-155.

Kathman, Jane McGurn and Michael D. Kathman. (1998) What Difference Does Diversity Make in Managing Student Employees? College and Research Libraries 59/4 (July): 378-389.

Presents opportunities and challenges in managing a more diverse group of students. Suggests methods to adapt training methods. 

Liu, Mengxiong. 1995. Ethnicity and Information Seeking. Reference Librarian 49/50: 123-132.

Summarizes some multiethnic information seeking characteristics; good overview of barriers to reference services.  Also describes the role informal social networks and gatekeepers have among ethnic groups.

Lockhart, Janet and Susan Shaw.  “Writing for Change:  Raising Awareness of Difference Power and Discrimination.” <http://www.tolerance.org/teach/expand/wfc/index.html>
Created by Oregon State University professors, “Writing for Change” offers over 50 exercises that examine bias through writing.  It is one of the many resources on the Tolerance.org (Southern Poverty Law Center) website.  

Smikle, J. L. (1994). Practical guide to developing and implementing cultural awareness training for faculty and staff development. Journal of Staff, Program and Organization Development 12(2): 69-80.
Stewart, Edward C. and Milton J. Bennett. (1991). American Cultural Patterns: A Cross-Cultural Perspective, revised edition. Yarmouth, Maine:  Intercultural Press, Inc.
An analysis of American (United States) culture along four dimensions: form of activity, form of social relations, perception of the world and perception of self. 

Storti, Craig. (1999). Figuring foreigners out: a practical guide. Yarmouth, Maine: Intercultural Press.
Written by a former Peace Corps trainer, this slim volume addresses concepts key to intercultural communication in a workbook fashion. This book could be used as a training text. 

Understanding Differences: Staff Training for a Multicultural Environment. (September 1993). A Resource Manual Developed by the Peninsula Library System and the South Bay Cooperative Library System. 
Valuing Diversity Part III: Communicating Across Cultures. (1987).Video and Teacher’s and Trainer’s Guide.  San Francisco: Copeland Griggs Productions, Inc. 

While the video is a bit dated, it still clearly shows some of the challenges of intercultural communication and can be used as basis for discussion.

Winston, Mark. (1991) Cultural Sensitivity: Or, How to Make the Library a Better Place. Reference Services Review 23 (3): 7-12. 
See also:

Olshen, Toni (1994).  Diversity and Services in Academic Libraries: A Selective Current Bibliography. York University.  http://theta.library.yorku.ca/staff2/tolshen/diversity.htm
Last accessed April 6, 2005. 
PAGE  
1

