ORBH 444

Positive Organizational Analysis and Development:

An Appreciative Inquiry Approach to Change Leadership

Professor: David L. Cooperrider, dlc6@po.cwru.edu

Secretary: Bonnie Copes, 216-368-2215

Website: http://ai.cwru.edu

Overview

Effective managers and professionals in all walks of life, whether they be business executives, public administrators, organizational consultants, or labor leaders, have to become skilled in the art of "reading" the situations and people they are organizing or attempting to manage. This skill, the skill of analysis and inquiry, is involved in virtually everything managers and change agents do – strategic planning *analysis*, needs *analysis*, market *analysis*, organization *analysis*, performance *analysis*, problem-solving *analysis*, and the list goes on. Indeed, **knowledge and organizational destiny are interwoven**. Our success or failure in organizations vitally depends on our capacity to read people, groups, and organizational situations in ways that improve, add value, and lead to positive change.

This course explores and develops the art of reading and understanding organizations in ways that help us imagine, design, and develop organization excellence. First, it seeks to show how many of our conventional ideas about organizations are based on *metaphors* that lead us to see and understand organizations in partial and often limiting ways. Our images of organization, often mechanical and bureaucratic, exert a formative influence on our analytic methods, on our language and how we think, as well as on how we express ourselves on a day-to-day basis. Second, by exploring these and a number of alternative images, the course seeks to show how we can create new and more positive ways of thinking about organizations and constructive change. Thirdly, in particular, the course explores concrete tools and methods:

- Appreciative Inquiry
- Future Search & Real Time Strategic Change
- Complexity Theory and "Chaordic" Organization Design Methods
- 7-S and Other Models of Organization Analysis

Finally, the course seeks a fruitful blending of theory and practice and is filled with case stories drawn directly from our own work with large and small corporations, with communities, and with international organizations working across complex cultural boundaries.

Course Readings

- 1. Cooperrider, Sorenson, Whitney & Yeager & (2002) Appreciative Inquiry
- 2. Cooperrider, Whitney and Stavros (2003) <u>Appreciative Inquiry</u> Handbook: The First in a Series of AI Workbooks
- 3. Collins J. (2001) From Good to Great
- 4. Jacobs (1997) Real Time Strategic Change
- 5. Cameron, Dutton, and Quinn (2003) <u>Positive Organizational</u> <u>Scholarship: Foundations for a New Discipline.</u>

Session #1: May 3 Overview and Introduction

- It's Time to Re-Think Human Organization and Change
- Introduction to Appreciative Leadership
- Positive Image, Positive Action: Why Do Human Systems Behave the Way They Do?

Readings: selected chapters from Cameron, Dutton, and Quinn (2003) Positive Organizational Scholarship: Foundations for a New Discipline.

Session #2: May 11 Discovery: Ways to Map the Corporate "Positive Core"

- Images of Organization (Group Reports)
- Beyond Deficit Theories of Change
 - o The AI "4-D" Cycle
 - o Topic Choice (British Airways, Roadway Express)
 - o The Encyclopedia of Positive Questions
 - o The Art of the Question

Reading for Next Session: Real Time Strategic Change by Jacobs

Session #3: May 17 Future Search and Real Time Strategic Change

• Theory and Practice of a New Breakthrough Method of Planning

- Why Large Group Planning Methods are More Cost Effective and
 - Profitable
- Bringing Out the Best in Human Beings
- The Tools You Need
- Stories of Whole System Change: Nutrimental Foods and Roadway

Reading for Next Session: Good to Great by Collins.

Session #4: May 25 from Organization Analysis to Organization Design

- Looking at New Century Organization Design Models
- Dee Hock's Bridging Chaos and Order: The Visa Story and the UR Story
- Doing Continuity Search (Organizational History as Positive Possibility)

Session #5: June 8 Destiny: Sustaining Positive Change

- The Positive Change Network (GET and Verizon Story)
- Leaders as Storytellers
- Building Appreciative Learning Cultures
- Aiming Higher

Session #6: June 14

Assignments:

Group Assignment #1: Development of Interview Protocol (due in class). Learning groups will create an appreciative interview protocol around topics of the group's choice. 5% of course grade.

Individual Assignment #2: Designing the Organization of the Future – Ideal (due by _______). After completing at least five interviews using the above interview protocol, you will take the best of what you found to dream and design the ideal organization of the future. Paper should include: (1) Why are the topics you chose important? (2) How did the interviews go – how did the questions work? What things helped improve the interview? (3) Possibility propositions for the ideal organization (including some supporting data or interview quotes that help illustrate the ideal), and (4) a

summary of your key learnings. 40% of course grade. No more than 12 pages.

Individual Paper, Assignment #3. Application Paper. This paper will synthesize learnings throughout the semester in the form of the design of an applied project (real or imagined) using organization development methods (e.g., future search, appreciative inquiry, values technology, real-time strategic change etc.) introduced during the class. No more than 15 pages. 55% of grade. Due: end of semester

For Additional Readings on Appreciative Inquiry See Attached

Appreciative Inquiry Resources:

Bibliography on AI from

http://ai.cwru.edu

Α

Adamson, J., Samuels, N., Willoughby, G. (2002, Mar). **Changing the Way We Change at Heathside School**. <u>Managing Schools Today</u>. 24-27

Anderson, B. (1999). **Appreciative Inquiry: An Innovative Approach for DERT** (Radford, A., Eds.). Appreciative Inquiry, Issue 6.

Aram, J. D. (1990). Appreciative management and leadership: The power of positive thought and action in organizations. <u>Jossey-Bass Inc.</u> (1 ed.). 175-204

Ashby, F. G., Isen, A. M., Turken, U. (1999). A neuropsychological theory of positive affect and its influence on cognition. Psychological Review

Ashford, G., Parry, J. (2001). **Integrating Aboriginal Values into Land Use and Resource Management**. Winnipeg, Canada: International Institute for Sustainable Development / Skownan First Nation.

Top of Page

Banaga, G. (1998). **Lessons from the field: Applying appreciative inquiry**. <u>Practical Press, Inc.</u>. Chapter 19

Barrett, F., Peterson, R. (2000). **Appreciative learning cultures: Developing competencies for global organizing** (Summer ed.) (Vol. 18). Organization Development Journal.

Barrett, F. (2000). Learning to appreciate the sublime: Don't knock the rock. In Pellegrini, R., Sarbin, T. R. (Eds.), **Between fathers and sons: Pivotal narratives in mens' lives**. London, Great Britain (UK): Sage Press.

Barrett, F. (2000). Multi-party collaboration as transitional space. In Schruyer, S. (Eds.), **Multi-organizational partnerships and cooperative strategy**. Tilburg,: Tilburg University Press.

Barrett, F. (2000). Cultivating an aesthetics of unfolding: Jazz improvisation as a self-organized system. In Linstead, S., Hopfl, H. J. (Eds.), **The aesthetics of organizations**. London, Great Britain (UK): Sage Press.

Barrett, F. (1999). Social Creativity Volume I. Hampton Press Vol. 1.

Barrett, F. (1995). **Creating appreciative learning cultures**. <u>Organizational</u> Dynamics Vol. 24. 36-49

- Barrett, F., Thomas, G. F., Hocevar, S. P. (1995). **The central role of discourse in large-scale change: A social construction perspective**. <u>Journal of Applied</u> Behavioral Science Vol. 31. 352-372
- Barrett, F. J., Cooperrider, D. L. (2001). **Generative Metaphor Intervention: A New Approach for Working with Systems Divided by Conflict and Caught in Defensive Perception**. <u>Appreciative Inquiry: An Emerging Direction for</u>
 <u>Organization Development</u> (First Edition ed.).
- Barrett, F. J. (1998). Creativity and improvisation in jazz and organizations: Implications for organizational learning. Organization Science Vol. 9. 605-622
- Barrett, F. J., Cooperrider, D. L. (1990). **Generative metaphor intervention: A** new approach for working with systems divided by conflict and caught in **defensive perception**. Journal of Applied Behavioral Science Vol. 26. 219-239
- Barros, I., Cooperrider, D. L. (2000). A story of Nutrimental in Brazil: How Wholeness, Appreciation, and Inquiry Bring out the Best in human Organization. Organization Development Journal: Special Issue
- Barros, I. O., Cooperrider, D. L. (2001, Aug 14). **Appreciative Inquiry Fostering Wholeness in Organizations: A Story of Nutrimental in Brazil**. <u>Nutrimental Industria e Comercio de Alimentos S.A.</u>.
- Belsie, L. (2001, Sep 13). **Look for What's Right** (Vol. 93). Christian Science Monitor.
- Belsie, L. (2001). Look For What's Right. Christian Science Monitor.
- Bilimoria, D., Wilmot, T., Cooperrider, D. L. (1996). **Research in organization development and change**. JAI Press Vol. 9. 201-236
- Bilimoria, D., Cooperrider, D. L., Kaczmarski, K. L., Khalsa, G. S., Srivastva, S. S., Upadhyaya, P. S. (1995). A call to organizational scholarship: The organization dimensions of global change no limits to cooperation (Vol. 4). Journal of Management Inquiry.
- Blair, M. (1998). **Lessons from the field: Applying appreciative inquiry**. <u>Practical Press, Inc.</u>. Chapter 14
- Blake, R., Carlson, B., McKee, R., Sorenson, P. F., Yaeger, T. F. (2000). **Contemporary Issues of Grid International: Sustaining and Extending the Core Values of O.D.** (Summer ed.) (Vol. 18). Organization Development Journal.
- Block, P. (2002). **The Answer to How is Yes**. Berret-Koehler.
- Booy, D., Sena, O., Arusha, S. (2000). **Capacity Building using the Appreciative inquiry approach: The experience of world vision Tanzania** (Vol. 3). Global Social Innovations, Journal of the GEM Initiative.
- Bosch, L. (1998). **Lessons from the field: Applying appreciative inquiry** (Hammond, S., Royal, C., Eds.). Plano, TX: Practical Press, Inc..

Bowling, C., Ludema, J., Wyss, E. (1997). **Vision twin cities appreciative inquiry report**. Case Western Reserve University.

Bowling, C. J., Brahm, B. A. (2002). **Shaping Communities Through Extension Programs** (Vol. 40). Journal of Extension.

Bowling, C. J. (2001). Giving Up the Power to Control and Engaging a Community in Conversation About Its Future. In **Rising Tide: Community Development Tools, Models, and Processes**. Sackville, NB, Canada: Mount Allison University.

Brittain, J. (1998). **Lessons from the field: Applying appreciative inquiry**. Practical Press, Inc.. Chapter 13

Brown, J., Isaacs, D. (1996). **Conversation as a Core Business Process** (Vol. 7). The Systems Thinker.

Browne, B. (1998). Lessons from the field: Applying appreciative inquiry (Hammond, S., Royal, C., Eds.). Plano, TX: Practical Press, Inc..

Browne, B. (1996). Imagine Chicago: Executive summary. .

Browne, B. W. (2002). **Cultivating Hope and Imagination** (2002 ed.) (Vol. May). Vimukt Shiksha.

Browne, B. W., Jain, S. (2002). **Imagine Chicago: Ten Years of Imagination in Action**. Chicago, IL: Imagine Chicago.

Browne, B. W. (1999). **Imagine Chicago**. 35 East Wacker, Suite 1545, Chicago, IL: Imagine Chicago.

Bukenya, G., Ziegler, P., Baine, S., Bukenvya, G., White, M., Cooperrider, D. (1997). **Manual of District Health Management for Uganda**. Fithian Press.

Bunker, B. B., Alban, B. T. (1997). **Large group interventions**. San Francisco, CA: Jossey-Bass, Inc.

Bunker, B. B. (1990). Appreciative management and leadership: The power of positive thought and action in organizations. <u>Jossey-Bass Inc.</u> (1 ed.). 126-149

Bushe, G. (1999). In Cooperrider, D., Sorensen, P., Whitney, D., Yaeger, T. (Eds.), **Five theories of change embedded in appreciative inquiry**. In Appreciative Inquiry: Rethinking human organization toward a positive theory of change.

Bushe, G. R. (2001). Meaning making in teams: Appreciative inquiry with pre-Identity and post-identity groups. In Barrett, F., Fry, R., Seiling, J., Whitney, D. (Eds.), **Appreciative Inquiry: Applications in the Field**. Westpoint, CT: Quorum Books.

Bushe, G. R. (2001). Clear Leadership. Davies-Black. 264

Bushe, G. R. (2001). **The Appreciative Self: Inspiring the Best in Others**. Chapter 7 in Clear Leaderhship. Palo Alto: Davies-Black.

Bushe, G. R. (1998). **Appreciative inquiry with teams**. <u>Organization Development</u> Journal Vol. 16. 41-50

Bushe, G. R. (1995). Advances in appreciative inquiry as an organization development intervention. <u>Organization Development Journal</u> Vol. 13. 14-22

Bushe, G. R., Coetzer, G. (1995). **Appreciative inquiry as a team development intervention: A controlled experiment**. <u>Journal of Applied Behavioral Science</u> Vol. 31. 13-30

Bushe, G. R., Pitman, T. (1991). **Appreciative process: A method for transformational change**. <u>OD Practitioner</u> Vol. 23. 1-4

Bushman, J., Buster, W. (2002, Jan 1). Listen and Learn. Leadership

C Top of Page

Cameron, K. Dutton, J. Quinn, R. (2003) **Positive Organizational Scholarship**. San Francisco, Ca.: Berrett-Kohler.

Camson, B. S. (2003, Jul). An Appreciative Approach to Growth and Change At Temple Beth Zion. .

Career consultant (2000). **Appreciative inquiry and your career**. <u>Journal of</u> Environmental Health Vol. 63. 1

Carnegie, K. L., Nielsen, H., Glover, C. (2000). **Stepping upstream 'naturally' for cleaner production through community environmental learning**. Journal of Cleaner Production

Carter, J. D., Johnson, P. D. (1992). **Institutionalizing change through dialogue: The round table, an appreciative inquiry organizational intervention**. John D. Carter and Associates.

Carter, L., Mische, A., Schwarz, D. R. (1993). **Aspects of Hope: The Proceedings of a Seminar on Hope**. <u>ICIS Center for a Science of Hop</u>.

Chaffee, P. (2001, Dec). Claiming the Light: Appreciative Inquiry and Corporate Transformation. To be Published in an upcoming book by Alban Institute Publishing.

Chandler, D. (2001, Feb). AI Improves For-Profit Companies. AI Newsletter

Chandler, D. (2001). **Engaging a Workforce to Achieve and Organizations Mission and Strategies**. Denver, CO: TLC Publishers.

Chandler, D. (2001). **Selected Papers on AI: ROI of AI in For-Profit Corporations**. Denver, CO: TLC Publishers.

Chandler, D. (2000). **Selected Papers on AI: Achieving the Bottom Line Using AI**. Denver, CO: TLC Publishers.

Chandler, D. (2000). **Selected Papers on AI: AI is Not Strategy**. Denver, CO: TLC Publishers.

Chandler, D. (2000). **Selected Papers on AI: Aligning an Organization Using AI**. Denver, CO: TLC Publishers.

Chandler, D. (2000). **Selected Papers on AI: Increasing Employee Commitment to a Corporation's Mission and Strategies Using AI**. Denver, CO: TLC Publishers.

Chandler, D. (1999). Appreciative Inquiry: A Strengths-Based Approach to Strategy and Success. Denver, Co: TLC Press.

Chapagain (1999). An Appreciative Vision For Building Partnership And Empowering Communities; A New Approach For New Millennium 2001. CARE.

Cheney, S., Jarrett, L. (1999, Jun). **Up-front Excellense for Sustainable Competitive Advantage**. Training and Development

Chien, P., Cawthorn, C., Browne, B. (2001, Sep 20). **Citizen Leaders**. <u>Imagine Chicago</u>.

Chin, A. I. (1998). **Future visions: The unpublished papers of Abraham Maslow** (Vol. 11). Journal of Organizational and Change Management.

Chun Fat, G. (2002). **Intuitive Happiness**. unpublished.

Clemson, B. A., Lowe, E. A. (1993). Which way to Rome? Choosing a path for change (Vol. 5). Engineering Management Journal.

Cobb, N. B. (2002). **Project Management Workbook**. <u>McGraw-Hill Companies</u>. 192

Coloma, S. (2001). Vector; 'Charodic' Organizations. BusinessWorld.

Cooperrider, D., Whitney, D. and Stavros, J. (2003). **Appreciative Inquiry Handbook: The First in a Series of Ai Workbooks (w/CD)**. <u>Lakeshore Publishers</u> (First ed.).

Cooperrider, D. (2002). **Here's a Way to Negotiate the Mideast Crisis**. <u>MWORLD</u> - The Journal of American Management Association (Summer ed.).

Cooperrider, D., Srivastva, S. (2000). **Appreciative Inquiry in Organizational Life**. <u>Appreciative Inquiry: Rethinking Human Organization Toward a Positive Theory of Change</u>.

Cooperrider, D., Pasmore, W. (1991). **Global Social Change: A New Agenda for Social Science?** (Vol. 44). Human Relations.

Cooperrider, D., Srivastva, S. (1990). Appreciative inquiry in organizational life. In Srivastva, S., Cooperrider, D. L. (Eds.), **Appreciative management and**

leadership: The power of positive thought and action in organizations. San Francisco, CA: Jossey-Bass Inc.

Cooperrider, D., Srivastva, S. (1990). The emergence of the egalitarian organization. In Srivastva, S., Cooperrider, D. L. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations**. San Francisco, CA: Jossey-Bass Inc.

Cooperrider, D. L., Sorensen, P. F., Yaeger, T. (Eds.). (2001). **Appreciative Inquiry: An Emerging Direction for Organization Development**. Champaign, IL: Stipes Publishing.

Appreciative inquiry: Rethinking human organization toward a positive theory of change. (2000). Stipes Publishing.

Cooperrider, D. L. (2000). . In **Positive Image, Positive Action: The Affirmative Basis of Organizing**. Appreciative Inquiry: Rethinking Human Organization Toward a Positive Theory of Change.

Cooperrider, D. L., Whitney, D. (1999). **Appreciative Inquiry: Collaborating for Change**. <u>Barrett-Koehler Communications, Inc.</u>. 46

Cooperrider, D. L., Whitney, D. (1999). **Collaborating for Change: Appreciative Inquiry** (Holman, P., Devane, T., Eds.). Berrett-Koehler Publishers.

Cooperrider, D. L., Dutton, J. E. (Eds.). (1999). **Organizational Dimensions of Global Change: No Limits to Cooperation**. Thousand Oaks, CA: SAGE Publications.

Cooperrider, D. L., Srivastva, S. (1998). **Organizational wisdom and executive courage** (1 ed.) (Srivastva, S., Cooperrider, D. L., Eds.). San Francisco, CA: The New Lexington Press..

Cooperrider, D. L., Pratt, C. L. (1996). **Appreciative inquiry: A constructive approach to organization development and change**. <u>Case Western Reserve University</u>.

Cooperrider, D. L. (1996). **Resources for getting appreciative inquiry started: An example OD proposal**. <u>Organization Development Practitioner</u> Vol. 28. 23-33

Cooperrider, D. L. (1996). **Special Issue: OD and the global agenda**. <u>The Organization Development Journal</u> Vol. 14.

Cooperrider, D. L. (1996). **The Child as Agent of Inquiry** (Vol. 28). Organizational Development Practitioner.

Cooperrider, D. L., Thachenkery, T. L. (1995). Building the global civic culture: Making our lives count. In Cooperrider, T. H. (Eds.), **Global and international organization development**. Champaign, IL: Stipes Publishing.

Cooperrider, D. L., Barrett, F., Srivastva, S. (1995). **Management and organization: Relational alternatives to individualism**. <u>Avebury Press</u>. 157-200

Cooperrider, D. L., Barrett, F., Srivastva, S. (1995). **Social Construction and Appreciative Inquiry: A Journey in Organizational Theory**. <u>Ashgate Publishing:</u> In- Management and Organization: Relational Alternatives to Individualism.

Cooperrider, D. L., Bilimoria, D. (1993). **The challenge of global change for strategic management: Opportunities for chartering a new course**. <u>Advances in Strategic Management</u> Vol. 9. 99-141

Cooperrider, D. L., Pasmore, W. A. (1991). **The organization dimension of global change** (Vol. 44). Human Relations.

Cooperrider, D. L. (1990). Positive image, positive action: The affirmative basis of organizing. In Srivastva, S., Cooperrider, D. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations**. San Francisco, CA: Jossey-Bass, Inc.

Cooperrider, D. L., Srivastva, S. (1987). Appreciative inquiry in organizational life. In Pasmore, W., Woodman, R. (Eds.), **Research in organization change and development** (Vol. 1). Greenwich, CT: JAI Press.

Cooperrider, D. L. (2001). *AI: The beginnings (Toward a methodology for understanding and enhancing organizational innovation). Cleveland, OH: Lakeshore Communications.

Cooperrider, D. L., Whitney, D. (1999). When stories have wings: How. In McNamee, S., Gergen, K. (Eds.), **Relational responsibility: Resources for sustainable dialogue**. Thousand Oaks, CA: Sage Publications.

Cooperrider, D. L., Whitney, D. (1999). Appreciative Inquiry: A positive revolution in change. In Holman, P., Devane, T. (Eds.), **The change handbook: Group methods for shaping the future**. San Francisco, CA: Berrett-Koehler Publishers, Inc.

Cooperrider, D. L. (1998). **Lessons from the field: Applying appreciative inquiry**. <u>Practical Press, Inc.</u>.

Cooperrider, D. L., Khalsa, G. (1997). **The organization dimensions of global environmental change**. Journal of Organization and Environment

Cooperrider, D. L. (1996). **Appreciative inquiry manual (unpublished notes)**. Cleveland, OH: Case Western Reserve University, Department of Organizational Behavior.

Cooperrider, D. L. (1995). **Organizational Development**. Prentice Hall (5th ed.).

Cooperrider, D. L. (1991). **The organization dimension of global change - Introduction** (Vol. 44). Human Relations.

Cummings, L. L., Anton, R. J. (1990). The logical and appreciative dimensions of accountability. In Srivastva, S., Cooperrider, D. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations** (1 ed.). San Francisco, CA: Jossey-Bass Inc.

Cummings, T. G. (1990). The role of executive appreciation in creating transorganizational alliances. In Srivastva, S., Cooperrider, D. L. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations** (1 ed.). San Francisco, CA: Jossey-Bass, Inc.

Curran, M., Work, G. (1998). Lessons from the field: Applying appreciative inquiry. <u>Practical Press, Inc.</u>.

Curran, M. (1991). **Appreciative inquiry: A third wave approach to OD**. Vision/Action.

D Top of Page

Dalsgaard, C., Meisner, T., Voetmann, K. (Eds.). (2002). **Forvandling** (1 ed.) (Vol. 1). Copenhagen, Denmark: Psykologisk forlag.

Dalsgaard, C., Meisner, T., Voetmann, K. (Eds.). (2002). **Værdsat** (1 ed.) (Vol. 1). Copenhagen, Denmark: Psykologisk Forlag.

davis, m. s. (1999). Caring in Remembered Ways. Heartsong Books. 144

De La Cruz, R. (2002, Feb 10). **Looking for the Good in Bad News**. South Florida Sun-Sentinel

Derksen, M. (2003, Oct 24). Becoming the Best Again. TOSAN INC.

Dixon, N. (1997). **The hallways of learning**. <u>Organization Dynamics</u> (Spring ed.) Vol. 25, 23-34

Dutton, J. (2003) Energize Your Workplace._Jossey-Bass.

Duenwald, M. (2002). **Power of Positive Thinking Extends, It Seems, to Aging**. New York Times.

E Top of Page

Elliot, C. (1999). Locating the Energy for Change: An Introduction to Appreciative Inquiry. Winnipeg, Canada: International Institute for Sustainable Development.

Eoyang, G., Olson, E. (2001). **Facilitating Organization Change: Lessons from Complexity Science**. Jossey-Bass/Pfeiffer.

Espedal, G., Langslet, G. J. (2001). **Be solution focused in the dialogue between manager and employer**. Norsk Personal

Evans, J. K. (2003, May 10). What Gives Life to Schools. Youth Helping Youth.

Evans, J. K. (2002, Mar). Circles of Hope: Creating Social Change at the Speed of Light. In House Publication - Youth Helping Youth Inc.

F Top of Page

Finegold, M. A., Holland, B. M., Lingham, T. (2002). **Appreciative Inquiry and Public Dialogue: An Approach to Community Change** (Vol. 2). Public

Organization Review.

Four Ways to Build More Effective Parish Councils. (2002). <u>Twenty Third</u> Publications. 215

Fitzgerald, S., Murrell, K., Miller, M. (2003). **Appreciative inquiry: Accentuating the positive** (Spring ed.) (Vol. 14). Business Strategy Review: London Business School.

Fitzgerald, S. P., Murrell, K. L., Newman, L. H. (2001). In Waclawski, J., Church, A. H. (Eds.), **APPRECIATIVE INQUIRY – THE NEW FRONTIER: In Organization development: data driven methods for change**. San Francisco, CA: Jossey-Bass Publishers.

Foster, M. (1998). **Lessons from the field: Applying appreciative inquiry**. Practical Press, Inc..

Frantz, T. G. (1998). **Visioning the future of social systems: Evolutionary and discontinuous leap approaches**. <u>SYSTEMS RESEARCH AND BEHAVIORAL SCIENCE</u> (May-J ed.) Vol. 15. 173-182

Fredrickson, B. L. (2001). **The role of positive emotions in positive psychology: The broaden-and Build Theory of Positive Emotions** (Vol. 56). American Psychologist.

French, W. L., Bell, C. H., Zawacki, R. A. (1994). **Organization development and transformation: Managing effective change** (4th ed.). Homewood, IL: Richard D. Irwin, Inc.

French, W. L., Bell, C. H. (1994). **Organization development: Behavioral science interventions for organization improvement** (5 ed.). Englewood Cliffs, NJ: Prentice Hall.

Frost, P. J., Egri, C. P. (1990). Appreciating executive action. In Srivastva, S., Cooperrider, D. L. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations** (1st ed.). San Francisco, CA: Jossey-Bass, Inc.

Fry, R., Barrett, F., Seiling, J., D Whitney, J. (2001). **Appreciative Inquiry and Organizational Transformation: Reports from the Field**. Quorum Books. 320

Fuller, C., Griffin, T., Ludema, J. (2000). **Appreciative Future Search: Involving the Whole system in Positive Organization Change** (Vol. 18). Organization Development Journal.

G Top of Page Gergen, K. (1999). **An Invitation to Social Constructionism**. Thousand Oaks, CA: Sage.

Gergen, K., McNamee, S., Anderson, H. (1999). **Relational responsibility: Resources for sustainable dialogue**. Sage Publications.

Gergen, K., Anderson, H., Hoffman, L. (1996). **Is Diagnosis a Disaster?: A Constructionist Trialogue**. Chapter draft for F. Kaslow (Ed.) Relational Diagnosis, Wiley, 1996.

Gergen, K. J. (1990). Affect and organization in postmodern society. In Srivastva, S., Cooperrider, D. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations** (1 ed.). San Francisco, CA: Jossey-Bass Inc.

Gergen, K. J. (1994). **Realities and relationships: Soundings in social construction**. Harvard University Press.

Gibbons, P. (1999, Nov 1). **Spirituality at Work—What, Why, and How?**. <u>AI Practitioner: Issue 7, November 1999</u>.

Gibbs, R. P. (1999, May). AI and the URI. AI Practitioner.

Goldberg, R. A. (2001, Mar 21). **Implementing a professional development system through appreciative inquiry**. <u>Leadership and Organization Development</u> Journal Vol. 22. 56-61

Golembiewski, B. (2000). **Three perspectives on appreciative inquiry** (Vol. 32). OD Practitioner: Journal of the Organization Development Network.

Golembiewski, R. T. (2001). Handbook of Organizational Consultation Second Edition, Revised and Expanded. Marcel Dekker.

Golembiewski, R. T. (1999). **Fine-tuning appreciative inquiry: two ways of circumscribing the concept's value-added** (Fall ed.) (Vol. 17). Organizational Development Journal.

Golembiewski, R. T. (1998). Appreciating appreciative inquiry: Diagnosis and perspectives on how to do better. In Pasmore, W., Woodman, R. (Eds.), **Research in organizational change and development** (Vol. 11). Greenwich, CT: JAI Press.

Gonzalez, R. C. (1997). **Multicultural counseling competencies: Assessment, education and training, and supervision**. <u>Sage Publications, Inc.</u> Vol. 7. 350-386

Gordon, J. (2003, Jan 20). **Meet the Freight Fairy; Teamsters and Managers Work Together**. <u>Forbes Magazine</u> Vol. 171.

Gotches, G., Ludema, J. (1995). **Appreciative inquiry and the future of OD** (Vol. 13). Organization Development Journal.

Grieger, G. (2001). **Appreciative Inquiry**. Paderborn, Germany: Active-Books/Junfermann Verlag.

GTE (1997). GTE Asks Employees to Start a Grassroots Movement to Make GTE Unbeatable in the Marketplace. Dallas, TX: GTE.

H Top of Page

Hall, J. (1998). Strength-based youth development: The banana kelly experience. In Hammond, S., Royal, C. (Eds.), **Lessons from the field: Applying appreciative inquiry**. Plano, TX: Practical Press, Inc.

Hammond, S., Royal, C. (2001). **Lessons from the field: Applying appreciative inquiry** (Revised ed.) (Hammond, S., Royal, C., Eds.). Plano, TX: Thin Book Publishing Co.

Hammond, S., Royal, C. (1998). **Lessons from the field: Applying appreciative inquiry**. Practical Press, Inc.. Chapter 13

Hammond, S. (1998). What is appreciative inquiry? (Vol. 1). The Inner Edge.

Hammond, S. (1996). **The thin book of appreciative inquiry**. Plano, TX: Thin Book Publishing.

Hammond, S. A. (1998). **The Thin Book of Appreciative Inquiry**. <u>Thin Book</u> Publishing Co (2 ed.). 63

Harben, J., Findlay, R. (2001). **100 Voices**. AI Newsletter.

Harman, W., Porter, M. (1997). **The New Business of Business: Sharing Responsibility for a Positive Global Future**. Berrett-Koehler Pub.

Harman, W. W. (1990). Appreciative management and leadership: The power of positive thought and action in organizations. Jossey-Bass Inc. (1 ed.). 37-54

Head, R. I. (2000). **Appreciative inquiry as a team-development intervention for newly formed heterogeneous groups**. <u>OD Practitioner: Journal of the</u> Organization Development Network Vol. 32. 59-66

Head, R. L., Young, M. M. (1998). **Initiating culture change in higher education through appreciative inquiry**. Organization Development Journal Vol. 16. 65

Head, T. C. (2000). **Appreciative inquiry: Debunking the mythology behind resistance to change** (Vol. 32). OD Practitioner: Journal of the Organization Development Network.

Head, T. C., Sorensen, Jr., P. F., Yaeger, T. F., Preston, J. C. (2000). **Is** appreciative inquiry the philosopher's stone? **IN** Appreciative inquiry: **Rethinking human organization toward a positive theory of change**. <u>Stipes</u> Publishing L.L.C..

Herasymowych, M. (1997). **Tapping into the Power of Learning Part 4A: Appreciating Potential and Possibilities** (Vol. 4). InfoMine.

Hoffman, A., Ventresca, M. (Eds.). (2002). **Organizations, Policy and the Natural Environment: Institutional and Strategic Perspectives**. Stanford, CA: Stanford University Press.

Hoffman, A. (2001). **From Heresy to Dogma**. Stanford, CA: Stanford University Press.

Hoffman, A. (2000). **Competitive Environmental Strategy: A Guide to the Changing Business Landscape**. <u>Island Press</u>.

Hoffman, A., Wade-Benzoni, K., Thompson, L., Moore, D., Bazerman, M. (1999). **A mixed-motive perspective on the economics versus environment debate** (Vol. 42). American Behavioral Scientist.

Holman, P., Paulson, A., Nichols, L. (1998). Creating a healthy hilltop community (Chapter title). In Hammond, S., Royal, C. (Eds.), **Lessons from the field: Applying appreciative inquiry.** Plano, TX: Practical Press, Inc.

Hosking, D. (1995). **Management and organization: Relational alternatives to individualism**. Avebury/Ashgate Publishing Co..

Howard-Grenville, J., Hoffman, A. (2003). **The importance of cultural framing to the success of social initiatives in business** (Vol. 70). Academy of Management Executive.

Hubbard, B. M. (1998). **Conscious evolution: Awakening the power of our social potential**. <u>New World Library</u>.

Top of Page

Ihejirika, M. (2000). **Imagine Chicago, DePaul, 6 museums, 7 schools-Bingo!** (March ed.) (Vol. XI). Catalyst.

J Top of Page

Jackson, P. Z., McKergow, M. (2002). **The Solutions Focus**. <u>Nicholas Brealey Publishing</u>. 192

Jacobsgaard, M. (2000). **Appreciative Inquiry in Action**. <u>Global Social Innovations</u>, <u>Journal of the GEM Initiative</u> (Winter ed.) Vol. 1. 59-60

Jaffe, D. T. (1998). Visions for the people: A brief look at the organizational visioning literature. <u>The Inner Edge</u> Vol. 1. 30-31

Johnson, G., Leavitt, W. (2001, Mar 22). **Building on Success: Transforming Organizations Through Appreciative Inquiry**. Public Personnel Management

Johnson, S., Ludema, J. (1997). **Partnering to build and measure organizational capacity: lessons from NGOs around the world**. <u>Christian Reformed World Relief Committee (CRC)</u>.

Johnson, S., L Cooperrider, D. (1991). **Global integrity: Beyond instrumental relationality in transnational organizing**. Journal of Tansnational Associations.

Johnston, C. (2002, May 1). **The Best Possible World** (Spring ed.) (Vol. 14). CWRU Magazine.

Jones, D. A. (1998). **A field experiment in appreciative inquiry** (Winter ed.) (Vol. 16). Organization Development Journal.

K Top of Page

Kaczmarski, K., Cooperrider, D. L. (1998). **No limits to cooperation: The organization dimensions of global change**. Sage Publications. 57-87

Kaczmarski, K., Cooperrider, D. L. (1997). **Constructionist leadership in the global relational age**. Journal of Organization and Environment Vol. 10. 234-258

Kamini, R. S., Soon, S. (2002). **Appreciative Inquiry and the Media** (SWOT ed.). New Straits Times (Malaysia).

Kanungo, R. N., Conger, J. A. (1990). **Appreciative management and leadership: The power of positive thought and action in organizations**. Jossey-Bass Inc. (1 ed.). 228-256

Kaye, B., Jacobson, B. (1999). True tales and tall tales: The power of organizational storytelling (March ed.) (Vol. 53). Training & Development.

Kelm, J. (1998). Introducing the appreciative inquiry philosophy. In Hammond, S., Royal, C. (Eds.), **Lessons from the field: Applying appreciative inquiry**. Plano, TX: Practical Press, Inc.

Khalsa, G. S., Steingard, D. S. (1999). **Research in organizational change and development**. <u>JAI Press, Inc.</u> Vol. 12. 269-318

Khalsa, G. S., Kaczmarski, K. M. (1997). **Chartering and appreciative future search. Global Social Innovations**. <u>Journal of the GEM Initiative</u> (Summer ed.) Vol. 1. 45-52

Khalsa, G. S. (2000). **The pilgrimage toward global dialogue: A practical visionary approach**. Breakthrough News. 8-10

Krantz, J. (1990). Comments on the preceding article commentary on the Barrett and Cooperrider article. The Journal of Applied Behavioral Science Vol. 26. 241-244

Krattenmaker, T. (2001, Oct). **Change Through Appreciative Inquiry**. <u>Harvard Management Communication Newsletter</u> Vol. 4.

Kroll, L. (2001, Oct 29). **Entrepreneur of the Year: Java Man**. Forbes.

Lawler, S. (2003, Aug). **Generous Wisdom**. Spirituality and Health.

Lefkowitz, M. (1999, Feb 5). **Religious UN may hold key to World Peace**. Cleveland Jewish News.

LeJeune, M. (1999). Companies turning to Appreciative Inquiry to ask staff what's right. Boulder County Business Report.

Lewis, M., Haviland-Jones, J. M. (2000). **Handbook of Emotions, Second Edition**. Guilford Press (2 ed.). 720

Liebler, C. J. (1997). Getting comfortable with appreciative inquiry: Questions

- **and answers/Global Social Innovations**. <u>Journal of the GEM Initiative</u> (Summe ed.) Vol. 1. 30-40
- Liebling, A., Elliott, C., Arnold, H. (2001, May). **Transforming the prison: Romantic optimism or appreciative realism?**. Criminal Justice Vol. 1. 161-180
- Liebling, A., Price, D., Elliott, C. (1999). **Appreciative inquiry and relationships** in prision. Violence & Abuse Abstracts Vol. 5.
- Liedman, J. (2002, Jan). **HR Pros May Favor Appreciative Inquiry**. <u>Human</u> Resource Executive Magazine.
- Livingston, J. (1999). An appreciative inquiry interview with Robert Golembiewski: The human and organizational dimensions of global change. (Vol. 1). Organization Development Journal.
- Loeb, P. R. (2002). **Soul of a Citizen: Living with Conviction in a Cynical Time**. St. Martin's Press
- Lord, J. G. (1998). The practice of the quest: Evolving a new paradigm for philanthropy and social innovation A casebook for advancement professionals grounded in the q. Cleveland, OH: Philanthropic Quest International.
- Lord, J. G. (1995). The philanthropic quest: A generative approach for professionals engaged in the development process. <u>Philanthropic Quest International</u>.
- Ludema, J. (2001). From Deficit Discourse to Vocabularies of Hope: The Power of Appreciation. Appreciative Inquiry: An Emerging Direction for Organization Development (First ed.).
- Ludema, J., Wilmot, T., Srivastva, S. (1997). **Organizational hope: Reaffirming the constructive task of social and organizational inquiry**. Human Relations
- Ludema, J. (1994). Vision cities as partnerships that build community: An appreciative inquiry into vision Chicago. Cleveland, OH: Case Western Reserve University.
- Ludema, J. (1993). **Vision Chicago: A framework for appreciative evaluation**. Cleveland, OH: Case Western Reserve University.
- Ludema, J. D., L Cooperrider, D. D., Barrett, F. J. (2001). **Handbook of Action Research** (Reason, P., Bradbury, H., Eds.). Thousand Oaks, CA: Sage Publications Ltd.
- Ludema, J. D., Dinga, L. J. (2001). **McDonald's Chicago Region Back to the Basics**. Chicago, IL: McDonalds / Benedictine University.
- Ludema, J. D. (2000). John Deere front end business 2005: Working together to build our future; Results from the appreciative future search at John Deere Harvester Works.

Ludema, J. D. (2000). University under construction: Valuing our past, building our future: Results from an appreciative inquiry into Benedictine identity at Benedictine Un.

Ludema, J. D. (1999). Just write the business! An appreciative inquiry into the Square-D Grainger Program Team, with Ron Fry.

Ludema, J. D. (1999). Mission Explosion: A compelling call for American Baptist International Ministries in the new millennium - An appreciative inquiry report, with Stan S.

Ludema, J. D. (1998). Imagine 2010!: Core values for American Baptist International Ministries in the new millennium, an appreciative inquiry report, 1998.

Ludema, J. D. (2000). **Appreciative inquiry: Rethinking human organization toward a positive theory of change** (Cooperrider, D. L., Sorensen, P. F., Whitney, D. F., Yaeger, T. F., Eds.). Champaign, IL: Stipes Publishing L.L.C..

Lustig, P. (2003, Jun 6). **Developing a 5 year Corporate Strategy across an organisation**. Cirencester, United Kingdom: LASA Development UK Ltd..

Lustig, P. (2003, Jun 6). **Discovering Client Value for a High Tech Corporation**. LASA Development UK Ltd..

Lustig, T. (2001, Feb). **Dreams do come true**. AMED NEWS.

Lustig, T. (2001). **The power in Positive Action**. People Management Journal of IPD.

M Top of Page

Mahe, S., Gibbs, C. (2002). **United Religions Initiative Meets Appreciative Inquiry**. <u>Lakeshore Publishing</u>. 220

Mann, A. J. (2000). **Variations on a theme: The flexibility of the 4-D model**. Global Social Innovations, Journal of the GEM Initiative (Winter ed.) Vol. 1. 12-15

Mann, A. J. (1997). **An appreciative inquiry model for building partnerships/Global Social Innovations**. <u>Journal of the GEM Initiative</u> (Summer ed.) Vol. 1. 41-44

Mantel, M. J., Ludema, J. D. (2000). From local conversations to global change: Experiencing the worldwide web effect of appreciative inquiry. Organization Development Journal Vol. 18. 42-53

Martinetz, C. F. (2002, Sep). **Appreciative Inquiry as an Organizational Development Tool**. <u>Performance Improvement</u> Vol. 41. 32-37

McLean, G. N. (1996). **Action research in OD: RIP?** (Spring ed.) (Vol. 7). Human Resource Development Quarterly.

Mellish, L. (1998). Lessons from the field: Applying appreciative inquiry.

Practical Press, Inc.. Chapter 4

Mellish, L. AI at Work. London, Great Britain (UK): AI Newsletter.

Mirvis, P. H. (1990). Appreciative management and leadership: The power of positive thought and action in organizations. Jossey-Bass Inc. (1 ed.). 55-90

Mirvis, P. H. (1997). **Soul work in organizations** (Mar-Apr ed.) (Vol. 8). Organization Science.

Mirvis, P. H. (1988). Research in organizational change and development. \underline{JAI} Press, Inc. Vol. 2 & 3.

Mohr, B. J. (2001, Feb). **Appreciative Inquiry: Igniting Transformative Action**. The Systems Thinker Vol. 12. 5

Mohr, B. J., Smith, E. J., Watkins, J. M. (2000). **Appreciative inquiry and learning assessment** (Vol. 32). Journal of the Organization Development Network.

Murrell, K. (1998). **Lessons from the field: Applying appreciative inquiry**. <u>Practical Press, Inc.</u>.

Muscat, M. (1998). **Imagine Chicago: Dreams and visions for a 'second city' of the future**. The Inner Edge Vol. 1. 23-24

Muscat, M. (1998). The federal quality consulting group: Using the vision story process to rebuild an organization (Vol. 1). The Inner Edge.

 ${f N}$

New, B., Rich-New, K. (2003). Looking for the Good Stuff. Clarity Works!. 52

Newman, H. L., Fitzgerald, S. P. (2001). **Appreciative inquiry with an executive team: Moving along the action research continuum.** <u>Organization Development</u> Journal (Fall ed.) Vol. 19. 37-44

Norum, K. E. (2001, Jul). **Appreciative Design**. <u>Systems Research and Behavioral</u> Science (July-August ed.) Vol. 18. 323-333

Norum, K. E. (2000). **Storying Change: The Power of the Tales We Tell**. Proceedings of the ALARPM/PAR World Congress.

Nutt, P. C. (2002). **Why Decisions Fail**. <u>Berrett-Koehler Publishers, Inc.</u> (First ed.) Vol. 1. 332

O Top of Page

Odell, M. (2000). An Appreciative Inquiry conversation guide: Creating a small forum in which leaders of the world religions can gather in mutual repect and dialogue. Global Social Innovations, Journal of the GEM Initiative (Winter ed.) Vol. 1. 23-26

Odell, M. (2000). **Approaches to building rural partnerships** (Winter ed.) (Vol. 1). Global Social Innovations, Journal of the GEM Initiative.

Odell, M. (1998). Lessons from the field: Applying appreciative inquiry (Hammond, S., Royal, C., Eds.). Plano, TX: Practical Press, Inc..

Ojha, G., Paudel, D. R., Pudasaini, A. K., Lamichhane, H. C., Shrestha, A. K. (2003). **APPRECIATIVE INQUIRY AND STUDENTS' ACHIEVEMENTS**. Kathmandu, Nepal: Capital College and Research Center.

P Top of Page

Paddock, S. S. (2003). **Appreciative Inquiry in the Catholic Church**. Plano, TX: Thin Book Publishing.

Paddock, S. S. (2002). **Mystic in the Marketplace: Turning Work into Worship** (Vol. 1). Bloomington, IN: 1st Books Library.

Pages, M. (1990). Appreciative management and leadership: The power of positive thought and action in organizations. Jossey-Bass Inc. (1 ed.). 353-380

Pascarella, P. (1998). **Building corporate castles in the air**. The Inner Edge Vol. 1. 5-8

Pearson, C. S. (1998). **Who is visioning? Who lives the vision?** (Vol. 1). The Inner Edge.

Pepitone, J. S. (1995). Future training: A roadmap for restructuring the training function/Appreciative inquiry. In **Future training: A roadmap for restructuring the training function**. Dallas, TX: Advantage Learning Press.

Pinto, M., Curran, M. (1998). Lessons from the field: Applying appreciative inquiry (Hammond, S., Royal, C., Eds.). Plano, TX: Practical Press, Inc..

Pinto, M. J. (1996). **Private fundraising for public schools: An appreciative inquiry into the Laguna Beach education foundation**. Laguna Beach, CA: Schoolpower.

Appreciative Inquiry and Evaluation. (2003). Jossey-Bass.

Pullen, Ph.D., C. (2001). **Appreciative Inquiry in Financial Planning and Life** (Vol. 14). Journal of Financial Planning.

Q Top of Page Quinn, R. E. (2000). **Change the world**. Jossey-Bass, Inc.. 219-223, 2

R Top of Page

Rader, M. A. (1996). **An appreciative inquiry into the factors of culture continuity during leadership transition**. <u>Organization Development Practitioner</u> Vol. 28, 34-41

Radford, A. (2001). **Appreciative Inquiry Newsletter**. Vol. 13.

Radford, A. (2001). Appreciative Inquiry Newsletter. Vol. 12.

AI Electronic Newsletter. (2000, Nov). AI Practitioner.

Radford, A. (2000). **Appreciative Inquiry Newsletter**. Vol. 9.

Radford, A. (2000). **Appreciative Inquiry Newsletter**. <u>Appreciative Inquiry</u> Newsletter Vol. 10.

Radford, A. (2000). Appreciative Inquiry Newsletter. Vol. 11.

Radford, A. (2000). **Appreciative Inquiry Newsletter**. <u>Appreciative Inquiry</u> Newsletter Vol. 8.

Radford, A. (1999, May). Interview with Sister Jayanti, European Director, Brahma Kumaris and BK representative to the UN, Geneva, on her participation in the Religious Leaders Forum. AI Practitioner.

Radford, A. (1999, Feb). Herb Shepard's "A Path with a Heart: The Cultural Context of Learning About Careers". AI Practitioner.

Radford, A. (1999, Feb). Sandy Mobley's paper "When Phil Jackson Should Overrule Judge Wapner: Why Coaches are Better than Judges for Healthy Organizations". AI Practitioner.

Radford, A. (1999). Appreciative inquiry newsletter (May ed.). AI Practitioner

Radford, A. (1999). Appreciative inquiry newsletter. .

Radford, A. (1998, Nov). Dr. Deepak Chopra. AI Practitioner.

Interview with Bliss Browne, President, Imagine Chicago. (1998, Aug). <u>AI</u> Practitioner.

Radford, A. (1998). **Appreciative inquiry newsletter**. <u>Appeciative Inquiry Email Newsletter</u> (August ed.).

Raimy, E. (1998). **Precious moments**. Human Resource Executive Vol. 12. 1, 26-29

Reed, J., Pearson, P., Douglas, B., Swinburne, S., Wilding, H. (2002, Jan). **Going Home From Hospital - An Appreciative Inquiry Study**. <u>Health & Social Care in the Community</u> Vol. 10. 36-45

Rein, PhD, G., McCraty, PhD, R. (2001). Local and Non-Local Effects of Coherent Heart Frequencies on Conformational Changes of DNA. Institute of HeartMath.

Ricketts, M. (2002). **The Glass is Half Full—Appreciative Inquiry, Experiential Learning and Organizational Change** (Summer ed.). Association of Experiential Education's AEE Horizon Newsletter.

Ricketts, M., Willis, J. (2001). **Experience AI: A Practitioner's Guide to Integrating Appreciative Inquiry with Experiential Learning**. <u>Taos Institute</u> (1 ed.) Vol. 1. 79

Ricketts, M. W. (2002). The Glass is Half Full (Summer 2002 ed.). AEE Horizons

Newsletter.

Ricketts, M. W., Willis, J. E. (2001). **Experience AI: A Practitioner's Guide to Integrating Appreciative Inquiry with Experiential Learning**. <u>Taos Institute</u> Publications.

Roscoe, B., Hacala, M. (2001). Plot Course for the CPO Mess of the 21st Century. MCPON Public Affairs at DSN

Royal, C. (1997). What is appreciative inquiry?. The MacArthur Foundation.

Royal, C. (1996). **Appreciative inquiry**. The MacArthur Foundation

Royal, C. (1996). **Appreciative inquiry, community development, and sustainability**. The MacArthur Foundation

Royal, C. (1994). The NTL diversity study: The use of appreciative inquiry to discover best experiences around diversity in a professional OD organization. NTL Institute for Applied Behavioral Science.

Ryan, F. J., Soven, M., Smither, J., Sullivan, W. M., VanBuskirk, W. R. (1999, Jan 1). **Appreciative inquiry: using personal narratives for initiating school reform; Special Section**. The Clearing House Vol. 72. 164

S Top of Page

Salter, C. (2000). We're Trying to Change World History. FastCompany.

(2003).(2003). **Positive Approaches to Peacebuilding: A Resource for Innovators** (Sampson, C., Abu-Nimer, M., Liebler, C., Whintey, D., Eds.). Author.

Samuels, N. D., Mohr, B. J., Dinga, L. J. (2000). BP Amoco. San Antonio, TX.

Schiller, M., Holland, B. M., Riley, D. (2001). **Appreciative Leaders: In the Eye of the Beholder**. Taos Institute Publications (First ed.). 184

Schiller, M., Cato, S. (1998, May). **Interview With David Cooperrider**. <u>AI</u> Practitioner.

Schiller, M. (1998). **A dialogue about leadership & appreciative inquiry**. Organization Development Journal Vol. 16. 79

Searle, T. (2001). Reaching for the top: Campus summit participants create visions of excellence. Case Western Reserve University - Campus News.

Seligman, M. E. (2002). Authentic Happiness: Using the New Positive Psychology to Realize Your Potential for Lasting Fulfullment. <u>Free Press</u>. 320

Sena, S. O., Booy, D. O. (1997). Appreciative inquiry approach to community development: The world vision Tanzania experience, Global Social Innovations (Summer ed.) (Vol. 1). Journal of the GEM Initiative.

Sewall, L. (1999). Sight and Sensibility: The Ecopsychology of Perception.

Putnam.

Sheldon, K. M., King, L. (2001). **Why Positive Psychology Is Necessary**. American Psychologist (March ed.) Vol. 56.

Snyder, C. R., McCullough, M. E. (2000). A positive psychology field of dreams: If you build it they will come. <u>Journal of Social and Clinical Psychology</u> Vol. 19.

Sorensen, P. (1996). **About this issue: Appreciative inquiry - A contemporary approach to OD**. OD Practicioner Vol. 28. 34

Sorensen, P. F., Yaeger, T. F., Nicoll, D. F. (2000). **Appreciative inquiry 2000: Fad or important new focus for OD?**. <u>OD Practitioner: Journal of the Organization</u> Development Network Vol. 32. 3-5

Sorensen, P. F., Yaeger, T. F. (1997). **Exploring organizational possibilities: Appreciative inquiry**. Training Today

Sorensen, P. F., Preston, P. F., Head, T. F. (1997). **Is appreciative inquiry OD's philosopher's stone?**. Benedictine University.

Sorensen, P. F., Yaeger, T. F. (1998). A universal approach to change: Appreciative inquiry. Training Today. 7-8

Sorenson, P. F., Gironda, L. A., Head, T. C., Larsen, H. H. (1996). **Global organization development: Lessons from Scandinavia** (Winter ed.) (Vol. 14). Organization Development Journal.

Sorenson, P. F., Head, T. F., Mathys, N., Preston, J., Cooperrider, D. L. (1995). **Global and international organization development**. Stipes Publishing.

Spring, K. M. (2002). **Steer Towards Success**. U.S. 1 Newspaper.

Srivastva, S., Cooperrider, D. L. (Eds.). (1999). **Appreciative management and leadership: The power of positive thought and action in organization** (Revised ed.). Euclid, OH: Williams Custom Publishing.

Organizational wisdom and executive courage. (1998). The New Lexington Press (1 ed.). 304

Srivastva, S., Bilimoria, D., Cooperrider, D. L., Fry, R. E. (1995). **Management and organization learning for positive global change** (Vol. 26). Management Learning.

Srivastva, S., Cooperrider, D. L. (Eds.). (1990). **Appreciative management and leadership: The power of positive thought and action in organizations**. San Francisco, CA: Jossey-Bass Inc.

Srivastva, S., Barrett, F. J. (1990). Appreciative organizing: Implications for executive functioning. In Srivastva, S., Cooperrider, D. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations** (1 ed.). San Francisco, CA: Jossey-Bass, Inc.

Srivastva, S., Fry, R. E., Cooperrider, D. L. (1990). Introduction: The call for executive appreciation. In Srivastva, S., Cooperrider, D. L. (Eds.), **Appreciative management and leadership: The power of positive thought and action in organizations** (1 ed.). San Francisco, CA: Jossey-Bass Inc.

Srivastva, S., Barrett, F. (1988). Foundations for executive integrity: Dialogue, diversity, and development. In Srivastva & Associates (Eds.), **Executive integrity**. San Francisco, CA: Jossey-Bass.

Srivastva, S., Barrett, F. (1986). **Executive Power**. Jossey-Bass.

Srivastva, S., Cooperrider, D. L. (1986). **The emergence of the egalitarian organization**. Human Relations Vol. 39. 683-724

Stetson, N., Miller, C. (2003, May). **Lead Change in Educational Organizations With Appreciative Inquiry**. Consulting Today.

Stetson, N., Miller, C. (2003, Apr 1). **Appreciative Inquiry: A new way of leading change without resistance**. <u>Community College Times</u> Vol. 15.

Stetson, N., Miller, C. (2003, Feb). **Appreciative Inquiry: A New Way of Leading Change in Schools and Colleges**. <u>12th Annual International Chair Academy</u> Conference.

Stetson, N. (2002). **Creating New Energy for Change** (www. ed.) (Vol. 15). Leadership Abstracts from League for Innovation in the Community College.org.

Stevens, B. (2001). **Unlimited Futures**. Orlando, FL: Tara Publishing.

Stewart, A., Royal, C. (1998). **Lessons from the field: Applying appreciative inquiry** (Hammond, S., Royal, C., Eds.). Plano, TX: Practical Press, Inc..

Studies, I. D. (2001, Mar). From Consultation to Influence. EnCompass LLC.

T Top of Page

Tamang, B. (2001). Appreciative Inquiry. A.

Tamang, B. (2001). Appreciative Inquiry Approach in Nepal. not known.

Taos Inst. Founders (2001). **The Appreciative Organization** (First ed.). Taos, NM: The Taos Institute Publications.

Te Whaiti Nui-a-Toi (2003, Nov 24). **Te Whaiti School, New Zealand shares Tipu Ake - A Leadership Model for Innovative Organisations**. <u>Tipu Ake Team</u>.

Tenkasi, R. (2000). **The Dynamics of Cultural Knowledge and Learning in Creating Viable Theories of Global Change and Action**. <u>Organization</u> Development Journal (Summer ed.) Vol. 18. 74-90

Thatchenkery, T. (1996). **Affirmative Facilitation: A Postmodernist Paradigm in Chance Management**. OD Practitioner

Torres, C. B., Weisenberger, C. R. (2003, May). **Imagine Johnson County**. Maryville, TN: Mobile Team Challenge.

Torres, C. B., Weisenberger, C. R. (2003). **Appreciative Leadership**. Maryville, TN: Mobile Team Challenge.

Torres, C. B. (2001). **The Appreciative Facilitator** (1 ed.). Maryville, TN: MTC Associates, LLC.

Trosten-Bloom, A., Whitney, D. (2001). **Creative AI Approaches for Whole-System Culture Change: Hunter Douglas Window Fashions Division**. Golden, CO: Corporation for Positive Change.

Trosten-Bloom, A. (2001). In Fry, R., Barrett, F., Seiling, J. (Eds.), **Creative Applications of Appreciative Inquiry: Culture Change at Hunter Douglas in the book Appreciative Inquiry and Organizational Transformation: Reports from the Field**. Westport, CT: Quorum Books.

Trosten-Bloom, A., Whitney, D. (1999). **Appreciative Inquiry: The Path to Positive Change - in Managing Change in Healthcare: Innovative Solutions for People-Based Organization** (Key, M. K., Eds.). New York, : McGraw-Hill Heathcare Financial Management Association.

U Top of Page

Union of International Associa (1998). **The yearbook of international organizations** (Vol. Vol.). Union of International Associations.

V Top of Page

Vaill, P. B. (1990). Appreciative management and leadership: The power of positive thought and action in organizations. Jossey-Bass Inc. (1 ed.). 323-352

van der Haar, D., Thissen, M. J. (2002, Dec 11). **Verandermanagement vernieuwd!?**. M@n@gement

Vanstone, C., Pedley, J. (2003). **Passion, freedom and results at Halfords**. Berkhamsted, Great Britain (UK): Ashridge Consulting Ltd.

Volunteers in Tech. Assist. (1996). **Appreciative inquiry: An approach to organizational analysis and learning**. Rosslyn, VA: Volunteers in Technical Assistance.

W Top of Page

W Bergquist, Merritt, K., Phillips, S. (1999). **Executive Coaching; An Appreciative Approach**. <u>Pacific Soundings Press</u>.

Wade-Benzoni, K., Hoffman, A., Moore, D., Gillespie, J., Bazerman, M. (2002). **Barriers to resolution in ideologically based negotiations:** (Vol. 27). Academy of Management Review.

Watkins, J. M., Mohr, B. J. (2001). **Appreciative Inquiry: Change at the Speed of Imagination**. Jossey-Bass/Pfeiffer.

Watkins, J. M., Cooperrider, D. L. (2000). **Appreciative inquiry: A transformative paradigm**. Journal of the Organization Development Network Vol. 32. 6-12

Watkins, J. M., Cooperrider, D. L. (1996). **Organizational inquiry model for global social change organizations**. <u>Organization Development Journal</u> Vol. 14. 97-112

Webb, L., Finegold, M., Kearns, E. (2000, Mar). **Housing Summit Action Conference Summarizes Ideas, Launches Plans & Task Forces**. <u>Julien's</u> Journal.

Webb, L. D., Harris, D. (2001, Apr 2). **Dubuque Reforms Administration of Voucher Program With Help of Owners, Tenants, Local Groups**. Housing and Development Reporter

Webb, L. D. (2000, May). AI in a Public Policy Change Process. EnCompass LLC.

Webb, L. D., Catsambas, T. T. (2000, Jan). A Can-Do Process for a Can-Do Community. <u>Julien's Journal</u>.

Webb, L. D. (1999, Mar). **Appreciative Inquiry As a Way to Jump Start Change**. At Work Vol. 8. 3

Webb, L. D., Cooperman, S. (1999). **Improve Your Organization's Results by Getting Inside the Head and Heart of Your Customers**. Julien's Journal.

Weick, K. (1995) Sensemaking in Organizations. Thousand Oaks, Calif.: Sage

Weisbord, M. R., Janoff, S. (1995). FUTURE SEARCH. Berret-Koehler Publishers.

Whalley, C. (1998). Using appreciative inquiry to overcome post OFSTED syndrome (Vol. 12). Management in Education.

Wheatley, M. J. (2002). Turning to one another. Berrett-Koehler Publishers, Inc..

White, T. W. (1996). **Working in interesting times** (Vol. LXII). Vital Speeches of the Day.

Whitney, D., Trosten-Bloom, A. (2003). **The Power of Appreciative Inquiry : A Practical Guide to Positive Change**. San Francisco, CA: Berrett-Koehler Publishers.

Whitney, D., Trosten-Bloom, A. (2001). *A journey towards positive change. Cleveland, OH: Lakeshore Publishing.

Whitney, D., Cooperrider, D. L., Trosten-Bloom, A., Kaplin, B. S. (2001). **Encyclopedia of positive questions, Volume one**. Cleveland, OH: Lakeshore Publishing.

Whitney, D. (2001). Postmodern challenges to organization development. In **HRD Strategies for 2000 AD**. .

Whitney, D., Cooperrider, D. L. (2000). Collaborating for Change: The

Conference Model. Barret-Koelher.

Whitney, D., Cooperrider, D. L. (2000). **The appreciative inquiry summit: An emerging methodology for whole system positive change**. <u>Journal of the</u> Organization Development Network Vol. 32. 13-26

Whitney, D. (1999, Nov 1). **Spirituality at Work**. <u>AI Practitioner: Issue 7, November 1999</u>.

Whitney, D. (1998). **An appreciative inquiry approach to organization change**. Career Development International, UK, Special Edition (Summer ed.).

Whitney, D., Schau, C. (1998). **Appreciative inquiry: An innovative process for organization change**. Employment Relations Today (Spring ed.) Vol. 25. 11-28

Whitney, D. (1998). Let's change the subject and change our organization: An appreciative inquiry approach to organization change. <u>Career Development</u> International, UK, Special Edition. 314-319

Whitney, D., Cooperrider, D. L. (1998). **The appreciative inquiry summit: Overview and applications**. Employment Relations Today

Whitney, D., Cooperrider, D., Garrison, M., Moore, J., Dinga, L. (1996, Jan 1). **Appreciative Inquiry and Culture Change at GTE / Verizon**. GTE / Verizon.

Whitney, D. (1996). **Postmodern principles and practices for large scale organization change and global cooperation.** <u>Organization Development Journal</u> (Winter ed.) Vol. 14. 53-69

Williams, R. F. (1996). **Survey guided appreciative inquiry: A case study** (Vol. 28). Organizational Development Practioner.

Willis, J., Toms, M. (1999). **True Work: The Sacred Dimension of Earning a Living**. Three Rivers Press.

Wilmot, T., Ludema, J. (1995). **Organizational behavior experiences and cases**. West Publishing Company (3rd ed.).

Wilmot, T. B. (1996). **Inquiry & innovation in the private voluntary sector/Global Social Innovations**. <u>Journal of the GEM Initiative</u> (Summer ed.) Vol. 1. 5-12

Wilson, T. (1995). **Imagine Chicago**. Chicago Tribune.

Woodman, R. W., Pasmore, W. A. (1998). Research in organizational change and development: An annual series featuring advances in theory, methodology and research (Vol. 11) (Woodman, R. W., Pasmore, W. A., Eds.). Stamford, CT: JAI Press.

Research in organizational change and development: An annual series featuring advances in theory, methodology and research. (1987). JAI Press Vol. 1.

Wright, M. (1998). Scotland Incorporated. People Management Vol. 4. 25

WSOM (2000). **The inter-religious friendship group: A visible force for peace**. Weatherhead: The Magazine of the Weatherhead School of Management.

Y Top of Page

Yaeger, T. (1999). **Responses from Russia: An appreciative inquiry interview with Konstantin Korotov**. <u>Organization Development Journal</u> (Fall ed.) Vol. 17. 85-91

Yballe, L., O'Connor, D. (2000). **Appreciative Pedagogy: Constructing Positive Models for Learning**. <u>Journal of Management Education</u> (August ed.) Vol. 24. 474-483

Young, E. (2002, Mar 15). Rejection Massively Reduces IQ. New Scientist.com.

Z Top of Page

Zakariasen, K. L., Zakariasen, K. A., Lodding, D. (2002, Feb). **The Practice of Your Future: Creating a Vision**. <u>JADA, The Journal of the American Dental Association</u> Vol. 133. 213-218

Zemke, R. (2000). **David Cooperrider: Man on a mission**. <u>Training</u> (Nov ed.) Vol. 37. 52-53

Zemke, R. (1999). **Don't Fix That Company** (0095-5892 ed.) (Vol. 36). Training Magazine.

Zenger, J. H., Folkman, J. (2002). **The Extraordinary Leader: Turning Good Managers into Great Leaders**. McGraw-Hill Trade.

Zolno, S. (2000, Nov). **Developing Appreciative Leaders: Initiating the HeroÖs Journey**. Appreciative Inquiry Newsletter.

Zolno, S. (2000, Aug 19). **Appreciative Introductions: Building Teams**. <u>The 2000 Annual, Jossey-Bass/Pfeiffer</u> (Consulting ed.) Vol. 2. 85-88

Zolno, S. (1999). **Meeting the challenges of the twenty-first century**. New Century Leadership.

Zolno, S. (1998, Jun). Crisis at Home: Fostering Agreement in an Intentional Community. VisionAction Journal (OD Network) (Summer-Fall ed.) Vol. 17. 13-17

Zolno, S. (1998). Crisis at home: Fostering agreement in an intentional community. The Leading Clinic.

Zolno, S. (1905, Jun 17). **Towards the Elusive Partner**. <u>VisionAction Journal (OD Network)</u> (Winter ed.) Vol. 14. 24-26