

REFERENCES

- Adler, N. J. (1994) 'Competitive Frontiers: Women Managing Across Borders.' In N. J. Adler and D. N. Izreali (eds), *Competitive Frontiers: Women Managers in a Global Economy*. Cambridge, MA: Blackwell: 22-40.
- Adler, N.J. (1997) 'Global leadership: Women leaders.' *Management International Review*, 37(1): 171-196.
- Adler, N.J. (1998) 'Did you hear? Global leadership in charity's world. *Journal of Management Inquiry*, 7(2): 135-143.
- Adler, N.J. (2001) 'Global leadership: Women leaders.' In Mendenhall, M., Kuhlmann, T., and Stahl, G. *Developing Global Business Leaders: Policies, Processes and Innovations*. Westport, CT: Quorum Books: 73-97.
- Adler, N.J. (2002) *International dimensions of organizational behavior*, 4th edn, Cincinnati, OH: South-Western/Thomson Learning.
- Adler, N., and Bartholomew, S. (1992) 'Managing globally competent people.' *Academy of Management Executive*, 6(23): 52-64.
- Adler, N. J. and Gundersen, A. (2007) *International Dimensions of Organizational Behavior*. Cincinnati, OH: South-Western College.
- Adler, P. (1975) 'The transitional experience: An alternative view of culture shock,' *Journal of Humanistic Psychology*, 15, 13-23.
- Allredge, M. and Nilan, K. (2000) '3M's Leadership competency model: An internally developed solution.' *Human Resource Management*, 39 (2and3), 133-146.

Ancona, D.G. and Caldwell, D.F. 1992. 'Bridging the boundary: External activity and performance in organizational teams.' *Administrative Science Quarterly*, 37: 634-661.

Andrews, K.M. and Delahaye, B.I. (2000) 'Influences on Knowledge Processes in Organizational Learning: The Psychosocial Filter', *Journal of Management Studies*, 37(7): 797-810.

Argote, L. and Ingram, P. (2000) 'Knowledge transfer: A basis for competitive advantage in firms.' *Organizational Behavior and Human Decision Processes*, 82: 150-169.

Argote, L., McEvily, B. and Reagans, R. (2003). 'Managing knowledge in organizations. An integrative framework and review of emerging themes.' *Management Science*, 49, 571-582.

Armenakis A., Harris S. and Field H. (1999) 'Paradigms in Organizational Change: Change Agent and Change Target Perspectives.' In R. Golembiewski (ed) *Handbook of Organizational Behavior*. New York: Marcel Dekker.

Armenakis A. and Bedeian A.G. (1999) 'Organizational Change: A Review of Theory and Research in the 1990s.' *Journal of Management*, 25(3): 293-315.

Arthur, M.B., Hall, D.T. and Lawrence, B.S. (1989) *Handbook of Career Theory*. New York: Cambridge University Press.

Arthur, W. Jr. and Bennett, W. Jr. (1997). 'A comparative test of alternative models of international assignee job performance.' In Z. Aycan (ed) *New approaches to employee management. Expatriate management: Theory and research vol. 4*. Greenwich, CT: JAI Press: 141-172.

Ashby, W.R. (1956) *An Introduction to Cybernetics*. New York: Wiley.

- Au, K.Y. and Fukuda, J. (2002) 'Boundary Spanning Behaviors of Expatriates', *Journal of World Business*, 37(4): 285-296.
- Barnevik P. (1996) in an interview in J. Champy and N. Norhria (eds) *Fast Forward: The Best Ideas on Managing Business Change*. Cambridge, MA: Harvard.
- Barrick, M. R. and Mount M. K. (1991) 'The Big Five Personality Dimensions and Job Performance: A Meta-Analysis.' *Personnel Psychology*, 44: 1-26
- Bartlett, C.A. and Ghoshal, S. (1994) 'What is a global manager?' In *Global strategies: Insights form the world's leading thinkers*. Boston: Harvard Business School Press: 77-91.
- Bartlett C.A. and Ghoshal, S. (2000) *Transnational Management*. Boston: Irwin McGraw-Hill.
- Bartlett, C.A., Doz, Y. And Hedlund, G. (1990) *Managing the global firm*. New York: Routledge.
- Bartunek, J.M., Gordon, J.R. and Weathersby, R.P. (1983) 'Developing 'Complicated' Understanding in Administrators.' *Academy of Management Review*, 8(2): 273-84.
- Bass, B. M. (1990) *Bass and Stogdill's handbook of leadership: Theory, research and managerial applications*, 3rd ed, New York: Free Press.
- Beckhard R. (1991) 'Strategies for Large System Change.' In D.A. Kolb, I.M. Rubin and J.S. Osland, *The Organizational Behavior Reader*. Upper Saddle River, NJ: Prentice-Hall: 662-674.

Beechler, S. and Javidan, M. (2007) 'Leading with a global mindset.' In M. Javidan, R. Steers and M. Hitt (eds), *Advances in International Management: Special Issue on Global Mindset*, 19:131-169.

Bennett, M. J. (1993) 'Towards ethnorelativism: A developmental model of Intercultural sensitivity.' In R. M. Paige (Ed), *Education for the intercultural experience*, 2nd ed, 21-71). Yarmouth, ME: Intercultural Press.

Bennis, W.G. (1959) 'Leadership theory and administrative behavior: The problem of authority. *Administrative Science Quarterly*, 4: 259-260.

Bennis, W. (1989) *On becoming a leader*. Reading, MA: Addison-Wesley.

Bennis, W. (1997) 'Cultivating creative genius.' *Industry Week*, 246(15): 84-89.

Bennis, W. and Thomas, R.J. (2002) *Geeks and geezers: How Era, Values and Defining Moments Shape Leaders*. Cambridge, MA: Harvard Business School Press.

Berry, J.W. (1983) 'Acculturation: A comparative analysis of alternative forms.' In R. J. Samuda and S. L. Woods (eds), *Perspectives in immigrant and minority education*. New York: University Press of America: 65-78.

Berthoin Antal, A. (2001) 'Expatriates' Contributions to Organizational Learning', *Journal of General Management*, 26(4): 62-84.

Bettenhausen, K.L. (1991). 'Five years of groups research: What we have learned and what needs to be addressed?' *Journal of Management*, 17: 345-381.

Bikson, T. K., Treverton, G. F., Moini, J. and Lindstrom, G. (2003) *New challenges for international leadership: Lessons from organizations with global missions*. Santa Monica, CA: RAND.

Bingham, C.B., Felin, T. and Black, J.S. (2000) 'An interview with John Pepper: What it takes to be a global leader.' *Human Resource Management*, (36) 2/3: 173-292.

Bird, A. (1994) 'Careers as Repositories of Knowledge: A New Perspective on Boundaryless Careers', *Journal of Organizational Behavior*, 15(4): 325-344.

Bird, A. (2001) 'International Assignments and Careers as Repositories of Knowledge', in M. Mendenhall, T. Kühlmann and G. K. Stahl (eds) *Developing Global Business Leaders: Policies, Processes and Innovations*, Quorum: Westport, CT.

Bird, A. and Osland, J. 2004. 'Global competencies: An introduction.' In Henry Lane, Martha Maznevski, Mark Mendenhall and Jeanne McNett (eds), *Handbook of global management*. Oxford: Blackwell: 57-80.

Bird, A., Stevens, M.J., Mendenhall, M.E. and Oddou, G. (2002). *The Global Competencies Inventory*. St. Louis, MO: The Kozai Group, Inc.

Black, J. S. (2006) 'The mindset of global leaders: Inquisitiveness and duality.' In Mobley, W. H. and Weldon, E. (eds) *Advances in Global Leadership*, vol. 4: 181-200.

Black, J.S. (1988), 'Work-role transition: a study of American expatriate managers in Japan', *Journal of International Business Studies*, (19).2, 274-91.

Black J. S. and Gregersen, H.B. (1990) 'Expectations, satisfaction and intention to leave of American expatriate managers in Japan.' *International Journal of Intercultural Relations*, 14: 485-506.

Black, J.S. and Gregersen, H.B. (1999) 'The Right Way to Manage Expatriates', *Harvard Business Review*, 77(2): 52-54, 56, 58, 60-62.

Black, J.S. and Gregersen, H. (2000). 'High impact training: Forging leaders for the global frontier.' *Human Resource Management*, 39 (2and3), 173-184.

Black, J. S., Gregersen, H., Mendenhall, M. and Stroh, L. (1999) *Globalizing people through international assignments*. New York: Addison-Wesley Longman.

Black, J.S., Mendenhall, M. and Oddou, G. (1991) 'Toward a comprehensive model of international adjustment: An integration of multiple theoretical perspectives.' *Academy of Management Review*. 16(2), 291-317.

Black, J. S., Morrison, A. and Gregersen, H. (1999) *Global explorers: The next generation of leaders*. New York: Routledge.

Blakeney, R. Oddou, G. and Osland, J. (2006a) 'The Effects of Repatriate Characteristics on Knowledge Transfer' Paper presented at the Academy of Management meetings, Atlanta, Georgia. 2006.

Blakeney, R., Oddou, G. and Osland, J.S. (2006b) 'Repatriate Assets: Factors Impacting Knowledge Transfer.' In *International HRM and International Assignments*. M. Morley, Heraty and Collings (Ed) New York: Palgrave Macmillan: 181-199.

Boisot, M.H. (1998) *Knowledge Assets: Securing Competitive Advantage in the Information Economy*, Oxford University Press: Oxford.

Bonache, J. and Brewster, C. (2001) 'Knowledge Transfer and the Management of Expatriation', *Thunderbird International Business Review*, 43(1): 145-168.

Boyacigiller, N.A. and Adler, N.J. (1997) 'Insiders and outsiders: Bridging the worlds of organizational behavior and international management.' In B. Toyne and D. Nigh (eds) *International business: An emerging vision*. Columbia, SC: University of South Carolina Press: 396-416.

Boyatzis, Richard E (1982) *The competent manager: A model for effective performance*. New York: John Wiley and Sons..

Brake, T. (1997) *The global leader: critical factors for creating the world class organization*. Chicago: Irwin Professional Publishing.

Brislin, R. W. (1981) *Cross-cultural encounters: Face-to-face interaction*. New York: Pergamon.

Bryant, S. and Nguyen, T. (2002) 'Knowledge Acquisition and Sharing in International Strategic Alliances: The Role of Trust', Paper presented at the annual meeting the Academy of Management, Washington, D.C.

Booz Allen and Hamilton (1982) *New Products Management for the 1980s*. New York: Booz Allen and Hamilton.

Bossidy, L.A. (1996) In N.M. Tichy and R. Charan, 'The CEO as Coach: An Interview with AlliedSignal's Lawrence A. Bossidy.' In J. Champy and N. Nohria (eds) *Fast Forward: The Best Ideas on Managing Business Change*. Cambridge, MA: Harvard: 247-248.

Bridges W. (1995) 'Managing Organizational Change.' In W.W. Burke (ed) *Managing Organizational Change*. New York: American Management Association: 20.

Burke W.W., and Litwin G.H. (1992) 'A Causal Model of Organizational Performance and Change.' *Journal of Management*, 18: 523-545.

Burke, W. W. (2002) 'The Organizational Change Leader' In *The Many Facets of Leadership*, Goldsmith, M., Govindarajan, V., Kaye, B., and Vicere, A. (eds) Upper Saddle Creek, NJ: Financial Times Prentice Hall: 83-97

Busco, C., Frigo, M.L., Giovannoni, E., Riccaboni, A., and Scapens, R.W. (2006) 'Integrating global organizations through performance measurement systems.' *Strategic Finance*, 87 (7): 30 - 35

BusinessWeek Online. 'The World's Most Innovative Companies.'

http://www.businessweek.com/magazine/content/06_17/b3981401.htm (accessed 1 January 2006).

Buss, A. H. (1989) 'Personality as traits,' *American Psychologist*, 44(11): 1378-1388.

Caligiuri, P. M. (1995) *Individual characteristics related to effective performance in cross-cultural work settings (expatriate)*. Unpublished doctoral dissertation, Pennsylvania State University, University Park.

Caligiuri, P. (2000) 'The Big Five personality characteristics as predictors of expatriate's desire to terminate the assignment and supervisor-rated performance.' *Personnel Psychology*, 53: 67-89.

Caligiuri, P. (2004) 'Global leadership development through expatriate assignments and other international experiences.' Paper presented at the Academy of Management, New Orleans, August 2004..

Caligiuri, P., and De Santo, V. (2001) 'Global competence: What is it and can it be developed through global assignments?' *Human Resource Planning*, 24(3), 37-35.

Canney Davison, S. (1994). 'Creating a high performance international team.' *Journal of Management Development*, 13: 81-90.

Champy J. and Nohria N. (1996) *Fast Forward: The Best Ideas on Managing Business Change*. Cambridge, MA: Harvard.

Champy J. and Nohria N. (1996) 'The Eye of the Storm: The Force at the Center.' In J. Champy and N. Norhria (eds). *Fast Forward: The Best Ideas on Managing Business Change*. Cambridge, MA: Harvard: 263-4.

Charan, R., Drotter, S., and Noel, J. (2001) *The Leadership Pipeline*. San Francisco: Jossey Bass.

Chen, G. M., and Starosta, W. J. (1999) 'A review of the concept of intercultural awareness.' *Human Communication*, 2: 27-54.

Clawson, J. G. *Level Three Leadership: Getting Below the Surface*. Upper Saddle River, NJ: Prentice Hall.

Coleman, J. S. (1988) 'Social capital in the creation of human capital.' *American Journal of Sociology*, 94: S95-S120.

Colgate (2007). http://colgate.51job.com/mba_insidepage.php Website accessed on May 29th, 2007

Conger, J.A., and Ready, D.A. 2004. 'Rethinking leadership competencies.' *Executive Forum*, Spring Issue: 41-47.

Cooper, R. G. (2001) 'Winning at New Products: Accelerating the Process from Idea to Launch.' Cambridge, MA: Basic Books.

Cornett-DeVito, M. and McGlone, E. (2000) 'Multicultural communication training for law enforcement officers: A case study.' *Criminal Justice Policy Review*, 11: 234-253.

Corporate Leadership Council (2000) *The New Global Assignment: Developing and Retaining Future Leaders*. Executive Inquiry. Washington, DC: Corporate Leadership Council.

Costa, P.T., and McCrae, R.R. (1992) 'Four ways five factors are basic,' *Personality and Individual Differences*, 13: 653-665.

Coutu, D.L. (2004). 'Putting leaders on the couch: A conversation with Manfred

.’ *Harvard Business Review*, 82(1): 65.

Cross, R. and Prusak, L. (2003) ‘The Political Economy of Knowledge Markets in Organizations’, in M. Easterby-Smith and M. Lyles (Eds) *The Blackwell Handbook of Organizational Learning and Knowledge Management*, Blackwell: Malden, MA, pp454-472.

Damiran, S.K. (1993). ‘School and situated knowledge: Travel or tourism?’ *Educational Technology*, 33 (3), 27-32.

Dalton, M. A. (1998) ‘Developing leaders for global roles.’ In McCauley, C. D., Moxley, R. S., and Van Velsor, E. (eds) *The Center for Creative Leadership Handbook of Leadership Development*. San Francisco, CA: Jossey Bass: 379-402.

Dalton, M., Ernst, C., Deal, J., and Leslie, J. 2002. *Success for the new global manager: What you need to know to work across distances, countries and cultures*. San Francisco: Jossey-Bass and the Center for Creative Leadership.

Dalton, M. and Wilson, M. (2000) ‘The Relationship of the Five-Factor Model of Personality to Job Performance for a Group of Middle Eastern Expatriate Managers.’ *Journal of Cross-Cultural Psychology*, 31,2: 250-258.

Davis, S. and Finney, S. (2006) ‘A factor analytic study of the Cross-Cultural Adaptability Inventory.’ *Educational and Psychological Measurement*, 66 (2): 318-330.

Day, D. and S. Halpin (2001). ‘Leadership development: A review of industry best practices.’ *Technical report 1111*. U.S. Army Research Institute for the Behavioral and Social Sciences. Army Project # 622785A950

Deardorf, D.K. (2006) 'Identification and assessment of intercultural competence as a student outcome of internationalization.' *Journal of Studies in International Education*, 10(3): 241-266.

De Dreu, C.K.W. and Weingart, L.R. (2003). 'Task versus relationship conflict, team performance and team member satisfaction: A meta-analysis.' *Journal of Applied Psychology*, 88: 741-749.

De Fruyt, F., McCrae, R. R., Szirmák, Z., and Nagy, J. (2004) 'The Five-Factor personality inventory as a measure of the Five-Factor Model: Belgian, American and Hungarian comparisons with the NEO-PI-R.' *Assessment*, 11: 207-215.

Deller, J. (1998). *Personality scales can make a difference in expatriate selection: The case of Germans working in Korea*. Paper presented at the International Congress of Applied Psychology, San Francisco, August 1998.

Den Hartog, D.N., House, R. J., Hanges, P. J., Ruiz-Quintanilla, S. A., Dorfman, P. W., and Associates. (1999) 'Culture specific and cross-culturally generalizable implicit leadership theories: Are the attributes of charismatic/transformational leadership universally endorsed?' *Leadership Quarterly*, 10(2): 219-256.

Denison, D., Hoojiberg, R., and Quinn, R. (1995) 'Paradox and performance: Toward a theory of behavioral complexity in managerial leadership.' *Organization Science*, 6: 76-92.

Dess G.G., and Picken J.C. (2000) 'Changing Roles: Leadership in the 21st Century.' *Organizational Dynamics*, 28(3): 31.

Dinges, N. G., and Baldwin, K. D. (1996) 'Intercultural competence: A research perspective.' In D. Landis and R.S. Bhagat, (eds), *Handbook of intercultural training*, 2nd edition: 106-123.

DiStefano, J. J. and Maznevski, M. L. (2000). 'Creating value with diverse teams in global management.' *Organizational Dynamics*, 29: 45-63.

Dobbs, R., Leslie, K., and Mendonca, L.T. (2005) 'Building the healthy corporation.' *McKinsey Quarterly*, 3: 62-71.

Dodge, B. (1993). 'Empowerment and the evolution of learning.' *Education and Training*, 35 (5), 3-10.

Dotlich D.L., and Noel J.L. (1998) *Action Learning: How the World's Top Companies Are Re-Creating Their Leaders and Themselves*. San Francisco: Jossey-Bass.

Doz Y., and Prahalad C.K. (1987) 'A Process Model of Strategic Redirection in Large Complex Firms: The Case of Multinational Corporations.' In A.M. Pettigrew (ed) *The Management of Strategic Change*. Oxford: Basil Blackwell: 63-83.

Drath, W.H. (1998) 'Approaching the future of leadership development.,' In C.D. McCauley, R.S. Moxley, and E. Van Velsor (eds). *Handbook of Leadership Development*, San Francisco/Greensboro: Jossey-Bass/Center for Creative Leadership; 403-432.

Dreyfus, H. L. and Dreyfus, S. E. 1986. *Mind over machine: The power of human intuitive expertise in the era of the computer*. New York: Free Press.

Driskat, V.U. and Wheeler, J.V. (2003). 'Managing from the boundary: The effective leadership of self-managing work teams.' *Academy of Management Journal*, 46: 435-457.

- Dulek, R.E. and Fielden, J.S. (1991) 'International communication: An executive primer.' *Business Horizons*, 34(1): 20-29.
- Earley, P.C. and Mosakowski, E.A. (2000). 'Creating hybrid team cultures: An empirical test of transnational team functioning.' *Academy of Management Journal*, 43: 26-49.
- Elliot, J. (1989). *Requisite organization. The CEO's guide to creative structure and leadership*. Arlington, Va.: Cason Hall.
- Elron, E. (1997). 'Top management teams within multinational corporations: Effects of cultural heterogeneity.' *Leadership Quarterly*, 8:
- Emerson, V. (2001). 'An interview with Carlos Ghosn, President of Nissan Motors, Ltd. and Industry Leader of the Year.' *Journal of World Business*, 36, 3-10.
- Evans P., and Doz Y. (1989) 'The Dualistic Organization.' In P. Evans, Y. Doz and A. Laurent (eds) *Human Resource Management in International Firms: Change, Globalization, Innovation*. London: Macmillan: 219-242.
- Evans, P., Pucik, V., and Barsoux, J-L. (2002) *The global challenge: Frameworks for international human resource management*. Boston: McGraw-Hill.
- Eylon, D, and Au, K. Y. (1999) 'Exploring empowerment cross-cultural differences among the power distance dimension.' *International Journal of Intercultural Relations*, 23: 373-385.
- Fantini (2000) Fantini, A.E. (2000) 'A central concern: Developing intercultural competence.' <http://www.sit.edu/publications/docs/competence.pdf> (accessed 01/03/03).
- Faucheux C., Amado G., and Laurent A. (1982) 'Organizational Development and Change.' *Annual Reviews of Psychology*, 33: 343-370.

Fehér J., and Szigeti M. (2001) 'The Application of Change Management Methods at Business Organizations Operating in Hungary: Challenges in the Business and Cultural Environment and First Practical Experience.' In D. Denison (ed) *Managing Organizational Change in Transition Economies*. London: Lawrence Erlbaum Associates: 344-361.

Fennes, H., and Hapgood, K. (1997) *Intercultural learning in the classroom*. London and Washington: Cassell.

Fiske, A. P. (1992) 'The four elementary forms of Sociality: Framework for a unified theory of social relations.' *Psychological Review*, 99(4): 689-723.

Florida, R., and Goodnight, J. (2005) 'Managing for Creativity.' *Harvard Business Review*, 83: 124-131.

Fondas, N. (1997) 'Feminization unveiled: Management qualities in contemporary writings.' *Academy of Management Review*, 22(1): 257-282.

Forster, N. (1999) 'Another 'glass ceiling'?': The experiences of women professionals and managers on international assignments.' *Gender, Work and Organization*, 6(2): 79-90.

Freeman, R.E. (2004). 'The stakeholder approach revisited.' *Zeitschrift für wirtschafts- und unternehmensethik*, 5:228-241.

French, J. R. P. and Raven, B. (1959) 'The Bases of Social Power', in D. Cartwright (ed) *Studies in Social Power*, University of Michigan Press: Ann Arbor, MI: 150-167.

Friedman, R. A., and Polodny, J. (1992) 'Differences in boundary spanning roles: Labor negotiations and implications for role conflict.' *Administrative Science Quarterly*, 37(1): 28-47.

Furuya, N. (2006). *Repatriation management effectiveness: A mechanism for developing global competencies through a comprehensive process of repatriation.*

Unpublished dissertation. University of Tsukuba, Japan.

Furuya, N., Stevens, M. J., Oddou, G. and Bird, A. (2005) 'The Effects of HR Policies and Repatriate Self-Adjustment on Global Competency Transfer', Paper presented at the Annual Meetings of the Academy of International Business, Quebec City, Canada.

Furuya, N., Stevens, M., Oddou, G., Bird, A. and Mendenhall, M. (2006). 'Predictors and Outcomes of Japanese Repatriation Effectiveness: Managing the Learning and Transfer of Global Competencies.' *2006 Best Papers Proceedings of the Association of Japanese Business Studies*, Beijing, China.

Furuya, N., Stevens, M., Oddou, G. Bird, A., and Mendenhall, M. (2007). 'The effects of HR policies and repatriate adjustment on global competency transfer.' *Asia-Pacific Journal of Human Resources*, 45: 6-23.

Gelfand, M., Erez, M., and Aycan, Z. (2007) 'Cross-Cultural Organizational Behavior.' *Annual Review of Psychology*, 58: 479-514.

Ghislanzoni, G., and Shearn, J. (2005) 'Leading Change: An Interview with the CEO of Banca Intesa.' *The McKinsey Quarterly*, 3: 73-81.

Ghoshal S., and Bartlett C.A. (1996) 'Rebuilding Behavioral Context: A Blueprint for Corporate Renewal.' *Sloan Management Review*, 37(2): 23-37.

Ghoshal S., and Bartlett C.A. (1996) 'Rebuilding Behavioral Context: A Blueprint for Corporate Renewal.' *Sloan Management Review*, 37(2): 23-37.

Gill, A., and Booth, S. (2003) 'Identifying future global leaders,' *Strategic HR Review*, 2(6): 20-25.

Gold, A.H., Malhotra, A. and Segars, A.H. (2001) 'Knowledge Management: An Organizational Capabilities Perspective', *Journal of Management Information Systems*, 18(1): 185-214.

Goldsmith, M., Greenberg, C., Robertson, A., and Hu-Chan, M. (2003) *Global leadership: The next generation*. Upper Saddle River, NJ: Prentice-Hall.

Goldstein, D. and Smith, D. (1999) 'The analysis of the effects of experiential training on sojourners' cross-cultural adaptability.' *International Journal of Intercultural Relations*, 23, 157-173.

Goss T., Pascale R.T., and Athos A. (1996) 'The Reinvention Roller Coaster: Risking the Present for a Powerful Future.' In J. Champy and N. Nohria (eds) *Fast Forward: The Best Ideas on Managing Business Change*. Cambridge: Harvard: 124-139.

Govindarajan, V. and Gupta, A.K. (2001). 'Building an effective global business team.' *Sloan Management Review*, Summer: 63-71.

Graen, G. B., and Hui, C. 1999. 'Transcultural global leadership in the twenty-first century: Challenges and implications for development.' In W. H. Mobley, M. J. Gessner and V. Arnold (Eds), *Advances in Global Leadership*, 1.

Gratton, L., and Ghoshal, S. (2005) 'Beyond Best Practice.' *MIT Sloan Management Review*, 46(3): 49-57.

Green S, Hassan F, Immelt J, Marks M, and Meiland D.(2003) 'In search of global leaders.' *Harvard Business Review*, 81(8):38-45.

Gregersen, H.B., Morrison, A.J., and Black, J. S. (1998) 'Developing leaders for the global frontier.' *Sloan Management Review*, 40: 21-32.

Gudykunst, W.B. (1994). *Bridging differences: Effective intergroup communication*

(2nd ed). London: Sage.

Gunz, H. (1989) 'The dual meaning of managerial careers.' *Journal of Management Studies*, 26: 225-250.

Gupta, A. and Govindarajan, V. (1991) 'Knowledge flows and the structure of control within multinational corporations.' *Academy of Management Review*, 16: 768-92.

Gupta, A.K. and Govindarajan, V. (2000). 'Knowledge flows within multinational corporations.' *Strategic Management Journal*, 21, 473-496.

Gupta, R., and Wendling, J. (2005) 'Leading Change: An Interview with the CEO of PandG,' *McKinsey Quarterly*, July: 1-6.

Hall, E.T. (1966) *The Hidden Dimension*. New York: Doubleday.

Hall, E. T., and Hall, M. R. (1990) *Understanding Cultural Differences*. Yarmouth, ME: Intercultural Press.

Hall, D.T., G. Zhu and A. Yan. 2001. 'Developing global leaders: to hold on to them, let them go!' In W. Mobley and M.W. McCall, Jr (eds), *Advances in Global Leadership*, vol. 2. Stamford, CT: JAI Press.

Hamm, S. (2006) 'Innovation: The View From The Top.' *BusinessWeek Online*. http://www.businessweek.com/magazine/content/06_14/b3978073.htm (accessed 2 January 2006).

Hammer, M. R., Bennett, M. J., and Wiseman, R. (2003) 'Measuring intercultural sensitivity: The Intercultural Development Inventory.' *International Journal of Intercultural Relations*, 27(4): 421-443.

Hampden-Turner, C. (1994) 'The structure of entrapment: dilemmas standing in the way of women managers and strategies to resolve these.' *Deeper News*, 5(1): 1-43.

Hampden-Turner, C., and Trompenaars, F. (2000) *Building Cross-cultural Competence: How to Create Wealth from Conflicting Values*. Chichester, UK: John Wiley.

Handy, C. (2001) *The Elephant and the Flea: Looking Backwards to the Future*. London: Hutchinson.

Harris, J. G. (1973) 'A science of the South Pacific: Analysis of the character structure of the Peace Corps volunteer.' *American Psychologist*, 28: 232-247.

Harris, J. G. (1975) 'Identification of cross-cultural talent: The empirical approach of the Peace Corps.' *Topics in Culture Learning*, 3: 66-78.

Harrison, D.A., Price, K.H. and Bell, M.P. (1998). 'Beyond relational demography: Time and the effects of surface- and deep-level diversity on work group cohesion.' *Academy of Management Journal*, 41: 96-107.

Harrison, D. A., and Shaffer, M. A. (2005) 'Mapping the criterion space for expatriate success: task-and relationship-based performance, effort and adaptation,' *International Journal of Human Resource Management*, 16(8): 1454-1474.

Harrison, D.A., Shaffer, M.A., Bhaskar-Shrinivas, P. (2004), 'Going places: roads more or less traveled in research on expatriate experiences', In Martocchio, J.J. (Ed), *Research in Personnel and Human Resources Management*, JAI Press, Greenwich, CT, Volume 22: 203-52.

Harvey, M. (1989) 'Repatriation of Corporate Executives: An Empirical Study', *Journal of International Business Studies*, 20(1): 131-144.

Harvey, M., and Novicevic, M.M. (2004) 'The development of political skill and political capital by global leaders through global assignments.' *International Journal of Human Resource Management*, 15(7): 1173-1188.

Harzing, A.W. (2001) 'Of bears, bumble-bees and spiders: The role of expatriates in controlling foreign subsidiaries.' *Journal of World Business*, 36: 366-379.

Hedlund, G. 1986. 'The hypermodern MNC: A heterarchy?' *Human Resource Management*, (Spring): 9-35.

Helfat, C., Harris, D., and Wolfson, P. (2006) 'The pipeline to the top: Women and men in the top executive ranks of U.S. corporations,' *Academy of Management Perspectives*, 20(4): 42-64.

Hiatt, J. (2006) *ADKAR: a model for change in business, government and our community*. Loveland, CO: Prosci Research.

Hofstede, G. (1980a), 'Motivation, leadership and organization: do American theories apply?' *Organizational Dynamics*, (9)1:42-63.

Hofstede, G. (1980b) *Culture's Consequences*. Thousand Oaks, CA: Sage.

Hofstede, G. (2001). *Culture's consequences: Comparing values, behaviors, institutions and organizations across nations* (2 ed). London: Sage Publications, Inc.

Hollenbeck, G.P. (2001) 'A serendipitous sojourn through the global leadership literature.' In W. Mobley and M.W. McCall, (Eds), *Advances in Global Leadership*, vol. 2. Stamford, CT: JAI Press.

Hoopes, D.S. (1979). 'Intercultural communication concepts and the psychology of intercultural experience.' In M. Pusch (Ed), *Multicultural education: A crosscultural training approach*. Yarmouth, ME: Intercultural Press: 9-38.

House, R. J., Hanges, P. J., Javidan, M., Dorfman, P. W., and Gupta, V. (eds), (2004) *Culture, Leadership and Organizations: The GLOBE Study of 62 Societies*. Thousand Oaks, CA: Sage.

Howell, W. C., and Fleishman, E. A. (eds), (1982) *Human performance and productivity. Vol 2: Information processing and decision making*. Hillsdale, NJ: Erlbaum.

Inkpen, A.C. and Dinur, A. (1998) 'Knowledge Management Processes and International Joint Ventures.' *Organization Science*, 9: 454-468.

Ireland, R.D., and Hitt, M.A (1999) 'Achieving and maintaining strategic competitiveness in the 21st century: The role of strategic leadership.' *Academy of Management Executive*, 13(1): 43-57.

Javidan, M., and House, R. J. (2001) 'Cultural acumen for the global manager: Lessons from Project Globe,' *Organizational Dynamics* 29(4): 289–305.

Javidan, M., Dorfman, P., Sully de Luque, M., and House, R. (2006) 'In the eye of the beholder: Cross cultural lessons in leadership from Project GLOBE,' *Academy of Management Perspectives*, February: 67-90.

Jehn, K.A. (1994). 'Enhancing effectiveness: An investigation of advantages and disadvantages of value-based intragroup conflict.' *International Journal of Conflict Management*, 5: 223-238.

Jehn, K. A. (1995). 'A multimethod examination of the benefits and detriments of intragroup conflict.' *Administrative Science Quarterly*, 40: 256-282.

Jick, T., and Peiperl, M. (2003) *Managing Change: Cases and Concepts*. Boston: Irwin.

- Jokinen, T. (2005) 'Global leadership competencies: a review and discussion,' *Journal of European Industrial Training* 29(2/3): 199-216.
- Kanter, R. M. (1997) *World Class: Thriving Locally in the Global Economy*. New York: Simon and Schuster.
- Kashima, T. (2006) *Phenomenological research on the intercultural sensitivity of returned Peace Corps volunteers in the Athens community*. Unpublished master's thesis. Ohio University.
- Katzenbach, J. R. (1997). 'The myth of the top management team.' *Harvard Business Review*, 75(6): 83-91.
- Kayworth, T.R. and Leidner, D.L. (2001/2002). 'Leadership effectiveness in global virtual teams.' *Journal of Management Information Systems*, 18(3): 7-40.
- Kealey, D.J. (2003) *The intercultural living and working inventory: History and research*. <http://www.dfait-maeci.gc.ca/cfsa-icse/cil-cai/ilwi-ici-background-en.as> (accessed 12 December 2003).
- Keller, R.T. (2001). 'Cross-functional project groups in research and new product development: Diversity, communications, job stress and outcomes', *Academy of Management Journal*, 44: 547-555.
- Kelley, C. and Meyers, J. (1995a) *The Cross-Cultural Adaptability Inventory*. Minneapolis, MN: National Computer Systems.
- Kelley, C. and Meyers, J. (1995b) *The Cross-Cultural Adaptability Inventory manual*. Minneapolis, MN: National Computer Systems.
- Kelley, T., Littman, J., and Peters, T. (2001). *The art of innovation: Lessons in creativity from Ideo, America's leading design firm*. New York: Doubleday.

Kets de Vries, M. (2005) *Global Executive Leadership Inventory: Facilitator's guide*. San Francisco, CA: Pfeiffer.

Kets de Vries, M. and Mead, C. (1992). 'The development of the global leader within the multinational corporation.' In Pucik, V., Tichy, N.M. and Barnett, C.K. (Eds) *Globalizing management, creating and leading the competitive organization*. New York: John Wiley and Sons.

Kets De Vries, M.F.R. with Florent-Treacy, E. (1999). *The new global leaders*. San Francisco: Jossey Bass.

Kets De Vries, M. with Florent-Treacy, E. (2002) 'Global leadership from A to Z: Creating high commitment organizations.' *Organizational Dynamics* 295(309): 1-16.

Kets de Vries, M.F.R., Vriegnaud, P. and Florent-Treacy, E. (2004). 'The global leadership life inventory: Development and psychometric properties of a 360-degree feedback instrument.' *International Journal of Human Resource Management*, 15, 3: 475-492.

Kidd, J.B. and Teramoto, Y. (1995) 'The learning organization: The case of the Japanese RHQs in Europe.' *Management International Review*, 35(2, special issue): 39-56.

Kluckhohn, F., and Strodtbeck, F. L. (1961) *Variations in Value Orientations*. Evanston, IL: Row, Peterson.

Kochan, T., Batt, R. and Dyer, R. (1992) 'International Human Resource Studies: A Framework for Future Research', In D. Lewin, O.S. Mitchell and P.D. Sherer (eds) *Research Frontiers in Industrial Relations and Human Resources*. Industrial Relations Research Association: Madison, WI.

Kodama, M. (2005) 'How two Japanese High-Tech Companies Achieved Rapid Innovation via Strategic Community Networks', *Strategy and Leadership*, 33(6): 39-47.

Kodama, M. (2005) 'Technological Innovation through Networked Strategic Communities: A Study on a High Tech Company in Japan', *SAM Advanced Management Journal*, 70(Winter): 21-35.

Kotter, J.P. (1990a) 'A Force For Change: How Leadership Differs From Management/Review.' *CA Magazine*, 123(10): 22.

Kotter, J.P. (1990b) 'What Leaders Really Do?' *Harvard Business Review*, 68(3): 103.

Kotter J. (1990c) *A Force for Change: How Leadership Differs from Management*. New York: Free Press.

Kotter, J., and Cohen, D. (2002) *The Heart of Chang: Real-life Stories about How People Change Their Organizations*. Cambridge, MA: Harvard Business School Press.

Koudal, P., and Coleman, G.C. (2005) 'Coordinating operations to enhance innovation in the global corporation.' *Strategy and Leadership*, 33(4): 20-32.

La Tribune (2006) 'Des conseils d'administration peu féminisées.' (14 June). Accessed 12/26/06. <http://www.egonzehnderknowledge.com/knowledge/content/misc/news/index.php?month=JUNE+2006>.

Lane, H.W., Maznevski, M.L., and Mendenhall, M.E. (2004). 'Hercules Meets Buddha.' In Lane, H.W., Maznevski, M., Mendenhall, M.E., and McNett, J. (eds). *The Handbook of Global Management: A Guide to Managing Complexity*. Oxford: Blackwell Publishing: pp. 3-25.

Lane, H.W., Maznevski, M.L., Mendenhall, M.E., and McNett, J. (2004) *The*

Blackwell handbook of global management: A guide to managing complexity. London: Blackwell.

Lau, D C. and Murnighan, J. K. (1998). 'Demographic diversity and faultlines: The compositional dynamics of organizational groups.' *Academy of Management Review*, 23: 325-340.

Lawson, E., and Price, C. (2003) 'The Psychology of Change Management.' *The McKinsey Quarterly*, Special Edition: The Value in Organization: 31-41

Lazarova, M. and Tarique, I. (2005) 'Knowledge Transfer upon Repatriation', *Journal of World Business*, 40(4): 361-373.

Leavitt, H.J. (2003). 'Why hierarchies thrive.' *Harvard Business Review*, March: 96-102.

Leiba-O'Sullivan, S. (1999) 'The distinction between stable and dynamic cross-cultural competencies: Implications for expatriate trainability.' *Journal of International Business Studies*, 30, 4: 709-725.

Leslie, J. B., Dalton, M., Ernst, C., and Deal, J. (2002) *Managerial Effectiveness in A Global Context*. A Center for Creative Leadership Report. Greensboro, NC: CCL Press.

Levy, O., Beechler, S., Taylor, S. and Boyacigiller, N. (2007) 'What do we talk about when we talk about global mindset: Managerial cognition in Multinational Corporations.' *Journal of International Business Studies*, 38: 231-258.

Lewin K. (1947) 'Frontiers in Group Dynamics.' *Human Relations*, 1: 5-41.

Loewe, P., and Dominiquini, J. (2006) 'Overcoming the Barriers to Effective Innovation.' *Strategy and Leadership* 34(1): 24-30.

Louis, M. (1980a) 'Career transitions: Varieties and commonalities.' *Academy of*

Management Review, 5(3): 329-340.

Louis, M.R. (1980b) 'Surprise and sense making: What newcomers experience in entering unfamiliar organizational settings.' *Administrative Science Quarterly*, 25: 226-251.

Lubatkin, M., Ndiaye, M., and Vengroff, R. (1997a) 'The nature of managerial work in developing countries: A limited test of the universalist hypothesis,' *Journal of International Business Studies*, 28(4): 711-733.

Lubatkin, M., Ndiaye, M., and Vengroff, R. (1997b) 'Assessing managerial work in Senegal: Do Western models apply?' *Gestion Internationale*, 1(1): 67-76.

Lustig, M. W., and Koester, J. (2003). *Intercultural competence: Interpersonal communication across cultures (4th ed)*. Boston: Allyn and Bacon.

Machiavelli, N. (1992) *The Prince*. N. H. Thomson (translator). New York: Dover Publications.

Masuda, T., and Nisbett, R.E. (2006) 'Culture and change blindness.' *Cognitive Science*, 30: 381-399.

Maznevski, M. L. (1994). 'Understanding our differences: Performance in decision-making groups with diverse members' *Human Relations*, 47: 531-552.

Maznevski, M.L. and Athanassiou, N.A. (2006). 'Bringing the outside in: Learning and knowledge management through external networks.' In *Knowledge creation and management: New challenges for managers*, Nonaka, I. and Ichijo, K., Eds, Oxford University Press.

Maznevski, M.L., Canney Davidson, S. and Jonsen, K. (2006). 'Global virtual teams dynamics and effectiveness.' In Stahl, G.K. and Björkman, I. (Eds) *Handbook of research in international human resource management*, Edward Elgar Publishing.

Maznevski, M.L., and Chudoba, K.M. (2000). 'Bridging space over time: Global virtual team dynamics and effectiveness' *Organization Science*, 11(5): 473-492.

Maznevski, M. L., and DiStefano, J. J. (1995) 'Measuring culture in international management: The cultural perspectives questionnaire.' *The University of Western Ontario Working Paper Series*, 95-39.

Maznevski, M.L. and Jonsen, K. (2006). 'The value of different perspectives.' *Financial Times Mastering Management: Managing Uncertainty*, March 24.

McBer and Company (1995) 'Mastering Global Leadership: Hay/McBer International CEO Leadership Study.' Boston, MA: Hay/McBer Worldwide Resource Center.

McCall, M.W. Jr. 1998. *High flyers: Developing the next generation of leaders*. Boston, MA: Harvard Business School Press.

McCall, M. W. Jr. and Hollenbeck, G. P. (2002) *Developing Global Executives: The Lessons of International Experience*. Harvard Business School Press.

McClelland, D. C. (1973) 'Testing for competence rather than for intelligence.' *American Psychologist*, 28: 1-14.

McCrae, R. R. and Costa, P. T. (1990) *Personality in adulthood*. New York: The Guildford Press.

McFarland, L.J., Senn, L.E., and Childress, J.R. (1993) *21st century leadership: Dialogues with 100 top leaders*. New York: Leadership Press.

McGarvey, R.J. (2006) 'Assembling the Leader: Meet the New Breed CEOs.' In *Global Talent: An Anthology of Human Capital Strategies for Today's Borderless Enterprise*. Washington, D.C.: Human Capital Institute.

McKinsey and Company. (1998) 'The war for talent.' *McKinsey Quarterly*, (3): 44-58.

Madsen, S.R. and Hammond, S. (2005) 'Where have all the leaders gone? An interview with Margaret J. Wheatley about life-affirming leadership.' *Journal of Management Inquiry*, 14(1): 71-77.

Management Issue News. (2006) 'Women Still Rare in the Europe's Boardrooms.' (June 20). Accessed 12/26/06. <http://www.management-issues.com / 2006 / 8 / 24 / research/women-still-rare-in-europes-boardrooms.asp>

Marquardt, M. J. and Berger, N. O. (2000) *Global Leaders for the 21st Century*. Albany, NY: State University of New York Press.

Maruca, R.F. (1994) 'The right way to go global: An interview with Whirlpool CEO David Whitwam.' *Harvard Business Review*, 72(2): 134.

Mendenhall, M. (1999) 'On the need for paradigmatic integration in international human resource management.' *Management International Review* 39(3): 65-87.

Mendenhall, M. (2001a) 'New perspectives on expatriate adjustment and its relationship to global leadership development.' In Mendenhall, M., Kuhlmann, T., and Stahl, G. (2001) *Developing Global Business Leaders: Policies, Processes and Innovations*. Westport, CT: Quorum Books: 1-16.

Mendenhall, M.E. (2001b) 'Global assignments, global leaders: Leveraging global assignments as leadership development programs.' Paper presented at the Research Colloquium on Expatriate Management, Cranfield Business School, Cranfield, U.K.: March 15, 2001.

Mendenhall, M.. (2006) 'The Elusive, Yet Critical Challenge of Developing Global

Leaders.’ *European Management Journal*, 24(6): 422-429.

Mendenhall, M., and Oddou, G. (1985) ‘The dimensions of expatriate acculturation: A review.’ *Academy of Management Review*, 10(1): 39-47.

Mendenhall, M., Jensen, R., Gregersen, H., and Black, J.S. (2003) ‘Seeing the Elephant: HRM Challenges in the Age of Globalization.’ *Organizational Dynamics*, (32) 3, 261-274.

Mendenhall, M., Kuhlmann, T., and Stahl, G. (2001) *Developing Global Business Leaders: Policies, Processes and Innovations*. Westport, CT: Quorum Books.

Mendenhall, M., Kuhlmann, T., Stahl, G., and Osland, J.S. (2002) ‘Employee development and expatriate assignments.’ In Gannon, M.J. and Newman, K.L. (Eds) *The Blackwell Handbook of Cross-Cultural Management*. Malden, MA: Blackwell: 155-183.

Mendenhall, M. and Osland, J.S. (2002) ‘An overview of the extant global leadership research.’ Symposium presentation, Academy of International Business, Puerto Rico, June 2002.

Mendenhall, M. and Stahl, G.K. (2000) ‘Expatriate training and development: Where do we go from here?’ *Human Resource Management*, 39(2 and 3), 251-265.

Mercer Delta. (2006) ‘The global leadership imperative.’ Presentation to the Human Resource Planning Society, March 8th, 2006.

Meyer, J.P. and Allen, N.J. (1997) *Commitment in the Workplace: Theory, Research and Application*, Sage Publications: Thousand Oaks, CA.

Meyer, S.E. and Kelly, J.E. (1992) *The Cross-cultural Adaptability Inventory Workbook*. Yarmouth, ME: Intercultural Press.

Miller, E.L. (1973) ‘The international selection decision: A study of some

dimensions of managerial behavior in the selection decision process.' *Academy of Management Journal*, 16, 239-252.

Millikin, J. P., and Fu, D. (2005) 'The global leadership of Carlos Ghosn at Nissan.' *Thunderbird International Business Review*, 47(1): 121-137.

Minbaeva, D.B. (2005) 'HRM Practices and MNC Knowledge Transfer', *Personnel Review*, 34(1): 125-144.

Mintzberg, H. (1973). *The nature of managerial work*. New York: Harper and Row.

Mobley, W.H., and Gessner, M.J., and Arnold, V. (1999) *Advances in global leadership, vol. 1*. Stamford, CT: JAI Press.

Mobley, W.H., and McCall, M.W. (2001) *Advances in Global Leadership, vol. 2*. JAI Press.

Mobley, W.H., and Dorfman, P.W. (2003) *Advances in global leadership, vol. 3*. JAI Press.

Mobley, W.H., and Weldon, E. (2006) *Advances in Global Leadership, vol. 4*. Stamford, CT: JAI Press.

Mol, S. T., Van Oudenhoven, J. P. and Van der Zee, K. I. (2001). , Validation of the Multicultural Personality Questionnaire among an internationally oriented student population in Taiwan.' In F. Salili and Hoosain, R. (eds), *Multicultural Education Issues, Policies and Practices*. Greenwich, CT: IAP Press. Pp. 167–186.

Monge P., and Fulk J. (1999) 'Communication Technology for Global Network Organizations.' In G. DeSanctis and J. Fulk (eds) *Shaping Organization Form: Communication, Connection and Community*. Thousand Oaks, CA: Sage: 71-100.

- Moran, R. T. and Riesenberger, J. R. (1994) *The global challenge: Building the new worldwide enterprise*. London, McGraw-Hill.
- Moro Bueno, C., and Tubbs, S. (2004) 'Identifying global leadership competencies: An exploratory study,' *Journal of American Academy of Business* 5(1/2): 80-87.
- Morrison, A. J. (2000) 'Developing a global leadership model.' *Human Resource Management*, 39: 117-127.
- Morrison, A. (2006) 'Ethical standards and global leadership.' In Mobley, W. H. and Weldon, E. (eds) *Advances in Global Leadership*, vol. 4: 165-179.
- Mount, M. K. and Barrick, M. R. (1998) 'Five reasons why the 'Big Five' article has been frequently cited.' *Personnel Psychology*, 51: 849-857.
- Mudrack, P.E. (1989). 'Group cohesiveness and productivity: a closer look.' *Human Relations*, 42: 771-785.
- Mullen, B. and Copper, C. (1994). 'The relation between group cohesiveness and performance: An integration' *Psychological Bulletin*, 115: 210-227.
- Naumann, E. (1992) 'A conceptual model of expatriate turnover.' *Journal of International Business Studies*, 23(3): 499-531.
- Nisbett, R.E. (2003) *The geography of thought: How Asians and Westerners think differently...and why*. New York: The Free Press.
- Nonaka, I. (1990) 'Managing innovation as a knowledge-creation process: A new model for a knowledge-creating organization.' Paper presented at New York University, Stern School of Business, International Business Colloquium.

- Nonaka, I. (1991a) 'Managing the firm as an information creation process.' *Advances in Information Processing in Organizations*, 4: 239-275. Greenwich, CT: JAI Press.
- Nonaka, I. (1991b) 'The knowledge-creating company.' *Harvard Business Review*, 69(6): 96-104.
- Nonaka, I. (1994) 'A dynamic theory of organizational knowledge creation.' *Organization Science*, 5: 14-37.
- Nonaka, I. and Kenney, M. (1991) 'Towards a New Theory of Innovation Management: A Case Study Comparing Canon, Inc. and Apple Computer, Inc.', *Journal of Engineering and Technology Management*, 8(1): 67-83.
- Nurasimha, S. (2000) 'Organizational knowledge, human resource management and sustained competitive advantage: Toward a framework.' *Competitiveness Review*, 10: 123-135.
- Oddou, G.R. (2002) 'Repatriate Assets and Firm Performance: Toward a Model', Paper presented at the annual meeting of the Academy of Management, Denver.
- Oddou, G., Gregersen, H., Derr, B., and Black, J.S. (1998). 'Internationalizing human resources: Strategy differences among European, Japanese and U.S. multinationals.' *International Journal of Human Resource Management*,
- Oddou, G. and Mendenhall, M. (1988) 'The overseas assignment: A practical look.' *Business Horizons*, 31(5): 78-84.
- Oddou, G., and Mendenhall, M. (1991) 'Succession planning in the 21st century: How well are we grooming our future business leaders?' *Business Horizons*, January - February, 34(1), 26-34.

Oddou, G., Mendenhall, M.E., and Ritchie, J.B. (2000) 'Leveraging travel as a tool for global leadership development.' *Human Resource Management*, 39,(2-3): 159 - 172

Oddou, G. and Osland, J. (2003) 'The Transfer of Repatriate Assets: Variables Influencing the knowledge Transfer'. 7th International Human Resource Management Congress, Limerick, Ireland, June 2003

Ones, D. S. and Viswesvaran, C. (1999) 'Relative importance of personality dimensions for expatriate selection: A policy capturing study.' *Human Performance*, 12(3-4): 275-294.

O'Reilly, C.A., Williams, K.Y. and Barsade, S. (1998). 'Group demography and innovation: Does diversity help?' *Research on Managing Groups and Teams*, 1: 183-207.

Osland, A. (1996) 'The Role of Leadership and Cultural Contingencies in TQM in Central America.' *Journal of Business and Management*, 3: 64-80.

Osland, J. S. (1991) 'A replication of Mintzberg's managerial roles study' Unpublished working paper, Alajuela, Costa Rica: INCAE.

Osland, J. (1995) *The adventure of living abroad: Hero tales from the global frontier. San Francisco: Jossey-Bass.*

Osland, J.S. (2000) 'The journey inward: Expatriate hero tales and paradoxes.' *Human Resource Management*, 39(2-3): 227-238

Osland, J. S. (2001) 'The quest for transformation: The process of global leadership development.' In Mendenhall, M., Kuhlmann, T., and Stahl, G. (eds) (2001) *Developing Global Business Leaders: Policies, Processes and Innovations*. Westport, CT: Quorum Books: 137-156.

Osland, J. S., (2004) 'Building community through change.' In Lane, Maznevski, Mendenhall and McNett (eds) *The Blackwell Handbook of Global Management: A Guide to Managing Complexity*. Malden, MA: Blackwell Publishing: 134-151.

Osland J. S., Adler N.J., and Brody L.W. (2002) 'Developing Global Leadership in Women: Lessons and Sense Making from an Organizational Change Effort.' In *Advancing Women's Careers*, R. Burke and D. Nelson (eds) Oxford: Blackwell: 15-36.

Osland, J. S., and Bird, A. (2000) 'Beyond sophisticated stereotyping: cultural sensemaking in context.' *Academy of Management Executive*, 14(1): 65-76.

Osland, J. S., and Bird, A. (2006) 'Global leaders as experts.' In *Advances in Global Leadership, Volume 4*. Mobley, W. and E. Weldon, (Eds) Stamford, CT: JAI Press: 123-142.

Osland, J., Bird, A., Mendenhall, M.E., and Osland, A. (2006) 'Developing global leadership capabilities and global mindset: A review.' In G.K. Stahl and I. Björkman (eds) *Handbook of research in international human resource management*. Cheltenham, UK: Edward Elgar Publishing: 197-222.

Osland, J., Bird, A., Oddou, G., and Osland, A. (2007) 'Expert Cognition in High Technology Global Leaders.' Paper presented at NDM8, 8th Naturalistic Decision Making Conference, Monterey, CA, June.

Osland, J.S., Oddou, G., and Blakeley, R. (2005) 'Getting the 'Goods' Back Home: Variables Influencing Repatriate Knowledge Transfer. Paper presented at the Western Academy of Management. Las Vegas, Nevada, April 2005

Osland, A., and Osland, J. S. (in press) 'Aracruz Celulose: Best practices icon but still at risk.' *International Journal of Manpower*.

Paige, R. M. (Ed). (1993). *Education for the intercultural experience*. Yarmouth, ME: Intercultural Press.

Paige, R.M., Jacobs-Cassuto, M., Yershova, Y.A. and DeJaeghere, J. (2003) 'Assessing intercultural sensitivity: An empirical analysis of the Hammer and Bennett Intercultural Development Inventory.' *International Journal of Intercultural Relations*, 27: 467-187.

Pandya, M., and Shell, R. (2005) *Lasting Leadership*. Upper Saddle River, NJ: Pearson Education publishing as Wharton School Publishing.

Parsons, T., and Shils, E. (1951) *Toward a General Theory of Action*. Cambridge, MA: Harvard University Press.

Pascale, R.T., and Athos, A.G. (1981) *Art of Japanese Management*. New York: Simon and Schuster.

Pascale, R. (1998) 'Grassroots Leadership - Royal Dutch/Shell.' *Fast Company* 14: 110. <http://www.fastcompany.com/online/14/grassroots.html> (accessed 4 February 2007).

Pascale R.T. (1999) 'Surfing the Edge of Chaos.' *Sloan Management Review*, 40: 83-94.

Pedersen, P. (1994). *A handbook for developing multicultural awareness (2nd ed)*. Alexandria, VA: American Counseling Association.

Pederson, P. (1995). *The five stages of culture shock*. London: Greenwood.

Petrack, J. A., Scherer, R. F., Brodzinski, J. D., Quinn, J. F., and Fall Ainina, M. (1999) 'Global leadership skills and reputational capital: Intangible resources for sustainable competitive advantage.' *Academy of Management Executive*, 13(1): 58-69.

Pfeffer, J. (1995). 'Producing sustainable competitive advantage through the effective management of people.' *Academy of Management Executive*, 9(1):55.

Polanyi, M. (1966) *The tacit dimension*. London: Routledge.

Politis, J. (2001) 'The relationship of various leadership styles to knowledge management', *Leadership and Organization Development Journal*, 22(8): 354-364.

Prahalad, C. K. (1990) 'Globalization: The intellectual and managerial challenges.' *Human Resource Management*, 29(1): 27-37.

Prahalad, C.K. and Hamel, G. (1994) 'Strategy as a field of study: Why search for a new paradigm?' *Strategic Management Journal*, 15: 5-16.

Price Waterhouse. (1997) *International Assignments: Europeans Policy and Practice*.

Prokesch S.E. (2000) 'Unleashing the Power of Learning: An Interview with British Petroleum's John Browne.' In J.E. Garten (ed) *World View: Global Strategies for the New Economy*. Cambridge, MA: Harvard Business Review Book: 302-303.

Pusch, M. (1994). 'The chameleon capacity.' In R. D. Lambert (Ed), *Educational exchange and global competence* (p. 205-210). New York: Council on International Educational Exchange.

Quinn, R. and Cameron, K. (1988) *Paradox and transformation*. Cambridge, MA: Ballinger.

Redding, S.G. (1997) 'The comparative management theory zoo: Gettingg the elephants and ostriches and even dinosaurs from the jungle into the iron cages. In B. Toyne and D. Nigh (eds) *International business: An emerging vision*. Columbia, SC: University of South Carolina Press: 416-439.

Rhinesmith, S. (1993; 1996) *A manager's guide to globalization: Six skills for success in a changing world* (1st and 2nd editions). New York: McGraw-Hill.

Rhinesmith, S. (2003) 'Basic components of a global mindset. In *The many facets of leadership*, M. Goldsmith, V. Govindarajan, B. and A. Vicere (eds). Financial Times Prentice Hall, Upper Saddle River, NJ.

Richard, O. C. and Johnson, N. B. (2001). 'Understanding the impact of human resource diversity practices on firm performance' *Journal of Managerial Issues*, 13: 177-195.

Robert C., Probst, T. M., Martocchio, J. J., Drasgow, F., and Lawler, J. J. (2000) 'Empowerment and continuous improvement in the United States, Mexico, Poland and India: predicting fit on the basis of the dimensions of power distance and individualism.' *Journal of Applied Psychology*, 85: 643-58.

Roddick, A. (1991) *Body and Soul*. New York: Crown.

Rosen, R., Digh, P., Singer, M. and Philips, C. (2000) *Global literacies: Lessons on business leadership and national cultures*. New York: Simon and Schuster.

Rost, J.C. (1993) *Leadership for the Twenty-First Century*. Westport, CT: Praeger.

Rotter, J.B. (1966) 'Generalized Expectancies for Internal vs. External Control of Reinforcement.' *Psychological Monograph*, 80: 1-28.

Ruben, B.D. (1989) 'The study of cross-cultural competence: Traditions and contemporary issues.' *International Journal of intercultural relations*, 13: 229-239.

Saulsman, L. M. and Page, A. C. (2004) 'The five-factor model and personality disorder empirical literature: A meta-analytic review.' *Clinical Psychology Review*, 23: 1055-1085.

Saxe, J.G. (1878) 'The blind men and the elephant.' In Linton, W.J. (ed) *Poetry of America: Selections from one hundred American poets from 1776-1876*. London: George Bell and Sons: 150-152.

Schein, E.H. (1996) 'Career anchors revisited: Implications for career development in the 21st century.' *Academy of Management Executive*, 10(4): 80-88.

Schneider, S.C. and Barsoux, J.L. (2003). *Managing across cultures*, 2nd ed, *Financial Times Prentice Hall*: Harlow.

Schollhammer, H. (1969) 'The comparative management theory jungle.' *Academy of Management Journal*, 12: 81-97.

Schwartz, S. H. (1994) 'Beyond individualism/collectivism: New cultural dimensions of values,' In U. Kim, H. C. Triandis, C. Katgicibasi, S. Choi, and G. Yoon (eds) *Individualism and Collectivism: Theory, Method and Applications*. Thousand Oaks, CA: Sage: 85-119.

Shaffer, M. A., Harrison, D. A. and Gilley, K. M. (1999) 'Dimensions, determinants and differences in the expatriate adjustment process' *Journal of International Business Studies*, 30, 557-581.

Shaffer, M.A., Harrison, D.A., Gregersen, H., Black, J. S., and Ferzandi, L. A. (2006) 'You can take it with you: Individual differences and expatriate effectiveness,' *Journal of Applied Psychology*, 9(1): 109-125.

Shalley, C.E., and Gilson, L.L. (2004) 'What Leaders Need to Know: A Review of Social and Contextual Factors that Can Foster or Hinder Creativity.' *Leadership Quarterly*, 15: 33-53.

Shannon, C.E. and Weaver, W. (1949) *The Mathematical Theory of Communication*, Urbana: University of Illinois Press.

Shih, S., Wang, J.T., and Yeung, A. (2006) 'Building global competitiveness in a turbulent environment: Acer's journey of transformation.' In W. Mobley and E. Weldon (Eds), *Advances in Global Leadership*, vol. 4. Stamford: CT: JAI Press: 201-217.

Simons, J. (2003) 'Is It Too Late To Save Schering? CNNMoney.Com. Accessed 1/20/07.http://money.cnn.com/magazines/fortune/fortune_archive/2003/09/15/349150/index.htm

Sinangil, H. K., and Ones, D. S. (1995). '*Türkiye'de çalışan yabancı yöneticilerin kişilik özellikleri ve bunların kriter geçerliği*' [Personality characteristics of expatriates working in Turkey and the criterion-related validities of these constructs]. Unpublished paper, Marmara University, Istanbul, Turkey.

Sinangil, H. K., and Ones, D. S. (1997). 'Empirical investigations of the host country perspective in expatriate management.' In D. M. Saunders (Series Ed) and Z. Aycan (Vol. Ed), *New approaches to employee management: Vol. 4. Expatriate management theory and research*. Greenwich, CT: JAI.

Smith, P. B., and Peterson, M. F. (1988) *Leadership, Organizations and Culture: An Event Management Model*. London: Sage.

Spreitzer, G.M., McCall, M. W., Jr., and Mahoney, J. D. (1997) 'Early identification of international executive potential.' *Journal of Applied Psychology*, 82(1): 6-29.

Stevens, M., Furuya, N., Oddou, G., Bird, A. and Mendenhall, M. (2006). 'HR Factors affecting repatriate job satisfaction and job attachment for Japanese managers.' *International Journal of Human Resource Management*, 17: 831-841.

Stogdill, R.M. (1974) *Handbook of leadership: A survey of the literature*, New York: Free Press.

Straffon, D. A. (2003) 'Assessing the intercultural sensitivity of high school students attending an international school.' *International Journal of Intercultural Relations*, 27: 421-445.

Stroh, L.K. (1995) 'Predicting turnover among repatriates: Can organizations affect retention rates?' *International Journal of Human Resource Management*, 6: 443-56.

Stroh, L., Black, J.S., Mendenhall, M.E., and Gregersen, H. (2005). *Global leaders, global assignments: An integration of research and practice*. London: Lawrence Erlbaum and Associates, Inc.

Stroh, L.K. and Caligiuri, P.M. (1997) *Increasing global competitiveness through effective people management*. San Diego, CA: Global Leadership Institute.

Stroh, L., Gregersen, H. and Black, J.S. (1998) 'Closing the Gap: Expectations versus Reality among Repatriates', *Journal of World Business*, 33(2): 111-124.

Stuart, D. (2007) *Assessment instruments for the global workforce*. White paper. Society for Human Resource Management.

Sutton, R.I. (2001) 'The Weird Rules of Creativity.' *Harvard Business Review*, 79(8): 8.

Suutari, V. (2002) 'Global leadership development: An emerging research agenda.

Career Development International, 7(4): 218-233.

Suutari, V., and Taka, M. (2004) 'Career anchors of managers with global careers.' *Journal of Management Development*, 23(9): 833-847.

Takeuchi R., Yun S., Tesluk P.E. (2002) 'An examination of crossover and spillover effects of spousal and expatriate cross-cultural adjustment on expatriate outcomes.' *Journal of Applied Psychology*, 87(4): 655-66.

Tallman, S. and Fladmoe-Lindquist, K. (2002) 'Internationalization, Globalization and Capability-Based Strategy', *California Management Review*, 45(1): 116-135.

Taras, V. (2006a) *Instruments for measuring acculturation*. Unpublished manuscript. University of Calgary.

Taras, V. (2006b) *Instruments for measuring cultural values and behaviors*. Unpublished manuscript. University of Calgary.

Tenkasi R.V., and Mohrman S.A. (1999) 'Global Change as Contextual Collaborative Knowledge Creation.' In D. Cooperrider and J.E. Dutton (eds) *Organizational Dimensions of Global Change: No Limits to Cooperation*. Thousand Oaks, DA: Sage: 114-136.

Thaler-Carter, R. (2000) 'Whither global leaders?' *HRMagazine* 45(5): 82-88.

Thich, NH (1991). *Peace is every step: The path of mindfulness in everyday life*. New York: Bantam Books.

Thomas, D.C. (1999). 'Cultural diversity and work group effectiveness.' *Journal of Cross-Cultural Psychology*, 30: 242-263.

Thomas, D.C., Ravlin, E.C. and Wallace, A.W. (1996). 'Effect of cultural diversity in work groups.' *Research in the Sociology of Organizations*, 14: 1-33.

Tichy, N., Brimm, M., Charan, R., and Takeuchi, H. (1992) 'Leadership development as a lever for global transformation.' In Pucik, V., Tichy, N. and Barnett, C.K. (Eds) *Globalizing management, creating and leading the competitive organization*. New York: John Wiley and Sons: 47-60.

Tichy, N. and Charan, R. (1995) 'The CEO as coach: An interview with Allied Signal's Lawrence A. Bossidy.' *Harvard Business Review*, 68-78.

Tichy, N. M., and Devanna, M. A. (1986) *The Transformational Leader*. John Wiley and Sons.

Ting-Toomey, S. (ed) (1999) *Communicating across cultures*. New York: The Guilford Press.

Tjosvold, D. (1986). *Working together to get things done: Managing for organizational productivity*. Lexington Books: Lexington, MA.

Toyne, B., and Nigh, D. (1997) 'Foundations of an emerging paradigm.' In B. Toyne and D. Nigh (eds) *International business: An emerging vision*. Columbia, SC: University of South Carolina Press: 3-26.

Trompenaars, F., and Hampden-Turner, C. (1993) *The Seven Cultures of Capitalism*. New York: Doubleday.

Tsang, E. (1999) 'Internationalization as a Learning Process: Singapore MNCs in China', *Academy of Management Executive*, 13(1): 91- 101.

Tsui, A. S. and O'Reilly III, C.A. (1989). 'Beyond simple demographic effects: The importance of relational demography in superior-subordinate dyads.' *Academy of Management Journal*, 32: 402-424.

Tucker, R. (2002) *Driving Growth through Innovation: How Leading Firms are Transforming their Futures*. San Francisco: Berrett-Koehler.

Tushman M.L., and O'Reilly C.A. (1996) 'Ambidextrous Organizations: Managing Evolutionary and Revolutionary Change.' *California Management Review*, 38(4):11.

Tye, K. (1990) *Global Education: School-Based Strategies*. Orange, Cal.: Interdependence Press.

Van der Zee, K. and Brinkmann, U. (2004). 'Construct validity evidence for the Intercultural Readiness Check against the Multicultural Personality Questionnaire.' *International Journal of Selection and Assessment*, 12(3): 285-290.

Van der Zee, K. and Van Oudenhoven, J.-P. (2000). 'The multicultural personality questionnaire: A multidimensional instrument of multicultural effectiveness.' *European Journal of Personality*, 14: 291-309.

Van der Zee, K. and Van Oudenhoven, J.-P. (2001). 'The multicultural personality questionnaire: Reliability and validity of self- and other ratings of multicultural effectiveness.' *Journal of Research in Personality*, 35 (3): 278-288.

Van Oudenhoven, J.-P. and Van der Zee, K. (2002). 'Predicting multicultural effectiveness of international students: the multicultural personality questionnaire.' *International Journal of Intercultural Relations*, 26 (6): 679-694.

Van Oudenhoven, J.-P., Mol, S. and Van der Zee, K. (2003). 'Study of the adjustment of western expatriates in Taiwan ROC with the multicultural personality questionnaire.' *Asian Journal of Social Psychology*, 6: 159-170.

Von Glinow, M.A. (2001) 'Future issues in global leadership development.' In

M.E. Mendenhall, T.M. Kühlmann, and G.K. Stahl (eds) *Developing global leaders: Policies, processes and innovations*. Westport, CT: Quorum Books: 264-271.

Weber, M. (1946). *From Max Weber: Essays in sociology*, Eds Hans H. Gerth and C. Wright Mills. New York: Oxford University Press.

Weber, M. (1947). *The theory of social and economic organization*, Eds A.Henderson and T. Parsons. Glencoe, Ill.: Free Press.

Weber, W., Festing, M., Dowling, P. J., and Schuler, R. S. (1998). *Internationales personalmanagement*. Wiesbaden: Gabler Verlag.

Weeks, D. (1992) *Recruiting and Selecting International Managers*. Report number R-998. New York: The Conference Board.

Weick, K. (1996). *Sensemaking in organizations*. Beverly Hills, CA: Sage.

Weick K.E., and Quinn R.E. (1999) 'Organizational Change and Development.' *Annual Review of Psychology*, 50: 361-386.

Welch, D. (1994) 'Determinants of International Human Resource Management Approaches and Activities: A Suggested Framework', *Journal of Management Studies*, 31(2): 139-163.

Wellsfry L.W. (1993) 'Global Leadership: A Hermeneutic Perspective on the Transnationalizing of Organizations.' Unpublished dissertation, University of San Francisco.

Welsh, D. H. B., Luthans, F., and Sommer, S. M. (1993) 'Managing Russian factory workers: The impact of U.S.-based behavioral and participative techniques,' *Academy of Management Journal*, 36(1): 58-80.

Wheatley, M. (2006) *Leadership and the New Science: Discovering Order in a*

Chaotic World (3rd ed). San Francisco: Berrett-Koehler Publishers.

Whittington R., Pettigrew A., Peck S., Fenton E., and Conyon M. (1998) 'Change and Complementarities in the New Competitive Landscape: A European Panel Study, 1992-1996.' *Organization Science*, 10(5): 583-600.

Wilbur K. (1983) *A Sociable God*. New York: McGraw-Hill.

Wills, S., and Barham, K. (1994) 'Being an international manager.' *European Management Journal*, 12(1): 49–58.

Winograd, T. and Flores, F. 1986. *Understanding Computer and Cognition*. Reading, MA: Addison-Wesley.

Wolfensohn, J., O'Reilly, D., Campbell, K., Shui-Bian, C., and Arbour, L. (2003). 'In their own words: Leaders speak out.' *Harvard International Review*, 25(3), 50-67.

Yeung, A., and Ready, D. (1995) 'Developing leadership capabilities of global corporations: A comparative study in eight nations.' *Human Resource Management*, 34(4): 529–47.

Wood, J. T. (1997) *Communication in our lives*, Wadsworth: New York.

Yamazaki, Y., and Kayes, D. C. 2004. 'An experiential approach to cross-cultural learning: A review and integration of competencies of successful expatriate adaptation.' *Academy of Management Learning and Education*, 3(4): 362-379.

Yeung A.K., and Ready D.A. (1995) 'Developing Leadership Capabilities of Global Corporations: A Comparative Study in Eight Nations.' *Human Resource Management*, 34(4): 529-547.

Yukl, G. (2002) *Leadership in organizations (5th ed)* Upper Saddle River, NJ: Pearson Prentice-Hall.

- Yukl, G. (2006) *Leadership in organizations (6th ed)* Upper Saddle River, NJ: Pearson Prentice-Hall.
- Zahra, S. and George, G. (2002) 'Absorptive Capacity: A Review and Extension', *Academy of Management Review*, 27(2): 185-203.
- Zander, U. and Kogut, B. (1995) 'Knowledge and the Speed of the Transfer and Imitation of Organizational Capabilities', *Organization Science*, 6(1): 76-92.