

HUMAN DIMENSIONS OF STRATEGIC LEADERSHIP

A Selected Bibliography

Compiled by Jeanette M. Moyer

U.S. Army War College Library

Carlisle Barracks, PA

December 2006

PREFACE

Human Dimensions of Strategic Leadership is one of the enduring themes of the U.S. Army War College curriculum. This selected bibliography lists references for readings on various elements of that theme, and directly relates to the study of strategic leadership. Particular attention was devoted to military leadership.

With the exception of some important older titles, most of the books, documents, articles and online resources cited are dated 2003 to the present. All items in this bibliography are available in the USAWC Library. For your convenience, at the end of the entries, we have added library call numbers, Internet addresses, or database links. Web sites were accessed during November 2006.

This bibliography and others, compiled by our research librarians, are available online through the Library's home page at <http://www.carlisle.army.mil/library/bibliographies.htm>.

For additional information, please contact the Research and Information Services Branch, U.S. Army War College Library by sending an e-mail message to libraryr@carlisle.army.mil, or by phoning DSN 242-3660 or Commercial (717) 245-3660.

Jeanette M. Moyer, compiler

HUMAN DIMENSIONS OF STRATEGIC LEADERSHIP

A Selected Bibliography

December 2006

Contents

GENERAL OVERVIEW	1
CRITICAL / CREATIVE / SYSTEMS THINKING.....	7
LEADING AND MANAGING CHANGE	10
MILITARY CULTURE AND ORGANIZATIONAL CLIMATE	12
CIVIL-MILITARY RELATIONS	15
NEGOTIATION / DECISION MAKING.....	17
COMBAT	20
COMMUNICATION	23
ETHICS, MORALS, AND VALUES	24

GENERAL OVERVIEW

Books, Documents, and Internet Resources

- Antonakis, John, Anna T. Cianciolo, and Robert J. Sternberg, eds. *The Nature of Leadership*. Thousand Oaks, CA: Sage, 2004. 438pp. (HD57.7 .N377 2004)
- Baldoni, John. *Great Motivation Secrets of Great Leaders*. New York: McGraw-Hill, 2005. 246pp. (HF5549.5 .M63B35 2005)
- Barber, Bruce E., ed. *No Excuse Leadership: Lessons from the U.S. Army's Elite Rangers*. Hoboken, NJ: Wiley, 2004. 288pp. (HD57.7 .N6 2004)
- Bennis, Warren. *On Becoming a Leader*, rev. ed. Cambridge: Perseus, 2003. 218pp. (BF637 .L4B37 2003)
- Bey, Jacqueline S. *Human Dimensions of Strategic Leadership: A Selected Bibliography*. Carlisle Barracks, PA: U.S. Army War College Library, 2002. 40pp. (U413 .Z92H85 2002) <http://www.carlisle.army.mil/library/bibs/humandim02.htm>
- Bourgeois, Trudy. *The Hybrid Leader: Blending the Best of the Male and Female Leadership Styles*. Winchester, VA: Oakhill Press, 2006. 191pp. (HD57.7 .B57 2006)
- Boyatzis, Richard, and Annie McKee. *Resonant Leadership: Renewing Yourself and Connecting with Others through Mindfulness, Hope, and Compassion*. Boston: Harvard Business School Press, 2005. 286pp. (HD57.7 .B59 2005)
- Burns, James MacGregor. *Transforming Leadership: The Pursuit of Happiness*. New York: Atlantic Monthly Press, 2003. 319pp. (HM1261 .B76 2003)
- Castro, Carl Andrew, et al. "Toward a Liberal Theory of Military Leadership." Chap. 9 in *Military Life: The Psychology of Serving in Peace and Combat, Vol. 2: Operational Stress*, ed. Thomas W. Britt, Carl Andrew Castro, and Amy B. Adler. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)
- Connerley, Mary L., and Paul B. Pedersen. *Leadership in a Diverse and Multicultural Environment: Developing Awareness, Knowledge, and Skills*. Thousand Oaks, CA: Sage, 2005. 215pp. (HD38.2 .C66 2005)
- Coughlin, Linda, Ellen Wingard, and Keith Hollihan, eds. *Enlightened Power: How Women Are Transforming the Practice of Leadership*. San Francisco: Jossey-Bass, 2005. 539pp. (HD57.7 .E54 2005)
- Dixon, Nancy M., et al. *Company Command: Unleashing the Power of the Army Profession*. West Point: Center for the Advancement of Leader Development & Organizational Learning, 2005. 198pp. (LC6515 .D39 2005)

- Forgang, William G. *Strategy-Specific Decision Making: A Guide for Executing Competitive Strategy*. Armonk, NY: Sharpe, 2004. 182pp. (HD30.23 .F685 2004)
- Freedman, Mike. *The Art and Discipline of Strategic Leadership*. New York: McGraw-Hill, 2003. 218pp. (HD57.7 .F62 2003)
- Frost, Peter J. *Toxic Emotions at Work: How Compassionate Managers Handle Pain and Conflict*. Boston: Harvard Business School Press, 2003. 251pp. (HD42 .F65 2003)
- Gehler, Christopher P. *Agile Leaders, Agile Institutions: Educating Adaptive and Innovative Leaders for Today and Tomorrow*. Strategy Research Project. Carlisle Barracks, PA: U.S. Army War College, 2005. 26pp. (AD-A434-868) <http://handle.dtic.mil/100.2/ADA434868>
- Georgescu, Peter. *The Source of Success: Five Enduring Principles at the Heart of Real Leadership*. San Francisco: Jossey-Bass, 2005. 177pp. (HD57.7 .G25 2005)
- Goethals, George R., Georgia J. Sorenson, and James MacGregor Burns, eds. *Encyclopedia of Leadership*. Thousand Oaks, CA: Sage, 2004. 4 vols. (HD57.7 .E53 2004)
- Goffee, Rob, and Gareth Jones. *Why Should Anyone Be Led by You?: What It Takes to Be an Authentic Leader*. Boston: Harvard Business School Press, 2006. 244pp. (HD57.7 .G663 2006)
- Goleman, Daniel, Richard Boyatzis, and Annie McKee. *Primal Leadership: Learning to Lead with Emotional Intelligence*. Boston: Harvard Business School Press, 2004. 306pp. (HD57.7 .G542 2004)
- Harvard Business School. *Harvard Business Review on the Mind of the Leader*. Boston: Harvard Business School, 2005. 179pp. (HD57.7 .H378 2005)
- Heifetz, Ronald A., and Marty Linsky. *Leadership on the Line: Staying Alive through the Dangers of Leading*. Boston: Harvard Business School Press, 2002. 252pp. (HD57.7 .H23 2002)
- Hughes, Richard L., and Katherine Colarelli Beatty. *Becoming a Strategic Leader: Your Role in Your Organization's Enduring Success*. San Francisco: Jossey-Bass, 2005. 268pp. (HD57.7 .H83 2005)
- Jacobs, T.O. *Strategic Leadership: The Competitive Edge*. Washington, D.C.: Industrial College of the Armed Forces, 2002. 250pp. (U428 .I52J11 2002)
- Kellerman, Barbara. *Bad Leadership: What It Is, How It Happens, Why It Matters*. Boston: Harvard Business School Press, 2004. 282pp. (HD57.7 .K47 2004)
- Klann, Gene. *Crisis Leadership: Using Military Lessons, Organizational Experiences, and the Power of Influence to Lessen the Impact of Chaos on the People You Lead*. Greensboro, NC: Center for Creative Leadership, 2003. 85pp. (HD57.7 .K41 2003)

- Kolenda, Christopher D., ed. *Leadership: The Warrior's Art*, 2d ed. Carlisle Barracks, PA: Army War College Foundation Press, 2001. 437pp. (UB210 .L21 2001)
- Kouzes, James M., and Barry Z. Posner. *The Leadership Challenge*, 3d ed. San Francisco: Jossey-Bass, 2003. 458pp. (HD57.7 .K682 2003)
- Lewis, Richard D. *When Cultures Collide: Leading across Cultures*, 3d ed. Boston: Nicholas Brealey International, 2006. 599pp. (HD62.4 .L28 2006)
- Lord, Carnes. *The Modern Prince: What Leaders Need to Know Now*. New Haven: Yale University Press, 2003. 275pp. (JC330.3 .L56 2003)
- Lucas, James R. *Broaden the Vision and Narrow the Focus: Managing in a World of Paradox*. Westport, CT: Praeger, 2006. 208pp. (HD57.7 .L71 2006)
- McCauley, Cynthia D., and Ellen Van Velsor, eds. *The Center for Creative Leadership Handbook of Leadership Development*, 2d ed. San Francisco: Jossey-Bass, 2004. 528pp. (HD57 .C24 2004)
- Meinhart, Richard M. *Chairmen Joint Chiefs of Staff's Leadership Using the Joint Strategic Planning System in the 1990s: Recommendations for Strategic Leaders*. Carlisle Barracks, PA: U.S. Army War College, Strategic Studies Institute, 2003. 53pp. (U413 .A66M23 2003) <http://handle.dtic.mil/100.2/ADA416804>
- Meinhart, Richard M. *Strategic Planning by the Chairmen, Joint Chiefs of Staff, 1990 to 2005*. Carlisle Barracks, PA: U.S. Army War College, Strategic Studies Institute, 2006. 28pp. (U413 .A66L48 no.13) <http://www.strategicstudiesinstitute.army.mil/pdffiles/PUB703.pdf>
- Messick, David M., and Roderick M. Kramer, eds. *The Psychology of Leadership: New Perspectives and Research*. Mahwah, NJ: Lawrence Erlbaum, 2005. 347pp. (BF637 .L4P79 2005)
- Miner, John B. *Organizational Behavior I: Essential Theories of Motivation and Leadership*. Armonk, NY: Sharpe, 2005. 416pp. (HF5549.5 .M63M35 2005)
- Neff, Thomas J., and James M. Citrin. *You're in Charge: Now What?: The 8 Point Plan*. New York: Crown Business, 2005. 299pp. (HD38.2 .N22 2005)
- Northouse, Peter G. *Leadership: Theory and Practice*, 3d ed. Thousand Oaks, CA: Sage, 2004. 343pp. (HM1261 .N56 2004)
- Parks, Sharon Daloz. *Leadership Can Be Taught: A Bold Approach for a Complex World*. Boston: Harvard Business School Press, 2005. 287pp. (HD57.7 .P16 2005)
- Phillips, Donald T., and James M. Loy. *Character in Action: The U.S. Coast Guard on Leadership*. Annapolis, MD: Naval Institute Press, 2003. 178pp. (VG53 .P49 2003)

- Puryear, Edgar F., Jr. *American Generalship: Character Is Everything: The Art of Command*. Novata, CA: Presidio Press, 2000. 374pp. (UB210 .P81 2000)
- Reed, George, et al. "Leadership Development: Beyond Traits and Competencies." Chap. 27 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)
- Rosenbach, William E., and Robert L. Taylor, eds. *Contemporary Issues in Leadership*, 6th ed. Boulder, CO: Westview Press, 2006. 290pp. (HM141 .C69 2006)
- Sashkin, Marshall, and Molly G. Sashkin. *Leadership That Matters: The Critical Factors for Making a Difference in People's Lives and Organizations' Success*. San Francisco: Berrett-Koehler, 2003. 241pp. (HD57.7 .S27 2003)
- Segal, Mady W., and Chris Bourg. "Professional Leadership and Diversity in the Army." Chap. 32 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)
- Shambach, Stephen A., ed. *Strategic Leadership Primer*, 2d ed. Carlisle Barracks, PA: U.S. Army War College, Department of Command, Leadership, and Management, 2004. 68pp. (U413 .C67S77 2004)
- Shope, Virginia C. *The Military Profession: A Selected Bibliography*. Carlisle Barracks, PA: U.S. Army War College Library, 2006. 20pp. (U413 .Z92M34 2006) <http://www.carlisle.army.mil/library/bibs/militaryprofession.pdf>
- Sims, Ronald R., and Scott A. Quatro. "The Achievements and Challenges of Military Leadership." Chap. 10 in *Leadership: Succeeding in the Private, Public, and Not-For-Profit Sectors*, ed. Ronald R. Sims and Scott A. Quatro. Armonk, NY: Sharpe, 2005. 427pp. (HD57.7 .L428 2005)
- Stanford-Blair, Nancy, and Michael H. Dickmann. *Leading Coherently: Reflections from Leaders around the World*. Thousand Oaks, CA: Sage, 2005. 201pp. (HD57.7 .S71 2005)
- Taylor, Robert L., and William E. Rosenbach, eds. *Military Leadership: In Pursuit of Excellence*, 4th ed. Cambridge: Westview Press, 2005. 184pp. (UB210 .M553 2005)
- Turknett, Robert L., and Carolyn N. Turknett. *Decent People, Decent Company: How to Lead with Character at Work and in Life*. Mountain View, CA: Davies-Black, 2005. 207pp. (HD57.7 .T76 2005)
- Ulmer, Walter F., Jr., et al. *Leadership Lessons at Division Command Level – 2004*. Carlisle Barracks, PA: U.S. Army War College, 5 November 2004. 110pp. (UB210 .L22 2004)
- U.S. Air War College. "Leadership, Ethics, and Command Central." Linked at *Air War College Gateway to the Internet*. Maxwell Air Force Base. <http://www.au.af.mil/au/awc/awcgate/awc-ldr.htm>

U.S. Department of the Army. *Army Leadership - Competent, Confident, and Agile*. Field Manual 6-22. Washington, D.C.: U.S. Department of the Army, October 2006. 1 vol. http://www.army.mil/usapa/doctrine/Active_FM.html

Useem, Michael. *Leading Up: How to Lead Your Boss so You Both Win*. New York: Crown Business, 2001. 324pp. (HD57.7 .U72 2001)

Wong, Leonard. *Developing Adaptive Leaders: The Crucible Experience of Operation Iraqi Freedom*. Carlisle Barracks, PA: U.S. Army War College, Strategic Studies Institute, 2004. 23pp. (U413 .A66W656 2004) <http://handle.dtic.mil/100.2/ADA424850>

Wong, Leonard, and Don M. Snider. "Strategic Leadership of the Army Profession." Chap. 28 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)

Wong, Leonard, et al. *Strategic Leadership Competencies*. Carlisle Barracks, PA: U.S. Army War College, Strategic Studies Institute, 2003. 13pp. (U413 .A66W657 2003) <http://www.carlisle.army.mil/ssi/pdffiles/PUB382.pdf>

Yukl, Gary. *Leadership in Organizations*, 6th ed. Upper Saddle River, NJ: Pearson/Prentice Hall, 2006. 542pp. (HD57.7 .Y85 2006)

Yukl, Gary, and Richard Lepsinger. *Flexible Leadership: Creating Value by Balancing Multiple Challenges and Choices*. San Francisco: Jossey-Bass, 2004. 270pp. (HD57.7 .Y84 2004)

Periodical Articles

Avolio, Bruce J., et al. "Unlocking the Mask: A Look at the Process by Which Authentic Leaders Impact Follower Attitudes and Behaviors." *The Leadership Quarterly* 15 (December 2004): 801-823.

Baum, Herb. "Transparent Leadership." *Leader to Leader*, no. 37 (Summer 2005): 41-47.

Britt, Thomas W., et al. "How Leaders Can Influence the Impact That Stressors Have on Soldiers." *Military Medicine* 169 (July 2004): 541-545.

Burpo, F. John. "The Great Captains of Chaos: Developing Adaptive Leaders." *Military Review* 86 (January-February 2006): 64-70. [ProQuest](#)

Cha, Sandra E., and Amy C. Edmondson. "When Values Backfire: Leadership, Attribution, and Disenchantment in a Values-Driven Organization." *The Leadership Quarterly* 17 (February 2006): 57-78.

Christy, Howard A. "Imperatives of Real Military Leadership." *Marine Corps Gazette* 88 (November 2004): 78-83. [ProQuest](#)

- Ciampaglio, Timothy. "Good Leadership Is the Same Everywhere." *Proceedings: U.S. Naval Institute* 130 (September 2004): 75-77. [ProQuest](#)
- Crane, Conrad C. "Beware of Boldness." *Parameters* 36 (Summer 2006): 88-97. [ProQuest](#)
- Dent, Eric B., M. Eileen Higgins, and Deborah M. Wharff. "Spirituality and Leadership: An Empirical Review of Definitions, Distinctions, and Embedded Assumptions." *The Leadership Quarterly* 16 (October 2005): 625-653.
- Flowers, Michael. "Improving Strategic Leadership." *Military Review* 84 (March-April 2004): 40-46. [ProQuest](#)
- Fry, Louis W., Steve Vitucci, and Marie Cedillo. "Spiritual Leadership and Army Transformation: Theory, Measurement, and Establishing a Baseline." *The Leadership Quarterly* 16 (October 2005): 835-862.
- Guillot, W. Michael. "Strategic Leadership: Defining the Challenge." *Air & Space Power Journal* 17 (Winter 2003): 67-75. [ProQuest](#)
- Hall, Angela T., et al. "Leader Reputation and Accountability in Organizations: Implications for Dysfunctional Leader Behavior." *The Leadership Quarterly* 15 (August 2004): 515-536.
- Hanrahan, Philip L. "Leadership and Command Philosophy." *Armor* 114 (March-April 2005): 47-50.
- Hedlund, Jennifer, et al. "Identifying and Assessing Tacit Knowledge: Understanding the Practical Intelligence of Military Leaders." *The Leadership Quarterly* 14 (April 2003): 117-140.
- Hirai, James T., and Kim L. Summers. "Leader Development and Education: Growing Leaders Now for the Future." *Military Review* 85 (May-June 2005): 86-95. [ProQuest](#)
- Hooker, Richard D., Jr. "On Battalion Command: Advice for Future Commanders." *Infantry* 92 (Winter 2003): 38-43. [ProQuest](#)
- Howell, Jane M., and Boas Shamir. "The Role of Followers in the Charismatic Leadership Process: Relationships and Their Consequences." *Academy of Management Review* 30 (January 2005): 96-112.
- Kellerman, Barbara. "When Should a Leader Apologize – And When Not?" *Harvard Business Review* 84 (April 2006): 73-81.
- Kolenda, Christopher D. "Ten Ways Great Leaders Lead." *Military Review* 83 (November/December 2003): 41-49. [ProQuest](#)
- Michie, Susan, and Janaki Gooty. "Values, Emotions, and Authenticity: Will the Real Leader Please Stand Up?" *The Leadership Quarterly* 16 (June 2005): 441-457.

- Paparone, Christopher R. "Key Insights for the Strategic Leader." *Defense AT&L* 34 (November-December 2005): 38-41. <http://www.dau.mil/pubs/damtoc.asp>
- Perdue, William Scotch. "Notebook Reflections on the FACE of Leadership." *Proceedings: U.S. Naval Institute* 130 (June 2004): 68-70. [ProQuest](#)
- Reed, George E. "Toxic Leadership." *Military Review* 84 (July/August 2004): 67-71. [ProQuest](#)
- Reed, George E., Craig Bullis, Ruth Collins, and Christopher Paparone. "Mapping the Route of Leadership Education: Caution Ahead." *Parameters* 34 (Autumn 2004): 46-60. [ProQuest](#)
- Rejai, Mostafa, and Kay Phillips. "Leadership Theory and Human Nature." *Journal of Political and Military Sociology* 32 (Winter 2004): 185-193. [ProQuest](#)
- Rooke, David, and William R. Torbert. "Seven Transformations of Leadership." *Harvard Business Review* 83 (April 2005): 67-76.
- Spreitzer, Gretchen M. "Leading to Grow and Growing to Lead: Leadership Development Lessons from Positive Organizational Studies." *Organizational Dynamics* 35 (November 2006): 305-315.
- Steele, Claire E. "Zero-Defect Leaders: No Second Chance?" *Military Review* 84 (September-October 2004): 66-70. [ProQuest](#)
- Steele, Dennis. "Commanders in Iraq: Some Lessons Learned." *Army* 55 (June 2005): 24-30. [ProQuest](#)
- Ulmer, Walter F., Jr. "Leader Behavior: How to Identify Good Leaders." *Armor* 115 (January-February 2006): 39-41. [ProQuest](#)
- Waldman, David A., Mansour Javidan, and Paul Varella. "Charismatic Leadership at the Strategic Level: A New Application of Upper Echelons Theory." *The Leadership Quarterly* 15 (June 2004): 355-380.
- Whitmire, Kathy. "Leading through Shared Values." *Leader to Leader*, no. 37 (Summer 2005): 48-54.

CRITICAL / CREATIVE / SYSTEMS THINKING

Books, Documents, and Internet Resources

- Burns, James MacGregor. "Creative Leadership." Chap. 9 in *Transforming Leadership: The Pursuit of Happiness*. New York: Atlantic Monthly Press, 2003. 319pp. (HM1261 .B76 2003)

- Elder, Linda, and Richard Paul. *A Miniature Guide for Students and Faculty to the Foundations of Analytic Thinking: How to Take Thinking Apart and What to Look for When You Do: The Elements of Thinking and the Standards They Must Meet*, 2d ed. Dillon Beach, CA: Foundation for Critical Thinking, 2003. 48pp. (BF441 .E43 2003)
- Georgescu, Peter. "Creativity: Tomorrow's Factory Today." Chap. 2 in *The Source of Success: Five Enduring Principles at the Heart of Real Leadership*. San Francisco: Jossey-Bass, 2005. 177pp. (HD57.7 .G25 2005)
- Gerras, Stephen J. *Thinking Critically about Critical Thinking: A Fundamental Guide for Strategic Leaders*. Carlisle Barracks, PA: U.S. Army War College, Department of Command, Leadership, and Management, 2006. http://www.au.af.mil/au/awc/awcgate/army-usawc/crit_thkg_gerras.pdf
- Gladwell, Malcolm. *Blink: The Power of Thinking without Thinking*. New York: Little, Brown, 2005. 277pp. (BF448 .G53 2005)
- Gryskiewicz, Stan, and Sylvester Taylor. *Making Creativity Practical: Innovation That Gets Results*. Greensboro, NC: Center for Creative Leadership, 2003. 31pp. (HD57.7 .C45 no.421)
- Halpern, Diane F. "Creative Thinking." Chap. 10 in *Thought & Knowledge: An Introduction to Critical Thinking*, 4th ed. Mahwah, NJ: Lawrence Erlbaum Associates, 2003. 467pp. (BF441 .H25 2003)
- Halpern, Diane F. *Thought & Knowledge: An Introduction to Critical Thinking*, 4th ed. Mahwah, NJ: Lawrence Erlbaum Associates, 2003. 467pp. (BF441 .H25 2003)
- Halpern, Diane F., and Heidi R. Riggio. *Thinking Critically about Critical Thinking*, 4th ed. Mahwah, NJ: Lawrence Erlbaum Associates, 2003. 248pp. (BF441 .H14 2003)
- Holyoak, Keith J., and Robert G. Morrison, eds. *The Cambridge Handbook of Thinking and Reasoning*. New York: Cambridge University Press, 2005. 858pp. (BF441 .C36 2005)
- LeGault, Michael R. *Think!: Why Crucial Decisions Can't Be Made in the Blink of an Eye*. New York: Threshold Editions, 2006. 355pp. (E169.1 .L23 2006)
- Lehaney, Brian, et al. "Systems Thinking and Knowledge Management." Chap. 4 in *Beyond Knowledge Management*. Hershey, PA: Idea Group, 2004. 267pp. (HD30.2 .B49 2004)
- McCoy, Charles W. *Why Didn't I Think of That?: Think the Unthinkable and Achieve Creative Greatness*. Paramus, NJ: Prentice Hall, 2002. 288pp. (BF441 .M33 2002)
- Paul, Richard, and Linda Elder. *Critical Thinking: Tools for Taking Charge of Your Professional and Personal Life*. Upper Saddle River, NJ: Prentice Hall, 2002. 358pp. (BF441 .P384 2002)
- Paul, Richard, and Linda Elder. *The Miniature Guide to Critical Thinking: Concepts & Tools*, 4th ed. Dillon Beach, CA: Foundation for Critical Thinking, 2004. 19pp. (BF441 .P39 2004)

Paul, Richard, and Linda Elder. *The Thinker's Guide to the Nature and Functions of Critical & Creative Thinking*. Dillon Beach, CA: Foundation for Critical Thinking, 2004. 48pp. (BF441 .P385 2004)

Puccio, Gerard J., Mary C. Murdock, and Marie Mance. *Creative Leadership: Skills That Drive Change*. Thousand Oaks, CA: Sage, 2007. 308pp. (HD57.7 .P71 2007)

Ruggiero, Vincent Ryan. *The Art of Thinking: A Guide to Critical and Creative Thought*, 7th ed. New York: Pearson/Longman, 2004. 267pp. (BF441 .R84 2004)

Ruggiero, Vincent Ryan. *Beyond Feelings: A Guide to Critical Thinking*, 7th ed. Boston: McGraw Hill, 2004. 237pp. (BF441 .R85 2004)

Schick, Theodore, and Lewis Vaughn. *How to Think about Weird Things: Critical Thinking for a New Age*, 4th ed. Boston: McGraw-Hill, 2005. 338pp. (BC177 .S35 2005)

Periodical Articles

Basadur, Min. "Leading Others to Think Innovatively Together: Creative Leadership." *The Leadership Quarterly* 15 (February 2004): 103-121.

Florida, Richard, and Jim Goodnight. "Managing for Creativity." *Harvard Business Review* 83 (July/August 2005): 124-131.

Griffin, Sean D. "Critical Thinking: A Weapon for All Wars." *Marine Corps Gazette* 89 (June 2005): 44-45. [ProQuest](#)

Guillot, W. Michael. "Critical Thinking for the Military Professional." *Air & Space Power Journal - Chronicles Online Journal* (17 June 2004). <http://www.airpower.maxwell.af.mil/airchronicles/cc/guillot.html>

Jaussi, Kimberly S., and Shelley D. Dionne. "Leading for Creativity: The Role of Unconventional Leader Behavior." *The Leadership Quarterly* 14 (August-October 2003): 475-498.

Mumford, Michael D., Shane Connelly, and Blaine Gaddis. "How Creative Leaders Think: Experimental Findings and Cases." *The Leadership Quarterly* 14 (August-October 2003): 411-432.

Prevette, Steven S. "Systems Thinking - An Uncommon Answer." *Quality Progress* 36 (July 2003): 32-35. [Wilson OmniFile](#)

Reiter-Palmon, Roni, and Jody J. Illies. "Leadership and Creativity: Understanding Leadership from a Creative Problem-Solving Perspective." *The Leadership Quarterly* 15 (February 2004): 55-77.

Schumm, Walter R., et al. "A Comparison of Methods for Teaching Critical Thinking Skills for U.S. Army Officers." *American Journal of Distance Education* 20, no. 1 (2006): 39-50.

LEADING AND MANAGING CHANGE

Books, Documents, and Internet Resources

- Bass, Bernard M., and Ronald E. Riggio. *Transformational Leadership*, 2d ed. Mahwah, NJ: Lawrence Erlbaum Associates, 2006. 282pp. (HD57.7 .B178 2006)
- Beach, Lee Roy. *Leadership and the Art of Change: A Practical Guide to Organizational Transformation*. Thousand Oaks, CA: Sage, 2006. 180pp. (HD57.7 .B21 2006)
- Clegg, Stewart, Martin Kornberger, and Tyrone Pitsis. "Managing Innovation and Change." Chap. 11 in *Managing and Organizations: An Introduction to Theory and Practice*. Thousand Oaks: Sage, 2005. 562pp. (HD31 .C42 2005)
- Gilley, Ann. *The Manager as Change Leader*. Westport, CT: Praeger, 2005. 133pp. (HD57.7 .G34 2005)
- Goleman, Daniel, Richard Boyatzis, and Annie McKee. "Creating Sustainable Change." Chap. 11 in *Primal Leadership: Learning to Lead with Emotional Intelligence*. Boston: Harvard Business School Press, 2004. 306pp. (HD57.7 .G542 2004)
- Heldman, Kim. "Monitoring and Controlling Change." Chap. 10 in *PMP: Project Management Professional: Study Guide*, 3d ed. Hoboken, NJ: Wiley, 2005. 544pp. (HD69 .P75H45 2005)
- Hesselbein, Frances, and Eric K. Shinseki. "Managing Complexity, Leading Change." Chap. 6 in *Be, Know, Do: Leadership the Army Way: (Adapted from the Official Army Leadership Manual)*. New York: Leader to Leader Institute, 2004. 171pp. (HD57.7 .B4 2004)
- Lawler, Edward E., and Christopher G. Worley. *Built to Change: How to Achieve Sustained Organizational Effectiveness*. San Francisco: Jossey-Bass, 2006. 334pp. (HD58.8 .L18 2006)
- Light, Paul C. "Lessons on Managing Change." Chap. 5 in *The Four Pillars of High Performance: How Robust Organizations Achieve Extraordinary Results*. New York: McGraw-Hill, 2005. 269pp. (HD58.8 .L54 2005)
- Morgan, Howard, Phil Harkins, and Marshall Goldsmith, eds. "Coaching for Organizational Change." Chap. 7 in *The Art and Practice of Leadership Coaching: 50 Top Executive Coaches Reveal Their Secrets*. Hoboken, NJ: Wiley, 2005. 284pp. (HD57.7 .A67 2005)
- Murphy, Robert M. *Managing Strategic Change: An Executive Overview*. Carlisle Barracks, PA: U.S. Army War College, Department of Command, Leadership, and Management, 2003. 68pp. (U413 .D2M871 2003) <http://www.au.af.mil/au/awc/awcgate/army-usawc/murphymgttext.pdf>
- Northouse, Peter G. "Transformational Leadership." Chap. 9 in *Leadership: Theory and Practice*, 3d ed. Thousand Oaks, CA: Sage, 2004. 343pp. (HM1261 .N56 2004)

Puccio, Gerard J., Mary C. Murdock, and Marie Mance. *Creative Leadership: Skills That Drive Change*. Thousand Oaks, CA: Sage, 2007. 308pp. (HD57.7 .P71 2007)

Realizing Change: Knowing When and How to Successfully Change. Houston: APQC Publications, 2005. 127pp. (HD58.8 .R21 2005)

Sashkin, Marshall. "Transformational Leadership Approaches: A Review and Synthesis." Chap. 8 in *The Nature of Leadership*, ed. John Antonakis, Anna T. Cianciolo, and Robert J. Sternberg. Thousand Oaks, CA: Sage, 2004. 438pp. (HD57.7 .N377 2004)

Schwartz, Peter. *Inevitable Surprises: Thinking Ahead in a Time of Turbulence*. New York: Gotham Books, 2003. 247pp. (HD30.28 .S317 2003)

Weiner, Edie, and Arnold Brown. *Futurethink: How to Think Clearly in a Time of Change*. Upper Saddle River, NJ: Pearson Prentice Hall, 2006. 286pp. (HD58.8 .W45 2006)

Wheatley, Margaret J. *Finding Our Way: Leadership for an Uncertain Time*. San Francisco: Berrett-Koehler, 2005. 296pp. (HD57.7 .W32 2005)

Wilcox, Martin, and Stephen Rush, eds. "How to Deal with Change." Chap. 2 in *The CCL Guide to Leadership in Action: How Managers and Organizations Can Improve the Practice of Leadership*. San Francisco: Jossey-Bass, 2004. 285pp. (HD57.7 .C33 2004)

Yukl, Gary. "Leading Change in Organizations." Chap. 10 in *Leadership in Organizations*, 6th ed. Upper Saddle River, NJ: Pearson/Prentice Hall, 2006. 542pp. (HD57.7 .Y85 2006)

Periodical Articles

Ahn, Mark J., John S. A. Adamson, and Daniel Dornbusch. "From Leaders to Leadership: Managing Change." *Journal of Leadership & Organizational Studies* 10 (Spring 2004): 112-123. [ProQuest](#)

Christensen, Clayton M., Matt Marx, and Howard H. Stevenson. "The Tools of Cooperation and Change." *Harvard Business Review* 84 (October 2006): 72-80.

Fernandez, Sergio, and Hal G. Rainey. "Managing Successful Organizational Change in the Public Sector." *Public Administration Review* 66 (March/April 2006): 168-176. [ProQuest](#)

Folaron, Jim. "The Human Side of Change Leadership." *Quality Progress* 38 (April 2005): 39-43. [ProQuest](#)

Francis, D., J. Bessant, and M. Hobday. "Managing Radical Organisational Transformation." *Management Decision* 41, no.1 (2003): 18-31. [ProQuest](#)

Kan, Melanie M., and Ken W. Parry. "Identifying Paradox: A Grounded Theory of Leadership in Overcoming Resistance to Change." *The Leadership Quarterly* 15 (August 2004): 467-491.

- Mintzberg, Henry, and Quy Nguyen Huy. "The Rhythm of Change." *MIT Sloan Management Review* 44 (Summer 2003): 79-84. [ProQuest](#)
- Okumus, Fevzi. "A Framework to Implement Strategies in Organizations." *Management Decision* 41, no. 9 (2003): 871-882. [ProQuest](#)
- Sirkin, Harold L., Perry Keenan, and Alan Jackson. "The Hard Side of Change Management." *Harvard Business Review* 83 (October 2005): 108-118.
- Tucker, Bruce A., and Robert F. Russell. "The Influence of the Transformational Leader." *Journal of Leadership & Organizational Studies* 10 (Spring 2004): 103-111. [ProQuest](#)
- Tyler, Tom R., and David De Cremer. "Process-Based Leadership: Fair Procedures and Reactions to Organizational Change." *The Leadership Quarterly* 16 (August 2005): 529-545.
- Williams, Beulah L. "Models of Organizational Change and Development." *Futurics* 29, no. 3/4 (2005): 1-22. [ProQuest](#)

MILITARY CULTURE AND ORGANIZATIONAL CLIMATE

Books, Documents, and Internet Resources

- Baker, Henderson. *Women in Combat: A Cultural Issue?* Strategy Research Project. Carlisle Barracks, PA: U.S. Army War College, 2006. 16pp. (AD-A449-305) <http://handle.dtic.mil/100.2/ADA449305>
- Bennis, Warren. "Organizations Can Help - Or Hinder." Chap. 9 in *On Becoming a Leader*, rev. ed. Cambridge: Perseus, 2003. 218pp. (BF637 .L4B37 2003)
- Bliese, Paul D. "Social Climates: Drivers of Soldier Well-Being and Resilience." Chap.10 in *Military Life: The Psychology of Serving in Peace and Combat, Vol. 2: Operational Stress*, ed. Thomas W. Britt, Carl Andrew Castro, and Amy B. Adler. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)
- Britt, Thomas W., Carl Andrew Castro, and Amy B. Adler, eds. *Military Life: The Psychology of Serving in Peace and Combat, Vol. 4: Military Culture*. Westport, CT: Praeger Security International, 2006. 248pp. (U22.3 .M485 2006)
- Burke, Carol. *Camp All-American, Hanoi Jane, and the High-and-Tight: Gender, Folklore, and Changing Military Culture*. Boston: Beacon Press, 2004. 264pp. (U21.75 .B87 2004)
- Burton, Richard M., and Borge Obel. "Organizational Climate." Chap. 4 in *Strategic Organizational Diagnosis and Design: The Dynamics of Fit*, 3d ed. Boston: Kluwer, 2004. 445pp. (HD31 .B76 2004)

- Day, David V., Stephen J. Zaccaro, and Stanley M. Halpin, eds. *Leader Development for Transforming Organizations: Growing Leaders for Tomorrow*. Mahwah, NJ: Lawrence Erlbaum Associates, 2004. 427pp. (HD57.7 .L38 2004)
- English, Allan D. *Understanding Military Culture: A Canadian Perspective*. Ithaca, NY: McGill-Queen's University Press, 2004. 198pp. (UA600 .E54 2004)
- Ensign, Tod. *America's Military Today: The Challenge of Militarism*. New York: New Press, 2004. 430pp. (UA23 .E57 2004)
- Hasty, Derek T., and Robert M. Weber. "Ineffective Leadership and Military Retention." Chap. 15 in *Military Leadership: In Pursuit of Excellence*, ed. Robert L. Taylor and William E. Rosenbach. 5th ed. Cambridge: Westview Press, 2005. 184pp. (UB210 .M553 2005)
- Hillen, John. "Must U.S. Military Culture Reform?" In *America the Vulnerable: Our Military Problems and How to Fix Them*, ed. John F. Lehman and Harvey Sicherman, 152-170. Philadelphia: Foreign Policy Research Institute, 2002. 247pp. (UA23 .A437 2002)
- Horn, Bernd. *In the Breach: Perspectives on Leadership in the Army Today*. Canada: Department of National Defence, 2005. 218pp. (UB210 .H67 2005)
- House, Robert J., ed. *Culture, Leadership, and Organizations: The GLOBE Study of 62 Societies*. Thousand Oaks, CA: Sage, 2004. 818pp. (HD57.7 .C75 2004)
- Jones, Steven M. *Improving Accountability for Effective Command Climate: A Strategic Imperative*. Carlisle Barracks, PA: U.S. Army War College, Strategic Studies Institute, 2003. 40pp. (U413 .C2J65 2003) <http://www.carlisle.army.mil/ssi/pdf/PUB248.pdf>
- Kramer, Roderick M., and Karen S. Cook, eds. *Trust and Distrust in Organizations: Dilemmas and Approaches*. New York: Russell Sage Foundation, 2004. 381pp. (HD58.7 .T68 2004)
- Matthews, Lloyd J., ed. *Building and Maintaining Healthy Organizations: The Key to Future Success*. Carlisle Barracks, PA: U.S. Army War College, Department of Command, Leadership, and Management, 2001. 187pp. (U413 .D2B83 2001)
- Murray, Williamson. "Does Military Culture Matter?" In *America the Vulnerable: Our Military Problems and How to Fix Them*, ed. John F. Lehman and Harvey Sicherman, 134-151. Philadelphia: Foreign Policy Research Institute, 2002. (UA23 .A437 2002)
- Sarkesian, Sam C., and Robert E. Connor, Jr. "Civilian and Military Cultures." Chap. 5 in *The US Military Profession into the Twenty-First Century: War, Peace and Politics*, 2d ed. New York: Routledge, 2006. 238pp. (UA23 .S2291 2006)
- Schein, Edgar H. *Organizational Culture and Leadership*, 3d ed. San Francisco: Jossey-Bass, 2004. 437pp. (HD58.7 .S33 2004)
- Shafritz, Jay M., J. Steven Ott, and Yong Suk Jang, eds. *Classics of Organization Theory*, 6th ed. Belmont, CA: Thomson/Wadsworth, 2005. 544pp. (HD31 .C56 2005)

- Snider, Don M. "An Uninformed Debate on Military Culture." In *America the Vulnerable: Our Military Problems and How to Fix Them*, ed. John F. Lehman and Harvey Sicherman, 115-133. Philadelphia: Foreign Policy Research Institute, 2002. (UA23 .A437 2002)
- Solaro, Erin. *Women in the Line of Fire: What You Should Know about Women in the Military*. Emeryville, CA: Seal Press, 2006. 411pp. (UB418. W65S54 2006)
- Ulmer, Walter F., Jr. "Leaders, Managers, and Command Climate." Chap. 13 in *Military Leadership: In Pursuit of Excellence*, ed. Robert L. Taylor and William E. Rosenbach. 5th ed. Cambridge: Westview Press, 2005. 184pp. (UB210 .M553 2005)
- Ulmer, Walter F., Jr., et al. *American Military Culture in the Twenty-First Century: A Report of the CSIS International Security Program*. Washington, D.C.: Center for Strategic and International Studies, 2000. 116pp. (UA23 .A65 2000)

Periodical Articles

- Dickson, Marcus W., Christian J. Resick, and Paul J. Hanges. "When Organizational Climate Is Unambiguous, It Is Also Strong." *Journal of Applied Psychology* 91 (March 2006): 351-364.
- Fastabend, David A., and Robert H. Simpson. "Adapt or Die." *Army* 54 (February 2004): 14-21. [ProQuest](#)
- Grojean, Michael W., et al. "Leaders, Values, and Organizational Climate: Examining Leadership Strategies for Establishing an Organizational Climate Regarding Ethics." *Journal of Business Ethics* 55 (December 2004): 223-241. [ProQuest](#)
- Jernigan, Michael. "Culture Isn't Just for Yogurt" *Proceedings: U.S. Naval Institute* 131 (November 2005): 50-52. [ProQuest](#)
- King, Anthony. "The Word of Command: Communication and Cohesion in the Military." *Armed Forces & Society* 32 (July 2006): 493-512.
- Machalek, R., et al. "Suspending Routine Duty: The Sociological Significance of Military Holidays and Ceremonies." *Armed Forces & Society* 32 (April 2006): 389-404.
- Mastroianni, George R. "Occupations, Cultures, and Leadership in the Army and Air Force." *Parameters* 35 (Winter 2005/2006): 76-90. [ProQuest](#)
- Muse, Stephen. "Fit for Life, Fit for War: Reflections on the Warrior Ethos." *Infantry* 94 (March/April 2005): 23-27. [ProQuest](#)
- Patterson, Malcolm G., et al. "Validating the Organizational Climate Measure: Links to Managerial Practices, Productivity and Innovation." *Journal of Organizational Behavior* 26 (June 2005): 379-408. [ProQuest](#)
- Rosen, Leora N., Kathryn H. Knudson, and Peggy Fancher. "Cohesion and the Culture of Hyper-Masculinity in U.S. Army Units." *Armed Forces & Society* 29 (Spring 2003): 325-351.

Wong, Leonard, Paul Bliese, and Dennis McGurk. "Military Leadership: A Context Specific Review." *The Leadership Quarterly* 14 (December 2003): 657-692.

CIVIL-MILITARY RELATIONS

Books, Documents, and Internet Resources

- Burk, James. "The Military's Presence in American Society, 1950-2000." Chap. 6 in *Soldiers and Civilians: The Civil-Military Gap and American National Security*, ed. Peter D. Feaver and Richard H. Kohn. Cambridge: MIT Press, 2001. 545pp. (UA23 .S5269 2001)
- Cohen, Eliot A. "Civil-Military Relations." In *America the Vulnerable: Our Military Problems and How to Fix Them*, ed. John F. Lehman and Harvey Sicherman, 84-95. Philadelphia: Foreign Policy Research Institute, 2002. 247pp. (UA23 .A437 2002)
- Cohen, Eliot A. *Supreme Command: Soldiers, Statesmen, and Leadership in Wartime*. New York: Anchor Books, 2003. 304pp. (U21.5 .C651 2003)
- Dolman, Everett C. *The Warrior State: How Military Organization Structures Politics*. New York: Palgrave Macmillan, 2004. 220pp. (JF195 .D65 2004)
- Feaver, Peter D. *Armed Servants: Agency, Oversight, and Civil-Military Relations*. Cambridge: Harvard University Press, 2003. 381pp. (JK330 .F43 2003)
- Feaver, Peter D., and Christopher Gelpi. *Choosing Your Battles: American Civil-Military Relations and the Use of Force*. Princeton, NJ: Princeton University Press, 2004. 236pp. (JK330 .F21 2004)
- Feaver, Peter D., and Richard H. Kohn, eds. *Soldiers and Civilians: The Civil-Military Gap and American National Security*. Cambridge: MIT Press, 2001. 545pp. (UA23 .S5269 2001)
- Herspring, Dale R. *The Pentagon and the Presidency: Civil-Military Relations from FDR to George W. Bush*. Lawrence: University Press of Kansas, 2005. 490pp. (JF195 .H26 2005)
- King, David C., and Zachary Karabell. *The Generation of Trust: Public Confidence in the U.S. Military since Vietnam*. Washington, D.C.: AEI Press, 2003. 111pp. (UA23 .K351 2003)
- Krebs, Ronald R. *Fighting for Rights: Military Service and the Politics of Citizenship*. Ithaca, NY: Cornell University Press, 2006. 265pp. (UB417 .K62 2006)
- Langston, Thomas S. *Uneasy Balance: Civil-Military Relations in Peacetime America Since 1783*. Baltimore: Johns Hopkins University Press, 2003. 198pp. (JK330 .L36 2003)
- McCormick Tribune Foundation. *The Military-Media Relationship 2005: How the Armed Forces, Journalists and the Public View Coverage of Military Conflict*. Chicago: McCormick Tribune Foundation, 2005. 120pp. (P96 .A752M343 2005)

- Pilch, Fran. *The Worried Well: Strategies for Installation Commanders*. Colorado Springs: U.S. Air Force Academy, Institute for National Security Studies, 2004. 72pp. (UG638.5 .F7O3 no.53)
- Priest, Dana. *The Mission: Waging War and Keeping Peace with America's Military*. New York: Norton, 2004. 432pp. (UA23 .P681 2004)
- Sarkesian, Sam C., and Robert E. Connor, Jr. "Civil-Military Relations." Chap. 4 in *The US Military Profession into the Twenty-First Century: War, Peace and Politics*, 2d ed. New York: Routledge, 2006. 238pp. (UA23 .S2291 2006)
- Strong, Steven T. *Politicians in the Ranks: A Review of the Law and Policy Governing Civil Officeholders in Military Service*. Strategy Research Project. Carlisle Barracks, PA: U.S. Army War College, 2005. 32pp. (AD-A434-870) <http://handle.dtic.mil/100.2/ADA434870>
- Ulrich, Marybeth P. "Infusing Normative Civil-Military Relations Principles in the Officer Corps." Chap. 30 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)
- Weiss, Thomas G. *Military-Civilian Interactions: Humanitarian Crises and the Responsibility to Protect*, 2d ed. Lanham: Rowman & Littlefield, 2005. 275pp. (KZ6369 .W231 2005)

Periodical Articles

- Coletta, Damon, and Peter D. Feaver. "Civilian Monitoring of U.S. Military Operations in the Information Age." *Armed Forces & Society* 33 (October 2006): 106-126.
- Cresswell, M.J. "Legitimizing Force: A Lockean Account." *Armed Forces & Society* 30 (Summer 2004): 629-648.
- Desch, Michael. "Civil-Militarism: The Civilian Origins of the New American Militarism." *Orbis* 50 (Summer 2006): 573-583. [Wilson OmniFile](#)
- Foster, Gregory D. "Civil-Military Relations: The Postmodern Democratic Challenge." *World Affairs* 167 (Winter 2005): 91-100. [ProQuest](#)
- Gelpi, Christopher, and Peter D. Feaver. "Speak Softly and Carry a Big Stick? Veterans in the Political Elite and the American Use of Force." *The American Political Science Review* 96 (December 2002): 779-793. [Wilson OmniFile](#)
- Gowen, Jeffery B. "Avoiding 'Feel Good' Civil-Military Operations: Effects-Based Planning Links Resources to Results." *Special Warfare* 18 (November-December 2005): 9-12. [ProQuest](#)
- Hooker, Richard D., Jr. "Soldiers of the State: Reconsidering American Civil-Military Relations." *Parameters* 33 (Winter 2003/2004): 4-18. [ProQuest](#)
- Leal, David L. "American Public Opinion toward the Military: Differences by Race, Gender, and Class?" *Armed Forces & Society* 32 (October 2005): 123-138.

Sechser, Todd S. "Are Soldiers Less War-Prone Than Statesmen?" *Journal of Conflict Resolution* 48 (October 2004): 746-774.

Sowers, Thomas S. "Beyond the Soldier and the State: Contemporary Principal-Agent Relationships." *Armed Forces & Society* 31 (Spring 2005): 385-409.

Strachan, Hew. "Making Strategy: Civil-Military Relations after Iraq." *Survival* 48 (Autumn 2006): 59-82.

Wasik, Bill. "American Coup D'Etat: Military Thinkers Discuss the Unthinkable: A Forum with Andrew J. Bacevich, Brig. Gen. Charles J. Dunlap, Jr., Richard H. Kohn, and Edward N. Luttwak." *Harper's* 312 (April 2006): 43-50. [ProQuest](#)

Wrona, Richard M., Jr. "A Dangerous Separation: The Schism between the American Society and Its Military." *World Affairs* 169 (Summer 2006): 25-38. [Wilson OmniFile](#)

NEGOTIATION / DECISION MAKING

Books, Documents, Sound Recordings, and Internet Resources

Babcock, Linda, and Sara Laschever. *Women Don't Ask: Negotiation and the Gender Divide*. Princeton, NJ: Princeton University Press, 2003. 223pp. (HD58.6 .B33 2003)

Bennett, Mark D., and Joan McIver Gibson. *A Field Guide to Good Decisions: Values in Action*. Westport, CT: Praeger, 2006. 194pp. (HD30.23 .B25 2006)

Betsch, Tilmann, and Susanne Haberstroh, eds. *The Routines of Decision Making*. Mahwah, NJ: Lawrence Erlbaum Associates, 2005. 392pp. (HD30.23 .R587 2005)

Cohen, Herb. *Negotiate This!: By Caring, But Not T-H-A-T Much*. New York: Warner Books, 2003. 382pp. (BF637 .N4C532 2003)

Crocker, Chester A., Fen Osler Hampson, and Pamela Aall. *Taming Intractable Conflicts: Mediation in the Hardest Cases*. Washington, D.C.: United States Institute of Peace Press, 2004. 240pp. (JZ5599 .C76 2004)

Dawson, Roger. *The Secrets of Power Negotiating: How to Gain the Upper Hand in Any Negotiation*. New York: Gildan Audio, 2005. 7 CDs. (HD58.6 .D39 2005)

Decision Making: The Heart of Strategy. Boston: Harvard Business School, 2003. 47pp. (HD30.23 .D43 2003)

Dietmeyer, Brian J., and Rob Kaplan. *Strategic Negotiation: A Breakthrough 4-Step Process for Effective Business Negotiation*. Chicago: Dearborn Trade, 2004. 207pp. (HD58.6 .D54 2004)

- Fisher, Roger, and Daniel Shapiro. *Beyond Reason: Using Emotions As You Negotiate*. New York: Viking, 2005. 246pp. (BF637 .N4F37 2005)
- Fisher, Roger, and William Ury. *Getting to Yes: Negotiating Agreement Without Giving In*, 2d ed. New York: Penguin Books, 1991. 200pp. (BF637 .N4F57 1991)
- Forgang, William G. *Strategy-Specific Decision Making: A Guide for Executing Competitive Strategy*. Armonk, NY: Sharpe, 2004. 182pp. (HD30.23 .F685 2004)
- Goodwin, Deborah. *The Military and Negotiation: The Role of the Soldier-Diplomat*. New York: Frank Cass, 2005. 243pp. (U270 .G55 2005)
- Harvard Business Review on Negotiation and Conflict Resolution*. Boston: Harvard Business School Press, 2000. 228pp. (HD58.6 .H16 2000)
- The Harvard Business School Publishing Guide to Smart Negotiation: Critical Decisions*. Boston: Harvard Business School, 2004. 41pp. (HD58.6 .H17 2004)
- Hoover, John, and Roger P. DiSilvestro. *The Art of Constructive Confrontation: How to Achieve More Accountability with Less Conflict*. Hoboken, NJ: Wiley, 2005. 270pp. (HF5549.5 .C6H55 2005)
- Kahane, Adam. *Solving Tough Problems: An Open Way of Talking, Listening, and Creating New Realities*. San Francisco: Berrett-Koehler, 2004. 149pp. (HM1126 .K14 2004)
- Klein, Gary. *The Power of Intuition: How to Use Your Gut Feelings to Make Better Decisions at Work*. New York: Currency/Doubleday, 2004. 333pp. (BF315.5 .K54 2004)
- Morrison, William F. *The Savvy Negotiator: Building Win-Win Relationships*. Westport, CT: Praeger, 2006. 199pp. (HD58.6 .M56 2006)
- Raiffa, Howard, John Richardson, and David Metcalfe. *Negotiation Analysis: The Science and Art of Collaborative Decision Making*. Cambridge: Belknap Press of Harvard University Press, 2002. 548pp. (HD58.6 .R13 2002)
- Stark, Peter B., and Jane S. Flaherty. *The Only Negotiating Guide You'll Ever Need: 101 Ways to Win Every Time in Any Situation*. New York: Broadway Books, 2003. 223pp. (BF637 .N4S73 2003)
- Watkins, Michael. *Shaping the Game: The New Leader's Guide to Effective Negotiating*. Boston: Harvard Business School Press, 2006. 196pp. (HD30.3 .W17 2006)
- Welch, David A. *Decisions, Decisions: The Art of Effective Decision Making*. Amherst, NY: Prometheus Books, 2002. 295pp. (BF448 .W45 2002)
- Wolgast, Kelly A. *Command Decision-Making: Experience Counts*. Strategy Research Project. Carlisle Barracks, PA: U.S. Army War College, 2005. 22pp. (AD-A434-419) <http://handle.dtic.mil/100.2/ADA434419>

Periodical Articles

- Balachandra, Lakshmi, et al. "Improvisation and Negotiation: Expecting the Unexpected." *Negotiation Journal* 21 (October 2005): 415-423. [IngentaConnect](#)
- Brousseau, Kenneth R., et al. "The Seasoned Executive's Decision-Making Style." *Harvard Business Review* 84 (February 2006): 110-121.
- Craver, Charles B. "Negotiation Styles: The Impact on Bargaining Transactions." *Dispute Resolution Journal* 58 (February-April 2003): 48-55. [Wilson OmniFile](#)
- "Critical Moments in Negotiation." [Special Issue] *Negotiation Journal* 20 (April 2004): entire issue.
- "Decision Making: Better, Faster, Smarter." [Special Issue] *Harvard Business Review* 84 (January 2006): entire issue.
- Ertel, Danny. "Getting Past Yes: Negotiating as If Implementation Mattered." *Harvard Business Review* 82 (November 2004): 60-68.
- Fortgang, Ron S., David A. Lax, and James K. Sebenius. "Negotiating the Spirit of the Deal." *Harvard Business Review* 81 (February 2003): 66-75.
- Goldberg, Stephen B. "The Secrets of Successful Mediators." *Negotiation Journal* 21 (July 2005): 365-376. [IngentaConnect](#)
- Gyllensporre, Dennis T. "Decision Navigation: Coping with 21st-Century Challenges in Tactical Decisionmaking." *Military Review* 83 (September-October 2003): 20-31. [ProQuest](#)
- Honeyman, Christopher. "Skill Is Not Enough: Seeking Connectedness and Authority in Mediation." *Negotiation Journal* 20 (October 2004): 489-511.
- Kern, Mary C., Jeanne M. Brett, and Laurie R. Weingart. "Getting the Floor: Motive-Consistent Strategy and Individual Outcomes in Multi-Party Negotiations." *Group Decision and Negotiation* 14 (January 2005): 21-41. [ProQuest](#)
- Macduff, Ian. "Your Pace or Mine? Culture, Time, and Negotiation." *Negotiation Journal* 22 (January 2006): 31-45. [IngentaConnect](#)
- Menkel-Meadow, Carrie. "Why Hasn't the World Gotten To Yes? An Appreciation and Some Reflections." *Negotiation Journal* 22 (October 2006): 485-503. [IngentaConnect](#)
- Nelson, Dana, and Michael Wheeler. "Rocks and Hard Places: Managing Two Tensions in Negotiation." *Negotiation Journal* 20 (January 2004): 113-128.
- Patton, John R. "Intuition in Decisions." *Management Decision* 41, no. 10 (2003): 989-996. [ProQuest](#)

- Poitras, Jean, et al. "Bringing Horses to Water? Overcoming Bad Relationships in the Pre-Negotiating Stage of Consensus Building." *Negotiation Journal* 19 (July 2003): 251-263.
- Rausch, Ersin. "Guidelines for Management and Leadership Decision." *Management Decision* 41, no. 10 (2003): 979-988. [ProQuest](#)
- Ross, Karol G., et al. "The Recognition-Primed Decision Model." *Military Review* 84 (July/August 2004): 6-10. [ProQuest](#)
- Ryan, Erin. "Building the Emotionally Learned Negotiator." *Negotiation Journal* 22 (April 2006): 209-225. [IngentaConnect](#)
- Schwarber, Patricia D. "Leaders and the Decision-Making Process." *Management Decision* 43, no. 7/8 (2005): 1086-1092. [ProQuest](#)
- Sinaceur, Marwan, and Margaret A. Neale. "Not All Threats Are Created Equal: How Implicitness and Timing Affect the Effectiveness of Threats in Negotiations." *Group Decision and Negotiation* 14 (January 2005): 63-85. [ProQuest](#)

COMBAT

Books, Documents, and Internet Resources

- Best, Suzanne, and Paula Domenici. *Courage after Fire: Coping Strategies for Troops Returning from Iraq and Afghanistan and Their Families*. Berkeley, CA: Ulysses, 2006. 239pp. (UH629.3 .A65 2006)
- Brinsfield, John W., and Peter A. Baktis. "The Human, Spiritual, and Ethical Dimensions of Leadership in Preparation for Combat." Chap. 21 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)
- Britt, Thomas W., and James M. Dickinson. "Morale during Military Operations: A Positive Psychology Approach." Chap. 8 in *Military Life: The Psychology of Serving in Peace and Combat, Vol. 1: Military Performance*, ed. Thomas W. Britt, Carl Andrew Castro, and Amy B. Adler. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)
- Britt, Thomas W., Carl Andrew Castro, and Amy B. Adler, eds. *Military Life: The Psychology of Serving in Peace and Combat, Vol. 1: Military Performance*. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)
- Britt, Thomas W., Carl Andrew Castro, and Amy B. Adler, eds. *Military Life: The Psychology of Serving in Peace and Combat, Vol. 2: Operational Stress*. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)

- Builder, Carl H., Steven C. Bankes, and Richard Nordin. *Command Concepts: A Theory Derived from the Practice of Command and Control*. Santa Monica: Rand, 1999. 144pp. (UB212 .B83 1999) <http://www.rand.org/publications/MR/MR775/>
- Cohen, Eliot A. *Supreme Command: Soldiers, Statesmen, and Leadership in Wartime*. New York: Anchor Books, 2003. 304pp. (U21.5 .C651 2003)
- Connelly, Owen. *On War and Leadership: The Words of Combat Commanders from Frederick the Great to Norman Schwarzkopf*. Princeton, NJ: Princeton University Press, 2002. 347pp. (UB210 .C551 2002)
- Driskell, James E., et al. "Decision Making and Performance Under Stress." Chap. 7 in *Military Life: The Psychology of Serving in Peace and Combat, Vol. 1: Military Performance*, ed. Thomas W. Britt, Carl Andrew Castro, and Amy B. Adler. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)
- Evans, Michael, and Alan Ryan, eds. *The Human Face of Warfare: Killing, Fear and Chaos in Battle*. St. Leonards, Australia: Allen & Unwin, 2000. 265pp. (U22.3 .H86 2000)
- Hastings, Max. *Warriors: Portraits from the Battlefield*. New York: Knopf, 2005. 354pp. (U51 .H17 2005)
- Nadelson, Theodore. *Trained to Kill: Soldiers at War*. Baltimore: Johns Hopkins University Press, 2005. 191pp. (U21.5 .N33 2005)
- Pagonis, William G. "Leadership in a Combat Zone." Chap. 5 in *Military Leadership: In Pursuit of Excellence*, ed. Robert L. Taylor and William E. Rosenbach. 5th ed. Cambridge: Westview Press, 2005. 184pp. (UB210 .M553 2005)
- Pois, Robert, and Philip Langer. *Command Failure in War: Psychology and Leadership*. Bloomington: Indiana University Press, 2004. 282pp. (UB210 .P65 2004)
- Press, Daryl G. *Calculating Credibility: How Leaders Assess Military Threats*. Ithaca, NY.: Cornell University Press, 2005. 218pp. (JZ6374 .P62 2005)
- Scales, Robert H., Jr. "Tactics and the Human Dimension: Balancing Ends and Means in the Close Fight." Chap. 6 in *Yellow Smoke: The Future of Land Warfare for America's Military*. Lanham: Rowman and Littlefield, 2003. 181pp. (UA23 .S21 2003)
- Steve J. Lewis. "Combat Stress Control: Putting Principle into Practice." Chap. 6 in *Military Life: The Psychology of Serving in Peace and Combat, Vol. 2: Operational Stress*, ed. Thomas W. Britt, Carl Andrew Castro, and Amy B. Adler. Westport, CT: Praeger Security International, 2006. 255pp. (U22.3 .M485 2006)
- U.S. Department of the Army. *Leader's Manual for Combat Stress Control*. Field Manual 22-51. Washington, D.C.: U.S. Department of the Army, September 1994. 1 vol. (Mil. Pubs. FM 22-51) http://www.army.mil/usapa/doctrine/Active_FM.html

Wong, Leonard. "Why Professionals Fight: Combat Motivation in the Iraq War." Chap. 22 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)

Periodical Articles

"Culture and Combat Motivation." [Special Issue] *Journal of Contemporary History* 41 (April 2006): entire issue.

Griffith, James. "What Do the Soldiers Say? Needed Ingredients for Determining Unit Readiness." *Armed Forces & Society* 32 (April 2006): 367-388.

Howley, Shawn. "Training Leaders for Combat." *Engineer* 35 (January-March 2005): 9-10.
[ProQuest](#)

Jones, Edgar. "The Psychology of Killing: The Combat Experience of British Soldiers during the First World War." *Journal of Contemporary History* 41 (April 2006): 229-246.

Kalistratov, A. I. "Decision-Making in a Defensive Operation." *Military Thought* 13, no. 4 (2004): 38-45. [ProQuest](#)

Kolditz, Thomas A. "Research in Extremis Settings: Expanding the Critique of 'Why They Fight'." *Armed Forces & Society* 32 (July 2006): 655-658.

MacCoun, Robert J., Elizabeth Kier, and Aaron Belkin. "Does Social Cohesion Determine Motivation in Combat? An Old Question with an Old Answer." *Armed Forces & Society* 32 (July 2006): 646-654.

McCoy, B.P. "Brilliance in the Basics and Other Expectations of Combat Leaders." *Marine Corps Gazette* 88 (September 2004): 50-52. [ProQuest](#)

Negin, Jonathan. "Building Brotherhood for Combat." *Military Review* 82 (July-August 2002): 27-32. [ProQuest](#)

Nicholson, Demetrios J. "Seeing the Other Side of the Hill: The Art of Battle Command, Decisionmaking, Uncertainty, and Information Superiority Complex." *Military Review* 85 (November-December 2005): 57-64. [ProQuest](#)

Rachman, Stanley J. "Fear and Courage: A Psychological Perspective." *Social Research* 71 (Spring 2004): 149-176. [Wilson OmniFile](#)

Ruger, William, Sven E. Wilson, and Shawn L. Waddoups. "Warfare and Welfare: Military Service, Combat, and Marital Dissolution." *Armed Forces & Society* 29 (Fall 2002): 85-107.

Strachan, Hew. "Training, Morale and Modern War." *Journal of Contemporary History* 41 (April 2006): 211-227.

Wessely, Simon. "Twentieth-Century Theories on Combat Motivation and Breakdown." *Journal of Contemporary History* 41 (April 2006): 269-286.

Woodruff, Todd, Ryan Kelty, and David R. Segal. "Propensity to Serve and Motivation to Enlist among American Combat Soldiers." *Armed Forces & Society* 32 (April 2006): 353-366.

COMMUNICATION

Books, Documents, and Internet Resources

Baldoni, John. *Great Communication Secrets of Great Leaders*. New York: McGraw-Hill, 2003. 220pp. (HD30.3 .B35 2003)

Barrett, Deborah J. *Leadership Communication*. Boston: McGraw-Hill, 2006. 344pp. (HD30.3 .B16 2006)

Denning, Stephen. *The Leader's Guide to Storytelling: Mastering the Art and Discipline of Business Narrative*. San Francisco: Jossey-Bass, 2005. 360pp. (HD30.3 .D457 2005)

Freedman, Mike. "Implementation: Communicating Strategy." Chap. 11 in *The Art and Discipline of Strategic Leadership*. New York: McGraw-Hill, 2003. 218pp. (HD57.7 .F62 2003)

Goffee, Rob, and Gareth Jones. "Communicate with Care." Chap. 7 in *Why Should Anyone Be Led by You?: What It Takes to Be an Authentic Leader*. Boston: Harvard Business School Press, 2006. 244pp. (HD57.7 .G663 2006)

Harkins, Phil. *Powerful Conversations: How High-Impact Leaders Communicate*. New York: McGraw-Hill, 1999. 192pp. (HD30.3 .H37 1999)

Harris, Richard M. *The Listening Leader: Powerful New Strategies for Becoming an Influential Communicator*. Westport, CT: Praeger, 2006. 132pp. (HD30.3 .H16 2006)

Hesselbein, Frances. "Communicate." Chap. 3 in *Great Motivation Secrets of Great Leaders*, ed. John Baldoni. New York: McGraw-Hill, 2005. 246pp. (HF5549.5 .M63B35 2005)

Pearce, Terry. *Leading Out Loud: Inspiring Change through Authentic Communication*, 2d ed. San Francisco: Jossey-Bass, 2003. 189pp. (HD57.7 .P42 2003)

Wriggle, Rebecca M. *Strategic Leader as Strategic Communicator*. Strategy Research Project. Carlisle Barracks, PA: U.S. Army War College, 2006. 16pp. (AD-A449-643) <http://handle.dtic.mil/100.2/ADA449643>

Periodical Articles

Disler, Edith A. "Words and Weapons: The Power of Discourse." *Air & Space Power Journal* 17 (Fall 2003): 99-106. [ProQuest](#)

- Hamm, John. "The Five Messages Leaders Must Manage." *Harvard Business Review* 84 (May 2006): 114-123.
- King, Anthony. "The Word of Command: Communication and Cohesion in the Military." *Armed Forces & Society* 32 (July 2006): 493-512.
- Lee, Carolyn J. "Effective Speaking and Presentation: Selling Ideas, Gathering Support, Motivating Audiences." *Program Manager* 30 (January-February 2001): 32-35. http://www.dau.mil/pubs/pm/pm_issues01.asp
- Limon, M. Sean, and Betty H. La France. "Communication Traits and Leadership Emergence: Examining the Impact of Argumentativeness, Communication Apprehension, and Verbal Aggressiveness in Work Groups." *Southern Communication Journal* 70 (Winter 2005): 123-133. [ProQuest](#)
- Martin, Diane M., et al. "Humor Works: Communication Style and Humor Functions in Manager/Subordinate Relationships." *The Southern Communication Journal* 69 (Spring 2004): 206-222. [ProQuest](#)
- Walters, Jamie. "Workplace Communication Essentials." *The Officer* 81 (October 2005): 42-44. [ProQuest](#)

ETHICS, MORALS, AND VALUES

Books, Documents, and Internet Resources

- Brinsfield, John W., and Peter A. Baktis. "The Human, Spiritual, and Ethical Dimensions of Leadership in Preparation for Combat." Chap. 21 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)
- Browne, M. Neil, Andrea Giampetro-Meyer, and Carrie Williamson. *Practical Business Ethics for the Busy Manager*. Upper Saddle River, NJ: Pearson Prentice Hall, 2004. 175pp. (HF5387 .B65 2004)
- Cook, Martin L. *The Moral Warrior: Ethics and Service in the U.S. Military*. Albany: State University of New York Press, 2004. 174pp. (U22 .C66 2004)
- Ficarrotta, J. Carl, ed. *The Leader's Imperative: Ethics, Integrity, and Responsibility*. West Lafayette: Purdue University Press, 2001. 313pp. (U22 .L42 2001)
- French, Shannon E. *The Code of the Warrior: Exploring Warrior Values Past and Present*. Lanham: Rowman & Littlefield, 2003. 258pp. (U104 .F62 2003)
- Hartle, Anthony E. *Moral Issues in Military Decision Making*, 2d ed. Lawrence: University Press of Kansas, 2004. 271pp. (U22 .H38 2004)

- Johnson, Craig E. *Meeting the Ethical Challenges of Leadership: Casting Light or Shadow*, 2d ed. Thousand Oaks, CA: Sage, 2005. 333pp. (HM1261 .J64 2005)
- Lennick, Doug, and Fred Kiel. *Moral Intelligence: Enhancing Business Performance and Leadership Success*. Upper Saddle River, NJ: Wharton School, 2005. 56pp. (HF5387 .L25 2005)
- Matthews, Lloyd J., and Dale E. Brown, eds. *The Parameters of Military Ethics*. Washington, D.C.: Pergamon-Brassey's International Defense, 1989. 178pp. (U22 .P36 1989)
- Micewski, Edwin R., and Hubert Annen, eds. *Military Ethics in Professional Military Education—Revisited*. New York: Peter Lang, 2005. 225pp. (U22 .M4852 2005)
- Muskopf, James A. *Integrity Failures: A Strategic Leader Problem*. Strategy Research Project. Carlisle Barracks, PA: U.S. Army War College, 2006. 12pp. (AD-A449-640) <http://handle.dtic.mil/100.2/ADA449640>
- Northouse, Peter G. "Leadership Ethics." Chap. 13 in *Leadership: Theory and Practice*, 3d ed. Thousand Oaks, CA: Sage, 2004. 343pp. (HM1261 .N56 2004)
- Pfaff, Tony. "Military Ethics in Complex Contingencies." Chap. 18 in *The Future of the Army Profession*, ed. Lloyd J. Matthews. Don M. Snider, Project Director. 2d ed., rev. and expanded. Boston: McGraw-Hill, 2005. 762pp. (UB147 .F87 2005)
- Pritchard, Michael S. *Professional Integrity: Thinking Ethically*. Lawrence: University Press of Kansas, 2006. 195pp. (BJ1725 .P63 2006)
- Rose, Dave, and Rocky Warren. *Paradigm of the Moral Warrior*. Mukilteo, WA: eBookstand Books, 2004. 129pp. (U22 .R67 2004)
- Shope, Virginia C. *Ethics: A Selected Bibliography*. Carlisle Barracks, PA: U.S. Army War College Library, 2003. 36pp. (U413 .Z92E73 2003) <http://www.carlisle.army.mil/library/bibs/ethics03.htm>
- Taguba, Antonio M. *Ethical Leadership: Your Challenge, Your Responsibility*. Annapolis: U.S. Military Academy, 2005. 23pp. (HD57.7 .T13 2005) http://www.usna.edu/Ethics/Publications/TagubaPg1-2_4Final-1.pdf
- Tichy, Noel M., and Andrew R. McGill, eds. *The Ethical Challenge: How to Lead with Unyielding Integrity*. San Francisco: Jossey-Bass, 2003. 293pp. (HF5387 .E73 2003)
- Toner, James H. *Morals Under the Gun: The Cardinal Virtues, Military Ethics, and American Society*. Lexington: University Press of Kentucky, 2000. 215pp. (U22 .T654 2000)
- U.S. Air Force. *Core Values*. 1 January 1997. <http://www.au.af.mil/au/awc/awcgate/cv-mastr.htm>
- U.S. Air War College. "Values and Ethics." 20 April 2006. Linked at *Air War College Gateway to the Internet*. Maxwell Air Force Base. <http://www.au.af.mil/au/awc/awcgate/awc-ethx.htm>

U.S. Army. Training and Doctrine Command. *Army Values*. 23 March 2006. <http://www.tradoc.army.mil/pao/ArmyValues/ArmyValues.htm>

Periodical Articles

Clemente, Mark N. "Why We Teach Leadership and Ethics at the Naval Academy." *Proceedings: U.S. Naval Institute* 126 (February 2000): 86-88.

Dahl, Mark W. "Corps Values." *Marine Corps Gazette* 89 (January 2005): 49-50. [ProQuest](#)

Grojean, Michael W., et al. "Leaders, Values, and Organizational Climate: Examining Leadership Strategies for Establishing an Organizational Climate Regarding Ethics." *Journal of Business Ethics* 55 (December 2004): 223-241. [ProQuest](#)

Hall, Mitchell. "Why Leaders Need a Morality Check." *Proceedings: U.S. Naval Institute* 132 (April 2006): 68-70.

Kilner, Peter. "Military Leaders' Obligation to Justify Killing in War." *Military Review* 82 (March-April 2002): 24-31. [ProQuest](#)

King, Anthony. "The Word of Command: Communication and Cohesion in the Military." *Armed Forces & Society* 32 (July 2006): 493-512.

Lehmann, Gary C. "Moral and Ethical Leadership Responsibilities: Where Do We Stand?" *Marine Corps Gazette* 84 (June 2000): 34-35. [ProQuest](#)

Ncube, Lisa B., and Mara H. Wasburn. "Strategic Collaboration for Ethical Leadership: A Mentoring Framework for Business and Organizational Decision Making." *Journal of Leadership & Organizational Studies* 13, no. 1 (2006): 77-92. [ProQuest](#)

Pfaff, Charles A. "Officership: Character, Leadership, and Ethical Decision Making." *Military Review* 83 (March-April 2003): 66-71. [ProQuest](#)

Rue, Bob. "Values-Based Leadership: Determining Our Personal Values." *Program Manager* 30 (July-August 2001): 12-16. <http://www.dau.mil/pubs/pm/pmpdf01/rue-ja.pdf>

Thompson, Lindsay J. "Moral Leadership in a Postmodern World." *Journal of Leadership & Organizational Studies* 11, no. 1 (2004): 27-37. [ProQuest](#)

Weaver, Gary R., Linda Klebe Treviño, and Bradley Agle. "Somebody I Look Up To: Ethical Role Models in Organizations." *Organizational Dynamics* 34 (November 2005): 313-330.

Wright, Burton, III. "The Hardest Key to Leadership: Moral Authority at the Small Unit Level." *Infantry* 92 (Fall 2003): 33-34. [ProQuest](#)