[image:] The International Research Foundation
 for English Language Education

INTERCULTURAL COMMUNICATIVE COMPETENCE:
SELECTED REFERENCES
[bookmark: _GoBack](Last updated 2 November 2016)

Alptekin, C. (2002). Towards intercultural communicative competence in ELT. ELT Journal, 56(1), 5-64.

Aguilar, M. J. C. (2008). Dealing with intercultural communicative competence in the foreign language classroom. In E. A. Soler & M. P. S. Jordá (Eds.), Intercultural language use and language learning (pp. 59-78).

Aguilar, M. J. C. (2009). Intercultural communicative competence in the context of the European higher education area. Language and Intercultural Communication, 9(4), 242-255.

Albert, R. D. (1995). The intercultural sensitizer/culture assimilator as a cross-cultural training method. In S. M. Fowler & M. G. Mumford (Eds.), Intercultural sourcebook: Cross-cultural training methods (Vol. 1)(pp. 157-167). Yarmouth, ME: Intercultural Press.

Alptekin, C. (2002). Towards intercultural communicative competence in ELT. ELT Journal, 56(1), 57-64.

Altshuler, L., Sussman, N., & Kachur, E. (2003). Asessing changes in intercultural sensitivity among physician trainees using the intercultural development inventory. International Journal of Intercultural Relations, 27(4), 387-401.

Antal, A. B., & Friedman, V. J. (2008). Learning to negotiate reality: A strategy for teaching intercultural competencies. Journal of Management Education, 32(3), 363-386.

Arasaratnam, L. A., & Doerfel, M. L. (2005). Intercultural communication competence: Identifying key components from multicultural perspectives. International Journal of Intercultural Relations, 29, 137-163.

Arasaratnam, L. A. (2007). Empirical research in intercultural communication competence: A review and recommendation. Australian Journal of Communication, 34, 105-117.

Arasaratnam, L. A. (2009). The development of a new instrument of intercultural communication competence. Journal of Intercultural Communication, 20. Retrieved from http://www.immi.se/jicc/index.php/jicc/article/view/19

Auer, P., & Kern, F. (2001). Three ways of analyzing communication between East and West Germans as intercultural communication. In A. di Luzio, S. Gunthner & F. Orletti (Eds.), Culture in communication (pp. 89-116). Amsterdam, The Netherlands: John Benjamins.

Baker, W. (2012). From cultural awareness to intercultural awareness: Culture in ELT. ELT Journal, 66(1), 62-70.

Barna, L. M. (1998). Stumbling blocks in intercultural communication. In M. J. Bennett (Ed.), Basic concepts of intercultural communication: Selected readings (pp. 173-189). Yourmouth, ME: Intercultural Press.

Baxter, J. (1983). ESL for intercultural competence: An approach to intercultural communication training. In D. Landas & R. W. Brislin (Eds.) Handbook of intercultural training, Vol. II: Issues in training methodology (pp. 290-324). New York, NY: Pergamon Press.

Beamer, L. (1992). Learning intercultural communication competence. The Journal of Business Communication, 29(3), 285-303.

Beamer, L. & Varner, I. (2001). Intercultural communication in the global workplace (2nd ed.). Boston, MA: McGraw-Hill Irwin.

Belz, J. A., & Thorne, S. L. (Eds.) (2006). Internet-mediated intercultural foreign language education. Boston, MA: Heinle & Heinle.

Belz, J. A., & Thorne, S. L. (2006). Introduction: Internet-mediated intercultural foreign language education and the intercultural Speaker. In J. A. Belz & S. L. Thorne (Eds.), Internet-mediated intercultural foreign language education (pp. iix-xxv). Boston, MA: Heinle & Heinle.

Bennett, J. M. (2003). Turning frogs into interculturalists: A student-centered development approach to teaching intercultural communication. In R. Goodman, M. Phillips & N. Boyacigiller (Eds.), Crossing cultures: Insights from master teachers (pp. 157-170). London, UK: Routledge.

Bennett, J. M., & Bennett, M. J. (2004). Developing intercultural sensitivity: An integrative approach to global and domestic diversity. In D. Landis, J. Bennett & M. Bennett (Eds.), Handbook of intercultural training (3rd ed.). (pp. 147-165). Thousand Oaks, CA: Sage.

Bennett, M. J. (1988). A developmental approach to training for intercultural sensitivity. International Journal of Intercultural Relations, 10, 179-195.

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

Bennett, M. J. (1997). How not to be a fluent fool: Understanding the cultural dimension of language. In A.E. Fantini (Ed.), New ways in teaching culture (pp. 16-21). Alexandria, VA: TESOL.

Bennett, M. J. (1998). Intercultural communication: A current perspective. In M. J. Bennett (Ed.), Basic concepts of intercultural communication (pp. 1-34). Yarmouth, ME: Intercultural Press.

Bennett, M. J. (2004). Becoming interculturally competent. In J. S. Wurzel (Ed.), Toward multiculturalism: A reader in multicultural education (2nd ed., pp. 62-77). Newton, MA: Intercultural Resource Corporation.

Berg, M. V., & Paige, R. M. (2009). Applying theory and research the evolution of intercultural competence in U.S. study abroad. In D. Deardorff (Ed.), The Sage handbook of intercultural competence (pp. 419-437). Thousand Oaks, CA: Sage.

Bhawuk, D. P. S., & Brislin, R. W. (2000). Cross-cultural training: A review. Applied Psychology: An Intercultural Review, 49(1), 162-191.

Bowe, H., & Martin, K. (2007). Communication across cultures: Mutual understanding in a global world. Cambridge, UK: Cambridge University Press.

Bredella, L. (2003). Afterword. What dies it mean to be intercultural? In G. Alfred, M. Byram, & M. Fleming (Eds.), Intercultural experience and education (pp. 225-239). Clevedon, UK: Multilingual Matters.

Bremer, K., Roberts, C., Vasseur, M., Simonot, M., & Broeder, P. (1996). Achieving understanding: Discourse in intercultural encounters. Harlow, UK: Longman.

Brislin, R. W., Chushner, K., Cherrie, C., & Yong, M. (1986). Intercultural interactions. Beverly Hills, CA: Sage.

Brislin, R. W., Landis, D., & Brandt, M. E. (1983). Conceptualizations of intercultural behavior and training. In R. Brislin & D. Landis (Eds.), Handbook of intercultural training (Vol. 1, pp. 2-26). Toronto, Canada: Pergamon.

Brislin, R., & Yoshida, T. (1994). Intercultural communication training: An introduction. Thousand Oaks, CA: Sage.

Byram, M. (1997). Teaching and assessing intercultural communicative competence. Clevedon, UK: Multilingual Matters.

Byram, M. (2003). On being bicultural and intercultural. In G. Alfred, M. Byram, & M. Fleming (Eds.), Intercultural experience and education (pp. 50-66). Clevedon, UK: Multilingual Matters.

Byram, M. (2003). Cultura l studies and foreign language teaching. In S. Bassnet (Ed.), Studying British cultures (pp. 56-67). London, UK: Routledge.

Byram, M. (2008). From foreign language education for intercultural citizenship: Essays and reflections. Clevedon, UK: Multilingual Matters.

Byram, M. (2009). The intercultural speaker and the pedagogy of foreign language education. In D. Deardorff (Ed.), The Sage handbook of intercultural competence (pp. 321-332). Thousand Oaks, CA: Sage.

Byram, M., & Feng, A. (2005). Teaching and researching intercultural competence. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (pp. 911-930). Mahwah, NJ: Lawrence Erlbaum Associates.
Byram, M., & Zarate, G. (1997). Definitions, objectives, and assessment of sociocultural competence. In M. Byram, G. Zarate, & G. Neuner (Eds.), Sociocultural competence in language learning and teaching: Studies towards a Common European Framework of Reference for language learning and teaching (pp. 7-43). Strasbourg, France: Council of Europe Publishing.

Byram, M., & Zarate, G. (Eds.). (1997). The sociocultural and intercultural dimension of language learning and teaching. Strasbourg: Council of Europe.

Canado, M. L. P., & del Carmen, M. (2010). Communicative interaction: Intercultural verbal and nonverbal interaction. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 121-137). Bristol, UK: Multilingual Matters.

Caulk, N. (1998). Intercultural faculty meetings. In J. C. Richards (Ed.), Teaching in action: Case studies from second language classrooms (pp. 132-136). Washington DC: TESOL.

Ceo-Difrancesco, D. (2015). Developing intercultural communicative competence: Just a click away. 	The Language Educator, 10(3), 40-41.
Chamberlin, C. R. (2002). Towards a model for understanding intercultural interaction in TESOL. TESOL in Action, 16(2), 5-7.

Chamberlin-Quinlisk, C. R. (2004). Communicator status and expectations in intercultural communication: Implications for language learning in a multicultural community. Communication Research Reports 21, 1, 84-91.

Chamberlin-Quinlisk, C.R. (2005) Across continents or across the street: Using local resources to cultivate intercultural awareness. Intercultural Education, 16, 5, 469-479.

Chamberlin-Quinlisk, C.R. (2010). Language learner-native speaker interactions: Exploring adaptability in intercultural encounters. Intercultural Education, 21, 365-377

Chamberlain, J. R. (2000). An introduction to intercultural communication. In D. Utley (Ed.), The intercultural resource pack (pp. 7-9). York, UK: York Associates.

Chen, G. M., & Starosta, W. J. (1996). Intercultural communication competence: A synthesis. Communication Yearbook, 19, 353-383.

Chen, G. M., & Starosta, W. J. (2008). Intercultural communication competence. In M. K. Asante, Y. Miike, & J. Yin (Eds.), Intercultural communication reader (pp. 215-237). New York, NY: Routledge.

Cohen, A. D. (2011). Learner strategies for performing intercultural pragmatics. MinneWITESOL Journal, 28, 13-24.

Craith, M. (2012). Narrative of place, belonging and language: An intercultural perspective. London, UK: Palgrave Macmillan.

Cushner, K. (Ed.). (1998). International perspectives on intercultural education. Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Cushner, K., & Brislin, R. (1996). Intercultural interactions: A practical guide (2nd ed.). Thousand Oaks, CA: Sage.

Cushner, K., & Landis, D. (1996). The intercultural sensitizer. In D. Landis & R. S. Bhagat (Eds.), Handbook of intercultural training (2nd ed., pp. 185-202). Thousand Oaks, CA: Sage.

Davcheva, L., & Katsarska, M. (2006). Country update: Recent practices of intercultural education in Bulgaria. Intercultural Education, 17(5), 517-521.

Davidson Lund, A., & O’Regan, J. P. (2010). National occupational standards in intercultural working: Models of theory and assessment. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 41-58). Bristol, UK: Multilingual Matters.

Deardoff, D. K. (2006). Identification and assessment of intercultural compete4nce as a student outcome of internationalization. Journal of Studies in Intercultural Education, 10, 241-266.

Deardorff, D. K. (2011). Assessing intercultural competence. New Directions for Institutional Research, 2011(149), 65-79.

Deardorff, D.K., & Edwards, K. (2013). Research on intercultural learning of students in service learning. In Clayton, R. G. Bringle, P.H. Clayton, & J. A. Hatcher (Eds.), Research on service learning: Conceptual frameworks and assessment. (pp. 157-186). Sterling, VA: Stylus Publishing.
Del Carmen Mendez Garcia, M., & Canado, M. L. P. (2010). Biography: The role of experience in intercultural learning. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 151-167). Bristol, UK: Multilingual Matters.

Dervin, F. (2010). Assessing intercultural competence in langauge learning and teaching: A critical review of current efforts. In F. Dervin & E. Soumela-Salmi (Eds.), New approaches to assessing language and (inter-)cultural competences in higher education (pp. 157-173). Frankfurt am Main, Germany: Peter Lang.

Dervin, F., & Liddicoat, A. J. (2013). Linguistics for intercultural education. Amsterdam, The Netherlands: John Benjamins Publishing.
DeVoss, D., Jasken, J., & Hayden, D. (2002). Teaching intracultural and intercultural communication: A critique and suggested method. Journal of Business and Technical Communication, 16(1), 69-94.

Dodd, C. H. (`1995). Dynamics of intercultural communication (4th ed.). Madison, WI: Brown & Benchmark.

Duff, P. (2002). Teaching and learning English for global intercultural communication: Challenges and opportunities. English Teaching, 57(2), 245-263.

Earley, P. C., & Ang, S. (2003). Cultural intelligence: Individual interactions across cultures. Palo Alto, CA: Stanford University Press.

Earley, P. C., & Peterson, R. S. (2004). The elusive cultural chameleon: Cultural intelligence as a new approach to intercultural training for the global manager. Academy of Management Learning & Education, 3, 100-115.

Fennes, H., Hapgood, K. (1997). Intercultural learning in the classroom: Crossing borders. London, UK: Cassell.

Feng, A., Byram, M. S., & Fleming, M. (Eds.). (2009). Becoming interculturally competent through education and training. Bristol, UK: Multilingual Matters.

Fielder, F., Mitchell, T., Triandis, H. (1971). The culture assimilator: An approach to cross-cultural training. Journal of Applied Psychology, 55, 92-102.

Fleming, M. (2009). Introduction: Education and training: Becoming interculturally competent. In A. Feng, M. Byram, & M. Fleming (Eds.), Becoming interculturally competent through education and training (pp. 1-12). Clevedon, UK: Multilingual Matters.

Flower, L. (2002). Intercultural inquiry and the transformation of service. College English 65(2), 181-201.
Fowler, S. M. (1986). Intercultural simulation games: Removing cultural blinders. New Directions for Adult and Continuing Education, 1986(30), 71-81.

Fowler, S. M. (1994). Two decades of using simulation games for cross-cultural training. Simulation & Gaming, 25(4), 464-476.

Fowler, S. (1995). Intercultural sourcebook. Yarmouth, ME: Intercultural Press.

Fox, C. (1997). Authenticity in intercultural communication. International Journal of Intercultural Relations, 21, 5-103.

Friedman, V. J., & Antal, A. B. (2005). Negotiating reality: A theory of action approach to intercultural competence. Management Learning, 36, 69-86.

Glaser, E. (2010). Working in multicultural teams. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 186-203). Bristol, UK: Multilingual Matters.

Glaser, E., Guilherme, M., García, M. D. C. M., & Mughan, T. (2007). ICOPROMO – Intercultural competence for professional mobility. Graz, Austria: European Center for Modern Languages/Council of Europe.

Grainger, K., Mills, S., & Sibanda, M. (2010). ‘Just tell us what to do’: Southern African face and its relevance to intercultural communication. Journal of Pragmatics, 42, 2158-2171.
Gudykunst, W. B. (1983). Intercultural communication theory: Current perspectives. Thousand Oaks, CA: Sage Publications.

Gudykunst, W. B. (1993). Toward a theory of effective interpersonal and intergroup communication: An anxiety/uncertainty management (AUM) theory to intercultural adjustment training. In R. L. Wiseman & J. Koester (Eds.), Intercultural communication theory (pp. 33-71). Newbury Park, CA: Sage.

Gudykunst, W. B. (2002). Intercultural communication. Introduction. In W. B. Gudykunst & B. Mody (Eds.), Handbook of international and intercultural communication (pp. 179-182). Thousand Oaks, CA: Sage.

Gudykunst, W. B., & Kim, Y. Y. (1984). Communicating with strangers: An approach to intercultural communication. Reading, MA: Addison-Wesley Publishing Company.

Gudykunst, W. B., & Kim, Y. Y. (Eds.). (1992). Readings on communicating with strangers: An approach to intercultural communication. New York, NY: McGraw-Hill.

Gudykunst, W., & Kim, Y. (2003). Communicating with strangers: An approach to intercultural communication. New York, NY: McGraw-Hill.

Gudykunst, W. B., & Lee, C. M. (2002). Cross-cultural communication theories. In W. B. Gudykunst & B. Mody (Eds.), Handbook of international and intercultural communication (pp. 25-50). Thousand Oaks, CA: Sage.

Gudykunst, W. B., Lee, C. M., Nishida, T., & Ogawa, N. (2005). Theorizing about intercultural communication. In W. B. Gudykunskt (Ed.), Theorizing about intercultural communication (pp. 3-32). Thousand Oaks, CA: Sage.

Gudykunst, W. B., & Ting-Toomey, S. (1996). Communication in personal relationships across cultures: An introduction. In W. B. Gudykunst, S. Ting-Toomey, & T. Nishida (Eds.), Communication in personal relationships across cultures (pp. 3-16). Thousand Oaks, CA: Sage Publications.

Guilherme, M. (2000). Intercultural competence. In M. Byram (Ed.), Routledge encyclopedia of language teaching and learning (pp. 297-300). London, UK: Routledge.

Guilherme, M. (2002). Critical citizens for an intercultural world: Foreign language education as cultural politics. Clevedon, UK: Multilingual Matters.

Guilherme, M. (2014). Critical language and intercultural communication pedagogy. In Jackson, J. (Eds.), The Routledge handbook of language and intercultural communication (pp. 357-371). London, UK: Routledge.

Guilherme, M., Glaser, E., & Garcia, D. C. M. (2009). The pragmatics of intercultural competence in education and training: A cross-national experiment on ‘Diversity Management’. In A. Feng, M. Byram, & P. Fleming. (Eds.), Becoming interculturally competent through education and training (pp. 193-210). Clevedon, UK: Multilingual Matters.

Guilherme, M., Glaser, E., & del Carmen Mendez Garcia, M. (2010). Conclusion: Intercultural competence for professional mobility. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 241-245). Bristol, UK: Multilingual Matters.

Guilherme, M., Keating, C., & Hoppe, D. (2010). In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 77-94). Bristol, UK: Multilingual Matters.

Gumperz, J. (1990). The conversational analysis of interethnic communication. In R. Scarcella, E. Anderson & S. Krashen (Eds.), Developing communicative competence in a second language (pp. 223-238). Boston, MA: Heinle & Heinle.

Guth, S., & Helm, F. (Eds.), (2010). Telecollaboraiton 2.0: Language, literacies and intercultural learning in the 21st century. Bern, Switzerland: Peter Lang.

Hammer, M. (2012). The intercultural development inventory: A new frontier in assessment and development of intercultural competence. In M. Vande Berg, R. M. Paige, & K. H. Lou (Eds.), Student learning abroad (pp. 115-136). Sterling, VA: Stylus Publishing.
Hammer, M. R., & Bennet, M. J. (1989). The Intercultural Development Inventory (IDI) manual. Portland, OR: The intercultural Communication Institute.

Hammer, M. R., Bennett, M. J., & Wiseman, R. (2003). Measuring intercultural sensitivity: The intercultural development inventory. International Journal of Intercultural Relations, 27, 421-443.

Hanvey, R. G. (1976). Cross-cultural awareness. In E. C. Smith & L. F. Luce (Eds.), Toward internationalism: Readings in cross-cultural communication (pp. 44-56). Rowley, MA: Newbury House Publishers.

Harden, T, & Witte, A. (Eds.). (2000). The notion of intercultural understanding in the context of German as a foreign language. Bern, Germany: Peter Lang.

Hinnenkamp, V. (2009). Intercultural communication. In G. Senft, J. Ostman & J. Verschueren (Eds.), Culture and language use (pp. 185-200). Amsterdam, The Nethherlands: John Benjamins.

Hofstede, G. J. (2009). The moral circle in intercultural competence: Trust across cultures. In D. Deardorff (Ed.), The SAGE handbook of intercultural competence (pp. 85-99). Thousand Oaks, CA: Sage Publications.

Holliday, A., Kullman, J., & Hyde, M. (2010). Intercultural communication: An advanced resource book for students. New York, NY: Routledge.

Hou, M., Simkin, K., & Nicholas, H. (2012). Has the cat got your tongue? Second language factors in intercultural difficulty management. Journal of Intercultural Communication, 28, 3-10.

House, J. (2007). What is an ‘intercultural speaker’? In E. A. Soler & M. P. S. Jordà (Eds.), Intercultural language use and language learning (pp. 7-22). Dordrecht, the Netherlands: Springer.

Illes, K. (2010). Ethnography: The use of observation and action research for intercultural learning. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 21-40). Bristol, UK: Multilingual Matters.

Jack, G. (2009). A critical perspective on teaching intercultural competence in a management department. In A. Feng, M. Byram & M. Fleming (Eds.), Becoming interculturally competent through education and training (pp. 95-114). Bristol: Multilingual Matters.

Jackson, J. (2010). Intercultural journeys from study to residence abroad. Basingstoke, UK : Macmillan.

Jedynak, M. (2011). The attitudes of English teachers towards developing intercultural communicative competence. In J. Arabski & A. Wojtaszek (Eds.), Aspects of culture in second language acquisition and foreign language learning (pp. 63-73). New York, NY: Springer.

Jensen, I. (2006). The practice of intercultural communication: Reflections for professionals in cultural meetings. In L. A. Samovar, R. E. Porter, & E. R. McDaniel (Eds.), Intercultural communication – A reader (pp. 38-48). Belmont, CA: Thomson-Wadsworth.

Johnson, M., & Randolph, L. J. Jr. (2015). Critical pedagogy for intercultural communicative competence. The Language Educator, 10(3), 36-38.
Jones, T. S. (1981). Intercultural communication research. In S. Thomas (Ed.), Communication theory and interpersonal attraction (pp. 121-128). New York: Ablex.

Kaar, A. (2010). Emotional management: Expressing, interpreting and making meaning of feelings in multicultural teams. In M. Guilherme, E. Glaser, & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 138-150). Bristol, UK: Multilingual Matters.

Kansanen, A., & Vohlonen, L. (2010). Intercultural education in international management. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 229-240). Bristol, UK: Multilingual Matters.

Keating, C., Guilherme, M., & Hoppe, D. (2010). Diversity management: Negotiating representations in multicultural contexts. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 168-185). Bristol, UK: Multilingual Matters.

Keller, G. (1991). Stereotypes in intercultural communication: Effects of German-British pupil exchanges. In D. Buttjes & M. Byram (Eds.), Mediating languages and cultures (pp. 103-119). Clevedon, UK: Multilingual Matters.

Kim, Y. Y. (1991). Intercultural communicative competence. In S. Ting-Toomey & F. Korzenny (Eds.), Cross-cultural interpersonal communication (pp. 259-275). Thousand Oaks, California: Sage Publications.

Kim, Y. Y. (1992). Intercultural communication competence: A systems-theoretic view. In W. B. Gudykunst & Y. Y. Kim (Eds.), Readings on communicating with strangers: An approach to intercultural communication (pp. 371-378). New York, NY: McGraw-Hill.

Kim, Y. Y. (2001). Becoming intercultural: An integrative theory of communication and cross-cultural adaption. Thousand Oaks, CA: Sage.

Kim, Y. Y. (2004). Long-term cross-cultural adaption. In D. Landis, J. Bennett & M. Bennett (Eds.), Handbook of Intercultural Training (3rd ed.). (pp. 337-362). Thousand Oaks, Ca: Sage.

Kim, Y. Y. (2008). Intercultural personhood: Globalization and a way of being. International Journal of Intercultural Relations, 32, 359-368.

Knapp, K., Enninger, W., & Knapp-Potthoff, A. (1987). Analyzing intercultural communication. Berlin: Mouton de Gruyter.

Knapp, K, & Knapp-Potthoff, A. (1987). Instead of an introduction: Conceptual issues in analyzing intercultural communication. In K. Knapp, W. Enninger, & A. Knapp-Potthoff (Eds.), Analyzing intercultural communication (pp. 1-14). Berlin, Germany: Walter de Gruyter.

Korhonen, K. (2004). Developing intercultural competence as part of professional qualifications. A training experiment. Journal of Intercultural Communication, 7, 1-8.

Korhonen, K. (2010). Interculturally savvy or not? Developing and assessing intercultural competence in the context of learning for business. In R. Paran & L. Sercu (Eds.), Testing the untestable in language education (pp. 35-51). Bristol, UK: Multilingual Matters.

Kovalainen, N. (2005). Students’ thoughts of themselves as competent intercultural communicators. In E. Soumela-Salmi & F. Dervin (Eds.), Proceedings from the conference Visibility and Collaboration of Researchers in Intercultural Communication in Finland (p. 57). Turku, Finland: Université de Turku.

Kramsch, C. (2002). In search of the intercultural. Journal of Sociolinguistics, 6(2), 275-285.

Kramsch, C. (2006). From communicative competence to symbolic competence. Modern Language Journal, 90(2), 249-252.

Kramsch, C. (2010). Theorizing translingual/transcultural competence. In G. S. Levine & A. Phipps (Eds.), Critical and intercultural theory and language pedagogy (pp. 15-31). Boston, MA: Heinle, Cengage Learning.

Kramsch, C. (2011). The symbolic dimensions of the intercultural. Language Teaching, 44(3), 354-367.

Lambert, R. (1999). Language and intercultural competence. In J. L. Bianco, A. J. Liddicoad, & C. Crozet. (Eds.), Striving for the third place: Intercultural competence through language education (pp. 65-72). Melbourne, Australia: Language Australia.

Lázár, I. (2007). Developing and assessing intercultural communicative competence. Babylonia, 3(7), 9-13.

Lee, L. (2012). Engaging study abroad students in intercultural learning through blogging and ethnographic interviews. Foreign Language Annals, 45(1), 7-21.

Leeds-Hurwitz, W. (1990). Notes in the history of intercultural communication: The Foreign Service Institute and the mandate for intercultural training. Quarterly Journal of Speech, 76, 262-281.

Levine, G. S., & Phipps, A. (Eds.). (2010). Critical and intercultural theory and language pedagogy (pp. 1-14). Boston, MA: Heinle.

Levine, G. S., & Phipps, A. (Eds.), (2012). Critical and intercultural theory and language pedagogy. Boston, MA: Heinle.

Levy, J. (1995). Intercultural training design. In S. M. Fowler & M. G. Mumford (Eds.), Intercultural sourcebook: Cross-cultural training methods (Vol. 1). (pp. 1-15). Yarmouth, NB: Intercultural Press.

Liddicoat, A. J. (2011). Language teaching and learning from an intercultural perspective. In E. Hinkel (Ed.), Handbook of research in second language teaching and learning (Vol. 2, pp. 837-855), New York, NY: Routledge.
Liddicoat, A. J. (2005). Teaching languages for intercultural communication. In D. Cunningham & A. Hatoss (Eds.), An international perspective on language policies, practices and proficiencies (pp. 201-214). Belgrave, Australia: FIPLV.

Liddicoat, A.J. (2008). Pedagogical practice for integrating the intercultural in language teaching and learning, Japanese Studies, 28(3), 277-290. doi: 10.1080/10371290802446844

Liddicoat, A. J. (2013). Language-in-education policies: The discursive construction of intercultural relations. Bristol, UK: Multilingual Matters.

Liddicoat, A., & Scarino, A. (2010). Eliciting the intercultural in foreign language education at school. In R. Paran & L. Sercu (Eds.), Testing the untestable in language education (pp. 52-73). Bristol, UK: Multilingual Matters.

Liddicoat, A.J., Scarino, A., Papademetre, L., & Kohler, M. (2003). Report on intercultural language learning. Canberra, Australia: Commonwealth Department of Education.

Lo Bianco, J., Crozet, C., & Liddicoat, A. J. (Eds.) (1999). Striving for the third place: Intercultural competence through language education. Canberra, Australia: Language Australia.
Lu, P. Y., & Corbett, J. (2012). English in medical education: An intercultural approach to teaching language and values. Bristol, UK: Multilingual Matters.

Lundgren, U. (2009). Intercultural teacher – A case study of a course. In A. Feng, M. Byram, & M. Fleming (Eds.), Becoming interculturally competent through education and training (pp. 132-150). Bristol, UK: Multilingual Matters.

Lustig, M. W., & Koester, J. (1996). Intercultural competence: Interpersonal communication across culture (2nd ed.). New York, NY: Harper Collins College Publishers.

Lustig, M. W., & Koester, J. (2006). Intercultural competence: Interpersonal communication across cultures. Boston, MA: Pearsons Education, Inc., Allyn and Bacon.

Manjarrés, N. B. (2009). Intercultural competence: Another challenge. PROFILE, 11, 143-158.

Martins, I. F. (2010). Sharing reflections on intercultural learning. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 216-228). Bristol, UK: Multilingual Matters.

McBride, K. (2009). Podcasts and second language learning: Promoting listening comprehension and intercultural competence. In L. B. Abraham & L. Williams (Eds.), Electronic discourse in language learning and language teaching (pp. 153-167). Amsterdam, The Netherlands: John Benjamins.

McBride, K., & Wildner-Bassett, M. E. (2008). Interpersonal and intercultural understanding in a blended second culture classroom. In S. S. Magnan (Ed.), Mediating discourse online (pp. 93-123). Philadelphia, PA: John Benjamins.

Menard-Warwick, J. (2008). The cultural and intercultural identities of transnational English teachers: Case studies from the Americas. TESOL Quarterly, 42(4), 616-640.

Merkin, R. (2006). Power distance and facework strategies. Journal of Intercultural Communication Research, 35, 139-160.

Moeller, A. J., & Osborn, S. R. F. (2014). A pragmatist perspective on building intercultural communicative competency: From theory to classroom practice. Foreign Language Annals, 47(4), 669-683.

Moon, D. G. (1996). Concepts of “culture”: Implications for intercultural communication research. Communication Quarterly, 44(1), 70-84.
Mori, J. (2007). Reconstructing the participants’ treatments of ‘interculturality’: Variations in data and methodologies. Pragmatics, 17(1), 123-141.

Mughan, T., & O’Shea, G. (2010). Intercultural interaction: A sense-making approach. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 109-120). Bristol, UK: Multilingual Matters.

Müller-Jacquier, B. (2004). Intercultural training. In M. Byram (Ed.), The Routledge encyclopedia of language teaching and learning (pp. 299-301). New York, NY: Routledge.

Muñoz Cruz, H. (1997). De proyecto a política de estado: La educación intercultural bilingüe en Bolivia, 1993. [From project to state policy: Bilingual intercultural education in Bolivia, 1993.] La Paz, Bolivia: UNICEF.

O’Driscoll, J. (2007). Brown and Levinson’s face: How it can- and can’t- help us to understand interaction across cultures. Intercultural Pragmatics, 4, 463-492.

Paige, R. M. (1993). On the nature of intercultural experience and intercultural education. In R. M. Paige (Ed.), Education for the intercultural experience (pp. 1-19). Yarmouth, ME: Intercultural Press.

Paige, R. M. (2006). Dimensions of intercultural learning. In R. M. Paige, A. D. Cohen, B. Kappler, J. C. Chie, & J. P. Lassegard (Eds.), Maximizing study abroad: A students’ guide to strategies for language and culture learning and use (2nd ed.)(pp. 40-41). Minneapolis, MN: Center for Advanced Research on Language Acquisition.

Paige, R. M., & Goode, M. L. (2009). Intercultural competence in international education administration cultural mentoring: International education professionals and the development of intercultural competence. In D. Deardorff (Ed.), The SAGE handbook of intercultural competence (pp. 333-349). Thousand Oaks, CA: Sage Publishing.

Phipps, A. (2010). Training and intercultural education: The danger in ‘good citizenship’. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 59-73). Bristol, UK: Multilingual Matters.

Piller, I. (2007). Linguistics and intercultural communication. Language and Linguistics Compass, 1(3), 208-226.
Planken, B., van Hooft, A., & Korzilius, H. (2004). Promoting intercultural communicative competence through foreign language courses. Business Communication Quarterly, 67(3), 308-315.

Porter, R. E., & Samovar, L. A. (1997). An introduction to intercultural communication. In L. A. Samovar & R. E. Porter (Eds.), Intercultural communication: A reader (8th ed.)(pp. 5-26). Belmont, CA: Wadsworth.

Prechtl, E., & Davidson-Lund, A. (2007). Intercultural competence and assessment: Perspectives from the INCA project. In H. Kotthoff & H. Spencer-Oatey (Eds.), Handbook of intercultural communication (pp. 476-490). Berlin, Germany: Mouton de Gruyter.

Pusch, M. (2004). Intercultural training in historical perspective. In D. Landis, J. Bennett & M. Bennett (Eds.), Handbook of Intercultural Training (3rd ed.). (pp. 13-36). Thousand Oaks, CA: Sage.

Rathje, S. (2007). Intercultural competence: The status and future of a controversial concept. Language and Intercultural Communication, 7(4), 254-266.

Reisinger, D. S., & Clifford, J. (2015). Transforming learners through intercultural competence. The 	Language Educator, 10(3), 54-56.
Reynolds, A. K. (2015). Educators' global competence development: Implications for teacher education and language teaching. The Language Educator, 10(3), 51-53.
Riley, P. (1989). Social identity and intercultural communication. Levende Talen, 443, 488-493.
Roberts, C., & Sarangi, S. (1993). “Culture” revisited in intercultural communication. In T. Boswood, R. Hoffman, & P. Tung (Eds.), Perspectives on English for international communication (pp. 97-102). Hong Kong, China: Hong Kong City Polytechnic.

Rogers, E. M., & Hart, W. B. (2002). The histories of intercultural, international, and development communication. In W. B. Gudykunst & B. Mody (Eds.), Handbook of international and intercultural communication (2nd ed.)(pp. 1-18).

Salinas, M., Paca, C., & Albó, X. (2001). Evaluación del proyecto “Apoyo a la Educación Intercultural Bilingüe.” [Evaluation of the project “Support to Bilingual Intercultural Education.”] Unpublished consultancy report. La Paz: UNICEF.

Samovar, L. A., & Porter, R. E. (Eds.). (1985). Intercultural communication: A reader. Belmont, CA: Wadsworth.

Samovar, L. A. & Porter, R. E. (1991). Communication between cultures. Belmont, CA: Wadsworth Publishing Company.

Samovar, L. A., & Porter, R. E. (2001). Communication between cultures (4th. ed.). New York, NY: Thomas Learning Publications.

Samovar, L. A., Porter R. E., & McDaniel, E. R. (2011). Intercultural communication: A reader. Boston, MA: Wadsworth Cengage Learning.

Scollon, R. (2002). Intercultural communication and ethnography: Why? and why not? In C. Barron, N. Bruce, & D. Nunan (Eds.), Knowledge and discourse: Towards an ecology of language (pp. 300-313). London, UK: Pearson Education.

Scollon, R., & Scollon, S. W. (2001). Intercultural communication (2nd ed.) Oxford, UK: Blackwell.

Seeberg, V., Swadener, E.B., Vanden Wyngaard, M., & Rickel, T. (Eds.) (1998). Multicultural education in the U.S.A. In K. Cushner, (Ed.), International perspectives on intercultural education (pp. 259-300). Mahwah, NJ: Lawrence Erlbaum Associates, Inc.

Sen Gupta, A. (2003). Changing the focus: A discussion of the dynamics of the intercultural experience. In G. Alfred, M. Byram, & M. Fleming (Eds.), Intercultural expereince and education (pp. 155-178). Clevedon, UK: Multilingual Matters.

Senyshyn, R. & Chamberlin-Quinlisk, C. (2009). Assessing effective partnerships in intercultural education: Transformative learning as a tool for evaluation. Communication Teacher, 23, 167-178.

Sercu, L. (2002). Autonomous learning and the acquisition of intercultural communicative competence: Some implications for course development. Language, Culture and Curriculum, 15(1), 61-74.

Sercu, L. (2004). Assessing intercultural competence: A framework for systematic test development in foreign language education and beyond. Intercultural Education, 15, 73-89.

Sercu, L. (2010). Assessing intercultural competence: More questions than answers. In R. Paran & L. Sercu (Eds.), Testing the untestable in language education (pp. 17-34). Bristol, UK: Multilingual Matters.

Shiri, S. (2015). Intercultural communicative competence development during and after language study abroad: Insights from Arabic. Foreign Language Annals, 48(4), 541-569.
Sinicrope, C., Norris, J., & Watanabe, Y. (2007). Understanding and assessing intercultural competence: A summary of theory, research, and practice. Second Language Studies, 26(1), 1-58.

Smith, S. L., Paige, R. M., & Steglitz, I. (1998). Theoretical foundations of intercultural training and applications to the teaching of culture. In D. L. Lange, C. A. Klee, R. M. Paige & Y. A. Yershova (Eds.), Culture as the core: Interdisciplinary perspectives on culture teaching and learning in the language curriculum (pp. 53-91). Center for Advanced Research on Language Acquisition (CARLA), Working Paper Series: University of Minnesota.

Spencer-Oatey, H., & Franklin, P. (2009). Intercultural interaction: A multidisciplinary approach to intercultural communication. Basingstoke, UK: Palgrave Macmillan.

Stephen, C., & Stephan, W. (2003). Cognition and affect in cross-cultural relations. In W. B. Gudykunst (Ed.), Cross-cultural and intercultural communication (pp. 111-126). Thousand Oaks, CA: Sage.

Spencer-Rodgers, J., & T. McGovern (2002). Attitudes toward the culturally different: The role of intercultural communication barriers, affective responses, consensual stereotypes, and perceived threat. International Journal of Intercultural Relations, 26, 609-631.

Spitzberg, B. H. (1997). A model of intercultural communication competence. In L. A. Samovar & R. E. Porter (Eds.), Intercultural communication: A reader (8th ed.)(pp. 379-391). Belmont, CA: Wadsworth.

Spitzberg, B. H., & Changnon, G. (2009). Conceptualizing intercultural competence. In D. K. Deardorff (Ed.), The SAGE handbook of intercultural competence (pp. 2-52). Thousand Oaks, CA: Sage Publishing.

Stephan, C. W., & Stephan, W. G. (1992). Reducing intercultural anxiety through intercultural contact. International Journal of Intercultural Relations, 16(1), 89-106. doi:10.1177/0265-407507007225

Stier, J. (2002). Going international – Becoming intercultural. Växjö, Sweden: Växjö University, School of Education.

Straffon, D. A. (2003). Assessing the intercultural sensitivity of high school students attending an international school. International Journal of Intercultural Relations, 27(4), 487-501.

Tange, H. (2009). International education as intercultural learning. In M. Hellstén & A. Reid (Eds.), Researching international pedagogies (pp. 99–114). Dordrecht, Netherlands. Retrieved from http://www.springerlink.com.ep.fjernadgang.kb.dk/content/g951083677864k77/abstract/

Thorne, S. L. (2003). Artifacts and cultures-of-use in intercultural communication. Language Learning & Technology, 7(2), 38-67.

Thorne, S. L. (2006). Pedagogical and praxiological lessons from internet-mediated intercultural foreign language education research. In J. A. Belz & S. L. Thorne (Eds.), Internet-mediated intercultural foreign language education (pp. 2-30). Boston, MA: Heinle & Heinle.

Thorne, S. L. (2010). The ‘intercultural turn’ and language learning in the crucible of new media. In F. Helm & S. Guth (Eds.), Telecollaboration 2.0 for language and intercultural learning (pp. 139-164). Bern: Peter Lang.

Ting-Toomey, S. (1998). Intercultural conflicts: A face-negotiation theory. In Y. Y. Kim & W. Gudykunst (Eds.), Theories in intercultural communication (pp. 213-235). Newbury Park, CA: Sage.

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

Ting-Toomey, S. (2010). Intercultural conflict interaction competence: From theory to practice. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 21-40). Bristol, UK: Multilingual Matters.

Ting-Toomey, S., & Chung, L. C. (2005). Understanding intercultural communication. Los Angeles, CA: Roxbury.

Ting-Toomey, S., & Kurogi, A. (1998). Facework competence in intercultural conflict: An updated face-negotiation theory. International Journal of Intercultural Relations, 22(2), 187-225.

Ting-Toomey, S., & Oetzel, J. G. (2001). Managing intercultural conflict effectively. Thousand Oaks, CA: Sage.

Train, R. W. (2010). Postcolonial complexities in foreign language education and the humanities. In G. S. Levine & A. Phipps (Eds.), Critical and intercultural theory and language pedagogy (pp. 141-160). Boston, MA: Heinle.

Triandis, H. C. (1995). Culture-specific assimilators. In Fowler, S. M., & Mumford, M. G. (1995). In S. M. Fowler & M. G. Mumford (Eds.), Intercultural sourcebook: Cross-cultural training methods (Vol. 1, pp. 179-186). Yarmouth, ME: Intercultural Press.

UNICEF (1998). Propuesta de Educación Intercultural Bilingüe. [Proposal of Bilingual Intercultural Education.] Project document. La Paz: UNICEF.

Van de Vijver, F. J. R, Leung, K., & Deardorff, D. (2009). Methodological issues in researching intercultural competence. In D. K. Deardorff (Ed.), The SAGE handbook of intercultural competence (pp. 404-418). Thousand Oaks, CA: Sage Publications.

Vogt, K. (2006). Can you measure attitudinal factors in intercultural communication? Tracing the development of attitudes in e-mail projects. ReCall, 18(2), 153-173.

Wagner, M., & Byram, M. (2015). Gaining intercultural communicative competence. The Language 	Educator, 10(3), 28-30.
Wiseman, R. L. (2002). Intercultural communication competence. In W. B. Gudykunst & B. Mody (Eds.), Handbook of international and intercultural communication (pp. 207-224). Thousand Oaks: Sage.

Young, R. (1996). Intercultural communication: Pragmatics, genealogy, deconstruction. Clevedon, UK: Multilingual Matters.

Zandian, S. (2013). Children’s experiences and perceptions of adaption and intercultural encounters. In T. Pattison (Ed.), IATEFL 2012: Glasgow conference selections (pp. 120-123). Canterbury, UK: IATEFL.

Zarate, G. (2003). Identities and plurilingualism: Preconditions for the recognition of intercultural competences. In M. Byram, G. Neuner, L. Marmenter, J. Starkey, & G. Zarate (Eds.), Intercultural competence (85-118). Strasbourg, France: Council of Europe.

Zarate, G. (2003). The recognition of intercultural competences: From individual experience to certification. In G. Alfred, M. Bryam & M. Fleming (Eds.), Intercultural experience and education (pp. 213-224). Clevedon, UK: Multilingual Matters.

Zoels, G., & Silbermayr, T. (2010). Intercultural relations at the workplace. In M. Guilherme, E. Glaser & M. del Carmen Mendez-Garcia (Eds.), The intercultural dynamics of multicultural working (pp. 207-215). Bristol, UK: Multilingual Matters.

1
 177 Webster St., #220, Monterey, CA 93940 USA Web: www.tirfonline.org / Email: info@tirfonline.org
image1.jpeg

