

References & Recommended Reading List

Blanchard, K. (2009) *Who Killed Change?* William Morrow.

Connor, D. (1993) *Managing at the Speed of Change*. Random House.

Cooperrider, D.L and Whitney, D. (2005) *Appreciative Inquiry: A Positive Revolution in Change*. Berrett – Kohler Publishers, Inc.

Eitington, Julius E. (1996) *The Winning Trainer*. Gulf Publishing Company.

Harvard Business School Press. (1998) *Harvard Business Review on Change*. Harvard Business School Press.

Hoopes, L. and Kelly, M. (2004). *Managing Change with Personal Resilience*. MK Books.

Nelson, K and Aaron, S. (2005) *The Change Management Pocket Guide*. Change Guides LLC.

Pickles, T. (1996) *Tool Kit for Trainers: A Compendium of Techniques for Trainers and Group Workers*. Fisher Books

Rees, F. (1991) *How to Lead Work Teams: Facilitation Skills*. Pfeiffer & Company.

Silberman, M. (1995) *101 Ways to Make Training Active*. Pfeiffer & Company.