

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

The following is a list of books, documents and other publications on the subject of protocol, etiquette, business customs, dining practices, cultural diversity and other related issues. Additions, corrections and updates are always welcome and much appreciated.

We sincerely thank the Los Angeles County Office of Protocol for contributing to this listing.

Items are available for loan through the Resource Section and can be requested electronically at [info.ePROTOCOL.us](mailto:info@ePROTOCOL.us).

Acuff, Frank L. How to Negotiate Anything with Anyone Anywhere Around the World. American Management Association, New York 1993

A Dictionary of Heraldry. Friar, Stephen. ed., Harmony Books, New York 1987

Adlerstein, Marion von. Australia Vogue, Guide to Good Form. Bernard Leser Publications Pty. Ltd. under license from The Condé Nast Publications, Inc. New York. 1986 (124 page magazine, special issue)

Aikman, Lonelle. The Living White House. White House Historical Association, Washington, D.C. 1982

Albright, Madeleine. Read My Pins: Stories from a Diplomat's Jewel Box. Melcher Media, New York 2009

Allsebrook, Mary. Prototypes of Peacemaking: The First Forty Years of the United Nations. Longman, Essex, United Kingdom 1986

Althen, Gary. American Ways: A Guide for Foreigners in the United States. Intercultural Press, Yarmouth, Maine 1988

Ames, Helen Wattlely. Spain is Different. Intercultural Press, Yarmouth, Maine 1992

Amir, Datin Noor Aini Syed. Malaysian Customs & Etiquette. Times Books International, Singapore 1991

Aresty, Esther B. The Best Behavior. Simon & Schuster, New York 1970

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Ashnman, Chuck and Trescott, Pamela. Diplomatic Crime. Acropolis Books, Ltd. with Colortone Press Creative Graphics, Washington, D.C. 1985

Axtell, Roger E. Do's and Taboos Around the World. 3rd ed., John Wiley & Sons, Inc., New York 1993

_____. Do's and Taboos of Hosting International Visitors. John Wiley & Sons, Inc., New York 1990

_____. Do's and Taboos of International Trade. John Wiley & Sons, Inc., New York 1989

_____. Do's and Taboos of Preparing for Your Trip Abroad. John Wiley & Sons, Inc., New York 1994

_____. Do's and Taboos of Public Speaking. John Wiley & Sons, Inc., New York 1992

_____. Do's and Taboos of Using English Around the World. John Wiley & Sons, Inc., New York 1995

_____. Gestures: The Do's and Taboos of Body Language Around the World. John Wiley & Sons, Inc., New York 1991

Background Notes. The United States Department of State, Washington, D.C. 1988-1998

Baehr, Peter & Leon Gordenker. The United Nations: Reality and Ideal. Praeger, New York 1984

Bailey, Thomas A. A Diplomatic History of the American People. 10th ed., Prentice Hall, Inc., Englewood, New Jersey 1980

Baldrige, Letitia. A Lady, First: My Life in the Kennedy White House and the American Embassies of Paris and Rome. Penguin Books, New York 2001

_____. Amy Vanderbilt's Everyday Etiquette. Bantam Books, New York 1981

_____. Complete Guide to Executive Manners. Rawson Associates, New York 1985

_____. Complete Guide to the New Manners for the '90s. Rawson Associates, New York, 1990

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

_____. Of Diamonds and Diplomats. Houghton Mifflin Company, New York, 1968

_____. In the Kennedy Style: Magical Evenings in the Kennedy White House. Doubleday, New York, 1998

Baldwin, Shauna Singh and Marilyn Levine. A Foreign Visitor's Survival Guide to America. Audio Forum, Connecticut, 1995

Ball, Jo Ann. Protocol Handbook: A Guide for the Base Protocol Officer. (Student Report) Air Command and Staff College, 1986

Barkin, Carol and Elizabeth James. The Holiday Handbook. Clarion Books, New York 1994

Barnlund, Dean C. Public and Private Self in Japan and the United States. Intercultural Press, Yarmouth, Maine 1975

Bates, Karen Grigsby and Karen Elyse Hudson. Basic Black: Home Training for Modern Times. Doubleday, New York 1996

Bauer, Stephen M. At Ease In The White House: The Uninhibited Memoirs of a Presidential Social Aide. Birch Lane Press, Secaucus, New Jersey 1991

Birnbaum's Europe for Business Travelers: 1993. Alexandra Mayes Birnbaum, ed. Harper Perennial, New York 1993

BLC Intercultural & Brannen, Christalyn. Going to Japan on Business. Stone Bridge Press, Berkeley, California 1991

Bosrock, Mary Murray. Put Your Best Foot Forward: Asia. International Education Systems, St. Paul, Minnesota 1994

_____. Put Your Best Foot Forward: Europe. International Education Systems, St. Paul, Minnesota 1994

_____. Put Your Best Foot Forward: Mexico/Canada. International Education Systems, St. Paul, Minnesota 1995

_____. Put Your Best Foot Forward: Russia. International Education Systems, St. Paul, Minnesota 1995

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

_____. Put Your Best Foot Forward: South America. International Education Systems, St. Paul, Minnesota 1997

Bremner, Moyra. Modern Etiquette. Chartwell Books, Edison, New Jersey 1994

Briggs, Ellis. Farewell to Foggy Bottom. David McKay Publishing, New York 1964

Brogan, Hugh. The Pelican History of the United States. Penguin Books Ltd., Great Britain 1985

Brown, H. Douglas. Breaking the Language Barrier. Intercultural Press, Yarmouth, Maine 1991

Bryan, Dawn. The Art and Etiquette of Gift Giving. Bantam, New York 1987

Buchanan, Wiley T. and Arthur Gordon. Red Carpet at the White House: Four Years as Chief of Protocol in the Eisenhower Administration. Dutlon, New York 1964

Business Traveler's Atlas. H.M. Goshua, New York 1991

Caroli, Betty Boyd. Inside the White House. Guild America Books, New York 1992

Carson, Gerald. The Polite Americans. William Morrow and Company, New York 1966

Casse, Pierre and Surinder Deol. Managing Intercultural Negotiations. SIETAR, Washington, D.C. 1985

Charlie Rose Show. Guest: Rep. Bill Richardson. Transcript #1424 Air Date: 7/19/95

Chiefs of State and Cabinet Members of Foreign Governments. LDA CS XX-XXX. Central Intelligence Agency, Washington, D.C. 1988-1998

CIA Maps and Publications Released to the Public. Central Intelligence Agency, Washington, D.C. 1995

Chambers, Kevin. The Travelers' Guide to Asian Customs & Manners. Meadowbrook, New York 1988

Chapman, Robert L. American Slang. Harper & Row, Publishers Inc., New York 1987

Charter of the United Nations and Stature of the International Court of Justice. United Nations Office of Public Information, New York 1968

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Chesanow, Neil. World Class Executive, Everything You Need to Know to do Business Around the World. Bantam Books, New York

Claiborne, Craig. Elements of Etiquette: A Guide to Table Manners in an Imperfect World. William Morrow and Company, New York 1992

Clinton, Hillary Rodham. An Invitation to the White House: At Home with History. Simon & Schuster 2000

Cohen, Raymond. Negotiating Across Cultures: Communication Obstacles in International Diplomacy. United States Institute of Peace, Washington, DC 1990

_____. Theatre of Power: The Art of Diplomatic Signaling. Longman, London 1987

Concise Columbia Encyclopedia, The. 2nd ed. Columbia University Press, New York 1989

Condon, John C. Good Neighbors: Communicating with the Mexicans. Intercultural Press, Yarmouth, Maine 1985

_____. With Respect to the Japanese. Intercultural Press, Yarmouth, Maine 1984

Congressional Directory. The United States Congress, Washington, D.C. 1988-1998

Constitution of the United States, (Copy of the). Ratified on September 7th, 1787

Copeland, Lennie and Griggs, Lewis. Going International. Random House, Inc., New York, 1985

Crampton, William. The Complete Guide to Flags. Gallery Books, New York 1989

Crane's Blue Book of Stationery: The Styles and Etiquette of Letters Notes and Invitations. Steven L. Feinberg ed., Doubleday, New York 1989

Couch, Ernie. Presidential Trivia. Rutledge Hill Press, Nashville 1996

Countering Terrorism. The United States Department of State, Washington, D.C. 1986

Countries of the World. Bair, Frank E. ed., Gale Research Inc., Detroit 1993

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Cox, Henry Bartholomew. The Protocol Function in United States Foreign Relations: Its Administration and Development, 1776-1968. United States Department of State, Washington, D.C. 1968

Crowninshield, Francis W. Manners for the Metropolis. Arno Press, New York 1975

Cuddy, Kathy. Saudi Customs and Etiquette. Peregrine Publishing, Hong Kong 1990

Citizen Diplomacy, Responding to Questions about America. David M. Kennedy Center for International Studies, Brigham Young University, Provo, Utah 1995

Culturgrams. David M. Kennedy Center for International Studies, Brigham Young University, Provo, Utah 1988-1998

Cummings, Jack. The Business Travel Survival Guide. John Wiley & Sons, New York 1991

Cunningham, Homer F. The Presidents' Last Years: George Washington to Lyndon B. Johnson. McFarland, Jefferson, North Carolina 1989

Davidson, Jeffrey P. Power and Protocol for Getting to the Top. Shapolsky Books, New York 1991

Davis, Robert R. "Diplomatic Gifts and Emoluments: The Early National Experience." *Historian* 32 (May 1970): 376-391

_____. "Diplomatic Plumage: American Court Dress in the Early National Period." *American Quarterly* 20 (Summer 1968): 164-179

_____. Manners and Diplomacy: A History of American Diplomatic Etiquette and Protocol During the Early National Period. (Ph.D. Dissertation) Michigan State University, 1967

_____. "Republican Simplicity: The Diplomatic Costume Question." *Civil War History* 15 (March 1969): 19-29

Debrett's Correct Form. Patrick Montague-Smith ed., Debrett's Peerage Limited, London 1984

Debrett's Etiquette & Modern Manners. Elsie Burch Donald ed., Debrett's Peerage Limited, London 1981

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Debrett's Manners and Correct Form in the Middle East. D. Hawley ed., Debrett's Peerage, London 1984

De Keijzer, Arne J. The China Business Handbook. Asia Business Communications, Ltd., Weston, Connecticut, 1986

de Kieffer, Donald Eulette. The International Business Traveler's Companion. Intercultural Press, Yarmouth, Maine 1993

De Mente, Boye. Chinese Etiquette & Ethics in Business. NTC Business Books, Chicago 1989

_____. Etiquette Guide To Japan, Know the Rules...that Make the Difference. Yen Books, Charles E. Tuttle Company, Inc., Rutland, Vermont 1991

_____. How To Do Business With The Japanese. NTC Business Books, Chicago 1987

_____. Japanese Etiquette & Ethics in Business. NTC Business Books, Chicago 1990

_____. Korean Etiquette & Ethics in Business. NTC Business Press, Vancouver 1987

Devine, Elizabeth and Braganti, Nancy L. European Customs & Manners. Meadowbrook Press, New York 1992

_____. The Traveler's Guide to African Customs & Manners. St. Martin's Press, New York 1995

_____. The Traveler's Guide to Asian Customs & Manners. St. Martin's Press, New York 1986

_____. The Traveler's Guide to Latin American Customs & Manners. St. Martin's Press, New York 1988

_____. The Traveler's Guide to Middle Eastern and North African Customs & Manners. St. Martin's Press, New York 1991

Dickson, Paul. Toasts. Crown Publishers, Inc., New York 1981

Diplomacy at the United Nations. Berridge, G.R. and A. Jennings, eds., MacMillan, London 1985

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Diplomatic Discourse: International Conflict at the United Nations. Ablex Publishing, Norwood, New Jersey 1996

Diplomatic List, The. The United States Department of State, Washington, D.C. 1988-1998

Diplomatic Social Usage. The United States Department of State, Washington, D.C. 1986

Diplomatically Speaking. The New York City Commission for the United Nations and Consular Corps, New York 1986

Doing Business Internationally. Training Management Corporation, Princeton, New Jersey 1995

Do's and Taboos Around the World. The Parker Pen Company. Benjamin Company Elmsford, New York 1985

Dresser, Norine. Multicultural Manners: New Rules of Etiquette for a Changing Society. John Wiley & Sons, Inc., New York 1996

Duke, Angier B. "Perspectives in Protocol." Department of State Bulletin 44 (March 1961): 414-418

_____. "Protocol and Peacekeeping." Department of State Bulletin 51 (November 1964): 736-739

_____. "Protocol and the Conduct of Foreign Affairs." Department of State Bulletin 49 (November 1963): 700-704

Dunung, Sonjyot P. Doing Business in Asia. Lexington Books, Kentucky 1995

Dunckel, Jacqueline. Business Etiquette Today. Self-Counsel Press, Vancouver, Canada 1987

Electric Current Abroad. U.S. Department of Commerce/International Trade Administration, Washington, D.C. 7/91

Elias, Norbert. The History of Manners. Pantheon Books, New York 1982

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Employees of Diplomatic Missions. The United States Department of State, Washington, D.C. 2/93

Engholm, Christopher. When Business East Meets Business West: The Guide to Practice and Protocol in the Pacific Rim. John Wiley & Sons, Inc., New York 1991

Fact Book on Intelligence. Central Intelligence Agency, Washington, D.C. 5/89

Federal Express International Business Guide: Far East and Australasia. Federal Express Corporation, Memphis 1992

Federal Express International Business Guide: Latin America. Federal Express Corporation, Memphis 1993

Federal Express International Business Guide: Western Europe. Federal Express Corporation, Memphis 1991

Feltham, R.G. Diplomatic Handbook. 5th ed. Longman, London 1988

_____. Diplomatic Handbook. 5th ed. Longman, London 1992

Fieg, John Paul. A Common Core: Thais and Americans. Intercultural Press, Yarmouth, Maine 1989

Fisher, Glen. International Negotiation: A Cross-Cultural Perspective. Intercultural Press, Yarmouth, Maine 1980

_____. Mindsets: The Role of Culture and Perception in International Relations. Intercultural Press, Yarmouth, Maine 1988

Ford, Charlotte. Charlotte Ford's Book of Modern Manners. Simon & Schuster, New York 1980

Ford, Charlotte. Charlotte Ford's Guide to Modern Manners. Clarkson Potter, Inc., New York 1988

Ford, Paul Leister, ed. The Writings of Thomas Jefferson. 1 - VII G.P. Putnam's Sons, New York 1897

Ford, Worthington C., ed. The Writings of John Quincy Adams. Vols. I - VII Greenwood Press, New York 1916

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Foreign Consular Offices in the United States. The United States Department of State, Washington, D.C. 1988-1998

Foster, John Watson. The Practice of Diplomacy. Houghton Mifflin and Company Boston 1906

Fox, Grace. Office Etiquette & Protocol. Learning Express, New York 1998

Freeman, Charles W. The Diplomat's Dictionary. National Defense University Press, Washington, D.C. 1994

French, Mary Mel. United States Protocol. Rowman & Littlefield, New York 2010

Fulmer, Dave. A Gentleman's Guide to Toasting. Oxmoor House, 1990

Furlong, William Rea and McCandless, Byron. So Proudly We Hail: The History of the United States Flag. Smithsonian Institution Press, Washington, D.C. 1981

Gandouin, Jacques. Guide du Protocole et des Usages. L'Academie Francais, France 1979

Garrison, Webb. A Treasury of White House Tales. Rutledge Hill Press. Nashville, Tennessee 1989

Gochenour, Theodore. Considering Filipinos. Intercultural Press, Yarmouth, Maine 1990

Goehlert, Robert and Hoffmeister, Elizabeth. The Department of State and American Diplomacy: A Bibliography. Garland Publishing Inc., New York 1986

Goehlert, Robert and Martin, Fenton S. The Presidency: A Research Guide. ABC/Clio Info Services, Santa Barbara, California 1985

Goldblatt, Joe Jeff. Special Events, The Art and Science of Celebration. Van Nostrand Reinhold, New York 1990

Graham, Peter. The International Herald Tribune Guide to Business Travel and Entertainment in Europe. Holt, Rinehart and Winston, New York 1983

Grant-Sokolsky, Valerie. Corporate Protocol, A Brief Case for Business Etiquette. Honor Books, Tulsa, Oklahoma 1986

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Great Seal of the United States, The. The United States Department of State, Washington, D.C. 2/86

Green Book, The. The City of New York, New York 1918-1998

Gross, Mary Preston. Mainly Military: But Not Entirely. Beau Lac Publishers, Chuluota, Florida 1985

_____. Military Weddings and The Military Ball. Beau Lac Publishers, Chelate, Florida 1983

_____. The Noncommissioned Officers' Family Guide. Beau Lac Publishers, Chelate, Florida 1985

_____. The Officers' Family Social Guide. Beau Lac Publishers, Chelate, Florida 1985

Guest, Cornelia and Wallace, Carol. The Debutante's Guide to Life. Fawcett Columbine, New York 1986

Guidance for Law Enforcement Officers. The United States Department of State, Washington, D.C. 1993

Guidebook to Diplomatic Reception Rooms in Department of State. The United States Department of State, Washington, D.C. 1969

Guide for Consular Officers. The New York City Commission for the United Nations and Consular Corps, New York 1987

Gunn, Mary Kemper. A Guide to Academic Protocol. Columbia University Press, New York 1969

Hall, Edward. Beyond Culture. Anchor Books, New York 1981

_____. The Dance of Life. Anchor Books, New York 1983

_____. The Hidden Dimension. Anchor Books, New York 1982

_____. The Silent Language. Anchor Books, New York 1981

_____. Understanding Cultural Differences: Germans, French and Americans. Intercultural Press, Yarmouth, Maine 1990

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Haller, Henry. The White House Family Cookbook. Random House, New York 1987

Hargraves, Orin. Culture Shock: A Guide to Customs and Etiquette - Morocco. Graphic Arts Center Publishing Company, Portland, Oregon 1995

Harman, Robert B. The Art and Practice of Diplomacy: A Selected and Annotated Guide. Scarecrow Press, Metuchen, New Jersey 1971

Harper, Howard V. Days and Customs of All Faiths. Fleet Publishing Company, New York 1957

Harr, John Ensor. The Professional Diplomat. Princeton University Press, Princeton, New Jersey 1969

Hatch, Jane M. The American Book of Days. H.W. Wilson Co., New York 1968

Hawley, Donald. Manners and Correct Form in the Middle East: Social and Professional Etiquette, Precedence and Protocol. Michael Russell (Printing) Ltd., Norwich, United Kingdom 1996

Hill, Thomas E. Hill's Manual of Social and Business Forms: A Guide to Correct Writing. Hill Standard Book Co., Chicago 1885

Hillings, Phyllis. Etiquette at a Glance. Phyllis Hillings and Company, Pasadena 1988

Hirsch, E.D. Cultural Literacy: What Every American Needs to Know. Houghton Mifflin Company, Boston 1987

_____. Dictionary of Cultural Literacy; What Every American Needs to Know. Houghton Mifflin Company, Boston 1988

Hostage Negotiation. The United States Department of State, Washington, D.C. 1983

Holberg, Andrea. Forms of Address: A Guide for Business and Social Use. Rice University Press, Houston 1994

Holland, Barbara. Hail to the Chiefs. Ballantine Books, New York 1990

Holtje, James. Divided it Stands: Can the United Nations Work?. Turner Publishing, Atlanta 1995

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Holzheimer, Hermann. "Protocol as a Function of Foreign Policy." *Aussenpolitik* 27 (1976): 349-360

Hoving, Walter. Tiffany's Table Manners For Teenagers. Random House, New York 1987

How to be a Perfect Stranger: A Guide to Etiquette in Other People's Religious Ceremonies. Arthur Magida, ed., Jewish Lights Publishing, Woodstock, New York 1996

Hughes, Linda. "Business Etiquette: How To Be Correct and Confident In Every Situation", (contains segment on global business etiquette) audio tape by Career Track Publications, 3085 Center Green Drive, Boulder, Colorado 80301-5408 (303) 440-7440

Hutchison, Tamara. When in Spain, The Little Book to Avoid Big Mistakes. Walsworth Publishing Company, 1992

Hutchison, William. Living in Columbia: A guide for Foreigners. Intercultural Press, Yarmouth, Maine 1987

Ickis, Marguerite. The Book of Patriotic Holidays. Dodd Mead & Co., New York 1962

Innis, Pauline. Attention!. Devon Publishing, Washington, D.C. 1988

International Almanac 1993: Business & Investments, The Business One Irwin. Levine, Sumner N. and Levine, Caroline eds., Business One Irwin, Homewood, Illinois 1993

International Telecommunications Guide. American Telephone and Telegraph, New York 1987

Invention of Tradition, The. Eric Hobsbawm and Terence Ranger eds., Cambridge University Press, Cambridge 1988

Jacobson, Stuart E. The Art of Giving. Harry N. Abrams, Inc., New York 1987

Japan, A Pocket Guide to. The United States Department of Defense - American Forces Information Service, Washington, D.C. 1982

Jay, William. The Life of John Jay. Vols. I & II J. & J. Harper, New York 1833

Joel, Asher. Australian Protocol and Procedures. Angus and Robertson, Sydney, Australia 1988

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Johnson, Dorothea. The Little Book of Etiquette. Running Press, Philadelphia 1997

Kalb, Rosalind and Penelope Welch. Moving Your Family Overseas. Intercultural Press, Yarmouth, Maine 1992

Kelly, C. Brian. Best Little Stories From the White House. Montpelier Publishers, Charlottesville, Virginia 1992

Kenna, Peggy and Sondra Lacy. Business China: A Practical Guide to Understanding Chinese Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business France: A Practical Guide to Understanding French Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business Germany: A Practical Guide to Understanding German Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business Italy: A Practical Guide to Understanding Italian Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business Korea: A Practical Guide to Understanding Korean Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business Japan: A Practical Guide to Understanding Japanese Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business Mexico: A Practical Guide to Understanding Mexican Business Culture. Passport Books, Lincolnwood Illinois 1994

_____. Business Taiwan: A Practical Guide to Understanding Taiwan's Business Culture. Passport Books, Lincolnwood Illinois 1994

Kerns Goodwin, Doris. Lyndon Johnson and the American Dream. St. Martin's Press, New York 1991

Kerrigan, Evans E. American Badges and Insignia. Viking Press, New York 1967

Key Officers of Foreign Service Posts. The United States Department of State, Washington, D.C. 1988-2014

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

King, Larry. How to Talk to Anyone, Anytime, Anywhere: The Secrets of Good Communication. Crown Publishers, New York 1994

Kiuchi, Takashi "Tachi". Working in America: A Guidebook for Japanese Businessmen and their Families. E.P.R. Publications, Anaheim, California 1995

Khrushchev in New York. Crosscurrents Press, New York 1960

Kightly, Charles. The Customs and Ceremonies of Britain. Thames and Hudson Ltd., London 1986

Kirkwood, Kenneth P. The Diplomat at Table. Scarecrow Press Inc., Metuchen, New Jersey 1974

Kissinger, Henry. Diplomacy. Simon and Schuster, New York 2012

Knebel, Fletcher. Night of Camp David. Harper & Row Publishers, New York 1965

Know Before You Go. The United States Customs Service, Washington, D.C. 1984 - 2014

Kohls, L. Robert. Survival Kit for Overseas Living. Intercultural Press, Yarmouth, Maine 1984

Kolanad, Gitanjali. Culture Shock: A Guide to Customs and Etiquette - India. Graphic Arts Center Publishing Company, Portland, Oregon 1994

Kras, Eva S. Management in Two Cultures: Bridging the Gap Between U.S. and Mexican Managers. Intercultural Press, Yarmouth, Maine 1989

Lanier, Alison. Living in the USA. Intercultural Press, Yarmouth, Maine 1988

Levy, Patricia. Culture Shock: A Guide to Customs and Etiquette - Ireland. Graphic Arts Center Publishing Company, Portland, Oregon 1996

Lists of Visits of Foreign Chiefs of State and Heads of Government to the United States, 1789-1978. The United States Department of State, Washington, D.C. 1979

Lists of Visits of Presidents of the United States to Foreign Countries, 1789-1983. The United States Department of State, Washington, D.C. 1983

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Long, Sheila. Never Drink Coffee from Your Saucer... and Other Tips on Socially Correct Dining. Andrews and McMeel, Kansas City 1996

López, Camilo. El Libro Del Saber Estar: La Urbanidad y los Usos Sociales. Ediciones Nobel, S.A. Madrid 1990

Loring, John. Tiffany Taste. Tiffany & Co., New York 1989

Los Angeles County Commission on Human Relations. Asian Diversity: More than Meets the Eye. County of Los Angeles-Commission on Human Relations, Los Angeles 1992

Los Angeles County Commission on Human Relations. How to Communicate Better With Clients, Customers, and Workers Whose English is Limited. County of Los Angeles-Commission on Human Relations, Los Angeles 1989

Los Angeles County Commission on Human Relations. Latinos in the Work Force: Diversity and Tradition. County of Los Angeles-Commission on Human Relations, Los Angeles 1991

Los Angeles County Commission on Human Relations. No Offense Intended. County of Los Angeles-Commission on Human Relations, Los Angeles 1993

Los Angeles Harbor Department. World in Sight. WorldPort L.A., San Pedro, California 1991

Los Angeles Olympic Organizing Committee. Protocol Manual. LAOOC, Los Angeles 1984

Lott, James E. Practical Protocol. Gulf Publishing Company, Houston, Texas 1973

Lovette, Leland P. Naval Customs, Traditions, and Usage. United States Naval Institute, Annapolis, Maryland 1939

Lyman, Theodore. The Diplomacy of the United States. Boston, 1826

Maloff, Chalda. Business and Social Etiquette with Disabled People. Charles C. Thomas Publisher, Springfield, Illinois 1988

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Maltese, John Anthony. Spin Control: The White House Office of Communication and the Management of Presidential News. University of North Carolina Press, Chapel Hill 1994

Manchester, William. The Death of a President. Harper & Row, New York 1988

Manual of United States Naval Regulations. The United States Navy, Washington, D.C. 1988

Mark, Lisbeth. The Book of Hierarchies. Quill Publishing Company, New York 1984

Martin, Judith. Common Courtesy. Atheneum, New York 1985

_____. Gilbert: A Comedy of Manners. Penguin Books, New York 1982

_____. Miss Manners' Guide for the turn of the Millennium. Pharos Books, New York 1989

_____. Miss Manners' Guide to Excruciatingly Correct Behavior. Warner Books Inc., New York 1982

_____. Miss Manners' Guide to Rearing Perfect Children. Penguin Books, New York 1985

Martine, Arthur. Martine's Hand-Book of Etiquette, and Guide to True Politeness. Applewood Books, Bedford, Massachusetts 1866

Martinet, Jeanne. The Faux Pas Survival Guide: The Fine Art of Removing Your Foot From Your Mouth. St. Martin's Griffin, New York 1996

Matalin, Mary and Carville, James. All's Fair. Simon & Schuster, New York 1994

Mayor's Commission for Protocol, Annual Report of the. The City of New York Mayor's Commission for Protocol, New York 1986

McCaffree, Mary Jane and Innis, Pauline. Protocol: The Complete Handbook of Diplomatic, Official, and Social Usage. Devon Publishing Company, Washington, D.C. 1985

McCarthy, Dennis and Philip Smith. Protecting the President. William Morrow and Company, New York 1985

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

McClanahan, Grant V. Diplomatic Immunity: Principles, Practices, Problems. St. Martin's Press, New York 1989

McClendon, Sarah. Mr. President, Mr. President!: My Fifty Years of Covering the White House. General Publishing Group, Los Angeles 1996

Measures, Howard. Styles of Address. MacMillian Company, Toronto 1969

Miller, Hope Kiddings. Embassy Row. Holt, Reinhart and Winston, New York 1960

Mitchell, Mary. The Complete Idiot's Guide to Etiquette. Alpha Books, New York 1996

Mole, John. When in Rome: A Business Guide to Cultures & Customs in 12 European Nations. American Management Association, New York 1991

Moller, Jonathan R. American Protocol: Its History, Practices and Procedures. (Honors Thesis) Columbia University, May 1988

_____. Los Beneficios del Protocolo. Protocol Resource and Operations Service, New York 1994

_____. The Protocol Advantage. Protocol Resource and Operations Service, New York 1993

Moorhead, Lucy. Entertaining in Washington. G. M. Putnam's Sons, New York 1978

Morris, Allen. Practical Protocol for Floridians. The State of Florida, 1985

Morris, Dick. Behind the Oval Office. Random House, 1997

Morrison, Terri. Kiss, Bow, or Shake Hands: How To Do Business in Sixty Countries. Bob Abrams. Massachusetts 1994

Moss, Joyce and George Wilson. Peoples of the World: Africans South of the Sahara. Gale Research, Detroit 1991

_____. Peoples of the World: Asians and Pacific Islanders. Gale Research, Detroit 1993

_____. Peoples of the World: Eastern Europe and the Post Soviet Republics. Gale Research, Detroit 1993

_____. Peoples of the World: Latin Americans. Gale Research, Detroit 1989

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

_____. Peoples of the World: Middle East and North Africa. Gale Research, Detroit 1992

_____. Peoples of the World: North Americans. Gale Research, Detroit 1991

_____. Peoples of the World: Western Europeans. Gale Research, Detroit 1993

Mossman, B.C. and Stark, M.W. The Last Salute: Civil and Military Funerals 1921-1969. The Department of the Army, Washington, D.C. 1986

Motherhead, Alice B. Dining Customs Around the World. Garrett Park Press, Garrett, Maryland 1982

Myers, Alfred Stuart. Letters for All Occasions: The Classic Guide to Social and Business Correspondence. HarperCollins Publishers, Inc., New York 1993

Nakajima, Bun. Japanese Etiquette. Japan Travel Bureau, Tokyo 1955

National Negotiating Styles. Foreign Service Institute-United States Department of State, Washington, D.C. 1987

National Protocol Directory, The. Halligan, Irene. eds., The City of New York Mayor's Commission for Protocol, New York 1995

National Protocol Directory, The. Margolis, Barbara A. and Moller, Jonathan R. eds. The City of New York Mayor's Commission for Protocol, New York 1987

New York Public Library Desk Reference, The. Webster's New World/Simon & Schuster, New York 1989

Nieto, Sonia. Affirming Diversity: The Sociopolitical Context of Multicultural Education. Longman, New York 1992

Norbert, Elias. The History of Manners. 1982

Nydell, Margaret K. Understanding Arabs: A Guide for Westerners. Intercultural Press, Yarmouth, Maine 1987

Office of Protocol Handbook. (In-house training document in binder format) The United States Department of State, 1981

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Office of Protocol Handbook. (In-house training document in binder format) The United States Department of State, 1987

Oliver, Anne. Finishing Touches. Bantam Books, New York 1990

O'Shea, Michael J. James Joyce and Heraldry. New York State University Press, Albany, New York 1986

Our Changing White House. Garrett, Wendell. ed., Northeastern University Press, Boston 1995

Our Flag. United States Congress (Printed by authority of House Concurrent Resolution #361, 100th Congress) Washington, D.C. 9/7/88

Pachter, Barbara and Brody, Marjorie. Complete Business Etiquette Handbook. Prentice Hall, Englewood Cliffs, New Jersey 1995

Parties: A Literary Companion. Johnston, Susana .ed., Overlook Press, Woodstock, New York 1997

Pelton, Robert Young. The World's Most Dangerous Places. Fielding Worldwide, Redondo Beach, California 1997

Permanent Missions to the United Nations. The United Nations, New York 1988-1995

Perrin, Wendy. Secrets Every Smart Traveler Should Know. Fodor's, New York 1997

Phillips, Linda and Phillips, Wayne. The Concise Guide To Executive Etiquette: Absolutely Everything You Need to Know About Business Protocol. Doubleday, New York 1990

Piet-Pelon, Nancy J. Woman's Guide to Overseas Living. Intercultural Press, Yarmouth, Maine 1992

Pincus, Marilyn. Mastering Business Etiquette and Protocol. National Institute of Business Management, Inc., New York, 1989

Plischke, Elmer. Conduct of American Diplomacy. D. Van Nostrand Company, Inc. New York 1950

_____. Presidential Diplomacy. Oceana Publications Inc., Dobbs Ferry, New York 1986

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Political Handbook of The World: 1995-1997. Arthur Banks ed. CSA Publications c/o SUNY Binghamton, Binghamton, New York 1995

Poore, Ben Perley. Reminiscences of Sixty Years in the National Metropolis. I & II Hubbard Brothers Publishers Philadelphia 1886

Post, Elizabeth L. The Complete Book of Entertaining From the Emily Post Institute. Simon and Schuster, New York 1981

_____. Emily Post on Business Etiquette. HarperPerennial, New York 1990

_____. Emily Post on Entertaining. Harper & Row Publishers, New York 1987

_____. Emily Post on Etiquette. Harper & Row Publishers, New York 1987

_____. Emily Post on Guests and Hosts. HarperPerennial, New York 1994

_____. Emily Post on Invitations and Letters. Harper & Row Publishers, New York 1990

_____. Emily Post's Advice for Every Dining Occasion. HarperCollins Publishers, New York 1994

_____. Emily Post's Complete Book of Entertaining. Simon and Schuster, New York 1981

_____. Emily Post's Complete Book of Wedding Etiquette. Harper and Row Publishers, New York 1982

_____. Etiquette: "The Blue Book of Social Usage". Funk & Wagnalls Company, New York 1945

_____. Etiquette: In Society, In Business, In Politics and at Home. Funk & Wagnalls Company, New York and London 1923

_____. The New Emily Post's Etiquette. Funk & Wagnalls, New York 1975

Post, Peggy. Emily Post's Etiquette (16th Edition). HarperCollins, New York 1997

Powers, Shirley Dare. Art of Good Manners, or Children's Etiquette. The Werner Company, Akron, Ohio 1899

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Presentation of Credentials by an Ambassador. The United States Department of State, Office of Protocol, Washington, D.C. 11/77

Principal Officers of the Department of State and United States Chiefs of Mission: 1778-1986. The United States Department of State, Washington, D.C. 1987

Pringle, G. Etiquette in Canada. McClelland and Stewart, Toronto 1932

Protocol: A Handbook for Legislative Staff. National Legislative Services and Security Association, Denver, Colorado 1997

Protocol Guide: Commonwealth of Virginia. The State of Virginia, Richmond, Virginia 1987

Protocollum: Newsletter of the International Protocol Community. Protocol Resource and Operations Service, New York 1994-1998

Quinn, Sally. The Party: A Guide to Adventurous Entertaining. Fireside, New York 1997

Radlovic, I. Monte. Etiquette and Protocol; A Handbook of Conduct in American and International Circles. Harcourt-Brace, New York 1957

Random House Dictionary of the English Language, The. Random House, New York 1987

Ré, Judith. Social Savvy: A Teenager's Guide to Feeling Confident in any Situation. Fireside Books, New York 1992

Reardon, Kathleen K. Gift Giving Around the World. Passepartout, Palo Alto, California 1986

_____. They Don't Get It, Do They ?. Little, Brown, and Company, New York 1995

Reekie, Jennie. The London Ritz Book of Etiquette. William Morrow and Company, New York 1991

Register of Foreign Consulates and Associated Government Offices in New York City. The New York City Commission for the United Nations and Consular Corps, New York 1987-1998

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Renwick, George. A Fair Go For All: Australian/American Interactions. Intercultural Press, Yarmouth, Maine 1991

Resident Foreign Official Protection Branch Program. The United States Department of State, Washington, D.C. 1988

Reychler, Luc. Patterns of Diplomatic Thinking: A Cross National Study of Structural and Social-Psychological Determinants. Praeger Publishers, New York 1979

Richmond, Yale. From Da to Yes: Understanding East Europeans. Intercultural Press, Yarmouth, Maine 1995

_____. From Nyet to Da: Understanding the Russians. Intercultural Press, Yarmouth, Maine 1992

Ricks, David A. Blunders in International Business. Blackwell Publishers, Cambridge, Massachusetts 1993

Rissik, Dee. Culture Shock: A Guide to Customs and Etiquette - South Africa. Graphic Arts Center Publishing Company, Portland, Oregon 1994

RoAne, Susan. How to Work a Room -- A Guide To Successfully Managing The Mingling. Shapolsky Publishers, Inc., New York 1988

Robles, Philip K. United States Military Medals and Ribbons. Charles E. Tuttle Company, Rutland, Vermont 1971

Roosevelt, Eleanor. Book of Common Sense Etiquette. The Macmillan Company, New York 1962

Roosevelt, Selwa. Keeper of the Gate. Simon & Schuster, New York 1990

Rose, Stuart. International Travel Health Guide. Travel Medison, Inc., Northhampton, MA 1997

Rowland, Diana. Japanese Business Etiquette -- A Practical Guide to Success with the Japanese. Warner Books, Inc., New York 1985

Ruth, John A. Decorum: A Practical Treatise on Etiquette and Dress of the Best American Society. Union Publishing House, New York 1880

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Sabath, Ann Marie. Business Etiquette: 101 Ways to Conduct Business with Charm and Savvy. Career Press, Franklin Lakes, New Jersey 1998

_____. Business Etiquette In Brief. Bob Adams, Inc., Holbrook, Massachusetts 1993

_____. International Business Etiquette: Asia & The Pacific Rim. Career Press, Franklin Lakes, New Jersey 1999

Safe Trip Abroad, A. The United States Department of State, Washington, D.C. 1986-1995

Salcedo, Luis Moreno. A Guide to Protocol. rev. ed. Manila, Distributed by University Book Supply 1959

Satow's Guide to Diplomatic Practice. 5th ed. Lord Gore-Booth ed. Longman, London 1979

Schlesinger, Arthur M. Learning How To Behave: A Historical Study of American Etiquette Books. Cooper Square Publishers, New York 1968

Scott, Jack Cassin. The Illustrated Encyclopedia of Costume and Fashion. Blanford Press, New York 1986

Seals and Other Devices in use at the Government Printing Office. United States Government Printing Office, Washington, D.C. 1988

Serres, Jean Charles. Manuel Pratique de Protocole. Vitry-le-Francois, Marne, Editions de l'Arquebuse 1950

_____. Manuel Pratique de Protocole. Vitry-le-Francois, Marne, Editions de l'Arquebuse 1960

Shames, Germaine and W. Gerald Glover. World-Class Service. Intercultural Press. Yarmouth, Maine 1989

Shelly, Rex. Culture Shock: A Guide to Customs and Etiquette - Japan. Graphic Arts Center Publishing Company, Portland, Oregon 1993

Simons, Geoff. The United Nations: A Chronology of Conflict. St. Martin's Press, New York 1994

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Simple Etiquette in China. Mason, Caroline. ed. Paul Norbury Publications, Kent, England 1989

Simple Etiquette in France. Byram, Marie-Thérèse. ed. Simple Books Ltd., Kent, England 1992

Simple Etiquette in Germany. Coles, Waltraud and Koreik, Uwe. eds. Simple Books Ltd., Kent, England 1991

Simple Etiquette in Italy. Shankland, Hugh. ed. Simple Books Ltd., Kent, England 1991

Simple Etiquette in Japan. Morsbach, Helmut. ed. Simple Books Ltd., Kent, England 1984

Simple Etiquette in Korea. Lee, O. Young and Kim, Seong-Kon. eds. Paul Norbury Publications, Kent, England 1988

Simple Etiquette in Poland. Carter, Krystyna. ed. Simple Books Ltd., Kent, England 1992

Simple Etiquette in Russia. Slatter, Irene. ed. Paul Norbury Publications, Kent, England 1990

Simple Etiquette in Spain. McGuiness, Victoria Miranda. ed. Simple Books Ltd., Kent, England 1992

Simple Etiquette in Thailand. Tonkin, Derek. ed. Paul Norbury Publications, Kent, England 1990

Simple Etiquette in Turkey. Shankland, David. ed. Simple Books Ltd., Kent, England 1992

Smith, Huston. The Religions of Man. Harper & Row Publishers, New York 1989

Smith, Margaret Bayard. The First Forty Years of Washington Society. Charles Scribner's Sons, New York 1906

Smith, Marie. Entertaining in the White House. Acropolis Books Ltd., New York 1967

Smith, Thelma E. Guide to the Municipal Government of the City of New York. Meilen Press, New York 1973

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Snowdon, Sondra. The Global Edge, How Your Company Can Win in the International Marketplace. Simon and Schuster, New York, 1986

Social List of Washington, D.C., The. Murray, Thomas J. ed. The Social List of Washington, Inc., Washington, D.C. 1990-1998

Social Usage and Protocol Handbook. United States Navy, Washington, D.C. 1979

Sokolosky, Valerie Grant. Corporate Protocol: A Brief Case for Business Etiquette. Honor Books, Tulsa, Oklahoma 1986

SRI International, Series of Pocket Guides - Doing Business in Australia, France, Germany, Great Britain, Indonesia, Japan, Korea, Malaysia, Mexico, The Philippines, Scandinavia, Singapore, Soviet Union, Spain, Thailand and the United States. Business Intelligence Program - SRI International, 1987

Stewart, Edward and Milton Bennett. American Cultural Patterns. Intercultural Press, Yarmouth, Maine 1991

Stewart, Marjabelle Young and Faux, Marian. Executive Etiquette -- How to Make Your Way to the Top with Grace and Style. St. Martin's Press, New York 1979

Stewart, Marjabelle Young. The Art of Dining. (Video tape on formal dining and the business lunch.) Venters and Associates, 302 Jefferson Street, #340, Raleigh, North Carolina 27605 (800 255-2894) 1989

_____. Can My Bridesmaids Wear Black? St. Martin's Press, New York, 1989

_____. The New Etiquette: Real Manners for Real People in Real Situations. St. Martin's Press, New York 1987

St. George, Andrew. The Decent of Manners. Chattow & Windus, London 1993

Storti, Craig. The Art of Crossing Cultures. Intercultural Press, Yarmouth, Maine 1990

Stuart, Graham. American Diplomatic and Consular Practice. D. Appleton-Century Company, New York 1936

_____. The Department of State. The MacMillan Company, New York 1949

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Summerfield, Ellen. Crossing Cultures Through Film. Intercultural Press, Yarmouth, Maine 1993

Summers, Natalia. Outline of the Functions of the Offices of the Department of State, 1789-1943. National Archives, Washington, D.C. 1943

Swartz, Oretha. Service Etiquette. Naval Institute Press, Annapolis, Maryland 1988

Symington, James W. The Stately Game. MacMillan, New York 1971

Taintor, Sarah Augusta. The Handbook of Social Correspondence. MacMillan Company, New York 1967

Talocci, Mauro. Guide to the Flags of the World. Quill, New York 1982

Tegg, William. Meetings and Greetings. Gryphon Books, Ann Arbor, Michigan 1971

TerHorst, Jerald F. The Flying White House: The Story of Air Force One. Coward, McCann & Geoghegan, New York 1979

Terrorism: Avoidance and Survival. The Foreign Service Institute of the United States Department of State, Washington, D.C. 1987

Tess, William. Meetings and Greetings. Gryphon Books, Ann Arbor, Michigan 1971

Times Guide to Nations of the World, The. Times Books, London 1994

Transcending Stereotypes. Finkelstein, Barbara ed. Intercultural Press, Yarmouth, Maine 1991

Travel Precautions and Security Suggestions for Diplomats. The United States Department of State, Washington, D.C. 1988

Traveler's Handbook, The. Haines, Miranda ed. The Globe Pequot Press, Old Saybrook, Connecticut 1997

Travers, Glenna. America Is...: A complete Guide to the U.S.A.. IBCI Publishing, Long Beach, California 1984

Tuckerman, Nancy and Dunnan, Nancy. The Amy Vanderbilt Complete Book of Etiquette: Entirely Rewritten and Updated. Doubleday. New York 1995

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Tuleja, Tad. Curious Customs. Harmony Books, New York 1987

Tuttle Guide to the Middle East. Sluglett, Peter and Farouk-Sluglett, Marion eds. Charles E. Tuttle Company, Inc., Boston 1991

Update: Belgium. Intercultural Press, Yarmouth, Maine 1989

Update: France. Intercultural Press, Yarmouth, Maine 1989

Update: Germany. Intercultural Press, Yarmouth, Maine 1990

Update: Hong Kong. Intercultural Press, Yarmouth, Maine 1992

Update: Japan. Intercultural Press, Yarmouth, Maine 1992

Update: Saudi Arabia. Intercultural Press, Yarmouth, Maine 1990

Valentiner, Benedicte. Bedtime and Other Stories from the President's Guest House: Mrs. V's Memoirs of Service to Four U.S. Presidents. Chregon Press, Washington, DC 2011

Vanderbilt, Amy. The Amy Vanderbilt Complete Book of Etiquette: A Guide to Contemporary Living. Revised and Expanded by Letitia Baldrige, Doubleday & Company, Garden City, New York 1978

Van de Water, Virginia. Present Day Etiquette. A.L. Burt Company, Publishers, New York 1924

Victor, David A. International Business Communication. HarperCollins Publishers, New York 1992

Visser, Margaret. The Rituals of Dinner: The Origins, Evolution, Eccentricities and Meaning of Table Manners. Grove Press, Inc., New York 1991

Vogue's Book of Etiquette & Good Manners. Simon & Schuster, New York 1969

Waggoner, Glen and Moloney, Kathleen. Esquire Etiquette: The Modern Man's Guide to Good Form. Macmillan Publishing Company, New York 1987

Wall Street Journal Guide to Business Travel: Europe. Fodor's Travel Publications, Inc. New York 1991

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Wall Street Journal Guide to Business Travel: Pacific Rim. Fodor's Travel Publications, Inc. New York 1991

Washington, George. Rules of Civility & Decent Behavior In Company and Conversation. BN Publishing, Chicago 2007

Waskow, Arthur. Seasons of Our Joy: A Modern Guide to the Jewish Holidays. Beacon Press, Boston 1982

Watson, Lillian Erchler. Standard Book of Letter Writing. Prentice-Hall, Inc., Englewood Cliffs, New Jersey 1969

Webster, Charles K. The Congress of Vienna, 1814-1815. Barnes and Noble, New York 1963

Webster's Concise Encyclopedia of Flags & Coats of Arms. William G. Crampton ed. Crescent Books, New York 1987

Wenzhong, Hu and Cornelius Grove. Encountering the Chinese: A Guide for Americans. Intercultural Press, Yarmouth, Maine 1991

White House, An Historic Guide to the. White House Historical Association. Washington, D.C. 1991

White House: The First Two Hundred Years, The. Freidel, Frank & Pencak, William ed. Northeastern University Press, Boston 1996

Williams, Sara Paston. The Art of Dining. Harry N. Abrams, Inc., New York 1993

Wilson, Clifton E. Diplomatic Privileges and Immunities. University of Arizona Press, Tucson, Arizona 1967

Wood, John R. and Jean Serres. Diplomatic Ceremonial and Protocol: Procedures and Practices. Columbia University Press, New York 1970

Woodward, Stanley. "Protocol: What It Is and What It Does." Department of State Bulletin 21 (October 1949): 501-503

World Almanac, The. Scripps Howard Company, New York 1988-1998

World Fact Book, The. Central Intelligence Agency, Washington, D.C. 1988-1997

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

World Facts & Maps: 1992 Edition. Rand McNally & Company, Chicago 1991

World Holiday and Time Guide. J.P. Morgan & Co. Incorporated, New York 1918-1997

THE WORLD: InBRIEF. Moller, Jonathan R. ed. Protocol Resource and Operations Service, New York 1990-1998

World Travel Guide. Columbus Press Limited, London 1997

Worring, R.W. Travel Safely: At Home and Abroad. Uniquet Publications, Helena, Montana 1996

Wurzel, Jamie S. Toward Multiculturalism. Intercultural Press, Yarmouth, Maine 1988

United States Code, 1987, Title 36 Chapters 1 through 10

United States Government Manual, The., Office of the Federal Register-National Archives and Records Administration, Washington, D.C. 1993-1995

Yager, Jan. Business Protocol, How to Survive and Succeed in Business. John Wiley & Sons, Inc. New York, 1991

Yin, Saw Myat. Culture Shock: A Guide to Customs and Etiquette - Burma. Graphic Arts Center Publishing Company, Portland, Oregon 1994

Young, John H. A.M. Our Department, or the Manners, Conduct and Dress of the Most Refined Society. F. B. Dickerson & Co., Detroit, Michigan 1883

Your Trip Abroad. The United States Department of State, Washington, D.C. 1987-1994

Zunin, Leonard M. and Hilary S. The Art of Condolence. Harper Collins Publishers, New York 1991

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

National Archive Documents

Senate Document #31, 36th Congress, 1st Session 4/2/1860 4-5

27 Stat. 497 3/1/1893

Numerical File, case 14319

Memo from Acting Secretary Grew to Presidential Secretary Everet Sanders, 3/8/27

Memo from Presidential Secretary Everet Sanders to Acting Secretary Grew 3/9/27

Memo from Under Secretary Grew to Assistant Secretary Robert E. Olds 10/24/27

Agreement between the United Nations and the United States of America regarding the headquarters of the United Nations. Public Laws: Chapter 482 8/4/47

Report of the U.S. Delegation to the U.N. Conference on Diplomatic Intercourse and Immunities, United States Department of State, Washington, D.C. 1962

Vienna Convention on Diplomatic Relations and Optional Protocols 4/18/64

Vienna Convention on Consular Relations and Optional Protocols 4/24/64

Public Law 89-673, the Foreign Gifts and Decorations Act of 1966 10/15/66

The governing legislation as amended and as now codified in 5 U.S.C. 7342 9/11/67

Part 3, Chapter 1, Title 22 of the Code of Federal Regulations, being the regulations issued by the Department of State in implementation of Public Law 89-673 10/15/67

3 FAM 621, Foreign Affairs Manual material paralleling the regulations in 22 CFR for the guidance of State, AID and USIA personnel

Memorandum of July 1, 1974 to Heads of all Federal Agencies from the Chief of Protocol on the subject of "Foreign Gifts and Decorations Act of 1966: Employee Responsibilities" 7/1/74

Circular diplomatic note of July 10, 1974, to Chiefs of Mission in Washington on the subject of "Foreign Gifts and Decorations Act of 1966"

THE PROTOCOL ADVANTAGE

Protocol Library

Functioning in today's global environment requires an ability to deal with people of diverse backgrounds and customs. In addition to a thorough understanding of what is expected in your position, having a working knowledge of different traditions, sensitivity to cross-cultural distinctions and a mastery of modern protocol and advance techniques are critical to achieving success. This continuing series provides executives and officials with the orientation they need to be informed and at ease when interacting and negotiating with international counterparts.

www.ePROTOCOL.us

info@ePROTOCOL.us

Circular Airgram #A-5746 of July 19, 1974, on the subject of "Foreign Gifts and Decorations Act of 1966"

Department of Defense Directive 1005.8 10/31/77

U.S. Department of State Foreign Affairs Manual. "Immunities and Liabilities of Foreign Representatives in the United States." Subchapter 230 2/28/91

