

RESOURCES

The following books, articles, and essays provide information on how The ArtScience® Program and Think Like a Genius® Process (aka, Metaphorming®) is used in a wide range of applications and professions: to generate new ideas and stimulate breakthroughs; to catalyze invention and discovery process; to accelerate innovation; to foster creative and critical thinking and problem-solving; to set goals and achieve them; to enrich the experience of individual and collaborative learning, as well as teambuilding; to improve human communication and promote understanding. If you're interested in other resources, please visit our website: www.ThinkLikeAGenius.com .

- Ambrose, Jay. [Chief Editorial Writer for *Scripps Howard News Service*], review of Think Like A Genius (Bantam Books, "Thinking Like A Genius," March 3, 1998.
- Dumas, Alan. [Staff Writer for *Rocky Mountain News*], "Work of Genius," *Denver Rocky Mountain News*, Thursday, February 5, 1998, p. 8D Spotlight.
- Massaro, Garry. "This genius opens minds," *Rocky Mountain News*, Friday, Dec. 6, 1996; p.50A.
- Nick Nissley, The "Artful Creation" of Positive Anticipatory Imagery in Appreciative Inquiry: Understanding the "Art of Appreciative Inquiry As Aesthetic Discourse," in *Constructive Discourse and Human Organization Advances in Appreciative Inquiry*, Volume 1, 285-309. (New York: Elsevier Ltd., 2004.) Note in particular: "Proposition 3: Artful Creations Serve as Symbolic Constructions that Act as Metaphorical Representations of Organizational Life," pp. 294 & 299-303
- Pettus, Elise, "Find Your Creative Self: Thoughts dried up? Ideas slowed down to a trickle? Take this quiz and learn how to open the floodgates..." *Mademoiselle*, June 1998, p.93 – 95
- Q Emerald Group Publishing Limited, "Making sense of ideas: The model route to innovation," in *Strategic Direction* Vol. 26, No. 11 2010, pp. 25-27; ISSN 0258-0543
www.emeraldinsight.com/reprints)
- Rick Welch, Rick, Kevin Finneran, Kevin, and JD Talasek, JD (Eds.), *Visual Culture and Evolution* (Baltimore: University of Maryland and The Center for Art, Design and Visual Culture, 2011); Proceedings from the "Visual Culture and Evolution Online Symposium," (April 5 to April 14, 2010); complete transcripts accessed here: <http://vcande.blogspot.com/> This Online Symposium was co-hosted by the Cultural Programs of the National Academy of Sciences (CPNAS) in Washington, DC; the Center for Art, Design and Visual Culture at the University of Maryland, Baltimore County; and Johns Hopkins University's Master of Arts in Museum Studies Program.
- Root-Bernstein, Robert and Michele. *Sparks of Genius: The 13 Thinking Tools of the World's Most Creative People*. (Boston: Houghton Mifflin Company, 1999), pp. 156-158.
- Siler, Todd. "Neuro-Impressions: Touching Thoughts," Special Issue, "Brain & Art," *Frontiers in Human Neuroscience* (forthcoming 2011).
- _____. "The ArtScience Program for Realizing Human Potential," in *Leonardo Journal/ International Society for the Arts, Sciences, Technology*, Issue 44: 5 (The MIT Press, 2011); pp.417–424 + 389 color

- _____. ‘Pointing your way to success through metaphorming,’ *Journal of Business Strategy*, Vol. 31 No. 4, pp. 47-58, ISSN 0275-6668.
- _____. “Think Like A Genius Process: Realizing Human Potential Through the Purposeful Play of Metaphorming,” [pp. 288-293 & 697A] in *The Change Handbook: Group Methods for Shaping the Future*, 2nd Edition. San Francisco: Berrett-Koehler, edited by Peggy Holman, Tom Devane, and Steven Cady, Ph.D.
- _____. “Metaphorming” Your Life: Using Your Creativity To Achieve Your Goals and Realize Your Potential, in *Informal Learning Review* (www.informallearning.com) and *New Horizons in Learning* (<http://www.newhorizons.org/lifelong/workplace/siler.htm>), 2005.
- _____. “Think Like a Genius® Program for Business: Engaging Everyone In An Organization To Think, Learn, Work, and Perform To the Best of Their Abilities Through Metaphorming® “ in Prem Kumar (ed.) *Organisational Learning for All Seasons: Building Internal Capabilities for Competitive Advantage*. Foreword by Yong Ying-1. (Singapore: National Community Leadership Institute), pp. 285-296
- _____. "Search for Genius in All the Unexpected Places to Stimulate Innovation," in Arthur VanGundy, Ph.D. and Linda Naiman (eds.) *Orchestrating Collaboration at Work: Using Music, Improvisation, Storytelling, and Other Arts to Improve Teamwork* (San Francisco: Jossey-Bass/Pfeiffer; A Wiley Company, 2003)
- _____. “What does learning mean to you? And what makes a great learning experience memorable?” in John Brockman’s www.EDGE.org and "WHAT NOW" at www.edge.org/documents/whatnow.html
- _____. “Metaphorming Your Company: Leading with the Next Generation of Brainstorming Tools,” essay in *Leader To Leader* magazine of the Peter F. Drucker Foundation, Hesselbein & Company (San Francisco: Jossey-Bass / A Wiley Company) Spring 2002, pp. 15-19
- _____. “A Formula for Genius,” Metaphorming Workshop for Technology Pioneers Programme, World Economic Forum, Davos, Switzerland, Annual Meeting 2001, 25-30 January; *Summary Report*.
- _____. “Twelve Keys That Open Our Treasure Chests of Creativity and Civil Society,” Keynote Address published in *Hand to Hand* journal, Association of Youth Museums (AYM) Conference, Interactivity 2000, May 11, 2000.
- _____. *Think Like A Genius: Use Your Creativity In Ways That Will Enrich Your Life* (Bantam Books, 1996; Transworld, 1998); translated into Brazilian Portuguese, Chinese, Korean, German, Indonesian, Romanian, and Spanish.
- _____. "Envisioning the Future of Education," in Walling, D.R. (ed), *Under Construction: The Role of the Arts and Humanities in Postmodern Schooling*. (Indiana: Phi Delta Kappa, 1997); pp. 243-272.
- Sanders, T. Irene. *Strategic Thinking and the New Science, Planning in the Midst of Chaos, Complexity, and Change*. (The Free Press/ A Division of Simon & Schuster Inc., 1998), pp.105, 106.
- Seifter, Harvey et al. “The Art of Science Learning” Conferences: <http://artofsciencelearning.org/>