RESOURCES

DIVERSITY MATTERS: A FRANK DISCUSSION ON NAVIGATING LEADERSHIP AS WOMEN OF COLOR IN INTERNATIONAL EDUCATION

AAUW. (March 18, 2016). *Why we need to stop equating leadership with masculinity*. https://www.aauw.org/2016/03/18/masculinity-isnt-leadership/

AAUW. (April 19, 2016). *The color of leadership: Barriers, bias, and race*. https://www.aauw.org/2016/04/19/color-of-leadership/

Blanchard, K., Zigarmi, P., Zigarmi, D. (2000). *Leadership and the one minute manager-Increasing effectiveness through situational leadership*. New York: Harpercollins.

Bonney, G. (2016). *In the company of women: Inspiration and advice from over 100 makers, artists, and entrepreneurs.* New York: Artisan.

Catalyst. (2001). Women of color executives: Their voices, their journeys. http://www.catalyst.org/system/files/women_of_color_executives_voices_journeys.pdf

Census (2017). *Real median earnings by gender all workers 1975-2016* https://www.census.gov/library/stories/2017/10/median-income.html

Census (November, 2017). *Some delay childbearing, others opt out.* https://www.census.gov/library/stories/2017/11/women-early-thirties.html

Census (2016-2017). *SPM poverty rates for total population and by age group: 2015-2016*. https://www.census.gov/content/dam/Census/library/visualizations/2017/demo/p60-261/figure1.pdf

Census (2014). *Women's earning by occupation*. hic-womens-earnings.jpg

Census (2013). *Real median household income by race and hispanic origin, 1967-2017*. https://www2.census.gov/programs-surveys/demo/visualizations/p60/256/figure1.pdf Chambers, V. (2017). The meaning of Michelle: 16 writers on the iconic first lady and how her journey inspires our own.

Covey, S. (2014). *The 7 habits of highly effective people: Powerful lessons in personal change*. (Rev. ed.). New York: Free Press.

Gilbert, E. (2016). Big magic: Creative living beyond fear. New York: Riverhead Books.

Harris, M., Sellers, S. L., Clerge, O., & Gooding, Jr., F. W. (2017). *Stories from the front of the room: How faculty of color overcome challenges and thrive in the academy*. Lanham, MD: Rowman & Littlefield Publishers.

Hill, C., Miller, K., Benson, K., & Handley, G. (2016). *Barriers and bias: The status of women in leadership*. Washington, DC: AAUW.

Hyun, J. (2006). *Breaking the bamboo ceiling: Career strategies for Asians*. New York: Harper Collins Publishers.

Heifetz, R., Grashow, A., Linsky, M (2009). *The practice of adaptive leadership: tools and tactics for changing your organization and the world*. Boston, Massachusetts: Harvard Business Press.

Khato, R. (2010). Diversity in leadership: Breaking the bamboo ceiling. American Council on Education.

http://www.acenet.edu/the-presidency/columns-and-features/Pages/Breaking-the-Bamboo-Ceiling.aspx

Li, G. & Beckett, G. H. (Eds.). (2005). "Strangers" of the academy: Asian women scholars in higher education. Sterling, VA: Stylus Publishing, LLC.

Molinaro, V. (2018). The leadership contract, third edition. Hoboken: NY. Wiley.

Molinaro, V. (20180). The leadership contract field guide. Hoboken: NY. Wiley.

Moraga, C. & Anzaldua, G. (Eds.) (2015). *This bridge called my back: Writings by radical women of color* (4th ed.). New York: Suny Press.

Nora, A. & Crisp,G. (2009). *Hispanics and higher education: an overview of research, theory, and practice* in *Smart, J.C. (ed), (2009). Higher education: handbook of theory and research.* Springer Science + Business Media B.V.

Pratt-Clarke, M. & Maes, J. B. (Eds.). (2017). *Journeys of social justice: Women of color presidents in the academy*. New York: Peter Lang.

Purdie-Vaughns, V., & Eibach, R. P. (2008). *Intersectional invisibility: The distinctive advantages and disadvantages of multiple subordinate-group identities. Sex Roles*, 59, 377–391.

Sandberg, S. (2013). Lean in: Women, work, and the will to lead. New York: Alfred A. Knopf.

Skloot, R. (2010). The immortal life of Henrietta Lacks. New York: Crown Publishing Group.

Stripling, J. (June 20, 2017). *Behind a stagnant portrait of college leaders, an opening for change. Chronicle of Higher Education*. https://www.chronicle.com/article/Behind-a-Stagnant-Portrait-of/240393

Turman, N. T., Dugan, J. P., Barnes, A. C. (2017). *Leadership theory: Cultivating critical perspectives*. Hoboken, NJ: Wiley Publishing.

UN Gender Statistics. https://genderstats.un.org/

Williamson, W. (2010). *Men vs. women in international education leadership, Part I. Agapy LLC.* http://www.facultyabroad.com/international-education-men-vs-women/

Williamson, W. (2010). *Men vs. women in international education leadership, Part II. Agapy LLC.* http://www.facultyabroad.com/international-education-men-vs-women-2/

Wise, t. (2010). Color blind: The rise of post-racial politics and the retreat from racial equity. San Francisco, CA: City Lights Books.

Wolverton, M., Bower, B. L, Hyle, A. E. (2009). Women at the top: What women university and college presidents say about effective leadership. Sterling, VA: Stylus Publishing, LLC.