


2018 GLOBAL LEADERSHIP BIBLIOGRAPHY

Joyce Osland, Lucas Endowed Professor of Global Leadership
Global Leadership Advancement Center (GLAC)
School of Global Innovation & Leadership
Lucas College and Graduate School of Business
San Jose State University

This reading list is compiled annually by GLAC. It contains empirical research, conceptual articles, and practitioner articles and books on global leadership and closely related topics. Our purpose is to be as comprehensive as possible given our resources. Please let us know if we've overlooked a publication.

- Adler, N.J. (1997). Global leaders: Women of influence. In G. N. Powell (Ed.), *Handbook of Gender and Work* (pp. 239-261). Thousand Oaks, CA, US: Sage Publications, Inc.
- Adler, N. J., Brody, L. W., & Osland, J. S. (2000). The women's global leadership forum: Enhancing one company's global leadership capability. *Human Resource Management*, 39(2/3), 209-225.
- Adler, N. J. (2001). Global leadership: Women leaders. In M. Mendenhall, T. Kuhlmann, & G. Stahl. *Developing global business leaders: Policies, processes, and innovations* (73-97). Westport, CT: Quorum Books.
- Adler, N. (2014). Global wisdom and the audacity of hope: Designing global networks in a world of complexity. In J. S. Osland, M. Li & Y. Wang (eds.) *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Adler, N. J., & Osland, J. (2016). Women Leading Globally: What We Know, Thought We Knew, and Need to Know about Leadership in the 21st Century. *Advances in Global Leadership* (Vol. 90, pp. 13-54).
- Agrawal, A., & Rook, C. (2014). Global Leaders in East and West: Do All Global Leaders Lead in the Same Way? In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Alon, I., & Higgins, J.M. (2005). Global leadership success through emotional and cultural intelligences. *Business Horizons*, 48(6), 501-512.
- Anand, N., & Barsoux, J. L. (2014). The quest for global leadership development. In *Quest: Leading Global Transformations* (pp. 75-102). Switzerland: IMD.
- Armenio, R., Stewart, C., & Miguel, P. E. C. (2012). The Positive Power of Character Strengths and Virtues for Global Leaders. *The Oxford Handbook of Positive Organizational Scholarship*. doi: 10.1093/oxfordhb/9780199734610.013.0028
- Ayman, R., & Korabik, K. (2015). Women and global leadership: Three theoretical perspectives. In F. W. Ngunjiri & S. R. Madsen (Eds.), *Women as global leaders* (pp. 5372). Charlotte, NC: Information Age Publishing.
- Bartlett, C. A., & Ghoshal, S. (1992). What is a Global Manager? *Harvard Business Review*, 70(5), 124-132.
- Beechler, S., & Javidan, M. (2007). Leading with a global mindset. In M. Javidan, R. Steers, & (Eds.), *Advances in International Management: Special Issue on Global Mindset* (131-169).

- Benton, C., Nagai, H., Tsubaki, H., & Kino, Y. (2015). An exploratory study on the learning mechanism of global leadership competencies. *Journal of Transdisciplinary Federation of Science and Technology*, 9(13).
- Bennett, J. (2014). Cultural Marginality: Identity Issues in Global Leadership Training. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald. Bingley, UK: Emerald.
- Bikson, T., Treverton, G., Moini, J., & Lindstrom, G. (2003). *New Challenges for International Leadership: Lessons from Organizations with Global Missions*. Santa Monica, CA: RAND Corporation.
- Bingham, C., Felin, T., & Black, J. S. (2000). An interview with John Pepper: What it takes to be a global leader. *Human Resource Management*, 39(2,3), 287.
- Bird, A. (2013). Mapping the content domain of global leadership competencies. In Mendenhall, M.E., Osland, J. S., Bird, A., Oddou, G., Maznevski, M., Stahl, G. & Stevens, M. (Eds.), *Global leadership: Research, Practice and Development* (2nd ed., pp. 80-96). London: Routledge.
- Bird, A., & Mendenhall, M.E. (2016). From cross-cultural management to global leadership: Evolution and adaptation. *Journal of World Business*, 51(1), 115-126.
- Bird, A., Mendenhall, M., Stevens, M., & Oddou, G. (2010). Defining the content domain of intercultural competence for global leaders. *Journal of Managerial Psychology*, 25(8), 810 – 828.
- Bird, A., & Osland, J. (2004). Global competencies: An introduction. In H. Lane, M. Maznevski, M. Mendenhall, & J. McNett (Eds.), *Handbook of global management* (57-80).
- Bird, A. & Stevens, M. (2013). Assessing global leadership competencies. In Mendenhall, M.E., Osland, J. S., Bird, A., Oddou, G., Maznevski, M., Stahl, G. & Stevens, M. (Eds.), *Global Leadership: Research, Practice and Development* (2nd ed., pp. 113-140). London: Routledge.
- Björkman, I., & Mäkelä, K. (2013). Are you willing to do what it takes to become a senior global leader? Explaining the willingness to undertake challenging leadership development activities. *European Journal of International Management*, 7(5), 570-586.
- Black, J. S., Morrison, A., & Gregersen, H. (1999). *Global Explorers: The Next Generation of Leaders*. New York: Routledge.
- Black, J.S. Morrison, A. (2014). *The Global Leadership Challenge*. London: Routledge.
- Bonnstetter, B. J. (2000). The DNA of global leadership competencies. *Thunderbird International Business Review*, 42(2), 131-144.
- Boyd, B. L., Moore, L. L., Williams, J., & Elbert, C.D. (2012). Barriers to the attainment of global leadership competencies. *International Leadership Journal*, 4(1), 41-55.
- Brake, T. (1997). *The Global Leader: Critical Factors for Creating the World Class Organization*. Chicago: Irwin Professional Publishing.
- Brown, J.F. (2007). *The Global Business Leader*. New York: Palgrave Macmillan.
- Brownell, J. (2006). Meeting the competency needs of global leaders: A partnership approach. *Human Resource Management*, 45(3), 309 - 336.
- Burns, G., Nieminen, L., Kotrba, L., & Denison, D. (2014). Leader-Culture Fit around the Globe: Investigating Fit as Layered within Organizations and National Culture. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.

- Butler, C. L., Zander, L., Mockaitis, A., & Sutton, C. (2012). The global leader as boundary spanner, bridge maker, and blender. *Industrial and Organizational Psychology*, 5(2), 240-243.
- Caligiuri, P., & V. Di Santo (2001). Global competence: What is it and can it be developed through international assignment? *HR Resource Planning*, 24(3), 27–36.
- Caligiuri, P. (2006). Developing global leaders. *Human Resource Management Review*, 16(2), 219-228.
- Caligiuri, P., & Tarique, I. (2009). Predicting effectiveness in global leadership activities. *Journal of World Business*, 44(3), 336–346.
- Caligiuri, P., & Tarique, I. (2012). Dynamic cross-cultural competencies and global leadership effectiveness, *Journal of World Business*, 47(4), 612-622.
- Caligiuri, P., & Tarique, I. (2014). Individual-Level Accelerators of Global Leadership Development. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8, pp. 251 – 267). Bingley, UK: Emerald Group Publishing Limited.
- Caligiuri, P. (2014). Many moving parts: Factors influencing the effectiveness of HRM practices designed to improve knowledge transfer within MNCs. *Journal of International Business Studies*, 45, 63-72.
- Canals, J. (2012). *Leadership Development for a Global World: The Role of Companies and Business Schools*. Palgrave Macmillan.
- Canals, J. (2014). Global leadership development, strategic alignment, and CEOs commitment. *Journal of Management Development*, 3(5), 487 – 502.
- Chandwani, R., Agrawal, N.M., & Kedia B.L. (2015). Mindfulness: Nurturing global mind-set and leadership. *Thunderbird International Business Review*. doi: 10.1002/tie.21760
- Cohen, E. (2007). *Leadership without Borders*. Singapore: Wiley.
- Conger, J., & Ready, D. (2004). Rethinking leadership competencies. *Leader to Leader*, 32, 41-47.
- Conger, J., & O’Neill, C. (2012). Building the bench for global leadership. *People & Strategy*, 35(2), 53-57.
- Conger, J.A. (2014). Addressing the organizational barriers to developing global leadership talent. *Organizational Dynamics*, (43)3, 198-204.
- Cseh, M., Davis, E., & Khilji, S. (2013). Developing a Global Mindset: Learning of Global Leaders. *European Journal of Training and Development*, 37(5), 489-499.
- Cumberland, D.M., Herd, A., Alagaraja, M., & Kerrick, S.A. (2016). Assessment and Development of Global Leadership Competencies in the Workplace. *Advances in Developing Human Resources*, 18(3), 301-317.
- Emerson, V. (2001). An interview with Carlos Ghosn, President of Nissan Motors, Ltd. And Industry Leader of the Year (*Automotive News*, 2000). *Journal of World Business*, 36, 3-10.
- Espedal, B., Gooderham, P., & Evensen, H. (2012). The impact of global leadership development programs on social networks and knowledge sharing in multinational enterprises. *Human Resources Management & Ergonomics*, 6(2), 45.
- Dannar, P. (2014). Going global: Moving beyond ethnocentrism toward global leadership. *International Leadership Journal*, 6(1), 70.
- Denison, D. R., Kotrba, L. M., & Castaño, N. (2012). A cross-cultural perspective on leadership assessment: Comparing 360-degree feedback results from around the world. *Advances in Global Leadership*, 7, 205-228.

- Festing, M. (2001). The effects of international human resource management strategies on global leadership development. In M. Mendenhall, T.M. Kuhlmann & G. Stahl (Eds.), *Developing Global Business Leaders: Policies, Processes, and Innovations* (37–56). Westport, CN: Quorum.
- Fisher-Yoshida, B., & Geller, K. D. (2009). *Transnational Leader Development: Preparing the Next Generation for the Borderless Business World*. New York: Amacom.
- Friedman, S. D. (2001). Leadership DNA: The Ford Motor Story. *Training and Development*, 55(3), 22-29.
- Furuya, N., Stevens, M., Bird, A., Oddou, G., & Mendenhall, M. (2009). Managing the learning and transfer of global management competence: Antecedents and outcomes of Japanese repatriation effectiveness. *Journal of International Business Studies*, 40, 200-215.
- Gagnon, S., & Collinson, D. (2014). Rethinking global leadership development programmes: The interrelated significance of power, context and identity. *Organization studies*, 0(0), 1 – 26.
- Gehrke, B., & Claes, M.T. (2014). *Global Leadership Practices: A Cross-Cultural Perspective*. London, UK: Palgrave Macmillan.
- Gitsham, M. (2008, December). Developing the global leader of tomorrow. Conference presentation at the 1st Global Forum for Responsible Management Education, United Nations, New York
- Goldsmith, M., Greenberg, C., Robertson, A., & Hu-Chan, M. (2003). *Global Leadership: The Next Generation*. Upper Saddle River, NJ: Prentice Hall.
- Gooderham, P.N., & Stensaker, I.G. (2015). Designing global leadership development programmes that promote social capital and knowledge sharing. *European Journal of International Management*, 6(4).
- Graen, G. B., & Hui, C. (1999). Transcultural global leadership in the twenty-first century: Challenges and implications for development. In W. H. Mobley, M. J. Gessner, & V. Arnold (Eds.), *Advances in Global Leadership*, (Vol. 1).
- Green, S., Hassan, F., Immelt, J., Marks, M., & Meiland, D. (2003). In search of global leaders. *Harvard Business Review*, 81(8), 38
- Gregersen, H. B., Morrison, A., & Black, J. S. (1998). Developing leaders for the global frontier. *Sloan Management Review*, 40(1), 21-33.
- Gregersen, H. B., Morrison, A., & Mendenhall, M. (2000). Special edition on global leadership. *Human Resource Management*, 39(2&3), Summer-Fall. (This issue includes a number of good articles by different scholars and HR practitioners.)
- Gretzel, U., Davis, E.B., Bowser, G., Jiang, J., & Brown, M. (2014). Creating global leaders with sustainability mindsets: Insights from the RMSSN Summer Academy. *Journal of teaching in Travel & Tourism*, 14(2), 164-183.
- Grossman, R., Shuffler, M. L., & Salas, E. (2012). Moving beyond our comfort zone: Global leadership in hostile environments. *Industrial and Organizational Psychology*, 5(2), 244-247.
- Gundling, E., Hogan, T., & Cvitkovich, K. (2011). *What is global leadership?* Boston: Nicholas Brealey Publishing.
- Gundling, E., Grant, T., & Everhart, D. (2014). Global Leadership Development at Ford. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK:
- Gundling, E., Caldwell, C., & Cvitkovich, K. (2015). *Leading across new borders*. Hoboken, New Jersey: Wiley.

- Gupta, A. K., & Govindarajan, V. (2001). Converting global presence into global competitive advantage. *The Academy of Management Executive*, 15(2), 45-56.
- Gupta, A. K., & Govindarajan, V. (2002). Cultivating a global mindset. *The Academy of Management Executive*, 16(1), 116-126.
- Hames, R. D. (2007). *The Five Literacies of Global Leadership*. West Sussex, England: Wiley.
- Harris, P. (2001). Ensuring European leadership in the global marketplace. *European Business Review*, 13(6), 336-345.
- Harris, P., & Moran, R. T. (1996). European leadership in globalization. *European Business Review*, 96(2), 32-41.
- Hassanzadeh, M., Silong, D.A., Asmuni, A., & Abd Wahat, N.W. (2015). Developing Effective Global Leadership. *Journal of Education and Social Research*, 5(3).
- Hassanzadeh, M., Silong, D.A., Asmuni, A., & Abd Wahat, N.W. (2015). Global Leadership and Diversity. *Journal of Educational and Social Research*, 5(3).
- Herbert, K., Mockaitis, A. I., & Zander, L. (2014). An opportunity for east and west to share leadership: A multicultural analysis of shared leadership preferences in global teams. *Asian Business & Management*.
- Herman, J., & Zaccaro, S. (2014). The Complex Self-concept of the Global Leader. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Holt, K., & Seki, K. (2012). Global leadership: A developmental shift for everyone. *Industrial and Organizational Psychology*, 5(2), 196–215.
- Holt, S. (2015). The role of emotional intelligence in global leadership. In A.A. Camillo (Ed.), *Global Enterprise Management* (Vol. 2, pp. 121-137). New York, NY: Palgrave Macmillan.
- Ikegami, J. J., Maznevski, M., & Ota, M. (2017). Creating the asset of foreignness: Schrödinger's cat and lessons from the Nissan revival. *Cross Cultural & Strategic Management*, 24(1), 55-77.
- Inceoglu, I., & Bartram, D. (2012). Global leadership: The myth of multicultural competency. *Industrial and Organizational Psychology*, 5(2), 216–218.
- Jackson, B. (2012). A testing ground for global leadership: Why we should become a leadership laboratory. *University of Auckland Business Review*, 15(1), 16.
- Javidan, M., Bullough, A., & Dibble, R. (2015). Mind the gap: Gender differences in global leadership self-efficacies. *Academy of Management Annual Meeting Proceedings*, 29(4).
- Jeannot, J. (2000). *Managing with a Global Mindset*. London: Financial Times, Prentice-Hall.
- Jenkins, D. (2012). Global critical leadership: Educating global leaders with critical leadership competencies. *Journal of Leadership Studies*, 6(2), 95-101.
- Johnston, A. (2014). Short-Term Business Travel and Development of Executive Leader Global Mindset. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Jokinen, T. (2005). Global leadership competencies: A review and discussion. *Journal of European Industrial Training*, 29(2/3), 199-216.
- Kets de Vries, M. F. R., & Mead, C. (1992). The development of the global leader within the multinational corporation. In V. Pucik, N.M. Tichy & C.K. Barnett (Eds.), *Globalizing management, creating and leading the competitive organization*. New York: John Wiley & Sons.
- Kets de Vries, M. F. R., & Florent-Treacy, E. (1999). *The New Global Leaders*. San Francisco: Jossey-Bass.
- Kets de Vries, M. F. R., & Florent-Treacy, E. (2002). Global leadership from A to Z: Creating

- high commitment organizations. *Organizational Dynamics*, 30(4), 295-309.
- Kets de Vries, M. F. R., Vriegnaud, P., & Florent-Treacy, E. (2004). The global leadership life inventory: Development and psychometric properties of a 360-degree feedback instrument. *International Journal of Human Resource Management*, 15(3), 475-493.
- Khilji, S., David, E. B., & Cseh, M. (2010). Building competitive advantage in a global environment: Leadership and the mindset. In T. Devinney, T. Pedersen, & T. Tihanyi (Eds.). *The Past, Present and Future of International Business and Management. Advances in International Management* (Vol. 23, pp. 353-373). Bingley, UK: Emerald.
- Kyvik, O., Saris, W., Bonet, E., & Augusto-Felicio, J.A. The internationalization of small firms: The relationship between the global mindset and firms' internationalization behavior. *Journal of International Entrepreneurship*, 11(2), 172-195.
- Lane, H. W., & Maznevski, M. (2014). *International Management Behavior: Global and Sustainable Leadership*. John Wiley & Sons.
- Lane, H., Spector, B., Osland, J., & Taylor, S. (2014). Global Strategic Change: A Synthesis of Approaches. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Lawrence, T. (2015). Global leadership communication: A strategic proposal. *Creighton Journal of Interdisciplinary Leadership*, 1(1), 51-59.
- Lester, G., Clapp-Smith, R., & Osland, J. (2014). The relationship between positive psychological capital and global mindset in the context of global leadership. *Journal of Leadership & Organizational Studies*, 2(2), 165 – 178.
- Leuci, M. S., Hodge, S., & Tharp, S. (2014). Global Leadership Education: developing emerging young leaders for community service in Missouri and Thailand. *Community Development*, 45(1), 76-89.
- Levy, O., Beechler, S., Taylor, S., & Boyacigiller, N. A. (2007). What we talk about when we talk about 'global mindset': Managerial cognition in multinational corporation. *Journal of International Business Studies*, 38 (2), 231-258.
- Li, M., Mobley, W. H., & Kelly, A. (2013). When do global leaders learn best to develop cultural intelligence? An investigation of the moderating role of experiential learning style. *Academy of Management Learning & Education*, 12(1), 32-50.
- Liswood, L. (2007). *Women world leaders: Great politicians tell their stories*. Washington, DC: The Council Press.
- Lobel, S. A. (1990). Global leadership competencies: Managing to a different drumbeat. *Human Resource Management*, 29(1), 39-47.
- Maak, T., Pless, N., & Borecká, M. (2014). Developing Responsible Global Leaders. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Mathews, J. (2016). Toward a Conceptual Model of Global Leadership. *IUP Journal of Organizational Behavior*, 15(2), 38-55.
- Minelgaite, I., Runar, I., Zydziunaite, V., & Vaiman, V. (2015). Cross-cultural leadership: Expectations on gendered leaders' behavior. *Sage Journals*, 1 – 8.
- Marquardt, M. J., & Berger, N. O. (2000). *Global Leaders for the 21st Century*. New York: State of New York Press.
- Maruca, R. (1994). The right way to go global: An interview with Whirlpool CEO David Whitwam. *Harvard Business Review*, 72(2), 135-146.

- Maznevski, M., Stahl, G., & Mendenhall, M. E. (2013). Towards an integration of global leadership practice and scholarship: Repairing disconnects and heightening mutual understanding. *European Journal of International Management*, 7(5), 493-499.
- McCall, M. W., Jr., & Hollenbeck, G. P. (2002). *Developing Global Executives*. Boston: Harvard Business School Press.
- McKinsey (2012). *McKinsey global survey results: Managing at global scale*. London: McKinsey.
- Mendenhall, M. (2001). Introduction: New perspectives on expatriate adjustment and its relationship to global leadership development. In M. Mendenhall, T.M. Kuhlmann & G. Stahl (Eds.), *Developing Global Business Leaders: Policies, Processes, and Innovations* (1–16). Westport, CN: Quorum Books.
- Mendenhall, M., Kuhlmann, T., & Stahl, G. (Eds.). (2001). *Developing Global Business Leaders: Policies, Processes and Innovations*. Westport, CN: Quorum Books.
- Mendenhall, M. (2006). The elusive, yet critical challenge of developing global leaders. *European Management Journal*, 24(6), 422-429.
- Mendenhall, M., Osland, J., Bird, A., Oddou, G., & Maznevski, M. (2008). *Global Leadership: Research, Practice, and Development* (1st ed.). London: Routledge.
- Mendenhall, M., Reich, B. S., Bird, A., & Osland, J. (2012). Defining the “global” in global leadership. *Journal of World Business*, 47(4), 493-503.
- Mendenhall, M.E., Arnardottir, A. A., Oddou, G. R., & Burke, L. A. (2013). Developing cross-cultural competencies in management education via cognitive-behavior therapy. *Academy of Management Learning & Education*, 12(3): 436 – 451
- Mendenhall, M.E., & Bird, A. (2013). In search of global leadership. *Organizational Dynamics*, 42, 167-174.
- Mendenhall, M., Osland, J., Bird, A., Oddou, G., Maznevski, M., Stevens, M., & Stahl, G. (2013). *Global Leadership: Research, Practice, and Development* (2nd ed.). London: Routledge.
- Mendenhall, M., Osland, J., Bird, A., Oddou, G., Stevens, M., Maznevski, M., & Stahl, G. (2013). *Global Leadership: Research, Practice, and Development* (3rd ed.). London: Routledge.
- Mendenhall, M., Burke, L. A., Arnardottir, A. A., Oddou, G., & Osland, J. (in press). “Making a Difference in the Classroom: Developing Global Leadership Competencies in Business School Students.” In L. Zander (ed.) *Handbook of Global Leadership: Making a Difference*. Cheltenham, UK: Edgar Elgar.
- Mendenhall, M. E., Li, M., & Osland, J. (2016). Five years of global leadership research, 2010-2014: Patterns, themes, and future directions. In J. S. Osland, M. Li, & M. E. Mendenhall (Eds.), *Advances in Global Leadership. Advances in Global Leadership* (Vol. 9). Bingley, UK: Emerald Group Publishing Limited.
- Miska, C., Stahl, G. K., & Mendenhall, M. E. (2013). Intercultural competencies as antecedents of responsible global leadership. *European Journal of International Management*, 7(5), 550-569.
- Mobley, W., Gessner, M., & Arnold, V. (Eds.). (1999). *Advances in Global Leadership* (Vol. 1). Stamford, CT: JAI Press.
- Mobley, W., & McCall, M.W. Jr.(Eds.). (2001). *Advances in Global Leadership* (Vol. 2). Stamford, CT: JAI Press.
- Mobley, W., & Dorfman, P. (2003). *Advances in Global Leadership* (Vol. 3). Elsevier Science.
- Mobley, W., & Weldon, E. (2006). *Advances in Global Leadership* (Vol.4). Elsevier

- Science. Mobley, W., Wang, Y., & Li, M., Jr. (Eds.). (2009). *Advances in Global Leadership* (Vol. 5) Stamford, CT: JAI Press.
- Mobley, W., Li, M., & Wang, Y. (Eds.). (2011). *Advances in Global Leadership* (Vol. 6). Bingley, UK: Emerald Press.
- Mobley, W., Wang, Y., & Li, M., Jr. (Eds.). (2012). *Advances in Global Leadership* (Vol. 7). Bingley, UK: Emerald Press.
- Moodian, M. (2009). *Contemporary Leadership and Intercultural Competence*. Thousand Oaks, CA: Sage.
- Morrison, A. J. (2000). Developing a global leadership model. *Human Resource Management*, 39(2/3), 117-131.
- Morrison, A. (2001). Integrity and global leadership. *Journal of Business Ethics*, 31(1), 65-76.
- Morrison, A., & Black, J. S. (2014). The Character of Global Leaders. In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Nirenberg, J. (2002). *Global Leadership*. Capstone.
- Ngungiri, F. W., & Madsen, S. R. (2015). *Women as Global Leaders*. Charlotte, NC: Information Age Publishing.
- Osland, J. (2004). The political role of corporate human resource management in strategic global leadership development. *The Leadership Quarterly*, 15(4), 569-588.
- Oddou, G., Mendenhall, M., & Ritchie, J. B. (2000). Leveraging travel as a tool for global leadership development. *Human Resource Management*, 39(2, 3), 159-72.
- Osland, J. S. (2001). The quest for transformation: The process of global leadership development. In Mendenhall, M., Kuhlmann, T., & Stahl, G. (Eds.), *Developing Global Business Leaders: Policies, Processes, and Innovations* (pp. 137-156). Westport, CT: Quorum Books.
- Osland, J., & Bird, A. (2006). Global leaders as experts. In W. Mobley & E. Weldon, (Eds.), *Advances in Global Leadership* (Vol. 4, pp. 123-142). Oxford: Elsevier.
- Osland, J. S., Mendenhall, M., Bird, A., & Osland, A. (2006). Developing global leadership capabilities and global mindset. In G. Stahl and I. Bjorkman (Eds.), *Handbook of Research in International Human Resource Management*, 2nd ed. (197-222). Cheltenham, UK and Northampton, MA, USA: Edward Elgar.
- Osland, J., Bird, A., Osland, A., & Oddou, G. (2007) "Expert Cognition in Global Leaders." *NDM8 Conference Proceedings*: 1-6, Pacific Grove, CA. http://bss.sfsu.edu/kmosier/NDM8_Proceedings.pdf.
- Osland, J., Taylor, S., & Mendenhall, M. (2009). Global leadership: Challenges and lessons. In R. Steers & R. Bhagat (Eds.), *Handbook of Cultural Variations in Work* (pp. 245-271). Oxford: Blackwell Publishing Ltd.
- Osland, J. S. (2010). Expert cognition and sense-making in the global organization leadership context: A case study. In U. Fisher & K. Moser (Eds.), *Informed by Knowledge: Expert Performance in Complex Situations* (pp. 23-40). New York, NY: Taylor & Francis.
- Osland, J., Bird, A., & Mendenhall, M. (2012). Developing global mindset and global leadership capabilities. In G. Stahl & I. Bjorkman (Eds.), *International Human Resources Handbook*. 2nd ed. (227-259). London: Elgar.
- Osland, J., Bird, A., & Oddou, G. (2012). The context of expert global leadership. In W. H. Mobley, Y. Wang, & M. Li (Eds.), *Advances in Global Leadership* (Vol. 7, pp. 107-124). Oxford: Elsevier.

- Osland, J., Oddou, G., Bird, A., & Osland, A. (2013). Exceptional global leadership as cognitive expertise in the domain of global change. *European Journal of International Management*, 7(5), 517-534.
- Osland, J. S., Li, M., & Mendenhall, M.E. (Eds.). (2017). *Advances in Global Leadership* (Vol. 10). Bingley, UK: Emerald Group Publishing.
- Osland, J. S., Li, M., & Mendenhall, M.E. (Eds.). (2016). *Advances in Global Leadership* (Vol. 9). Bingley, UK: Emerald Group Publishing.
- Osland, J. S., Li, M., & Wang, Y. (Eds.). (2014). *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald Group Publishing.
- Osland, J., Li, M., & Wang, Y. (2014a). Introduction: The state of global leadership research. In J. Osland, M. Li, & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8, pp. 116). Bingley, UK: Emerald Group Publishing Limited.
- Osland, J., Li, M., & Wang, Y. (2014b). Conclusion: Future directions for advancing global leadership research. In J. Osland, M. Li, & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8, pp. 365-376). Bingley, UK: Emerald Group Publishing Limited.
- Osland, J. (2015) "Introducing Global Leadership: Laying the Groundwork for Women as Global Leaders." In Ngunjiri, F., Madsen, S. & Longman, K. (eds.) *Women as Global Leaders* (Information Age Publishing), 3-20.
- Osland, J. (2015) "Global Leadership." In J. Bennett (Ed.), *The Sage Encyclopedia of Intercultural Competence*. Sage, 352-356.
- Osland, J. (2015) "Global Leadership Development." In J. Bennett (Ed.), *The Sage Encyclopedia of Intercultural Competence*. Sage, 356-359.
- Osland, J. S., Li, M., & Mendenhall, M. E. (Eds.), (2016). *Advances in Global Leadership* (Vol. 9). Bingley, UK: Emerald Group Publishing Limited.
- Osland, J. & Lester, G. (in press). "Developing Socially Responsible Global Leaders and Making a Difference: Global Leadership Lab Social Innovation Projects." In L. Zander (ed.) *Handbook of Global Leadership: Making a Difference*. Cheltenham, UK: Edgar Elgar.
- Paludi, M. A. (Ed.). (2013). *Women and Management: Global Issues and Promising Solutions*. Santa Barbara, CA: ABC-CLIO.
- Pauleen, D.J., Rooney, D., & Holden, N.J. (2010). Practical wisdom and the development of cross-cultural knowledge management: A global leadership perspective. *European Journal of International Management*, 4(4), 382-395.
- Petrick, J., Scherer, R., Brodzinski, J., Quinn, J., & Fall Ainina, M. (1999). Global leadership skills and reputational capital: Intangible resources for sustainable competitive advantage. *The Academy of Management Executive*, 13(1), 58-70.
- Pless, N.M., Maak, T., & Stahl, G. K. (2011). Developing responsible global leaders through International Service Learning Programs: The Ulysses experience. *Academy of Management Learning and Education*, 10(2), 237-260.
- Pless, N. M., & Borecká, M. (2014) Comparative analysis of international service learning programs. *Journal of Management Development*, 33(6), 526-550.
- Poon, J. (2002). Wanted: Business leaders in a haywire future. *Management Research News*, 25(6/7), 84-92.
- Pucik, V., Tichy, N., & Barnett, C. (Eds.). (1992). *Globalizing Management: Creating and Leading the Competitive Organization*. New York: John Wiley.
- Ramsey, J.R., Rutti, R. M., Lorenz, M.P., Barakat, L.L., & Sant'anna, A.S. (2015). Developing global transformational leaders. *Journal of World Business*, -. doi:10.1016/j.jwb.2016.06.002

- Reiche, S., Mendenhall, M., Bird, A., & Osland, J. (2013). What is global leadership? *The World Financial Review*, March-April, 24-27.
- Reiche, S., Bird, A., Mendenhall, M., & Osland, J. (2014). Towards a taxonomy of the global leadership construct. Presented at the Academy of International Business, Vancouver, Canada.
- Reiche, S., Bird, A., Mendenhall, M., & Osland, J. (2015). The conceptual basis for a global leadership typology. Presented at the 2015 Academy of Management Meeting.
- Reiche, S., Bird, A., Mendenhall, M., & Osland, J. (in press) Contextualizing Global Leadership: A Typological Theory. *Journal of International Business Studies*.
- Rhinesmith, S. H. (1996). *A Manager's Guide to Globalization*. Alexandria, VA: Irwin.
- Rosen, R., Digh, P., Singer, M., & Phillips, C. (2000). *Global Literacies: Lessons on Business Leadership and National Cultures*. New York, NY: Simon and Schuster.
- Rush, S. (Ed.). (2013). *The Leadership in Action Series: On Leading the Global Organization* (Vol. 4). Center for Creative Leadership.
- Salicru, S., Wassenaar, E., Suerz, E., & Spittle, J. (2016). A Case Study of Global Leadership Development Best Practice. *OD Practitioner*, 48(2), 12-20.
- Sandlin, M. R., Odom, S. F., Lindner, J. R., & Dooley, K. E. (2012). Developing a global leadership perspective through the use of student-created reusable learning objects. *Journal of Leadership Studies*, 6(1), 79–84.
- Seki, K., & Holt, K. (2012). Global Leadership to Transform the World. *Industrial and Organizational Psychology*, 5(2), 248–254.
- Sharkey, L.D., Razi, N., Cooke, R.A., & Barge, P. (2012). *How to Find and Develop Top Global Talent to Build World-Class Organizations*. USA: McGraw Hill.
- Sheppard, J. A., Sarros, J. C., & Santora, J. C. (2013). Twenty-first century leadership: international imperatives. *Management Decision*, 51(2), 267-280.
- The Society for Human Resource Management. (2010). *Research Quarterly: Global Leadership Development*. Fourth Quarter, 1-9.
- Sparrow, P., Farndale, E., & Scullion, H. (2013). An empirical study of the role of the corporate HR function in global talent management in professional and financial service firms in the global financial crisis. *The International Journal of Human Resource Management*, 24(9), 1777-1798.
- Stahl, G. (2001). Using assessment centers as tools for global leadership development: An exploratory study. In M. Mendenhall, T.M.Kuhlmann and G. Stahl (Eds.), *Developing Global Business Leaders: Policies, Processes, and Innovations* (pp. 197–210). Westport, CN: Quorum.
- Stahl, G. K., & Brannen, M. Y. (2013). Building cross-cultural leadership competence: An interview with Carlos Ghosn. *Academy of Management Learning & Education*, 12(3), 494-502.
- Steers, R. M., Sanchez-Runde, C., & Nardon, L. (2012). Leadership in a global context: New directions in research and theory development. *Journal of World Business*, 47(4), 479-482.
- Stevens, M., Bird, A., Mendenhall, M., & Oddou, G. (2014). Measuring Global Leader Intercultural Competency: Development and Validation of the Global Competencies Inventory (GCI). In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.
- Story, J. S., Youssef, C. M., Luthans, F., Barbuto, J. E., & Bovaird, J. (2013). Contagion effect

- of global leaders' positive psychological capital on followers: does distance and quality of relationship matter? *The International Journal of Human Resource Management*, 24(13), 2534-2553.
- Stroh, L. K., & Caligiuri, P. (1997). *Increasing global competitiveness Through Effective People Management*. San Diego, CA: Global Leadership Institute.
- Suutari, V. (2002). Global leader development: An emerging research agenda. *Career Development International*, 7(4), 218-233.
- Terrell, R.S., & Rosenbusch, K. (2013). How global leaders develop. *Journal of Management Development*, 32(10), 1056-1079.
- Thomas, R. J., Bellin, J., Jules, C., & Lynton, N. (2012). Global leadership teams: Diagnosing three essential qualities. *Strategy & Leadership*, 40(3), 25-29.
- Tompson, H.B., & Tompson, G.H. (2013). The focus of leadership development in MNCs. *International Journal of Leadership Studies*, 8(1), 6-14.
- Thorn, I. M. (2012). Leadership in international organizations: Global leadership competencies *The Psychologist-Manager Journal*, 15(3), 158-163.
- Tichy, N., Brimm, M., Charan R., & Takeuchi, H. (1992). Leadership development as a lever for global transformation. In V. Pucik, N. Tichy & C.K. Barnett (Eds.), *Globalizing Management, Creating and Leading the Competitive Organization* (pp. 47–60). New York: John Wiley & Sons.
- Tucker, M. F., Bonial, R., Vanhove, A., & Kedharnath, U. (2014). Leading across cultures in the human age: an empirical investigation of intercultural competency among global leaders. *SpringerPlus*, 3(1), 127.
- Vakilbashi, A., bin Wan Ismail, W. K., & Mokhber, M. (2014). The interactions between culture, global mindset and leadership in global context. *Journal of Social Economics Research*, 1(8), 191-197.
- Van Dongen, M. (2014). Toward a standardized model for leadership development in international organizations. *Global Business and Organizational Excellence*, 33 (4).
- Wang, Y., Li, M., & Mobley, W.H. (2012). Conclusion: Reconnecting with the foundations to build global leadership capability. In William H. Mobley, Ying Wang, Ming Li (Eds.) *Advances in Global Leadership* (Vol. 7, pp. 389 – 398). UK: Emerald Group Publishing Limited.
- White, K., & Rosamilia, T. (2010). *Developing Global Leadership: How IBM Engages the Workforce in a Globally Integrated Enterprise*. Somers, NY: IBM Global Business Services.
- White, R., & Shullman, S. (2012). Thirty years of global leadership training: A cross-cultural odyssey. *Consulting Psychology Journal: Practice & Research*, 64(4), 268-278.
- White, R. (2013). The future of international consulting psychology: Musing from seat 2A. *Consulting Psychology Journal: Practice and Research* 65(4), 314-318.
- Wibbeke, E. S. (2009). *Global Business Leader*. Oxford, UK: Elsevier.
- Wibbeke, E. S., & McArthur, S. (2013). *Global business leadership*. Abingdon, UK: Routledge.
- William, T. (1991). The logic of global business: An interview with ABB's Percy Barnevik. *Harvard Business Review*, 69(2), 90-105.
- Wills, S., & Barham, K. (1994). Being an international manager. *European Management Journal*, 12(1), 49-58.
- Wilson, M.S., & Yip, J. (2010). Grounding leader development: Cultural perspectives center for creative leadership. *Industrial and Organizational Psychology*, 3(1), 52–55.
- Winsborough, D., & Hogan, R. (2014). Evaluating Global Leaders: When Does Culture Matter?

In J. S. Osland, M. Li & Y. Wang (Eds.), *Advances in Global Leadership* (Vol. 8). Bingley, UK: Emerald.

Wolfensohn, J., O'Reilly, J., Campbell, K., Shui-Bian, C., & Arbour, L. (2003). In their own words: Leaders speak out. *Harvard Business Review*, 25(3), 50-67.

- Yeung, A., & Ready, D. (1995). Developing leadership capabilities of global corporations: A comparative study in eight nations. *Human Resource Management, 34*(4), 529-547.
- Youssef, C.M., & Luthans, F. (2012). Positive global leadership. *Journal of World Business, 47*(4), 539-547.
- Zander, L., Mockaitis, A. I., & Butler, C. L. (2012). Leading global teams. *Journal of World Business, 47*(4), 592-603.

READINGS ON CROSS-NATIONAL OR COMPARATIVE LEADERSHIP THAT INFORMS GLOBAL LEADERS

- Chhokar, J. S., Brodbeck, F. C., & House, R. J. (Eds.). (2013). *Culture and leadership across the world: The GLOBE book of in-depth studies of 25 societies*. Abington, UK: Routledge.
- Den Hartog, D. N., House, R. J., Hanges, P. J., Ruiz-Quintanilla, S. A., & Dorfman, P. W. (1999). Culture Specific and Cross Culturally Generalizable Implicit Leadership Theories: Are Attributes of Charismatic/Transformational Leadership Universally Endorsed? *Leadership Quarterly, 10*(2).
- Dorfman, P. W. (1996). International and Cross-cultural Leadership Research. In B.J. Punnett & O. Shenkar (Eds.), *Handbook for International Management Research* (pp. 267-349). Oxford: Blackwell.
- Gaddis, B. H., & Foster, J. L. (2013). Meta-analysis of dark side personality characteristics and critical work behaviors among leaders across the globe: Findings and implications for leadership development and executive coaching. *Applied Psychology: An International Review*. doi: 10.1111/apps.12017
- Hanges, P.J., Aiken, J.R., Park, J., & Su, J. (2016). Cross-cultural leadership: Leading around the world. *Current Opinion in Psychology, 8*, 64-69.
- House, R., Wright, N. S., & Aditya, R. N. (1997). Cross-cultural Research on Organizational Leadership: A Critical Analysis and a Proposed Theory. In P. C. Early & M. Erez (Eds.) *New Perspectives on International Industrial/Organizational Psychology*.
- House, R. J., Hanges, P., & Ruiz-Quintanilla, A. (1997). Globe. The global leadership and organizational behavior effectiveness: Research program, *Polish Psychological Bulletin, 28*(3), 215-254.
- House, R., Javidan, M., Hanges, P., & Dorfman, P. (2002). Understanding cultures and implicit leadership theories across the globe: An introduction to project GLOBE. *Journal of World Business, 37*(1), 3-10.
- House, R. J., Hanges, P., Javidan, M., Dorfman, P., & Gupta, V. (2004). *Culture, leadership, and organizations*. Thousand Oaks, CA: Sage.
- Javidan, M., & House, R. J. (2001). Cultural acumen for the global manager: Lessons from Project GLOBE. *Organizational Dynamics 29*(4), 289-305.
- Javidan, M., & House, R.J. (2002). Leadership and cultures around the world: Findings from GLOBE: An introduction to the special issue. *Journal of World Business, 37*(1): 1-2.
- Javidan, M., Dorfman, P., Sully de Luque, M., & House, R. (2006). In the eye of the beholder: Cross cultural lessons in leadership from Project GLOBE. *Academy of Management Perspectives*, February: 67-90.
- Smith, P. B., Peterson, M. F., & Thomason, S. J. (2011). National culture as a moderator of the relationship between managers' use of guidance sources and how well work events are

handled. *Journal of Cross-Cultural Psychology*. 42(6), 1101-1121. (Peter Smith & Mark Peterson have published a series of articles on event management.)

Wong-Ming Ji, D. J., Kessler, E. H., Khilji, S. E., & Gopalakrishnan, S. (2014). Cross-cultural comparison of cultural mythologies and leadership patterns. *South Asian Journal of Global Business Research*, 3(1), 79-101.