Creating Inclusive Courses
References

[bookmark: _GoBack]
Aronson, J. (1999). When White men can't do math: Necessary and sufficient factors in stereotype threat. Journal of Experimental Social Psychology, 35 (1), 29-46.
Aronson, J., Fried, C., & Good, K. (2002). Reducing the effects of stereotype threat on African American college students by shaping theories of intelligence. Journal of Experimental Social Psychology. 38, 113 – 125.
Chatman, S. (2008). Does diversity matter in the education process? An exploration of student interactions by wealth, religion, politics, race, ethnicity and immigrant status at the University of California. Center for Studies in Higher Education, University of California Berkeley http://www.cshe.berkeley.edu/sites/default/files/shared/publications/docs/ROPS.Chatman.Exploring.3.5.08.pdf
Gardenswartz, L. & Rowe, A. (2010). Managing Diversity, 3rd Ed. Alexandria, Va: Society for Human Resource Management.
Gurin, P., Dey, E.L., Hurtado, S., & Gurin, G. (2002) Diversity and higher education: Theory and impact on educational outcomes. Harvard Educational Review, 72(3). 330-366.
McGee, Ebony (2011-2012) From Stereotype Threat to Stereotype Management and Beyond: Successful Asian, Black and Latinos in Science and Mathematics. National Science Foundation Postdoctoral Fellowship. https://my.vanderbilt.edu/ebonymcgee/
Milem, J.F., Chang, M.J., & Antonia, A.L. (2005). Making Diversity Work on Campus: A Research-Based Perspective. Making Excellence Inclusive Series. Association of American Colleges and Universities. http://www.aacu.org/inclusive_excellence/documents/Milem_et_al.pdf
Nelson Laird, T. F. (2011). Measuring the diversity inclusivity of college courses. Research in Higher Education, 32, 572-588.
Rankin, S., Weber, G., & Blumenfeld, W. (2010). State of Higher Education for Lesbian, Gay, Bisexual and Transgender People. Q Research Institute for Higher Education. Charlotte, N.C.: Campus Pride. http://www.campuspride.org
Steele, C. (2010). Whistling Vivaldi. New York: W.W. Norton and Co.
Sue, D. W. (2012). Microaggressions in the Classroom: Manifestation, Dynamics and Impact. http://www.youtube.com/watch?v=sW3tFpThHzI
Portman, J., & Ogaz, J. (2010). Addressing Microaggressions – A Focus on the Little Things. Presented at the 11th White Privilege Conference – La Crosse, Wisconsin.
Purdie-Vaughns, V. (2015). Identity Matters: But Not How You Think It Does: How Stereotypes Affect Where We Live, Learn, And Play. Keynote address presented at the CORED Spring Symposium. Penn State University. February 23, 2015. http://equity.psu.edu/cored/events
Yeager, D. S. & Walton, G. M. (2011). Social-psychological interventions in education: They’re not magic. Review of Educational Research, 81. http://rer.sagepub.com/content/81/2/267
Zesiger, H. (2013). Racial microaggressions and college student wellbeing: An annotated bibliography for student affairs and health promotion professionals in higher education. Institute of Public Health, Georgia State University. http://studenthealth.emory.edu/hp/documents/pdfs/Racial%20Microaggressions%20and%20College%20Student%20Wellbeing.pdf
	Creating Inclusive Courses	 May 19, 2016
Angela Linse & Suzanne Weinstein
Schreyer Institute for Teaching Excellence, Penn State
