

ADFM Leadership Reading List from Membership

Updated: December 3, 2020

Key:

Bold = Books

Underline = Articles

Women and minorities in leadership:

- **Nice Girls Don't Get the Corner Office: Unconscious Mistakes Women Make that Sabotage Their Careers** by Lois P. Frankel (2014) – *women and business; job hunting and career guides*
- **Lean In: Women, Work and the Will to Lead** by Sheryl Sandberg (2013) – *women and business; economic history; feminist theory*
- **Faculty of Color in Health Professions** by Dena Hassouneh (2017) – *medical assistants; medical education and training*
- **The Memo: What Women of Color Need to Know to Secure a Seat at the Table** by Minda Harts (2020) – *business mentoring; coaching*
- **That's What She Said: What men need to know (and women need to tell them) about working together** by Joanne Lipman (2019) – *women and business; general gender stories*

Business management/Leadership and Motivation

- **The Five Dysfunctions of a Team** by Patrick Lencioni (2002) – *HR; business management; management science*
- **Death by Meeting** – Patrick Lencioni (2004) – *running meetings and presentations; workplace culture; communication skills*
- **The Vision Driven Leader** by Michael Hyatt (2020) – *leadership and motivation*
- **Leading Change** – John P. Kotter (2012) – *business processes and infrastructure; business management; leadership and motivation*
- **Switch** by Chip & Dan Heath (2010) – *business and organizational learning; business decision making*
- **The Primes - How Any Group Can Solve Any Problem** by Chris McGoff (2012) – *HR; business decision making; problem-solving*
- **The Leadership Challenge**, 6th edition by James M. Kouzes and Barry Z. Posner (2017) – *business management; leadership and motivation*
- **The Fearless Organization: Creating Psychological Safety in the Workplace for Learning, Innovation, and Growth** by Amy C Edmondson (2018) – *HR; business management; med occupational and organizational psychology*
- **Good to Great** by Jim Collins (2001) – *strategic planning*
- **The Bass Handbook of Leadership** by Bernard Bass and Ruth Bass (2008) – *leadership and motivation; business processes and infrastructure; psychology and counseling*
- **Reframing Organizations**, 6th edition by Lee Bolman and Terrance Deal (2017) – *business and organizational learning; business management; leadership and motivation*
- **The Practice of Adaptive Leadership** by Ronald Heifetz, Alexander Grashow, and Marty Linsky (2009) – *leadership and motivation*
- **Servant Leadership** by Robert Greenleaf (2002) – *political leadership; religious leadership; general elections and political process*
- **Everyone Leads** by Paul Schmitz (2011) – *political leadership; political science; leadership and motivation*

- **Multipliers, Revised and Updated: How the Best Leaders Make Everyone Smarter** by Liz Wiseman (2017) – *business process and infrastructure; business management; leadership and motivation*
- **Bring Yourself: How to Harness the Power of Connection to Negotiate Fearlessly** by Mori Taheripour (2020) – *communication skills; business negotiating; business motivation and self-improvement*
- Leadership: Current Theories, Research, and Future Directions by Bruce J. Avolio, Fred O. Walumbwa and Todd J. Weber (2009) – *authentic leadership; complexity leadership; cross-cultural leadership*
- Leadership Development: An Outcome-Oriented Review Based on Time and Levels of Analyses by David V Day and Lisa Dragoni (2015)
- Normative leadership Theories. https://www.sagepub.com/sites/default/files/upm-binaries/59330_Chapter_7.pdf
- Leading Change, Why Transformation Efforts Fail by John P. Kotter (1995) – *competitive strategy*
- **Resonate leadership: Renewing yourself and connecting with others through mindfulness, hope, and compassion** by Richard Boyatzis and Annie McKee (2005) – *political leadership; general elections and political process; leadership and motivation*
- **The Wisdom of Teams** by Jon R. Katzenbach and Douglas K. Smith (1993) – *human resources; organizational leadership*
- **Influence: Science and Practice. 5th ed.** by Robert B. Cialdini (2008) – *business management*
- **The Fifth Discipline** by Peter M. Senge (1990) – *communication skills; business management*
- **Crucial Accountability** by Kerry Patterson et al. (2013) – *communication skills; business management*
- **Managing Transitions: Making the most of change** by William Bridges with Susan Bridges (2017) – *organizational change*
- **Making Strategy Work: Leading effective execution and change** by Lawrence G. Hrebiniak (2005) – *strategic management*
- **Wiser: Getting beyond groupthink to make groups smarter** by Cass R. Sunstein & Reid Hastie (2015) – *decision making and problem-solving*
- **Daring Greatly** by Brené Brown (2015) – *motivational management; leadership*

Leadership in healthcare/medical psychology:

- **The Innovator's Prescription: A Disruptive Solution for Health Care** by Clay Christensen, Jerome Grossman and Jason Hwang (2016) – *healthcare administration; healthcare delivery*
- **Teams that Work: The 7 Drivers of Team Effectiveness** by Scott Tannenbaum and Eduardo Salas (2020) – *medical occupation and organizational psychology; business processes and infrastructure*
- Faculty development initiatives designed to promote leadership in medical education. A BEME systematic review by Yvonne Steinert, Laura Naismith and Karen Mann (2012) -
- Five Keys to Leading Transformational Change in Primary Care by Lindsay S. Hunt and Andrew Ellner (2018) - *clinical quality; outcomes measurement; primary care*
- Diffusion of Innovation Theory by June Kaminski (2011) <http://cjni.net/journal/?p=1444>
- Clinical leadership and integrated primary care: A systematic literature review by Minke S. Nieuwboer, Rob van der Sande, Marjolein A. van der Marck, Marcel G. M. Olde Rikkert, and Marieke Perrya (2018) - *General practice/family medicine, general, integrated care, systematic reviews and meta-analyses, skills training*
- Five Ways to Fail as a New Leader in Academic Medicine" by Kevin Grigsby (2010)
- **Mistakes Were Made (but Not by Me) Third Edition: Why We Justify Foolish Beliefs, Bad**

VISION, VOICE, LEADERSHIP

Decisions, and Hurtful Acts by Carol Tavris and Elliot Aronson (2020) – *medical social psychology and interactions; cognitive psychology*