

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>General Multicultural Career Resources</i>	Byars-Winston, A. & Fouad, N. (2006). Metacognitions and multicultural competence: Expanding the Culturally Appropriate Career Counseling Model. <i>Career Development Quarterly</i> , 54, 187-201.
<i>General Multicultural Career Resources</i>	Crucil, C. & Amundson, N. (2017). Throwing a wrench in the work(s): Using multicultural and social justice competency to develop a social justice-oriented employment counseling toolbox. <i>Journal of Employment Counseling</i> , 54, 2-11. DOI: 10.1002/joec.12046
<i>General Multicultural Career Resources</i>	Esquivel, G.B., Lopez, E.C., & Nahari S. (Eds.). (2007). <i>Handbook of Multicultural School Psychology: An Interdisciplinary Perspective</i> . NY: Routledge.
<i>General Multicultural Career Resources</i>	Flores, L, Spanierman, L, & Obasi, E. (2003). Ethical and professional issues in career assessment with diverse racial and ethnic groups. <i>Journal of Career Assessment</i> , 11, 76-95.
<i>General Multicultural Career Resources</i>	Flores, L.Y. & Heppner, M.J. (2002). Multicultural career counseling: Ten essentials for training. <i>Journal of Career Development</i> , 28, 181-202.
<i>General Multicultural Career Resources</i>	Fouad, N. & Byars-Winston, A. (2004). <i>Work: Cultural perspectives on career choices and decision-making</i> . R. Carter (Ed.), <i>Handbook on racial and ethnic minority psychology</i> (pp. 232-255). Boston, MA: Allyn and Bacon.
<i>General Multicultural Career Resources</i>	Fouad, N. & Byars-Winston, A. (2005). Cultural context of career choice: Meta-analysis of race differences. <i>Career Development Quarterly</i> , 53, 223-233.
<i>General Multicultural Career Resources</i>	Gainor, K.A. (2001). Vocational assessment with culturally diverse populations. In L.A. Suzuki, J.G. Ponterotto, & P.J. Meller (Eds.), <i>Handbook of Multicultural Assessment</i> (2 nd ed., pp. 169-189). San Francisco: Jossey-Bass.
<i>General Multicultural Career Resources</i>	Hipolito-Delgado, Carlos (2015). <i>Multicultural and Social Justice Counseling Competencies</i> . Associations for Multicultural Counseling and Development. Alexandria, VA. Retrieved on December 10, 2015 at http://www.counseling.org/docs/default-source/competencies/multicultural-and-social-justice-counseling-competencies.pdf?sfvrsn=20 .

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>General Multicultural Career Resources</i>	Osborn, D.S., Howard, D.K., & Leierer, S.J. (2007). The effect of a career development course on the dysfunctional career thoughts of racially and ethnically diverse college freshmen. <i>Career Development Quarterly</i> , 55, 365-377.
<i>General Multicultural Career Resources</i>	Ponterotto, J., Rivera, L., & Sueyoshi, L. (2000). The Career-in-Culture Interview: A semi-structured protocol for the cross-cultural intake interview. <i>Career Development Quarterly</i> , 4, 85-96.
<i>General Multicultural Career Resources</i>	Ponterotto, J.G., Casas, J.M., Suzuki, L.A. & Alexander, C.M. (Eds.). (2001). <i>Handbook of multicultural counseling</i> . Thousand Oaks, CA: Sage.
<i>General Multicultural Career Resources</i>	Sue, D.W. & Sue, D. (2007). <i>Counseling the culturally diverse: Theory and practice</i> . (5 th ed.). Indianapolis, IN: Wiley.
<i>General Multicultural Career Resources</i>	Worthington, R.L., Flores, L.Y., & Navarro, R.L. (2005). Career development in context: Research with people of color. In S.D. Brown & R.W. Lent (Eds.), <i>Career development and counseling: Putting theory and research to work</i> (pp.225-252). Hoboken, NJ: John Wiley & Sons, Inc.
<i>General Multicultural Career Resources</i>	Young, R.A., Marshall, S.K., & Valach, L. (2007). Making career theories more culturally sensitive: implications for counseling. <i>Career Development Quarterly</i> , 56, 4-18.
<i>General Multicultural Career Resources</i>	Zunker, Vernon G. (2006). <i>Career counseling: A holistic approach</i> . (7th ed.). USA: Thompson/Brooks Cole.
<i>Workplace</i>	Ayoko, O. & Härtel, C. (2006). Cultural diversity and leadership: A conceptual model of leader intervention in conflict events in culturally heterogeneous workgroups. <i>Cross Cultural Management: An International Journal</i> , 13(4) 345-360.
<i>Workplace</i>	Barak, M. (2000). <i>The inclusive workplace: An ecosystem approach to diversity Management</i> . <i>Social Work</i> , 45(4) 339-352.
<i>Workplace</i>	Clements, P., & Jones, J. (2007). <i>The diversity training handbook: A practical Guide to understanding and changing attitudes</i> (2 nd ed.). Philadelphia: Kogan page.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>Workplace</i>	Cohen, E. (2006) <i>Practicing diversity multi-dimensionally</i> . Training, 43(10), 48.
<i>Workplace</i>	Felsberg, E. (2005). <i>Implementing diversity initiatives</i> . Employment Relations Today, 31(4) 81-85.
<i>Workplace</i>	Friedman, H., & Amoo, T. (2007). <i>Workplace diversity: The key to survival and growth</i> . Retrieved on May 2, 2007 at http://www.westga.edu/~bquest/2002/diversity.htm .
<i>Workplace</i>	Kaminsky, A. (2001) <i>Training and development needed for successful diversity plan</i> . Canadian HR Reporter, 14(22) 7-11.
<i>Workplace</i>	Pooley, R. (2005). <i>When cultures collide</i> . Management Services, 49(1) 28-31.
<i>Workplace</i>	Roadmap to Communicating Knowledge Essential for the Indus Trial environment: State of the Art of E-learning. (ROCKET: European Union's (EU) Information Societies Technology (IST) Programme). Retrieved on May 2, 2007 at http://rocket.vub.ac.be/public_drafts/ROCKET-D2.2-final-v1.pdf .
<i>Workplace</i>	Vance, C. (2006). Strategic upstream and downstream considerations for effective global performance management. <i>International Journal of Cross Cultural Management</i> , 6(1) 37-56.
<i>Workplace</i>	Waters, V. (2004). Cultivate corporate culture and diversity. <i>Nursing Management</i> , 35(1) 36-38.
<i>Workplace</i>	Wentling, T., Waight, C., Gallaher, J., La Fleur, J., Wang, C., & Kanfer, A. (2000). E-learning- A Review of the Literature. <i>Knowledge and Learning Systems Group</i> (NCSA: University of Illinois at Urbana-Champaign). Retrieved May 2, 2007 at http://learning.ncsa.uiuc.edu/papers/elearnlit.pdf .

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

Race & Ethnicity

AFRICAN AMERICANS	
<i>African Americans</i>	Bounds, P. S. (2017). Contextual factors related to African American adolescent career development. <i>Career Development Quarterly</i> , 65,131–144. Retrieved from https://doi.org/10.1002/cdq.12087
<i>African Americans</i>	Byars-Winston, A. (2006). Racial ideology in the prediction of social cognitive career variables in Black undergraduates. <i>Journal of Vocational Behavior</i> . 69, 134-148.
<i>African Americans</i>	Carter, R.T., & Constantine, M.G. (2000). Career maturity, life role salience, and racial/ethnic identity among Black and Asian American college students. <i>Journal of Career Assessment</i> , 8, 173-187.
<i>African Americans</i>	Constantine, M.G., Smith, L., Redington, R.M., & Owens, D. (2008). Racial Microaggressions Against Black Counseling and Counseling Psychology Faculty: A Central Challenge in Multicultural Counseling Movement. <i>Journal of Counseling and Development</i> , 86, 348-355.
<i>African Americans</i>	Grimmett, M. A. (2010). Brothers in excellence: An empowerment model for the career development of African American boys. <i>Journal of Humanistic Counseling, Education & Development</i> , 49(1), 73–83. https://doi-org.lscsproxy.lonestar.edu/10.1002/j.2161-1939.2010.tb00088.x
<i>African Americans</i>	Harris, P., Mayes, R.D., Vega, D., & Hines, E.M. (2016). Reaching higher: College and career readiness for African American males with learning disabilities. <i>Journal of African American Males in Education</i> , 7, 52-69. Retrieved from http://journalofafricanamericanmales.com/wp-content/uploads/2016/05/5-Harris-et-al-2016-College-and-Career-Readiness.pdf

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>African Americans</i>	Mpofu, E., & Harley, D. A. (2006). <i>Racial and disability identity: Implications for the career counseling of African Americans with disabilities</i> . <i>Rehabilitation Counseling Bulletin</i> , 50(1), 14–23. https://doi-org.lscsproxy.lonestar.edu/10.1177/00343552060500010301
<i>African Americans</i>	Pearson, S.M., & Bieschke, K.J. (2001). Succeeding against the odds: An examination of familial influences on the career development of professional African American women. <i>Journal of Counseling Psychology</i> , 48, 301-309.
<i>African Americans</i>	Smith, W.A., Hung, M., & Franklin, J.D. (2011). <i>Racial battle fatigue and the MisEducation of Black men: Racial microaggressions, societal problems, and environmental stress</i> . <i>The Journal of Negro Education</i> , 80(1), 63-82.
<i>African Americans</i>	Stipanovic, N., & Woo, H. (2017). Understanding African American students’ experiences in stem education: an ecological systems approach. <i>Career Development Quarterly</i> , 65, 192–206. Retrieved from https://doi.org/10.1002/cdq.12092
<i>African Americans</i>	Sue, D.W., Nadal, K.L., Capodilupo, C.M., Lin, A.I., Torino, G.C., & Rivera, D.P. (2008). Racial Microaggressions Against Black Americans: Implications for Counseling. <i>Journal of Counseling & Development</i> , 86(3), 330-38.
<i>African Americans</i>	Trusty, J. (2002). African American’s educational expectations: Longitudinal causal models for women and men. <i>Journal of Counseling and Development</i> , 80, 332-345.
<i>African Americans</i>	Walsh, W.B., Bingham, R.P., Brown, M.T., & Ward, C. (Eds.). (2001). <i>Career counseling for African Americans</i> . Mahwah, New Jersey: Lawrence Erlbaum Associates, Inc
<i>African Americans</i>	William A. Smith, Man Hung, and Jeremy D. Franklin (2011). Between Hope and Racial Battle Fatigue: African American Men and Race-Related Stress. <i>The Journal of Black Masculinity</i> 2.1
<i>African Americans</i>	William A. Smith, Walter R. Allen and Lynette L. Danley (2007). <i>American Behavioral Scientist</i> 551 “Assume the Position...You Fit the Description” Psychosocial Experiences and Racial Battle Fatigue Among African American Male College Students. <i>51</i> (4), 551-578

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

ASIAN AMERICANS	
<i>Asian Americans</i>	Henderson, S., & Chan, A. (2005). Career happiness among Asian Americans: The interplay between individualism and interdependence. <i>Journal of Multicultural Counseling and Development, 33</i> , 180-192.
<i>Asian Americans</i>	Kim, B. & Atkinson, D. (2002). Asian American client adherence to Asian cultural values, counselor expression of cultural values, counselor ethnicity, and career counseling process. <i>Journal of Counseling Psychology, 49</i> (1), 3-13.
<i>Asian Americans</i>	Kim, B. (2007). Adherence to Asian and European American cultural values and toward seeking professional psychological help among Asian American college students. <i>Journal of Counseling Psychology, 54</i> (4), 474-480.
<i>Asian Americans</i>	Kim, B., Li, L., Liang, C. (2003). Effects of Asian American client adherence to Asian cultural values, session goal, and counselor emphasis of client expression on career counseling process. <i>Journal of Counseling Psychology, 49</i> (3), 342-354.
<i>Asian Americans</i>	Larson, L. Wei, M., Wu, T., Borgen, F., Bailey, D. (2007). Discriminating among educational majors and career aspirations in Taiwanese undergraduates: The contribution of personality and self-efficacy. <i>Journal of Counseling Psychology, 54</i> (4), 395-408.
<i>Asian Americans</i>	Leong, F. (2002). Challenges for career counseling in Asia: Variations in cultural accommodation. <i>Career Development Quarterly, 50</i> , 277-284.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>Asian Americans</i>	Li, L., Kim, B., O'Brien, K. (2007). An analogue study of the effects of Asian cultural values and counselor multicultural competence on counseling process. <i>Psychotherapy: Theory, Research, Practice, Training</i> , 44(1), 90-95.
<i>Asian Americans</i>	Liu, W. & Iwamoto, D. (2006). Asian American Men's Gender Role Conflict: The role of Asian values, self-esteem, and psychological distress. <i>Psychology of Men & Masculinity</i> , 7(3), 153- 164.
<i>Asian Americans</i>	Lowe, S. (2005). Integrating collectivist values into career counseling with Asian Americans: A test of cultural responsiveness. <i>Journal of Multicultural Counseling and Development</i> , 33, 134- 145.
<i>Asian Americans</i>	Nguyen, A., Huynh, Q., & Lonergan-Garwick, J. (2007). The role of acculturation in the mentoring-career satisfaction model for Asian/Pacific Islander American university faculty. <i>Cultural Diversity and Ethnic Minority Psychology</i> , 13(4), 295-303.
<i>Asian Americans</i>	Okubo, Y. Yeah, C.J., Lin, P., Fujita, K. & Shea, J.M. (2007). The career decision-making process of Chinese American youth. <i>Journal of Counseling & Development</i> , 85, 440-449.
<i>Asian Americans</i>	Shea, M., Ma, P.W., & Yeh, C.J. (2007). Development of a culturally specific career exploration group for urban Chinese immigrant youth. <i>Career Development Quarterly</i> , 56, 62-73.
<i>Asian Americans</i>	Wei, M., Heppner, P., Mallen, M., Ku, T., Liao, K., & Wu, T. (2007). Acculturative stress, perfectionism, years in the United States, and depression among Chinese international students. <i>Journal of Counseling Psychology</i> , 54(4), 385-394.
<i>Asian Americans</i>	Wester, S., Kuo, B., & Vogel, D. (2006). Multicultural coping: Chinese Canadian adolescents, Male Gender Role Conflict, and Psychological Distress, 7(2), 83-100.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

LATINX AMERICANS	
<i>Latinx Americans</i>	Flores, L.Y. & O'Brien, K.M. (2002). The career development of Mexican American adolescent women: A test of Social Cognitive Career Theory. <i>Journal of Counseling Psychology, 49</i> , 14-27.
<i>Latinx Americans</i>	Gomez, M.J., Fassinger, R.E., Prosser, J., Cooke, K., Mejia, B., & Luna, J. (2001). <i>Voces abriendo caminos (voices forging paths): A qualitative study of the career development of notable Latinas. Journal of Counseling Psychology, 48</i> , 286-300.
<i>Latinx Americans</i>	Mann, M. & Bombela-Tobias, R.M. (2005). <i>The complete job search guide for Latinos</i> . Happaage, NY: Baron's Educational Series, Inc.
<i>Latinx Americans</i>	Rivera, L.M., Chen, E.C., Flores, L.Y., Blumberg, F., & Ponterotto, J.G. (2007). The effects of perceived barriers, role models, and acculturation on the career self-efficacy and career consideration of Hispanic women. <i>Career Development Quarterly, 56</i> , 47-61.
<i>Latinx Americans</i>	Storlie, C.A. (2016). Exploring school counselor advocacy in the career development of undocumented Latino youth. <i>Journal for Social Action in Counseling and Psychology, 8</i> , 70-89. Retrieved from https://openjournals.bsu.edu/jsacp/article/view/301
<i>Latinx Americans</i>	Tan, A., Fujioka, Y., Bautista, D., Maldonado, R., Tan, G., & Wright, L. (2000). Influence of television use and parental communication on educational aspirations of Hispanic children. <i>Howard Journal of Communications, 11</i> , 107-125.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

NATIVE AMERICANS	
<i>Native Americans</i>	Brown, C., & Lavish, L.A. (2006). Career assessment with Native Americans: Role salience and career decision-making self-efficacy. <i>Journal of Career Assessment, 14</i> (1), 116-129.
<i>Native Americans</i>	Garrett, M.T. & Barret, B. (2003). Two Spirit: counseling Native American gay, lesbian, and bisexual people. <i>Journal of Multicultural Counseling and Development, 31</i> , 131-142.
<i>Native Americans</i>	Gloria, A.M., & Robinson Kurpius, S.E. (2001). Influences of self-beliefs, social support, and comfort in the university environment on the academic nonpersistence decisions of American Indian undergraduates. <i>Cultural Diversity and Ethnic Minority Psychology, 7</i> , 88-102.
<i>Native Americans</i>	Hansen, J.C., Scullard, M.G., & Haviland, M.G. (2000). The interest structures of Native American college students. <i>Journal of Career Assessment, 8</i> , 159-172.
<i>Native Americans</i>	Juntunen, C.L., Barraclough, D.J., Broneck, C.L., Seibel, G.A., Winrow, S.A., & Morin, P.M. (2001). American Indian perspectives on the career journey. <i>Journal of Counseling Psychology, 48</i> , 274-285.
<i>Native Americans</i>	Turner, S. & Lapan. R. T. (2003). Native American adolescent career development. <i>Journal of Career Development, 30</i> (2), 159-172.
<i>Native Americans</i>	Turner, S, Trotter, M., Lapan, R., Czajka, K. , Yang, P., & Brisset, A. (2006). Vocational Skills and Outcomes among Native American Adolescents: A Test of the Integrative Contextual Model of Career Development. <i>Career Development Quarterly, 54</i> (3), 216-226.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

Gender

<i>Women</i>	Barnett, R.C., & Hyde, J.S. (2001). Women, men, work, and family: An expansionist theory. <i>American Psychologist</i> , 56, 781-796.
<i>Women</i>	Betz, N.E. (2002). Women’s career development: Weaving personal themes and theoretical constructs. <i>Counseling Psychologist</i> , 30, 467-481.
<i>Women</i>	Betz, N.E. (2005). Women’s career development. In S.D. Brown & R.W. Lent (Eds.), <i>Career development and counseling: Putting theory and research to work</i> (pp.225-252). Hoboken, NJ: John Wiley & Sons, Inc.
<i>Women</i>	Chae, M.H. (2002). Counseling reentry women: An overview. <i>Journal of Employment Counseling</i> , 39, 146-152.
<i>Women</i>	Cook, E.P., Heppner, M.J., & O’Brien, K.M. (2002). Career development of women of color and white women: Assumptions, conceptualizations, and interventions from an ecological perspective. <i>Career Development Quarterly</i> , 50, 291-304.
<i>Women</i>	Fitzgerald, L.F., & Harmon, L.W. (2001). <i>Women’s career development: A postmodern update</i> . In F.L.T. Leong & A. Barak (Eds.), <i>Contemporary models in vocational psychology</i> (pp. 207- 230). Mahwah, NJ: Erlbaum.
<i>Women</i>	Pearson, Q.M. (2007). Role overload, job satisfaction, leisure satisfaction, and psychological health among employed women. <i>Journal of Counseling & Development</i> , 86, 57-63.
<i>Women</i>	Ronzio, C. R. (2012). Counseling Issues for Adult Women in Career Transition. <i>Journal of Employment Counseling</i> , 49(2), 74–84. https://doi-org.lscsproxy.lonestar.edu/10.1002/j.2161-1920.2012.00008.x
<i>Women</i>	Walsh, B.W. & Heppner, M.J. (2006). <i>Handbook of career counseling for women</i> . (2nd ed.). USA: Lawrence Erlbaum Associates.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

LGBTQI (Lesbian, Gay, Bisexual, Transgender, Queer, Intersex)

<i>LGBTQI</i>	Barrett, B., Logan, C. (2001). <i>Counseling gay men & lesbians: A practice primer</i> . Belmont, CA: Brooks
<i>LGBTQI</i>	Brostoff, M. (2005). Becoming visible in the workplace: changing times for gays and lesbians. <i>Presentation at the meeting of the Society for Human Resource Management</i> .
<i>LGBTQI</i>	Cherning, J.N., Johnson, Melissa R. (2003). <i>Affirmative psychotherapy & counseling for lesbian & gay men</i> . Thousand Oaks, CA: Sage Publications.
<i>LGBTQI</i>	Chung, Y. B. (2003). Career counseling with lesbian, gay, bisexual, and transgendered persons: The next decade. <i>Career Development Quarterly</i> , 52, 78-85.
<i>LGBTQI</i>	Chung, Y. Barry. (2003). <i>Ethical and professional issues in career assessment with lesbian, gay and bisexual persons</i> . <i>Journal of Career Assessment</i> , 11, 96-112.
<i>LGBTQI</i>	Croteau, J.M., Anderson, M.Z., Distefano, T.M., & Kampa-Kokesch, S. (2000). Lesbian, gay, and bisexual vocational psychology: Reviewing foundations and planning construction. In R. Perez, K.A. DeBord, & K.J. Bieschke (Eds.), <i>Handbook of counseling and psychotherapy with lesbian, gay, and bisexual clients</i> (pp. 383-408). Washington, DC: American Psychological Association.
<i>LGBTQI</i>	Degges-White, S. & Schoffner, M.F. (2002). Career counseling with lesbian clients: Using the Theory of Work Adjustment as a framework. <i>Career Development Quarterly</i> , 51, 87- 96.
<i>LGBTQI</i>	Erickson-Schroth, L. (2014). <i>Trans bodies, trans selves: A resource for the transgender community</i> . New York, NY: Oxford University.
<i>LGBTQI</i>	Henneman, T. (2007). Best companies. <i>The Advocate</i> , 995, 34-42.
<i>LGBTQI</i>	Katz, J. (1995). Constructing and Critiquing sexual categories: The invention of heterosexuality. 50-61.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>LGBTQI</i>	Munson, M. & Cook-Daniels, L. (2015). Milwaukee, WI: FORGE. Let's Talk About It: A Transgender Survivor's Guide to Accessing Therapy. Retrieved on January 5, 2016 at https://forge-forward.org/wp-content/docs/Lets-Talk-Therapist-Guide.pdf .
<i>LGBTQI</i>	Nadal, K. L. (2013). That's So Gay! Microaggressions and the Lesbian, Gay, Bisexual, and Transgender Community. Washington DC: American Psychological Association.
<i>LGBTQI</i>	Perez, R., DeBord, K.A., & Bieschke, K.J. (Eds.). (2000). Handbook of counseling and psychotherapy with lesbian, gay, and bisexual clients. Washington, DC: American Psychological Association.
<i>LGBTQI</i>	Pope, M., Barret, B., Szymanski, D. Chung, Y.B., Singaravelu, H., McLean, M., & Sambria, S. (2004). Culturally appropriate career counseling with gay and lesbian clients. <i>Career Development Quarterly</i> , 53, 157-177.
<i>LGBTQI</i>	Pope, M.S., Prince, J.P., & Mitchell, K. (2000). Responsible career counseling with lesbian and gay students. In D. A. Luzzo (Ed.), <i>Career counseling of college students</i> (pp. 267- 282). Washington, DC: American Psychological Association.
<i>LGBTQI</i>	Rostosky, S.S. & Riggle, E.DB. (2002). "Out" at work: The relation of actor and partner workplace policy and internalized homophobia to disclosure status. <i>Journal of Counseling Psychology</i> , 49, 411-419.
<i>LGBTQI</i>	Schmidt, Christa K., Nilsson, Johanna E. (2006). The effects of simultaneous developmental processes: factors relating to the career development of lesbian, gay and bisexual youth. <i>Career Development Quarterly</i> , 55, 22-37.
<i>LGBTQI</i>	Snyder, K. (2003). <i>Lavender road to success: The career guide for the gay community</i> . Berkely, CA: Ten Speed Press.
<i>LGBTQI</i>	Strayhorn, T.L., Johnson, R.M. Henderson, T.S., & Tillman-Kelly, D.L. (2015). <i>Beyond coming out: New insights about GLBQ college students of color</i> . Columbus, OH: Center for Higher Education Enterprise, The Ohio State University. Retrieved on December 10, 2015 at https://chee.osu.edu/beyond-coming-out.pdf .

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

Racism & Discrimination

<i>Racism and Discrimination</i>	Beverly, Phillip & Pendler, Paul (2012). <i>The Racism Root Kit: Understanding the Insidiousness of White Privilege</i> . Chicago, IL: Department of History, Philosophy, and Political Science Chicago State University. Retrieved on December 10, 2015 at https://sachscenter.com/wp-content/uploads/2015/08/PaulPender-Root-Kit.pdf .
<i>Racism and Discrimination</i>	Hardy, Kenneth V. (2013). Healing the Hidden Wounds of Racial Trauma. <i>Reclaiming Children and Youth</i> , 22(1), 24-28.
<i>Racism and Discrimination</i>	McInosh, Peggy (1988), <i>White Privilege and Male Privilege: A Personal Account of Coming To See Correspondences through Work in Women's Studies</i> . Wellesley, MA: Wesley College Center for Research on Women. Retrieved on December 10, 2015 at http://www.cirtl.net/files/PartI_CreatingAwareness_WhitePrivilegeUnpackingtheInvisibleKnapsack.pdf .
<i>Racism and Discrimination</i>	Perez-Huber, Lindsay & Solorzano, Daniel G. (2015). Racial Microaggressions what they are, what they are not, and why they matter. <i>Latino Policy & Issues Brief</i> . Regents of the University of California. Los Angeles, CA. Retrieved on December 10, 2015 at http://www.chicano.ucla.edu/files/PB30.pdf .
<i>Racism and Discrimination</i>	Utsey, Shawn O;Ponterotto, Joseph G;Porter, Jerlym S. (2008). Prejudice and Racism, Year 2008-Still Going Strong: Research in Reducing Prejudice with Recommended Methodological Advances. <i>Journal of Counseling and Development</i> . American Counseling Association.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

Ability

<i>(Dis)ability</i>	Barlow, J., Wright, C., & Cullen, L. (2002). A job-seeking self-efficacy scale for people with disabilities: Preliminary development and psychometric testing. <i>British Journal of Guidance and Counseling, 30</i> , 37-53.
<i>(Dis)ability</i>	Beveridge, S., Craddock, S.H., Liesener, J., Stapleton, M., & Hershenson, D. (2002). INCOME: A framework for conceptualizing the career development of persons with disabilities. <i>Rehabilitation Counseling Bulletin, 45</i> (4), 195.
<i>(Dis)ability</i>	Brolin, D.E. (2004). <i>Career development and transition services: a functional life skills approach</i> . Upper Saddle River, NJ: Merrill.
<i>(Dis)ability</i>	Bruyere, S.M., Erickson, W.A., & Ferrentino, J.T. (2003). Identity and disability in the workplace. <i>William and Mary Law Review, 44</i> , 3. Williamsburg: Marshall-Wythe School of Law, College of William and Mary in Virginia.
<i>(Dis)ability</i>	Connor, D. & Baglieri, S. (2009). Tipping the Scales: Disability Studies asks “How much diversity can you take?” In S. Steinberg (Ed). <i>Diversity and multiculturalism: a reader</i> . New York: Peter Lang Publishing Inc.
<i>(Dis)ability</i>	Ferguson Publishing. (2006). <i>Ferguson career resource guide for people with disabilities</i> . New York: Ferguson.
<i>(Dis)ability</i>	Granger, B. (2000). The role of psychiatric rehabilitation practitioners in assisting people in understanding how to best assert their ADA rights and arrange job accommodations. <i>Psychiatric Rehabilitation Journal, 23</i> (3) 215.
<i>(Dis)ability</i>	Hagner, D., Mcgahie, K., & Cloutier, H. (2001). A model career assistance process for individuals with severe disabilities. <i>Journal of Employment Counseling, 38</i> (4), 197.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

<i>(Dis)ability</i>	Hershenson, D.B. (2005). INCOME: A culturally inclusive and disability-sensitive framework for organizing career development concepts and interventions. <i>Career Development Quarterly</i> , 54(2), 150-161.
<i>(Dis)ability</i>	Hitchings, W.E., Luzzo, D.A., Ristow, R., & Horvath, M. (2001). The career development needs of college students with learning disabilities: In their own words. <i>Learning Disabilities Research & Practice</i> (Blackwell Publishing Limited), 16(1), 8.
<i>(Dis)ability</i>	Lengnick-Hall, M.L. (2007). <i>Hidden talent: How leading companies hire, retain, and benefit from people with disabilities</i> . Westport, CN: Praeger.
<i>(Dis)ability</i>	Meyer, R.N. (2001) <i>Asperger syndrome employment workbook: An employment workbook for adults with Asperger syndrome</i> . London: Jessica Kingsley.
<i>(Dis)ability</i>	Szymanski, E. & Parker, R.M. (Eds.). (2003). <i>Work and disability: Issues and strategies in career development and job placement</i> (2nd ed.). Austin, TX: ProEd.
<i>(Dis)ability</i>	Wendell, S. (2010). <i>The Social Construction of Disability</i> . In M. Adams, W. Bluemenfeld, C. Castaneda, H. Hackman, M. Peters, & X. Zuniga (Eds.) <i>Readings for Diversity and Social Justice</i> Second Edition. New York: Routledge.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION

MULTICULTURAL CAREER RESOURCE LIST

Identity

<i>Identity</i>	Helms, J. (1997). Toward a model of white racial identity development. In K. Arnold & I. King (Eds.). <i>College Student Development and Academic Life: Psychological, Intellectual and Moral Issues</i> . New York: Garland Publishers.
<i>Identity</i>	Tatum, B. D. (2000). The Complexity of Identity: "Who am I?." In Adams, M., Blumenfeld, W. J., Hackman, H. W., Zuniga, X., Peters, M. L. (Eds.), <i>Readings for diversity and social justice: An anthropology on racism, sexism, anti-Semitism, heterosexism, classism and ableism</i> (pp. 9-14). New York: Routledge.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION

MULTICULTURAL CAREER RESOURCE LIST

Power

<i>Power</i>	Domhoff, G. (2005). <i>Studying Power</i> . Web essay located at http://sociology.ucsc.edu/whorulesamerica/theory/studying_power.html
--------------	--

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION

MULTICULTURAL CAREER RESOURCE LIST

Globalization

<i>Globalization</i>	Suarez-Orozco, C. (2004). Formulating identity in a globalized world. In M. Suarez-Orozco & D. Qin-Hilliard (Eds.). <i>Globalization: culture and education in the new millennium</i> . Berkley, CA: University of California Press, 173-202.
----------------------	---

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION

MULTICULTURAL CAREER RESOURCE LIST

Immigration

<i>Immigration</i>	Brilliant, J. J. (2000). Issues in Counseling Immigrant College Students. <i>Community College Journal Research and Practice</i> , 24: 7, 577-586.
--------------------	--

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION

MULTICULTURAL CAREER RESOURCE LIST

Religion and Spirituality

<i>Religion and Spirituality</i>	Bartley, J. L. & Cashwell, C. S. (2014). Integrating Religion and Spirituality into Counseling, <i>American Counseling Association Practice Briefs</i> , University of North Carolina.
----------------------------------	--

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION

MULTICULTURAL CAREER RESOURCE LIST

Social Class

<i>Social Class</i>	Eshelman, A.J., & Rottinghaus, P.J. (2015). Viewing adolescents' career futures through the lenses of socioeconomic status and social class. <i>Career Development Quarterly</i> , 63, 320-332. doi: 10.1002/cdq.12031
---------------------	--

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020

**NATIONAL CAREER DEVELOPMENT ASSOCIATION COMMITTEE ON DIVERSITY INITIATIVES
AND CULTURAL INCLUSION**

MULTICULTURAL CAREER RESOURCE LIST

Prepared by the 2015-2016 Committee on Diversity Initiatives and Cultural Inclusion of the National Career Development Association

Alison Angell, M.Ed.
David Blustein, Ph.D.
Yamonte Cooper, Ed.D.
Melissa Fickling, Ph.D.
Emily Frank, M.A.
Theresa Green-Ervin, M.A., GCDF
Kyle Inselman, M.A.
Jennifer Landis-Santos, M.A., CDF

Cheryl Love, Ph.D.
Vic Massaglia, M.A.
Sheila McCants
Michelle Merrett
Adam Miller
Evelyn Ramos, M.Ed., GCDF
Marinelle Reynoso, M.A.
Elizabeth Robertson, M.A.

Hsin-Neh Rogers, M.S.
Rasheem Rooke
Kevin Tate, Ph.D.
Rebecca Toporek, Ph.D.
Aida Varela, M.S.
Carol Vecchio
Grace Williamson, M.S., GCDF

Acknowledgement: Thank you to Katie Maguire, Carla Cheatham, Sarah Baquet, Mary Parker, Delasia Rice, J. Teresa Davis, Donna Washington, Mary Sweeney, Missy Wheeler, Becca Dickinson, Brian Pillsbury, Casey Dozier, Galaxina Wright, and Brianna Burke for reviewing submissions, updating this list, and serving on the 2019-2020 Online Resources Subcommittee.

This listing of resources is provided as a service and does not constitute endorsement by the National Career Development Association (NCDA). Additional contributions may be submitted to the NCDA Cultural Diversity Committee.

February 2020