

Gender Tutorial #2 Annotated Bibliography (updated on March 14, 2006)

References

- Bakan, D. (1966). *The duality of human existence*. Chicago, IL: Rand McNally.
See: "Two key concepts" slide 3 & "What are gender schemas?" slide 7
- Biernat, M., Manis, M., & Nelson, T. (1991). Stereotypes and standards of judgment. *Journal of Personality and Social Psychology*, 66, 5-20.
See: "Experimental data: Height" slide 8
- Butler, D. & Geis, F. L. (1990). Nonverbal affect responses to male and female leaders: implications for leadership evaluation. *Journal of Personality and Social Psychology*, 58, 48-59.
See: "Experimental data: Reactions to leadership" slide 16
- Dovidio, J. F., Ellyson, S. L., Keating, C. F., Heltman, K., & Brown, C. E. (1988). The relationship of social power to visual displays of dominance between men and women. *Journal of Personality and Social Psychology*, 54, 233-242.
See: "Experimental data: Eye contact" slide 15
- Egan, M. L. & Bendick, M., Jr. (1994). International business careers in the United States: Salaries, advancement and male-female differences. *International Journal of Human Resource Management*, 5, 35-50.
See: "An example" slide 4 & "Revisiting Egan & Bendick's research" slide 1
- Fiske, S. T. & Taylor, S. E. (1991). *Social cognition*, 2nd ed. NY: McGraw-Hill.
See: "The schema story" slide 6
- Lerner, M. J. (1975). The justice motive in social behavior: an introduction. *Journal of Social Issues*, 31, 1-19.
See: "Conclusion" slide 21
- Martell, R. F., Lane, D. M., & Emrich, C. (1996). Male-female differences: a computer simulation. *American Psychologist*, 51, 157-158.
See: "Two key concepts" slide 3 & "Mountains ARE molehills" slide 19
- Martin, C. L. & Halverson, C. (1987). The roles of cognition in sex role acquisition. In D. B. Carter (Ed.), *Current conceptions of sex roles and sex typing: Theory and research*. pp. 123-137. New York: Praeger.
See: "Two key concepts" slide 3 & "What are gender schemas?" slide 7
- Merton, R.K. (1968). The Matthew Effect in science. *Science*, 159, 56-63.
See: "Two key concepts" slide 3 & "Mountains ARE molehills" slide 19

Porter, N. & Geis, F. L. (1981). Women and nonverbal leadership cues: When seeing is not believing. In C. Mayo & N. Henley (Eds.), *Gender and nonverbal behavior*. New York: Springer Verlag.

See: "Experimental data: Leadership" slide 14

Spence, J. T. & Helmreich, R. L. (1978). *Masculinity and femininity: Their psychological dimensions, correlates, and antecedents*. Austin, TX: University of Texas Press.

See: "Two key concepts" slide 3 & "What are gender schemas?" slide 7

Spence, J. T. & Sawin, L. L. (1985). Images of masculinity and femininity: A reconceptualization. In V.E. O'Leary, R.K. Unger, & B.S. Wallston (Eds.), *Women, gender, and social psychology*. pp. 35-66. Hillsdale, NJ: Erlbaum.

See: "Two key concepts" slide 3 & "What are gender schemas?" slide 7

Valian, V. (1998). *Why so slow? The advancement of women*. Cambridge, MA: MIT Press.

See: "Two key concepts" slide 3 & "Let's put it together" slide 20

Wenneras, C. & Wold, A. (1997). Nepotism and sexism in peer-review. *Nature*, 387, 341-343.

See: "Revisiting Tutorial #1" slide 11