

FBI-LEEDA, Inc.

Suggested Reading List

2017

WRITTEN BY LEEDA INSTRUCTORS

Crisp, D. (2017). **Leadership lessons from the thin blue line**. New York, NY, USA: Page Publishing, Inc.

Green, J. (2015). **Decision point: Real-life ethical dilemmas in law enforcement**. Warrenton, VA, USA: Glocal Press.

SUPERVISOR LEADERSHIP LEVEL

Abrashoff, D. M. (2002). **It's your ship: management techniques from the best damn ship in the navy**. New York, NY, USA: Hachette Book Group.

Andrews, A. (2002). **The traveler's gift: seven decisions that determine personal success**. Nashville, TN, USA: Thomas Nelson.

Covey, S. R. (2004). **The 7 habits of highly effective people: restoring the character ethic**. New York, NY, USA: Free Press.

Frankl, V. E. (1959). **Man's search for meaning**. Boston, MA, USA: Beacon Press.

Fuller, C. (2009). **Iditarod leadership unleashing the power of the team**. Arlington, TX, USA: Influence Leadership.

Godin, S. (2008). **Tribes: we need you to lead us**. New York, NY, USA: Penguin Group.

Goldsmith, M. (2009). **Mojo: how to get it, how to keep it, how to get it back if you lose it**. New York, NY, USA: Hyperion.

Goldsmith, M. (2007). **What got you here won't get you there**. New York, NY, USA: Hyperion.

Johnson, S. (2009). **Peaks and valleys**. New York, NY, USA: Atria Books.

Johnson, S. (1998). **Who moved my cheese? An amazing way to deal with change in your work and in your life**. New York, NY, USA: Putnam.

Lencioni, P. M. (2002). ***The five dysfunctions of a team, a leadership fable***. New York, NY, USA: Jossey-Bass.

Lencioni, P. M. (2012). ***The advantage: why organizational health trumps everything else in business***. Hoboken, NJ, USA: Wiley.

Maxwell, J. C. (2007). ***Talent is never enough***. Nashville, TN, USA: Thomas Nelson.

Maxwell, J. C. (2005). ***The 360 degree leader: developing your influence from anywhere in the organization***. Nashville, TN, USA: Thomas Nelson.

Maxwell, J. C. (2000). ***Failing forward***. Nashville, TN, USA: Thomas Nelson.

Naisbitt, J. (2006). ***Mind set: reset your thinking and see the future***. New York, NY, USA: HarperCollins.

Phillips, D. T. (1992). ***Lincoln on leadership***. New York, NY, USA: Warner Books.

Roberts, W. (1985). ***Leadership secrets of Attila the Hun***. New York, NY, USA: Warner Books.

Sanborn, M. (2004). ***The Fred factor: How passion in your life can turn the ordinary into the extraordinary***. New York, NY, USA: Currency/Doubleday.

Sanborn, M. (2006). ***You don't need to have a title to be a leader: how anyone, anywhere, can make a positive difference***. New York, NY, USA: Doubleday.

Seligman, M. (1998). ***Learned optimism: how to change your mind and your life***. New York, NY, USA: Penguin Books.

Sinek, S. (2009). ***Start with why: how great leaders inspire everyone to take action***. New York, NY, USA: Penguin Group.

Sullenberger, C. B., & Zaslow, J. (2009). ***Highest duty: my search for what really matters***. New York, NY, USA: HarperCollins Publishers.

COMMAND LEADERSHIP LEVEL

Barton, L. (2007). ***Crisis leadership now***. New York, NY, USA: McGraw Hill.

Bratton, W. (2012). ***Collaborate or perish***. New York, NY, USA: Crown Publishing Group.

Collins, J. C. (2011). ***Great by choice: uncertainty, chaos, and luck – why some thrive despite them all***. New York, NY, USA: HarperCollins.

Dungy, T. (2010). ***The mentor leader: secrets to building people and teams that win consistently***. Carol Stream, IL, USA: Tyndale House Foundation. 3

Giuliani, R. (2002). ***Leadership***. New York, NY, USA: Hyperion.

Gladwell, M. (2002). ***The tipping point: how little things can make a big difference***. New York, NY, USA: Little, Brown and Company.

Goldsmith, M. (2009). ***Mojo: how to get it, how to keep it, how to get it back if you lose it***. New York, NY, USA: Hyperion.

Goldsmith, M. (2007). ***What got you here won't get you there***. New York, NY, USA: Hyperion.

Kouzes, J. M. & Posner, B. Z. (2011). ***Credibility: how leaders gain and lose it, why people demand it***. Hoboken, NJ, USA: Wiley

Lencioni, P. M. (2012). ***The advantage: why organizational health trumps everything else in business***. Hoboken, NJ, USA: Wiley.

Maxwell, J. C. (2005). ***The 360 degree leader: developing your influence from anywhere in the organization***. Nashville, TN, USA: Thomas Nelson.

Pink, D. H. (2005). ***A whole new mind: why right-brainers will rule the future***. New York, NY, USA: Penguin Group.

Qualman, E. (2011). ***Digital leaders: 5 simple keys to success and influence***. New York, NY, USA: McGraw-Hill Professional.

Senge, Peter M. (1990). ***The fifth discipline: the art and practice of the learning organization***. New York, NY, USA: Doubleday.

Stahl-Wert, J. & Jennings, K. (2007). ***Ten thousand horses: How leaders harness raw potential for extraordinary results***. San Francisco, CA, USA: Berrett-Koehler

Sullenberger, C. B., & Zaslow, J. (2009). ***Highest duty: my search for what really matters***. New York, NY, USA: HarperCollins Publishers.

Wooden, J. R., & Yaeger, D. (2009). ***A game plan for life: the power of mentoring***. New York, NY, USA: Bloomsbury. 4

EXECUTIVE LEADERSHIP LEVEL

Burns, J. M. (2003). ***Transforming leadership***. New York, NY, USA: Grove Press.

Collins, J. C. (2001). ***Good to great: why some companies make the leap - and others don't***. New York, NY, USA: HarperBusiness.

Gladwell, M. (2007). ***Blink: the power of thinking without thinking***. New York, NY, USA: Little, Brown and Company.

Gladwell, M. (2013). ***David and Goliath: underdogs, misfits and the art of battling giants***. New York, NY, USA: Little, Brown and Company.

Gladwell, M. (2008). ***Outliers: the story of success***. New York, NY, USA: Little, Brown and Company.

Gladwell, M. (2010). ***What the dog saw and other adventures***. New York, NY, USA: Little Brown and Company.

Golman, D., Boyatzis, R., & McKee, A. (2013). ***Primal leadership: unleashing the power of emotional intelligence***. Boston, MA, USA: Harvard Business Review Press.

Godin, S. (2011). ***Linchpin: are you indispensable?*** New York, NY, USA: Penguin Group.

Irwin, T. (2012). ***Derailed: five lessons learned from catastrophic failures of leadership***. Nashville, TN, USA: Thomas Nelson.

McChesney, C., Covey S., & Huling J. (2012). ***The 4 disciplines of execution: achieving your wildly important goals***. New York, NY, USA: Free Press.

Senge, Peter M. (1990). ***The fifth discipline: the art and practice of the learning organization***. New York, NY, USA: Doubleday.

Stahl-Wert, J. & Jennings, K. (2007). ***Ten thousand horses: How leaders harness raw potential for extraordinary results***. San Francisco, CA, USA: Berrett-Koehler.

Wallace, L. (2007). ***A legacy of 21st century leadership: a guide for creating a climate of leadership throughout your organization***. Lincoln, NE, USA: iUniverse.

Wooden, J. R., & Yaeger, D. (2009). ***A game plan for life: the power of mentoring***. New York, NY, USA: Bloomsbury. 5

ALL LEVELS

Bradberry, T. & Greaves, J. (2009). ***Emotional Intelligence 2.0***. San Diego, CA, USA: TalentSmart.

Enter, J. (2006). ***Challenging the law enforcement organization: proactive leadership strategies***. Dacula, GA: Narrow Road Press.

Fitch, B. D. (2014). ***Law enforcement ethics: classic and contemporary issues***. Los Angeles, CA, USA: Sage Publications.

Gilmartin, K. M. (2002). ***Emotional survival for law enforcement: a guide for officers and their families***. Tuscon, AZ, USA: E-S Press.

Golman, D. (1995). ***Emotional intelligence***. New York, NY, USA: Bantam Dell.

Goleman, D. (2013). ***Focus: the hidden drivers of excellence***. New York, NY, USA: HarperCollins.

Greenleaf, R. K. (2002). ***Servant leadership: A journey into the nature of legitimate power and greatness, 25th anniversary edition***. Mahwah, NJ, USA: Paulist Press.

Jennings K. & Stahl-Wert, J. (2004). ***The serving leader: Five powerful actions that will transform your team, your business, and your community***. San Francisco, CA: Berett-Koehler

Kouzes, J. M., & Posner, B. Z. (2008). ***The leadership challenge (4th ed.)***. San Francisco, CA, USA: Jossey-Bass.

Kouzes, J. M. & Posner, B. Z. (2010). ***The truth about leadership: The no-fads, heart-of-the-matter facts you need to know***. San Francisco, CA, USA: Jossey-Bass

Lencioni, P. M. (2006). ***Three signs of a miserable job***. San Francisco, CA, USA: Jossey-Bass.

Maxwell, J. C. (1993). ***Developing the leader within you***. Nashville, TN, USA: Thomas Nelson. 6

Maxwell, J. C. (2003). ***Developing the leaders around you workbook***. Nashville, TN, USA: Thomas Nelson.

Maxwell, J. C. (1998). ***The 21 irrefutable laws of leadership***. Nashville, TN, USA: Thomas Nelson.

McChesney, C., Gavin, W., & Peters T. (2011). ***Pick up your own brass: leadership the FBI way***. Dulles, VA, USA: Potomac Books.

McCullough, D. (1992). ***Truman***. New York, NY, USA: Simon & Schuster.

Rath, T. (2007). ***Strengths finder 2.0***. New York, NY, USA: Gallup Press.

