Select Bibliography
Australia Bureau of Statistics, Cultural Diversity in Australia: Reflecting a Nation: Stories from the Census, cat no 2071.0, ABS, Canberra. At http://www.abs.gov.au/ausstats/abs@.nsf/Lookup/2071.0main+features902012-2013 (viewed 26 June 2012).

Australian Centre for the Study of Sexual Assault, International Violence Against Women Survey: the Australian Component and other Victimisation surveys. At http://www.aifs.gov.au/acssa/statistics (viewed 28 June 2012).

Australian Strategic Policy Institute, Australian Defence Almanac 2011-2012. At http://www.aspi.org.au/publications/publication_details.aspx?ContentID=303&pubtype=-1 (viewed 9 July 2012).
Australian Human Rights Commission, On the record: Guidelines for the prevention of discrimination in employment on the basis of criminal record, Australian Human Rights Commission (2012). At http://www.hreoc.gov.au/human_rights/criminalrecord/on_the_record/contents.html (viewed 28 June 2012).
Australian Human Rights Commission, Our experiences in elevating the representation of women in leadership: A letter from business leaders (2011). At www.hreoc.gov.au/sex_discrimination/publication/mcc/index.html (viewed 26 June 2012).

Australian Human Rights Commission, Report on the Review into the Treatment of Women at the Australian Defence Force Academy, Australian Human Rights Commission (2011).

Australian Human Rights Commission, Sexual harassment: Serious business – Results of the 2008 Sexual Harassment National Telephone Survey, Australian Human Rights Commission (2008). At www.hreoc.gov.au/sexualharassment/serious_business/SHSB_Report2008.pdf (viewed 13 June 2012).

Australian Law Reform Commission, Family Violence – A National Legal Response, ALRC Report 114 (2010). At www.alrc.gov.au/publications/family-violence-national-legal-response-alrc-report-114 (viewed 13 June 2012).

Australian National Audit Office, Defence’s Management of Health Services to Australian Defence Force Personnel in Australia, Attorney-General’s Department (2010).

Australian National Audit Office, Contracting for Defence Recruiting Services, Audit Report No. 45 Attorney-General’s Department (2010). At www.anao.gov.au/Publications/Audit-Reports/2009-2010/Contracting-for-Defence-Force-Recruiting-Services (viewed 31 May 2012).

Baird M, Charlesworth S and Heron A, Flexible and part time work in Australia: some responses to the need for worklife balance (English version of a paper to the ‘Egalite homes/femmes et articulation travail/famille: vers un nouveau modele?’ Conference, Paris, 30 September-1 October 2010).

Ballard A, Report on Sexual Assault Prevention and Intervention in a Military Environment (2009). At www.churchilltrust.com.au/site_media/fellows/2009_Ballard_Angela.pdf (viewed
31 May 2012).

Bartone P, Snook S and Tremble Jr T, ‘Cognitive and Personality Predictors of Leader Performance in West Point Cadets’ (2002) 14(4) Military Psychology 321.

Blackburn R M, Jarman J, and Brooks B, ‘The Puzzle of Gender Segregation and Inequality: A Cross-National Analysis’ (2000) 16(2) European Sociological Review 119.

Blake-Beard SD, ‘Taking a hard look at formal mentoring programs’ (2001) 20(4)
The Journal of Management Development 331.

Burton C, Women in the Australian Defence Force: Two Studies (1996).

Callahan J, ‘Manifestations of Power and Control: Training as the Catalyst for Scandal at the United States Air Force Academy’ (2009) 15 Violence Against Women 1149.

Canadian Forces, National Report to the Committee for Women in NATO Forces (2007). At www.nato.int/ims/2007/win/pdf/canada-2007.pdf (viewed 4 July 2011).

Canadian Forces, National Report to the Committee for Women in NATO Forces (2009). At http://www.nato.int/issues/women_nato/meeting-records/2009/national-reports/canada-national-report-2009.pdf (viewed 21 June 2012).

Carmody M, Evans S, Krogh C, Flood M, Heenan M and Ovenden G, Framing best practice: National Standards for the primary prevention of sexual assault through education, National Sexual Assault Prevention Education Project for NASASV (2009).

Cawkill P, Rogers A, Knight S and Spear L, Women in Ground Close Combat Roles: The Experiences of other Nations and a Review of the Academic Literature (2009). At http://www.mod.uk/NR/rdonlyres/7A18C2A3-C25B-4FA1-B8CB-49204A109105/0/women_combat_experiences_literature.pdf (viewed 17 June 2012).

Centre for Defence Leadership Studies, Executive Series ADDP 00.6: Leadership in the Australian Defence Force (2007). At www.defence.gov.au/adc/docs/Publications/ADDP%2000.6-Leadership.pdf (viewed 21 May 2012).

Chandler D E, ‘The Maven of Mentoring Speaks: Kathy E. Kram Reflects on Her Career and the Field’ (2011) 20(1) Journal of Management Inquiry 24.

Chapman S, ‘Increasing the Operational Effectiveness of Women in the Australian Defence Force’ (1999) 139 Australian Defence Force Journal 25.

Charlesworth S, Keen M and Whittenbury K, ‘Integrating part-time work in policing services: policy, practice, and potential’ (2009) 10(1) Police Practice and Research 31.

Cohen P N, ‘The Gender Division of Labor: "Keeping House" and Occupational Segregation in the United States’ (2004) 18(2) Gender and Society 239.

Committee for Women in NATO Forces, Improving the Gender Balance: A Selected List of Best Practices (2008). At www.nato.int/issues/women_nato/2008-11-gender_balance.pdf (viewed 30 March 2012).

Conger J A and Fulmer R M, ‘Developing your leadership pipeline’ (2003) Harvard Business Review 76.

Davis K (ed), Women and Leadership in the Canadian Forces: Perspectives and Experience (2007).

Defence Advisory Committee on Women in the Services (DACOWITS), Annual Report (2010). At http://dacowits.defense.gov/Reports/2010/ (viewed 14 January 2012).

Defence Advisory Committee on Women in the Services (DACOWITS), Annual Report (2011). At http://dacowits.defense.gov/Reports/2011/ (viewed 14 January 2012).

Deloitte and Women & Leadership Australia, Impacting Gender Diversity, Exploring the Challenges and generating strategies for Change (2011). At http://www.deakin.edu.au/equity-diversity/assets/resources/impacting-gender-diversity-2011.pdf (viewed 26 June 2012).

Deloitte, Building the Lucky Country: Business Imperatives for a prosperous Australia – Where is your next worker? (2011). At http://www.deloitte.com/view/en_AU/au/news-research/luckycountry/whereisyournextworker/index.htm (viewed 26 June 2012).

Deloitte, The gender dividend: Making the business case for investing in women (2010). At http://www.deloitte.com/investinginwomen (viewed 26 June 2012).

Deloitte, Only Skin Deep? Re-Examining the Business Case for Diversity (2011). At http://www.deloitte.com/view/en_AU/au/More/index.htm?key_modCount=82&moreChannelId=8f0a16a77a49f210VgnVCM3000001c56f00aRCRD&key_DPMComponentId=a57d586f514bf210VgnVCM3000001c56f00aRCRD (viewed 26 June 2012).

Department of Defence, Capability through mental fitness: 2011 Australian Defence Force Mental Health and Wellbeing Strategy (2011).

Department of Defence, Defence Annual Report 2001-2002 (2002). At http://www.defence.gov.au/budget/01-02/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2002-2003 (2003). At http://www.defence.gov.au/budget/02-03/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2003-2004 (2004). At http://www.defence.gov.au/budget/03-04/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2004-2005 (2005). At http://www.defence.gov.au/budget/04-05/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2005-2006 (2006). At http://www.defence.gov.au/budget/05-06/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2006-2007 (2007). At http://www.defence.gov.au/budget/06-07/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2007-2008 (2008). At http://www.defence.gov.au/budget/07-08/dar/vol1/online.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2008-2009 (2009). At http://www.defence.gov.au/budget/08-09/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Annual Report 2009-2010 (2010). At http://www.defence.gov.au/Budget/09-10/dar/index.htm (viewed at 27 June 2012).

Department of Defence, Defence Annual Report 2010-11 (2011). At http://www.defence.gov.au/budget/10-11/dar/index.htm (viewed 27 June 2012).

Department of Defence, Defence Personnel Environment Scan 2025 (2006). At http://www.defence.gov.au/dpe/dpe_site/publications/DPES2025/index.htm (viewed 19 June 2012).

Department of Defence, Defending Australia in the Asia Pacific Century: Force 2030, Defence White Paper 2009 (2009). At http://www.defence.gov.au/whitepaper/docs/defence_white_paper_2009.pdf (viewed 22 May 2012).

Department of Defence, Pathway to Change: Evolving Defence Culture (2012). At http://www.defence.gov.au/culturereviews/index.htm (viewed 31 May 2012).

Department of Defence, People in Defence: Generating the Capability for the Future Force (2009). At http://www.defence.gov.au/dpe/dpe_site/about_dpe/vision_mission.htm (viewed 26 June 2012).

Department of Defence, Portfolio Budget Statements 2011-12. At http://www.defence.gov.au/budget/11-12/pbs/index.htm (viewed 25 June 2012).

Department of Defence, Portfolio Budget Statements 2012-13. At http://www.defence.gov.au/budget/12-13/pbs/index.htm (viewed 17 June 2012).

Department of Defence, The Review of Employment Pathways for APS Women in the Department of Defence (2011). At www.defence.gov.au/culturereviews/docs/epapsw/index.htm (viewed 17 June 2012).

Department of Defence, The Strategic Reform Program 2009 – Delivering Force 2030 (2009). At http://www.defence.gov.au/SRP/ (viewed 14 June 2012).

Department of Education, Employment and Workplace Relations, Industry Employment Projections 2012 Report (2012). At http://www.deewr.gov.au/lmip/default.aspx?LMIP/Publications/IndustryEmploymentProjections (viewed 26 June 2012).

Department of Education, Employment and Workplace Relations, 2011 Australian Jobs (2011). At http://www.deewr.gov.au/Employment/Pages/default.aspx (viewed
26 June 2012).

De Vries J, Webb C and Eveline J, ‘Mentoring for gender equality and organisational change’ (2006) 28(6) Employee Relations 572.

Diversity Council Australia, Get Flexible! Mainstreaming Flexible Work in Australian Business (2012). At http://www.dca.org.au/News/News/Get-flexible-or-get-real%3A-It%E2%80%99s-time-to-make-flexible-working-a-legitimate-career-choice/245 (viewed 28 June 2012).

Dolan K, ‘Are all women state legislators alike?’ in Thomas S & Wilcox C (eds), Women and Elective Office: Past, Present, and Future (2nd ed,1998).

Doll Y, ‘US Army Women General Officers and their Strategies for Ascension’ (2007) 7(3) International Journal of Business Strategy. At http://usacac.army.mil/cac2/cgsc/repository/dcl_DOLLArticle.pdf (viewed
14 January 2012).

Drew E and Murtagh E M, ‘Work/life balance: senior management champions or laggards’ (2005) 20(4) Women in Employment Review 262.

Dunt D, Review of Mental Health Care in the ADF and Transition through Discharge (2009). At http://www.defence.gov.au/health/DMH/Review.htm (viewed 25 June 2012).

Employment of Women in the Armed Forces Steering Group, Women in the Armed Forces (2002). At http://www.mod.uk/NR/rdonlyres/A9925990-82C2-420F-AB04-7003768CEC02/0/womenaf_fullreport.pdf (viewed 21 June 2012).

Estrada A and Berggren A, ‘Sexual Harassment and its Impact for Women Officers and Cadets in the Swedish Armed Forces’ (2009) 21(2) Military Psychology 162.

Evertson A and Nesbitt A, The Glass Ceiling Effect and its Impact on Mid-Level Female Officer Career Progression in the United States Marine Corps and Air Force, Thesis, Naval Postgraduate School, Monterey California, March 2004. At www.dtic.mil/dacowits/research/glassceiling.pdf (viewed 28 January 2012).

Febbraro A, Women, leadership and gender Integration in the Canadian combat arms: A qualitative study, Technical Report, DRDC Toronto TR 2003-170 (2003). At http://pubs.drdc.gc.ca/PDFS/unc31/p521088.pdf (viewed 25 June 2011).

Fowler T K, Bunting J, Nardotti M J Jr., Carpenter A M and Ripley J W, Final Report of the Panel to Review Sexual Misconduct Allegations at the United States Air Force Academy (2003). At www.defense.gov/news/Sep2003/d20030922usafareport.pdf (viewed 3 July 2011).

Gibson S, ‘Perceptions of US Military Leadership: Are All Leaders Created Equally?’ (2005) 24(2) Equal Opportunities International 1.

Goldman Sach JB Were, Australia’s Hidden Resources: The Economic Case for Increasing Female Participation (2009).

Hawke A and Smith R, Australian Defence Force Posture Review, Department of Defence (2011). At http://www.defence.gov.au/oscdf/adf-posture-review/docs/final/default.htm (viewed 26 June 2012).

Headlam-Wells J, Gosland J and Craig J, ‘“There’s magic in the web”: e-mentoring for women’s career development’ (2005) 10(67) Career Development International 444.

Hendricks C and Hutton L, Defence Reform and Gender, Gender and Security Reform Toolkit (2008). At http://www.osce.org/odihr/30669 (viewed 5 June 2012).

Hewlett S A, Peraino K, Sherbin L and Sumberg K, The Sponsor Effect: Breaking Through the Last Glass Ceiling, Harvard Business Review Research Report (2011).

Hodson S E, McFarlane A C, Van Hooff M and Davies C, Mental Health in the Australian Defence Force – 2010 ADF Mental Health Prevalence and Wellbeing Study: Executive Report Department of Defence (2011).

Hollywood D M, ‘Creating a True Army of One: Four Proposals to Combat Sexual Harassment in Today’s Army’ (2007) 30 Harvard Journal of Law and Gender 151.

Human Rights and Equal Opportunity Commission, Pregnant and Productive, Report of the National Pregnancy and Work Inquiry (1999).

Hoglin P, ‘Why Ab Initio?’ (2011) 8(2) Australian Army Journal 157.

Inspector General Australian Defence Force, Review of the Management of Incidents and Complaints in Defence including Civil and Military Jurisdiction (2011).

Jans N and Schmidtchen D, The Real C-Cubed: Culture, Careers and Climate and How They Affect Capability (2002).

Jansen E and WO=MEN WG 1325 Dutch Gender Platform, UNSCR 1325 In-country monitoring report – The Netherlands, Global Network of Women Peace-builders (October 2010). At http://www.wo-men.nl/cms/wp-content/uploads/2011/05/UNSCR-1325-monitoring-report-The-Netherlands-20101.pdf (viewed 25 June 2012).

Johnson W B and Anderson G R, ‘Formal Mentoring in the US Military- Research Evidence, Lingering Questions and Recommendations’ (2010) 63(2) Naval War College Review 330. At http://www.usnwc.edu/getattachment/1d75c515-7093-4bc3-92fa-7284b7198bb4/Formal-Mentoring-in-the-U-S--Military--Research-Ev (viewed
26 June 2012).

Joy L, Carter N, Wagner H and Narayanan S, The Bottom Line: Corporate Performance and Women's Representation on Boards (2007). At http://www.catalyst.org/publication/200/the-bottom-line-corporate-performance-and-womens-representation-on-boards (viewed 26 June 2012).

Kelley M J M, Gender Differences and Leadership (1997). At www.au.af.mil/au/awc/awcgate/awc/97-104.pdf (viewed 25 June 2012).

Kropf M B, ‘Flexibility initiatives: current approaches and effective strategies’ (1999) 14(5) Women in Management Review 177.

Krulak C, ‘The Strategic Corporal: Leadership in the Three Block War’ (1999) Marines Magazine. At http://handle.dtic.mil/100.2/ADA399413 (viewed 9 July 2012).

Lievore D, Non-reporting and Hidden Recording of Sexual Assault: An International Literature Review, Commonwealth Office of the Status of Women (2003). At www.aic.gov.au/documents/D/4/6/%7BD4631AC0-2DDC-4729-AD3C-8A69DF33BA65%7D2003-06-review.pdf (viewed 13 June 2012).

Mattis M C, ‘Advancing women in business organizations: Key leadership roles and behaviors of senior leaders and managers’ (2001) 20(4) Journal of Management Development 371.

McDonald P, Flood M and the Australian Human Rights Commission, Encourage, Support, Act: Bystander Approaches to Sexual Harassment in the Workplace, Australian Human Rights Commission (2012).
McKinsey & Company, Women Matter 2012: Making the Breakthrough (2012). At http://www.mckinsey.com/client_service/organization/latest_thinking/women_matter (viewed 26 June 2012).
McLoughlin C, Women’s Participation in the Navy, Report of the Participation of Women in New Generation Navy Review (2009).

Meijer M and De Vries R, Sexual Harassment in Netherlands Naval Operations, NATO (undated). At http://ftp.rta.nato.int/public//PubFullText/RTO/MP/RTO-MP-HFM-158///MP-HFM-158-29.doc (viewed 6 June 2011).

Military Leadership Diversity Commission, From Representation to Inclusion: Diversity Leadership for the 21st Century Military: Final Report (2011).

Moelker R and Bosch J, Hidden Women: Women in the Netherlands Armed Forces, Publications of the Faculty of Military Science, No. 2008/01, Netherlands Defence Academy (2008) At http://hbo-kennisbank.uvt.nl/cgi/nda/show.cgi?fid=1721 (viewed 15 July 2011).

Morgan M J, ‘Women in a Man’s World: Gender Differences in Leadership at the Military Academy’ (2004) 34(12) Journal of Applied Social Psychology 2482.

Mulhall E, ‘Women Warriors: Supporting She ‘Who Has Borne the Battle’, Issue Report October 2009, Iraq and Afghanistan Veterans of America (2009). At http://media.iava.org/IAVA_WomensReport_2009.pdf (viewed 15 January 2012).

National Equal Opportunities Network, National Conversation About Work – New Zealand Army. At http://live.isitesoftware.co.nz/neon/documents/Final_NZ_Army.pdf (viewed 4 August 2011).

New Zealand Defence Force, Annual Report (2011). At www.nzdf.mil.nz/downloads/pdf/public-docs/2011/nzdf-annual-report-2011.pdf (viewed 22 March 2012).

Office of the Inspector General of the Department of Defense, Evaluation of Sexual Assault, Reprisal & Related Leadership Challenges At the United States Air Force Academy, Report No. IPO2004C003 (2004). At www.defense.gov/news/Dec2004/d20041207igsummary.pdf (viewed 16 June 2011).

Orme, C W Beyond Compliance: Professionalism, Trust and Capability in the Australian Profession of Arms. At http://www.defence.gov.au/culturereviews/docs/personalconductpersonnel/index.htm (viewed 9 July 2012).

OSCE Office for Democratic Institutions and Human Rights, Handbook on Human Rights and Fundamental Freedoms of Armed Personnel (2008). At www.osce.org/odihr/31393 (viewed 21 January 2012).

Productivity Commission, Paid Parental Leave: Support for Parents with Newborn Children, Report No 47 (2009).

Quadara A, ‘Responding to young people disclosing sexual assault: A resource for schools’, ACSSA Wrap, No 6 (2008). At www.aifs.gov.au/acssa/pubs/wrap/acssa_wrap6.pdf (viewed 13 June 2012).

Quinn K, Group Dynamics: An Organisational Framework for Understanding Mixed Gender Interaction and Sexual Harassment in the Military (1992).

Rau T J, Merill L L, McWhorter S K, Stander V A, Thomsen C J, Dyslin C W, Rabenhorst M M and Milner J S, ‘Evaluation of A Sexual Assault Education/Prevention Program for Male US Navy Personnel’ (2010) 175(6) Military Medicine 429.

Recardo R J, ‘Overcoming resistance to change’ (1995) 14(2) National Productivity Review 5.

Ridgeway R and Correll S, ‘Unpacking the Gender System: A Theoretical Perspective on Gender Beliefs and Social Relations’ (2004) 18(4) Gender & Society 510.

Rimalt N, ‘Women in the Sphere of Masculinity: The Double-Edged Sword of Women’s Integration in the Military’ (2007) 14 Duke Journal of Gender Law & Policy 1097.

Rumble G, McKean M and Pearce D, Report of the Review of Allegations of Sexual and Other Abuse in Defence – Facing the problems of the past, DLA Piper (2011). At http://www.defence.gov.au/culturereviews/docs/DLAPiper/ (viewed 24 July 2012).

Rzechowka M, ‘Gender Integration and Modern Military Forces: A Comparative Analysis’ (2010) 13(2) The Canadian Army Journal 71. At www.army.forces.gc.ca/caj/documents/vol_13/iss_2/CAJ_vol13.2_10_e.pdf (viewed 26 June 2011).

Schipani C A, Dworkin T M, Kwolek-Folland A and Maurer V G, ‘Pathways for women to obtain positions of organizational leadership: the significance of mentoring and networking’ (2009) 16 Duke Journal of Gender Law and Policy 89.

Schjolset A, NATO and the Women: Exploring the Gender Gap in the Armed Forces, Peace Research Institute Oslo (2010). At www.prio.no/Research-and-Publications/Publication/?oid=192310 (viewed 19 November 2011).

Schmid M, ‘Comment: Combating a Different Enemy – Proposals to Change the Culture of Sexual Assault in the Military’ (2010) 55 Villanova Law Review 475.

Scoppio G, ‘Diversity Best Practices in Military Organizations in Canada, Australia, the United Kingdom and the United States’ (2009) 9(3) Canadian Military Journal 17.

Scott K A, Universal or Gender-specific? Exploring Military Leadership from a Subordinate Perspective, Technical Report, DRDC Toronto TR 2003-121, October 2003. At http://pubs.drdc.gc.ca/PDFS/unc57/p521079.pdf (viewed 6 June 2011).

Sheehan M, ‘The changing character of war’ in Baylis J, Smith S and Owens P (eds), The Globalization of World Politics: An Introduction to International Relations (2007) 213.

Studlar D and McAllister I, ‘Does a critical mass exist? A comparative analysis of women’s legislative representation since 1950’ (2002) 41 European Journal of Political Research 233.

Summers A, ‘Women’s business in men’s business: women’s health in military service in Australia’ (1999) 1 ADF Health 9.

Tharenou P, ‘Does mentor support increase women’s career advancement more than men’s? The differential effects of career and psychosocial support’ (2005) 30(1) Australian Journal of Management 77.

Thom V, Acting Commonwealth and Defence Force Ombudsman, Australian Defence Force: Management of Complaints about Unacceptable Behaviour, Report No 4 (2007).

Thomas K and Bell S, ‘Competing for the Best and Brightest: Recruitment and Retention in the Australian Defence Force’ (2007) 3(1) Security Challenges 97.
UK Ministry of Defence, Equality and Diversity Annual Report 2008-2009. At http://mod.uk/DefenceInternet/Templates/InformationProfile.aspx?NRMODE=Published&NRNODEGUID=%7B1992AB7E-5091-48A2-878D-4FAD5E5FC4E0%7D&NRORIGINALURL=%2FDefenceInternet%2FAboutDefence%2FCorporatePublications%2FPersonnelPublications%2FEqualityandDiversity%2FDiversityInformation%2FEqualityDiversityScheme.htm&NRCACHEHINT=Guest (viewed 24 June 2011).

USA Department of Defense, Annual Report on Sexual Assault in the Military, Fiscal Year 2010 (2011). At http://www.sapr.mil/index.php/annual-reports/ (viewed 9 July 2012).

USA Department of Defense, Report of the Defense Task Force on Sexual Assault in the Military Services (2009). At www.quantico.usmc.mil/download.aspx?Path=./Uploads/Files/SAPR_DTFSAMS_Report_Dec_09.pdf (viewed 21 June 2011).

USA Department of Defense, Report to Congress on the Review of Laws, Policies and Regulations Restricting the Service of Female Members in the U.S. Armed Forces (2012). At www.defense.gov/news/WISR_Report_to_Congress.pdf (viewed 18 May 2012).

USA Department of Veterans Affairs, Women Veterans Task Force, 2012 Report: Strategies for Serving our Women Veterans, Draft for Public Comment (2012). At http://www.va.gov/opa/Publications/Draft_2012_Women-Veterans_StrategicPlan.pdf (viewed 17 May 2012).

Van den Heuvel E and Meijer M, Gender Force in the Netherlands Armed Forces, NATO (undated). At http://ftp.rta.nato.int/public//PubFullText/RTO/MP/RTO-MP-HFM-158///MP-HFM-158-02.doc (viewed 16 July 2011).

Wadia-Fascetti S and Leventman P G, ‘E-mentoring: A longitudinal approach to mentoring relationships for women pursuing technical careers’ (2000) Journal of Engineering Education 295.

Watkins L and Bourg M C, ‘The Effects of Gender on Cadet Selection for Leadership Positions at the United States Military Academy’ (1997) 15 Minerva: Quarterly Report 63.

Watts M J, ‘On the Conceptualisation and Measurement of Horizontal and Vertical Occupational Gender Segregation’ (2005) 21(5) European Sociological Review 481.

Winslow D, ‘Rites of Passage and Group Bonding in the Canadian Airborne’ (1999) 25(3) Armed Forces & Society 429.

Wittenberg-Cox A, How Women Mean Business (2010).

Woods K, ‘Has ADF Leadership Changed over the Last 20 Years and Can We Make it Better?’ (2012) 187 Australian Defence Force Journal 48.
PAGE
1
Australian Human Rights Commission

Review into the Treatment of Women in the Australian Defence Force  Phase 2 Report  2012

