[Type text]	[Type text]	[Type text]

ACPA Annual Conference
Indianapolis 04/01/14

Third Culture Kids and Higher Education
Resources for further reading

Online Resources:

http://www.state.gov/m/dghr/flo/c21995.htm

http://www.tckworld.com/

http://tckid.com/

http://communicatingacrossboundariesblog.com/category/third-culture-kid/

http://www.missionarycare.com/ebook.htm

http://blogs.hbr.org/2012/04/what-being-global-really-means/

http://www.transition-dynamics.com/home.html

Books and Articles:

Downey, D. L. (2012). Identity, Mobility, and Marginality: Counseling Third Culture Kids in College. (Master's thesis, University of Texas).

Ender, M.G. (Ed.). (2002). Military Brats and Other Global Nomads. Westport, Connecticutt: Praeger Publishing.
[bookmark: _GoBack]
Gaw, K.F. (2007). Mobility, Multiculturalism and Marginality: Counseling Third Culture Students. In Lippincott, J.A. & Lippincott, R.B. (Eds.), Special Populations in College Counseling; A Handbook for Mental Health Professionals (63-76). Alexandria, VA: American Counseling Association.

Pollock, D.C. & Van Reken, R.E. (2009). Third culture kids: The experience of growing up among worlds. Boston, MA: Nicholas Brealey Publishing.

Quick, T.L. (2010). The global nomad’s guide to university transition. Summertime Publishing

Presented by: David Stuebing					dstuebing2@washcoll.edu

ebnapols A/ 14

‘Third Culture Kids and Higher Education
Resources fo further reading.

[

g o201/ gty e

D — T ——
i ottt G T

A5 00, iy B o Ok Gt Nt s, Comci
s Rbsa

o 72007) sty Mol s gty o T e
Sbdrts ot 4§ o 8 (b ol oo Clge
i A s o o 575 o

Pollock D Vi s E(200) Tl i T s ronng

QT 2010, The el o' e sty s Semmerine

e — [—

