

Recommended Books

- *A Walk In The Woods*, by Bill Bryson (recommended by Dan Moylan, Venable LLP)
- *All the Light We Cannot See*, by Anthony Doerr (recommended by Stella Askin, LCLD)
- *Bringin' in the Rain*, by Sara Holtz (recommended by Francine Griesing, Griesing Law LLC)
- *Consequence, A Memoir*, by Eric Fair (recommended by Eric Friedman, Skadden; LCLD Board Member)
- *Endurance: Shackleton's Incredible Voyage*, by Alfred Lansing (recommended by Alan Braverman, The Walt Disney Company, and Mike Harrington, Eli Lilly and Company; LCLD Board Members)
- *Everybody Behaves Badly: The True Story Behind Hemingway's Masterpiece, The Sun Also Rises*, by Lesley Blume (recommended by Joe Slay, Slay Communciations)
- *Executive Toughness*, by Jason Selk (recommended by Rick Palmore, Dentons US LLP; LCLD Founding Chair Emeritus)
- *Fewer Bigger Bolder*, by Sanjay Khosla and Mohanbir Sawhney (recommended by Kimberly Johnson, Quarles & Brady LLP)
- *Fool Me Once*, by Harlan Coben (recommended by Kimberly Johnson, Quarles & Brady LLP)
- *Give and Take: Why Helping Others Drives Our Success*, by Adam Grant (recommended by Chad Walker, Morton Salt)
- *Grit: The Power of Passion and Perseverance*, by Angela Duckworth (recommended by Deborah Majoras, The Procter & Gamble Company; LCLD Board Member)
- *Just Mercy: A Story of Justice and Redemption*, by Bryan Stevenson (recommended by Jessica Sabesan, LCLD)
- *Leadership and Self Deception: Getting Out of the Box*, by The Arbinger Institute (recommended by John Frisch, Miles & Stockbridge, P.C., and Chris De Santis, Specialist in Management and Organization Development)
- *Lonesome Dove*, by Larry McMurtry (recommended by Stephanie Uzel, LCLD)
- *Prodigal Summer*, by Barbara Kingsolver (recommended by Rick Palmore, Dentons US LLP; LCLD Founding Chair Emeritus)
- *Quiet*, by Susan Cain (recommended by Lori Lorenzo, LCLD)
- *Team of Rivals*, by Doris Kearns Goodwin (recommended by Karen Roberts, Wal-Mart Stores, Inc; LCLD Board Member)

See reverse side

- *The Innovator's DNA*, by Jeff Dyer, Hal Gregersen, and Clayton Christensen (recommended by William Voge, Latham & Watkins LLP)
- *The Knight in Rusty Armor*, by Robert Fisher (recommended by Joe Conroy, Cooley LLP)
- *The Power of Habit: Why We Do What We Do in Life and Business*, by Charles Duhigg (recommended by John Mitchell, KM Advisors, LLC)
- *The Road to Character*, by David Brooks (recommended by Mark Ohringer, Jones Lang LaSalle Inc.)
- *The Stone Diaries*, by Carol Shields (recommended by Marci Eisenstein, Schiff Hardin LLP)
- *The Sun Also Rises*, by Ernest Hemingway (recommended by Joe Slay, Slay Communciations)
- *The Warmth of Other Suns*, by Isabel Wilkerson (recommended by Deborah Majoras, The Procter & Gamble Company; LCLD Board Member)
- *True Professionalism*, by David Maister (recommended by Andrew Giacomini, Hanson Bridgett LLP; LCLD Board Member)
- *What Works: Gender Equality by Design*, by Iris Bohnet (recommended by Chris De Santis, Specialist in Management and Organization Development)
- *When Affirmative Action Was White*, by Ira Katznelson (recommended by Rick Palmore, Dentons US LLP; LCLD Founding Chair Emeritus)
- *When Professionals Have to Lead—A New Model for High Performance*, by Thomas J. DeLong, John J. Gabarro, and Robert J. Lees (recommended by Ellen Dwyer, Crowell & Moring LLP; LCLD Board Member)
- *Wooden on Leadership: How to Create a Winning Organization*, by John Wooden (recommended by Gary Sasso, Carlton Fields; LCLD Board Member)

