Table 1 

	Publication Year 
	Title 
	Author 

	1978
	Black Macho and the Myth of the Superwoman 
	Michele Wallace 

	1984
	The myth of the Strong Black Woman 
	Marcia Ann Gillespie 

	1998
	Willow Weep for Me: A Black Woman’s Journey Through Depression 
	Meri Nana-Ama Danquah

	1998
	What the Blues is All About: Black Women Overcoming Stress and Depression  
	Mitchell 

	2000
	The Icon of the Strong Black Woman: The Paradox of Strength  
	Regina E. Romero 

	2000
	Black Feminist Thought: Knowledge, Consciousness, and the Politics of Empowerment 
	Patricia Hill Collins 

	2009
	Behind the Mask of the Strong Black Woman 
	Tamara Beauboeuf-Lafontant 

	2007
	You have to show strength: An exploration of gender, race and depression 
	Tamara Beauboeuf-Lafontant 

	2011
	Sister Citizen: Shame, stereotypes and Black Women in America 
	Melissa-Harris Perry 


Table 2

	Author (Year of Publication) and Title 
	Research Question 
	Design and Demographic Data 
	Frameworks/ Scales Used 
	Findings 
	Limitations 
	Implications 

	 “Toward the Development of the Stereotypic Roles for Black Women Scale”

(Thomas, Witherspoon, & Speight, 2004)
	Purpose: assess whether the stereotypic roles assigned to African American women according to the legacy of slavery could be empirically measured 

Q2: What is the relationship between the four stereotypic roles and self-esteem? 
H2: Mammy, sapphire, and Jezebel scaled would be negatively related to self-esteem scores, and the superwoman scale would be positively related to self-esteem scores. 

Q3: asks whether the SRBW account for more variance in self-esteem than racial identity attitudes? 
	186 African American women recruited from 2 universities and from churches in the Midwest 

Age range 18-63 (M = 27.9, SD = 11.1) 

65% undergraduate students 
17% completed baccalaureate degrees
5% some graduate coursework 
3% graduate degrees 

33% income levels between U.S. $15,000 – U.S. $31,000
21% $31,000 - $50,000 
39% less than $15,000 
4% more than $50,000
	Racial Identity Attitude Scale-B – measures attitudes associated with the racial identity development model
(Parham & Helms, 1981)

Rosenberg Self-Esteem Scale (RSE) – participants respond to positive and negative self-statement – higher scores indicate more positive self esteem 
(Rosenberg, 1989) 

Stereotypic Roles for Black Women – 61-item scale designed by the researchers for the study to examine perceptions and stereotypes of African American women 
	The 4-factor model has the greatest degree of fit

Mammy, Jezebel, and Sapphire were negatively correlated to self-esteem. Contrary to the hypothesis, the super woman image was also negatively correlated to self-esteem 

“individuals with anti-Black attitudes or with low salience to race have lower levels of self-esteem.” 

“racial pride and integration of racial identity, as measured by internalization attitudes, are associated with higher self-esteem.” 

Stereotyping of African American women contributes to the variation within self-esteem scores 

	Needs further validation with a larger and more representative sample. 

	Exploration of the connection between endorsement of the strong Black woman/superwoman stereotype and psychological symptoms 

Socialization of youth surrounding these stereotypes 

	Superwoman Schema: African American Women’s Views on Stress, Strength, and Health 

(Woods-Giscombe, 2010) 
	Develop a framework to operationalize the Superwoman Role and to develop an instrument to measure this phenomenon and empirically examine its impact on health 
	8 Focus Groups 


Community based sample of African American women in a large metropolitan area in the southeastern region of the U.S. 

Age Range 19-72 years (Median age 29 and average age 34) 

18% Did not complete high school 
10% Completed high school 
17% completed trade school/technical school/associate’s degree
18.8% some college 
17.4% 4-year degree 
14.6% master’s or terminal professional degree

64% employed 
40% current students 
35% not working 

60% Single 
10% married 
15% Committed relationship 
15% Divorced, widowed, separated 

65% Mothers 

Annual Income 
34% earned $26,000-$50,000
41% less than $15,000 
	Superwoman role (Beauboeuf-Lafontant, 2009)
(Beauboeuf-Lafontant, 2003, 2007)

Group Process 
(Merton, Kendall, & Lowenthal, 1990)
(Farquhar & Das, 1999)


	Led to the preliminary development of the Superwoman Schema Framework 

Characterization of the Superwoman Role: Obligation to manifest strength, Obligation to suppress emotions, resistance to being vulnerable or dependent, determination to succeed despite limited resources, obligation to help others 
	Sample population 
Method of recruitment (may have self-selected Black women that have higher stress levels) 
	Enhance the ability of HCP to integrate appropriate methods of patient education and counseling 

Examine how Superwoman role may contribute to the underutilization of mental health care among African American women 

Enhance exploratory models of stress, coping, and physical or mental health among African American women

Isolated characteristic of Superwoman role may be a risk factor for undesirable health outcomes 

Differences to be explored between women who do and do not endorse the superwoman role  

	“Trauma, Binge Eating, and the “Strong Black Woman” 

(Harrington, Crowther, & Shipherd, 2010)
	Hypotheses: 

Relationship between trauma and endorsement of the SBW 

Response to trauma if SBW stereotype internalized 

Binge eating is the coping strategy 
	179 African American female trauma survivors completed questionnaires  

27.7% mid-size urban hospital clinic 
52.0% undergraduate courses at a Midwestern university 
14.1% faculty/staff mailings 
6.2% Word of mouth 

77.4% some college, trade school, or associate’s degree

46.6% annual household incomes <$25,000
24.5% incomes 25-50k 
24.6% incomes 50k-100k 
4.3% >100k 

Types of Traumas 
44.1% Witnessing family violence before 16

Sexual harassment – 34.1% 
Emotional abuse/neglect 27.4% 
Serious accident or accident related injury – 26.8% 
Abuse/Physical attack by acquaintance – 24%
 
	Strong Black Woman Ideology 

Stereotypic Roles for Black Women Scale: Mammy stereotype and Superwoman Stereotype Subscales(Thomas et al., 2004)

Life Stressors Checklist – Revised 
(Wolfe & Kimerling, 1997) 

Sexual Experiences Survey 
(M P Koss & Gidycz, 1985; Mary P. Koss & Oros, 1982)

Binge Eating Scale 
(Gormally, Black, Daston, & Rardin, 1982)

The Eating Disorder Diagnostic Scale (Stice, Fisher, & Martinez, 2004; Stice, Telch, & Rizvi, 2000)Efficacy of Help-Seeking Scale 
(Eckenrode, 1983)

Courtald Emotional Control Scale (Subscales: Anger, depressed mood, and anxiety) 
(M. Watson & Greer, 1983)

Difficulties in Emotional Regulation Scale 
(Gratz & Roemer, 2004)

Silencing the Self Scale 
(Jack & Dill, 1992)

Eating Expectancies Inventory (Subscales: Eating Helps Manage Negative Affect; Eating Leads to Feeling out of Control) 
(Hohlstein, Smith, & Atlas, 1998)

Eating in Response to Trauma 
(Harrington, Crowther, Payne Henrickson, & Mickelson, 2006)

Emotional Eating Scale Total 
(Arnow, Kenardy, & Agras, 1995)
	SBW mediates the relationship between trauma exposure/distress and emotional inhibition/regulation (Sobel test statistic = 3.36, p<.001) and the relationship between Trauma exposure/distress and self-silencing (Sobel = 3.27, p<.01) 

Emotional Inhibition/Regulation Difficulties mediated the relationship between SBW ideology and eating for psychological reasons (Sobel = 2.34, p<.05) 

Eating for psychological reasons mediated the relationship between emotional inhibition/regulation difficulties and binge eating (Sobel = 2.53, p<.05) 

Trauma exposure/distress appears to influence how strongly SBW ideology is internalized, which in turn influences binge eating through its effects on emotion regulation and eating for psychological reasons. 

Results suggest that emotion regulation difficulties and using eating to fulfill psychological needs are crucial mechanisms through which SBW ideology impacts African American trauma survivors’ binge eating 
	Study was underpowered to reject model fit hypothesis 

Some measures’ validity and cultural relevance, given that some scales (e.g., Difficulties in Emotion Regulation Scale, Emotional eating scale) were developed and normed on primarily Caucasian samples 

SBW Ideology factors’ construct validity is unclear 

Sample comprised volunteers who may not be representative of African American women in general, limiting generalizability 

Specificity of their model remains unclear, the degree to which the model fits better for African American women than for other groups of women she be examined in future research  
	This study can inform assessment, treatment, and prevention 

Findings suggest specific intervention strategies and targets for African American trauma survivors with binge eating such as mindfulness-based interventions and cognitive restructuring to address internalization. 

Model should be replicated in a larger diverse sample of African American trauma survivors 

Culturally accepted buffering factors (spirituality, religious coping, social support, etc.) should be examined 

Investigate functional relationships among trauma-related distress, PTSD symptoms, and binge eating 

	Stress and Mental Health Moderating the Role of the Strong Black Woman 

(Donovan & West, 2015)
	“investigates one possible mechanism through which SBW, stress and mental health may be associated.” 

Does SBW moderate the relationship between stress and mental health? 

Hypotheses:
“those who report moderate and high levels of SBW endorsement demonstrate a stronger relationship between stress and anxious symptoms and stress and depressive symptoms versus those who report low levels of SBW endorsement.” 
	Quasi-experimental 

Black female college students at a diverse New England University
 
N = 92 
Age range 18 to 47 (N=87, M=23.32, SD = 6.02, Mdn=21)

41% African American 
18% West Indian Caribbean 
15% African or Cape Verdean 
3% Hispanic Black 
7% Multiracial/Biracial 
17% Other 

89% Full time students 

79% working while attending school (M=20.81 hours per week) 
	The Depression Anxiety Stress Scale (DASS-21) 
(Lovibond & Lovibond, 1995)

Stereotypic Roles for Black Women Scale (SRBWS) 
(Thomas et al., 2004)


	Strong Black Women moderated the relationship between stress and depressive symptoms. Moderate and high levels of SBW endorsement increased the positive relationship between stress and depressive symptoms. Low levels of SBW did not 
	Small, regionally specific sample and cross-sectional study design limit predictive and causal conclusions 

Self-reporting measures require a level of self-awareness of their internal experiences which may not be present.

Pronoun use in the questionnaire may have led participants to endorse the stereotype but not on a personal level 
	Black female college students who endorse SBW might have difficulty admitting they need therapy much less seek it. 

SBW façade may mask their level of pain and suffering

Support groups led by culturally competent Black female therapists could provide a safe space to openly and honestly address the benefits and challenges of SBW endorsement 

	 “Negotiating the Welfare Queen and the Strong Black Woman: African-American Middle-Class Mothers work and family Perspectives”

(Dow, 2015) 
	Question 1: What images of motherhood do African American middle- and upper-middle class mothers navigate when they make decisions related to work and family?

Question 2: How do they respond to, and understand, their decision making in light of these circumstances? 
	Qualitative Study – Interviews 
60 African American women 
Income $50,000-300,000 

Minimum 2 years of college 

Currently raising at least one child that is younger than 10 years-old 

Lives in San Francisco Bay Area 

Age Range 25-49 years-old
	Strong Black Woman and The Welfare Queen 
(Collins, 2000; Blacke 2012; Gilliam 1991; Hancock 2003; Johnson 1995; Littlefield 2008; Nadasen 2007; Stein 2013; Wagmiller 2006)
	“The mothers in my sample believed that they had to overcome the image of the Welfare Queen to gain acceptance within predominantly white middle-class childrearing and parenting settings.”

“Many mothers admitted that the image of the SBW left them feeling like failures as mothers if they admitted to being overwhelmed or needing help.” 

“My data complicate the meaning of this image [SBW] by demonstrating that some African-American middle- and upper-middle class mothers, most notably those who stay at home, experience this ideal as oppressive and as an obstacle when negotiating changes in their household division of labor.” 
	None discussed 

Interpreted:
Sample may not be generalizable due geographic constraints 
	None Discussed 

Interpreted: 
Research should explore the dynamic endorsement of the super woman role in different classes 


	“Anxiety and Depression Among African American Women: The costs of strength and negative attitudes towards psychological help-seeking” 

(N. N. Watson & Hunter, 2015)
	Hypotheses: 

H1: Greater endorsement of the SBW race-gender schema to predict greater anxiety and greater depression 

H2: endorsement of the SBW race-gender schema in association with low indifference to stigma, low endorsement of psychological openness, and low endorsement of help-seeking propensity, respectively, would increase anxiety and increase depression 

H3: high indifference to stigma, high psychological openness, and high endorsement of help-seeking propensity will buffer the negative effects of the SBW race-gender schema on anxiety and depression 

H4: positive attitudes towards help-seeking dimensions (i.e. indifference to stigma, psychological openness, and help-seeking propensity) will predict less anxiety and less depression 
	95 participants from local Midwest university and rural community 

Age 18-65 (M= 20.91, SD = 7.27) 

N=88 participants reported attending a 4-year university 

Annual household income ranged from “less than $24,999” to “more than $100,000” 

N=38 reported that they did not know their annual income range 

N=91 reported being single/never married 

N=83 not having children 
	Strong Black Woman Race-Gender Schema

Combined the 11-item Superwoman Subscale and the 5-item Mammy subscale to measure the SBW race-gender schema (Harrington et al., 2010; Thomas et al., 2004)

Inventory of Attitudes Toward Seeking Mental Health Services: 24 items with 3 subscales: psychological openness, help-seeking propensity, and indifference to stigma 
Psychological Distress: Mood and anxiety symptom questionnaire – 

(Fischer, & Turner, 1970) 

(Mackenzie, Knox, Gekoski, & Macaulay, 2004; Philipp, Washington, Raouf, & Norton, 2008; D. Watson et al., 1995)

Anxious arousal subscale - 17 item scale that measures symptoms of somatic tension and arousal 
Anhedonic subscale – 22 item scale that measures loss of interest in life 
 
	Participants reports of psychological openness, help-seeking propensity, and indifference to stigma were below the adult female normative ranges. 

Model for Anxiety:
Endorsement of SBW race-gender schema significantly increased anxiety (b*=.29) even in the presence of demographic variables such as age and income 

High indifference to stigma significantly (b*= -.28) predicted low anxiety 
Psychological openness (b* = .08) and help seeking propensity (b* = .10) did not significantly predict anxiety  

Model for Depression: 
There is a positive relationship between SBW race-gender schema and depression (b* = .32) 

None of the dimensions of help-seeking (psychological openness, indifference to stigma, or help seeking propensity) predicted depression 

Dimensions of help-seeking did not moderate the relationship between the SBW race-gender schema and depression for the African American women in this sample 
	“the current study primarily consisted of college-age students and women from the Midwest region of the United States who primarily reported being single/never married; therefore, the generalizability of the findings is limited.” 

“because of the current study’s cross-sectional design, causality cannot be inferred from the results.” 

“we may have been underpowered to detect significant interactions, especially because power decreases when reliabilities are less than perfect.” 
	African American women may not present as affected by their various stressors, thus clinicians may underrate their stress.

Clinicians should be careful in their questioning to assess their endorsement of emotional states, African American women may feel threatened by some of these

Goals for emotional expression should be established in conjunction with African American woman 

Research concerning psychological help-seeking disparities 

Potential risks encountered when adhering to culturally abnormal psychological attitudes and behaviors 

Research the connection between stressful life experiences, attitudes toward professional help-seeking and whether this is modified by internalization of SBW 

	 “I Had to Be Strong”: Tensions in the Strong Black Woman Schema 

(N. N. Watson & Hunter, 2016)
	How do African American women experience the tensions associated with the SBW race-gender schema? 

In what ways do these findings converge across a diverse sample of African American women? 
	Qualitative using Critical-Realist Paradigm 

N = 13 (7 college, 6 community members) 

Local school and community in Midwest

Age 18 to 65 (M = 30, SD= 15.8) 

4 out of 6 community women annual income less than $24,999
	Strong Black Woman race-gender schema (Thomas et al., 2004; Woods-Giscombe, 2010)

Critical-Realist Paradigm 
(Camilli, Elmore, Green, & Smith, 2006) 
(Maxwell & Mittapalli, 2010)
	3 Tensions identified:

Be psychologically durable yet do not engage in behaviors that preserve psychological durability. 

Be equal yet oppressed 

Be feminine yet reject traditional feminine norms  
	Findings cannot be generalized to women from middle and upper middle-class backgrounds 

Participants from Midwest region, although findings did not conflict with a similar study done in the southeast region 

All of the participants identified as heterosexual and only one was married – future studies should include women who are married or in committed partnerships 


	Development of authentic identities outside of the stereotypes guided by clinicians 

Clinicians should highlight the connection between social isolation and psychological symptoms 

Challenge the obgligation to forsake self-care by teaching new skills such as mindfulness-based stress reduction 

	Rethinking Strength: Black Women’s Perceptions of the “Strong Black Woman” Role

(Nelson, Cardemil, & Adeoye, 2016)

	Goals:

Broaden the discourse through interviews with Black women familiar with this construct. 

Discuss how Black women manage these roles in particularized contexts. 

How do Black women perceive the SBW role? 

How do Black women relate to, and identify with, strength within the SBW role? 

How contextual influences (ethnic background, relationship status, and age) shape how the SBW role is perceived? 
	Qualitative Study with thematic analysis 

30 Black American women 
From Northeastern metropolitan area 

Aged 18-66 

50% mothers 
93% born in the U.S. 

63.3% African American 
36.7% Caribbean region 

Education
60% Bachelor’s or higher 
26.7% some college or associates 
13.3% High school diploma or GED 

66.7% currently employed 
16.7% Students 
16.7% out of work 

40% >50k/year 
36.6% $25k-49,999
23.4% <25K 
	Constructivist-Interpretivist Framework
(Braun & Clarke, 2006; Ponterotto, 2005)
(Collins, 2007)

Strong Black Woman/Superwoman 
(Thomas et al., 2004; Woods-Giscombe, 2010)
(Collins, 2000) (Romero, 2000) (Gillespie, 1984)


	Participants defined the SBW/Superwoman role by five characteristics: independent, taking care of family and others, hardworking and high achieving, overcoming adversity, and emotionally contained. 

77% of participants endorsed the SBW role personally with caveats 
23% rejected this role for themselves 

Perceptions relative to how women positioned themselves in juxtaposition with the discourse of the SBW/Superwoman role: rejecting, ambivalent, or appropriating 

Contextual factors: relationship with mother, sociodemographic factors 

Particpants in the study were considerably more attuned to the discourse of strength and the SBW/superwoman role, 

Women both actively affirm and question essentialist notions of black women’s strength. 

There are black women who are consciously redefining the role of strength and SBW. 
	Sample of women primarily from north eastern united states 

Recruitment materials discuss SBW/superwoman roles, thus women who participated were more than likely already familiar with the concept.

60% of Black women in the study had at least a college degree and 50% reported annual incomes of greater than US$50,000. Black women with less formal education and income may think differently of this topic. 

Only conducted one interview with each client  
	Having to maintain a façade of strength may be detrimental for Black women’s physical and mental health. 

Mental Health Professionals should Consider how black women may conceptualize mental illness through the SBW/SWS stereotypes and how this connects to previous bouts with mental illness and seeking help.  

Culturally relevant therapy settings for African American women, such as “sister circles” 


[bookmark: _GoBack]Table 2 References

Amankwaa, L. C. (2003). Postpartum depression among African-American women. Issues in Mental Health Nursing, 24(3), 297–316. https://doi.org/10.1080/01612840305283

Arnow, B., Kenardy, J., & Agras, W. S. (1995). The Emotional Eating Scale: the development of a measure to assess coping with negative affect by eating. The International Journal of Eating Disorders, 18(1), 79–90. https://doi.org/10.1002/1098-108X(199507)18:1<79::AID-EAT2260180109>3.0.CO;2-V

Andersen, M. L., & Hill Collins, P. (2007). Race, class, & gender : an anthology (p. xxix, 578 p. : ill.). Belmont, CA: Thomson/Wadsworth.

Beauboeuf-Lafontant, T. (2009). Behind the mask of the strong black woman : voice and the embodiment of a costly performance (p. viii, 183 p.). Philadelphia: Temple University Press.

Beauboeuf-Lafontant, T. (2003). Strong and large black women? Exploring relationships between deviant womanhood and weight. Gender and Society, 17(1), 111–121. https://doi.org/10.1177/0891243202238981

Beauboeuf-Lafontant, T. (2007). “You have to show strength”: An exploration of gender, race, and depression. Gender and Society, 21(1), 28–51. https://doi.org/10.1177/0891243206294108

Braun, V., & Clarke, V. (2006). Using thematic analysis in psychology. Qualitative Research in Pshychology, 3(2), 77–101.

Camilli, G., Elmore, P. B., Green, J. L., & Smith , M. L. (2006). Multiple Methodology in education research . In Handbook of complementary methods in education research (pp. 457–475). Mahwah, N.J.: Lawrence Erlbaum Associates ;

Donovan, R. A., & West, L. M. (2015). Stress and Mental Health: Moderating Role of the Strong Black Woman Stereotype. Journal of Black Psychology, 41(4), 384–396. https://doi.org/10.1177/0095798414543014

Dow, D. M. (2015). Negotiating “the Welfare Queen” and “the Strong Black Woman”: African American middle-class mothers’ work and family perspectives. Sociological Perspectives, 58(1), 36–55. https://doi.org/10.1177/0731121414556546

Eckenrode, J. (1983). The Mobilization of Social Supports: Some Individual Constraints. American Journal of Community Psychology, 11(5), 509–528.

Farquhar, C., & Das, R. (1999). Are focus groups suitable for “sensitive” topics? In Developing focus group research: Politics, theory and practice (pp. 47–63). https://doi.org/10.4135/9781849208857.n4

Fischer, E. H., & Turner, J. I. (1970). Orientations to seeking professional help: Development and research utility of an attitude scale. Journal of Consulting and Clinical Psychology,35(3), 79-90. http://dx.doi.org/10.1037/h0029636

Gormally, J., Black, S., Daston, S., & Rardin, D. (1982). The assessment of binge-eating severity among obese persons. Addictive Behaviors, 7(1), 47–55. https://doi.org/http://dx.doi.org.acces.bibl.ulaval.ca/10.1016/0306-4603(82)90024-7

Gratz, K. L., & Roemer, L. (2004). Multidimensional assessment of emotion regulation and dysregulation. Journal of Psychopathology and Behavioral Assessment, 26(1), 41–54. https://doi.org/10.1023/B:JOBA.0000007455.08539.94

Harrington, E. F., Crowther, J. H., Payne Henrickson, H. C., & Mickelson, K. D. (2006). The relationships among trauma, stress, ethnicity, and binge eating. Cultural Diversity and Ethnic Minority Psychology, 12(2), 212–229. https://doi.org/10.1037/1099-9809.12.2.212

Harrington, E. F., Crowther, J. H., & Shipherd, J. C. (2010). Trauma, binge eating, and the “strong Black woman”. Journal of Consulting and Clinical Psychology, 78(4), 469–479. https://doi.org/10.1037/a0019174

Harris-Perry, M. V. (2011). Sister citizen : shame, stereotypes, and Black women in America (p. xiv, 378 p. : ill.). New Haven: Yale University Press.

Hill Collins, P. (2000). Black feminist thought : knowledge, consciousness, and the politics of empowerment (p. xvi, 335 p.). New York: Routledge.

Hohlstein, L. A., Smith, G. T., & Atlas, J. G. (1998). An application of expectancy theory to eating disorders: Development and validation of measures of eating and dieting expectancies. Psychological Assessment, 10(1), 49–58. https://doi.org/10.1037/1040-3590.10.1.49

Jack, D. C., & Dill, D. (1992). The silencing the self scale. Psychology of Women, 16, 97–106. https://doi.org/Article

Keane, T. M., Wilson, J. P., Wolfe , J., & Kimerling , R. (1997). Gender Issues in the assessment of posttraumatic stress disorder . In Assessing psychological trauma and PTSD (pp. 192–238). New York: Guilford Press

Koss, M. P., & Gidycz, C. (1985). Sexual Experiences Survey: Reliabiity and Validity. Journal of Consulting and Clinical Psychology, 53(3), 422–423.

Koss, M. P., & Oros, C. J. (1982). Sexual Experiences Survey: A research instrument investigating sexual aggression and victimization. Journal of Consulting and Clinical Psychology, 50(3), 455–457. https://doi.org/10.1037/0022-006X.50.3.455

Lewis, J. A., & Neville, H. A. (2015). Construction and initial validation of the gendered racial microaggressions scale for black women. Journal of Counseling Psychology, 62(2), 289–302. https://doi.org/10.1037/cou0000062

Lovibond, P. F., & Lovibond, S. H. (1995). The structure of negative emotional states: Comparison of the Depression Anxiety Stress Scales (DASS) with the Beck Depression and Anxiety Inventories. Behaviour Research and Therapy, 33(3), 335–343. https://doi.org/10.1016/0005-7967(94)00075-U

Mackenzie, C. S., Knox, V. J., Gekoski, W. L., & Macaulay, H. L. (2004). An Adaptation and Extension of the Attitudes Toward Seeking Professional Psychological Help Scale1. Journal of Applied Social Psychology, 34(11), 2410–2433. https://doi.org/10.1111/j.1559-1816.2004.tb01984.x

Maxwell, J. A., & Mittapalli, K. (2010). Realism as a Stance for Mixed Methods Research final. SAGE Handbook of Mixed Methods in Social and Behavioural Research, 145–167.

Merton, R. K., Kendall, P. L., & Lowenthal, M. F. (1990). The focused interview : a manual of problems and procedures (p. xxxiii, 200 p.). New York: Collier Macmillan.

Nelson, T., Cardemil, E. V., & Adeoye, C. T. (2016). Rethinking Strength: Black Women’s Perceptions of the “Strong Black Woman” Role. Psychology of Women Quarterly, 40(4), 551–563. https://doi.org/10.1177/0361684316646716

Parham, T. A., & Helms, J. E. (1981). The influence of Black students’ racial identity attitudes on preferences for counselor’s race. Journal of Counseling Psychology, 28(3), 250–257. https://doi.org/10.1037//0022-0167.28.3.250

Philipp, L., Washington, C., Raouf, M., & Norton, P. P. (2008). Cross-cultural examination of the tripartite model in adults. Cognitive Behaviour Therapy, 37(4), 221–232. https://doi.org/10.1080/16506070802268175

Ponterotto, J. G. (2005). Qualitative research in counseling psychology: A primer on research paradigms and philosophy of science. Journal of Counseling Psychology, 52(2), 126–136. https://doi.org/10.1037/0022-0167.52.2.126

Rosenberg, M. (1989). Society and the adolescent self-image (p. xxxii, 347 p.). Middletown, Conn.: Wesleyan University Press.

Stice, E., Fisher, M., & Martinez, E. (2004). Eating Disorder Diagnostic Scale: Additional Evidence of Reliability and Validity. Psychological Assessment, 16(1), 60–71. https://doi.org/10.1037/1040-3590.16.1.60

Stice, E., Telch, C. F., & Rizvi, S. L. (2000). Development and validation of the eating disorder diagnostic scale: A brief self-report measure of anorexia, bulimia, and binge-eating disorder. Psychological Assessment, 12(2), 123–131. https://doi.org/10.1037//1040-3590.12.2.123

Thomas, A. J., Witherspoon, K. M., & Speight, S. L. (2004). Toward the Development of the Stereotypic Roles for Black Women Scale. Journal of Black Psychology, 30(3), 426–442. https://doi.org/10.1177/0095798404266061

Watson, D., Clark, L. A., Weber, K., Assenheimer, J. S., Strauss, M. E., & McCormick, R. A. (1995). Testing a tripartite model: II. Exploring the symptom structure of anxiety and depression in student, adult, and patient samples. Journal of Abnormal Psychology, 104(1), 3–14. https://doi.org/10.1037/0021-843X.104.1.3

Watson, M., & Greer, S. (1983). Development of a questionnaire measure of emotional control. Journal of Psychosomatic Research, 27(4), 299–305. https://doi.org/10.1016/0022-3999(83)90052-1

Watson, N. N., & Hunter, C. D. (2015). Anxiety and depression among African American women: The costs of strength and negative attitudes toward psychological help-seeking. Cultural Diversity and Ethnic Minority Psychology, 21(4), 604–612. https://doi.org/10.1037/cdp0000015

Watson, N. N., & Hunter, C. D. (2016). “I Had To Be Strong.” Journal of Black Psychology, 42(5), 424–452. https://doi.org/10.1177/0095798415597093

Woods-Giscombe, C. L. (2010). Superwoman Schema: African American Women’s Views on Stress, Strength, and Health. Qualitative Health Research. https://doi.org/10.1177/1049732310361892

Woods-Giscombé, C. L., & Black, A. R. (2010). Mind-body interventions to reduce risk for health disparities related to stress and strength among African American women: The potential of mindfulness-based stress reduction, loving-kindness, and the NTU therapeutic framework. Complementary Health Practice Review, 15(3), 115–131. https://doi.org/10.1177/1533210110386776


