___PRIVATE

PSYCHOLOGY 656: EMPLOYEE SELECTION AND PLACEMENT II

Spring 2002

Nora P. Reilly, Ph.D.

Office hours: M 2-3, 6-7; T 5-6; Th 10-12 and by appt

Russell 425

Phone: 831-5518; 639-5670

nreilly@radford.edu

Course Objectives
This course will examine contemporary issues in personnel selection (including reliability, validity, VG, utility, decision-making strategies) along with commonly used selection instruments.

By the end of the semester, the student should be able to:

1.
report the reliabilities and validities of major selection instruments;

2.
interpret selection test scores;

3.
evaluate selection techniques for bias;

4.
compare and contrast selection instruments;

5.
estimate the utility of selection techniques; and

6.
create an assessment center.

Requirements

1.
Students must attend class regularly.

2.
Students must prepare for and actively engage in class activities and discussions.

3.
Students must complete reading for a class prior to that class.

4.
Students must develop and present a comprehensive set of selection exercises using the model of an assessment center;

5.
Students must write an executive summary of a category of selection tests; and

6.
Students must pass two exams.

Materials

Required reading materials include:

1.
Gatewood, R.D., & Feild, H.S. (2001). Human Resource Selection (Fifth Edition).

Orlando, FL: Harcourt College Publishers.

2.
Selected articles as indicated on the topical schedule.

Assignments

1.
Executive Summary of Testing Sources: Two students will work together to develop an executive summary of the tests most typically used within a particular category of personnel selection instruments. Details of the assignment will be distributed by the end of January.

Topic 1

Tests of mental ability

Topic 2

Tests of mechanical ability

Topic 3

Tests of clerical and physical ability

Topic 4

Tests of cognitive ability

Topic 5

Tests of personality

Topic 6

Tests of integrity

Topic 7

Drug Tests

These summaries, along with a comprehensive list of references, will be shared with the other students for future reference.

2.
Assessment Center Project: Teams of 3-4 students will develop a set of assessment center exercises appropriate to hire or promote a candidate to an executive/upper management position at a Fortune 500 firm. The project is to be based upon a real position in a real organization; extensive background information for the position and for the organization will be necessary. For example, a team may choose to develop exercises for

a.
a sales director for a telecommunications firm

b.
a director of research and development for a software engineering firm

c.
a director of nursing for a healthcare organization

d.
an HR director for a financial consulting firm

Each team will make a formal 30-45 minute presentation of the exercises they developed from the perspective of consultants wishing to market their assessment center. Teams must be able to “defend” their product. Details of the assignment will be distributed by the end of January.

Examinations

There will be two closed-book exams. The first exam (2/20/01) will cover lectures, reading, exercises, and discussions from Weeks 1 - 6. The second exam (4/10/01) will cover lectures, reading, exercises, and discussions from Weeks 8 - 13

Grading
This course is based on 500 points such that

 50
points count toward the executive summary

 100
points count toward the assessment center project

 100
points count toward the first exam

 100
points count toward the second exam

 150
points count toward regular preparation and participation.

Grades will be assigned such that

A
=
450 or more points

B
=
400-449 points

C
=
350-399 points

D
=
300-349 points

F
=
299 or fewer points

Topical Schedule: Chapters from Human Resource Selection (Gatewood & Feild, 2001) are designated by G&F. Additional weekly reading assignments follow. If additional preparation is necessary for class, materials will be distributed by the Thursday preceding class.

DATE

TOPIC

READING ASSIGNMENT

WEEK 1
January 9

Overview. Information on personnel testing.

1.
G&F chapter 3

WEEK 2
January 16

The Basics: What are we trying to predict? How do we interpret scores?

1.
G&F chapters 17, 3

WEEK 3

January 23

Reliability and Validity; Differential Validity; Incremental Validity

1.
 G&F chapters 4, 5

2.
Hood, D. (2000). My life as a dog: Very reliable. Last semester, 1(1), 651-656.

3.
Schmidt, F. L, & Hunter, J. E. (1998). The validity and utility

of selection methods in personnel psychology: Practical and theoretical

implications of 85 years of research findings. Psychological Bulletin,

124(2), 262-274.

4.
Ryan, A. M., & Ployhart, R. E. (2000). Applicants’ perceptions of selection procedures and decisions: A critical review and agenda for the future. Journal of Management, 26(3), 565-606.

WEEK 4

January 30

Validity Generalization and Job Component/Synthetic Validity

1.
G&F chapter 5

2.
Schmidt, F. L., Ocasio, B. P., Hillery, J. M., & Hunter, J. E.

(1985). Further within-setting empirical tests of the situational

specificity hypothesis in personnel selection. Personnel Psychology,

38(3), 509-524.

3.
Seymour, R. T. (1988). Why plantiffs' counsel challenge tests,

and how they can successfully challenge the theory of "validity

generalization". Journal of Vocational Behavior, 33(3), 331-364.

4.
Jeanneret, P. R. (1992). Applications of job component/synthetic validity to construct validity. Human Performance, 83-102.

WEEK 5

February 6

Screening by employers and by employees: MQs and RJPs

1.
G&F chapter 1

2.
Bretyz, R. D. & Judge, T. A. (1998). Realistic job previews: A

test of the adverse self-selection hypothesis. Journal of Applied

Psychology, 83(2), 330-337.

3.
Phillips, J. M. (1998). Effects of realistic job previews on

multiple organizational outcomes: A meta-analysis. Academy of Management Journal, 41(6), 673-690.

4.
Levine, E. L., Maye, D. M., Ulm, R. A., & Gordon, T. R. (1997). A methodology for developing and validating minimum qualifications (MQs). Personnel Psychology, 50, 1009

WEEK 6

February 13

Utility Analysis: The Bottom Line?

1.
G&F chapter 5

2.
Schmidt, F. L., Hunter, J. E., McKenzie, R. C., & Muldrow, T. W.

(1979). Impact of valid selection procedures on work-force productivity.

Journal of Applied Psychology, 64(6), 609-626.

3.
Hoffman, C. C., & Thornton, G. C. (1997). Examining selection

utility where competing predictors differ in adverse impact. Personnel

Psychology, 50(2), 455-470.

4.
Hazer, J. T., & Highhouse, S. (1997). Factors influencing

managers' reactions to utility analysis: Effects of SD-sub(y) method,

information frame, and focal intervention. Journal of Applied Psychology,

82(1), 104-112.

5.
Sturman, M. C. (2000). Implications of utility analysis adjustments for estimates of human resource intervention value. Journal of Management, 26(2), 281-299.

WEEK 7

February 20

EXAM 1

WEEK 8

February 27

Selection Decision Strategies

1.
G&F chapter 6

2.
Biddle, D., & Sill, N. (1999). Protective service physical ability tests: Establishing pass/fail, ranking, and banding procedures. Public Personnel Management, 28, 218-219.

3.
Sackett, P. R., & Wilk, S. L. (1994). Within-group norming and other forms of score adjustment in preemployment testing. American Psychologist, 49, 938-965.

4.
Schmidt, F. L. (1995). Why all banding procedures in personnel selection are logically flawed. Human Performance, 8, 165-177.

WEEK 9

March 6

Weighted Application Blanks and Biodata
1.
G&F chapter 11

2.
Carlson, K. D., Scullen, S.E., Schmidt, F., Rothstein, H., & Erwin, F. (1999). Generalizable biographical data validity can be achieved without multi-organizational development and keying.

3.
Mumford, M. D., Costanza, D. P., Connelyy, M. S., & Johnson, J. F.

(1996). Item generation procedures and background data scales:

Implications for construct and criterion-related validity. Personnel

Psychology, 49(2), 361-398.

4.
Whitney, D. J, & Schmitt, N. (1997). Relationship between culture

and responses to biodata employment items. Journal of Applied Psychology, 82(1), 113-129.

5.
Mount, M. K., Witt, L.A., Barrick, M. R. (2000). Incremental validity of empirically keyed biodata scales over GMA and the five factor personality constructs. Personnel Psychology, 53, 299-319.

WEEK 10

March 13

SPRING BREAK: I/O – OB Conference

WEEK 11

March 20

Recovery from I/O-OB Conference

1.
Work on Assessment Center Projects

WEEK 12
March 27

Tests of Ability

1.
G&F chapter 13

2.
Testing Sources for Topics 1, 2, 3, 4

3.
Hunter, J. E. (1986). Cognitive ability, cognitive aptitudes, job

knowledge, and job performance. Journal of Vocational Behavior, 29(3),

340-362.

4.
Bobko, P., Roth, P.L., & Potosky, D. (1999). Derivation and implications of a meta-analytic matrix incorporating cognitive ability, alternative predictors, and job performance. Personnel Psychology, 52, 561-589.

WEEK 13

April 3

Personality Tests

1.
G&F chapter 14
2.
Testing Sources for Topic 5

3.
Goffin, R. D., Rothstein, M. G., & Johnston, N. G. (1996).

Personality testing and the assessment center: Incremental validity for

managerial selection. Journal of Applied Psychology, 81(6), 746-756.

4.
Paunonen, S. V., Rothstein, M. G., Jackson, D. N. (1999). Narrow

reasoning about the use of broad personality measures for personnel

selection. Journal of Organizational Behavior, 20(3), 389-405.

WEEK 14

April 10

EXAM 2

WEEK 15

April 17

Performance Tests and Assessment Centers

1.
G&F chapter 15

2.
Spychalski, A. C., Quinones, M. A., Gaugler, B. B., & Pohley, K.

(1997). A survey of assessment center practices in organizations in the

United States. Personnel Psychology, 50(1), 71-90.

3.
Goldstein, H. W., Yusko, K. P., Braverman, E. P., Smith, D. B., & Chung, B. (1998). The role of cognitive ability in the subgroup differences and incremental validity of assessment center exercises. Personnel Psychology, 51, 357-374.

4.
Weekley, J.A., & Jones, C. (1999). Further studies of situational tests. Personnel Psychology, 52, 679-700,

5.
Robertson, I. T., & Downs, S. (1989). Work-sample tests of

trainability: A meta-analysis. Journal of Applied Psychology, 74(3),

402-410.

WEEK 16

April 24

Integrity Testing, Drug Testing and Graphology: The Writing’s on the Wall…

The Future of Personnel Selection

1.
G&F chapter 16

2.
Testing Sources for Topics 6, 7

3.
Sackett, P. R., & Wanek, J. E. (1996). New developments in the

use of measures of honesty, integrity, conscientiousness, dependability,

trustworhtiness, and reliability for personnel selection. Personnel

Psychology, 49(4), 787-829.

4.
Hogan, J., & Brinkmeyer, K. (1997). Bridging the gap between overt and personality-based integrity tests. Personnel Psychology, 50, 587-599.

Exam Week:

Presentations of Assessment Center Projects

Tuesday, May 1: Heth Hall (time TBA)

[image: image1.wmf]


Hi everyone --

I've attached web addresses to the articles for Nora's class that we

can locate online, so that you can print them out via the computer lab rather

than photocopying them. Isn't cheating the system great?!! It's a little over

half of them, so that will save you SOME money... Let me know if you have

problems opening the addresses, and I'll tell you some other ways to find

them. Happy printing!

~ Jill

(633-2273)

-- Week 4 --

Mount, Witt, and Barrick -

http://web2.infotrac-custom.com/pdfserve/get_item/1/S2db559w2_1/SB545_01.pdf

-- Week 6 --

Sturman -

http://web2.infotrac-custom.com/pdfserve/get_item/1/S2db559w2_2/SB545_02.pdf

-- Week 8 --

Campion, et. al -

http://web2.infotrac-custom.com/pdfserve/get_item/1/S2db559w2_3/SB545_03.pdf

-- Week 9 --

Mumford, Costanza, Connelyy, and Johnson -

http://web2.infotrac-custom.com/pdfserve/get_item/1/Sa5731cw3_1/SB908_01.pdf

-- Week 11 --

Hunter -

Find attached to this email in PDF format.

-- Week 12 --

Paunonen, Rothstein, and Jackson -

http://www3.interscience.wiley.com/cgi-bin/fulltext?ID=61005899&PLACEBO=IE.pdf

(For this one, since it is through EBSCO, click on the Journal Volume that is

highlighted - in this case, it says Volume 20, Issue 3, 1999. Then it will

allow you to click on a PDF file.)

-- Week 15 --

Spychalski, Quinones, Gaugler, and Pohley -

http://web2.infotrac-custom.com/pdfserve/get_item/1/Sa5731cw3_2/SB908_02.pdf

Goldstein, Yusko, Braverman.... -

http://web2.infotrac-custom.com/pdfserve/get_item/1/Sa5731cw3_3/SB908_03.pdf

-- Week 16 --

Sacket and Wanek -

http://web2.infotrac-custom.com/pdfserve/get_item/1/Sa5731cw3_4/SB908_04.pdf

Hogan and Brinkmeyer -

http://web2.infotrac-custom.com/pdfserve/get_item/1/Sa5731cw3_5/SB908_05.pdf

