Psychology 631 - Personnel Selection

Spring, 2004
Instructor: Lynn McFarland

Office: 3077 David King Hall

Phone: 993-4067

Email: lmcfarla@gmu.edu

Web Page: http://webct38.gmu.edu

Office Hours: Tuesday 9:30 to 11:30, or by appointment
Class Hours: Tuesday 1:30 to 4:10

Room: A250, Robinson Hall

__
Required Textbooks: Guion, R. M. (1998). Assessment, Measurement, and Prediction for Personnel Decisions. Lawrence Erlbaum.

Schmitt, N., & Chan, D. (1998). Personnel Selection: A Theoretical Approach. Newbury Park, CA: Sage Publications.

Recommended: APA Standards for Educational and Psychological Testing (1999).

Course Overview and Objectives

The course will cover basic and advanced concepts involved in the development, validation, and implementation of selection measures. By the end of the semester, students should be conversant in the major theoretical, methodological, and practical issues in personnel psychology. These include criterion measurement issues, job analysis methods, predictor issues, methodological issues related to validity, legal issues related to employee selection, and the practical utility of selection programs.

Evaluation: Students will be evaluated on the following:

1. Class participation - 35% of the course grade will consist of class participation. Each class session consists of a lecture and class discussion. During the discussions, you will be expected to answer questions and raise issues from the readings. To facilitate this discussion, before class you will generate at least one discussion point or question per reading. In addition, each of you will be the class discussion leader for one class period. Remember, you cannot be participating if you are not in class!! Thus, if you are late, leave class early, or are absent from class, your grade will reflect this.

2. Exam - 25% - The exam will be administered in class and will involve responding to a number of questions that require the integration of information covered during the first eight classes.

3. Project - 20% - The project involves analyzing data from a validation study. The results will be presented in two formats: An oral summary geared towards managers and executives (5% of grade), and a written technical report documenting the project in accordance with legal and professional standards (15% of grade).

4. Paper - 20% - The paper will consist of a research proposal that addresses an important topic in personnel selection. The paper should include a full methods and proposed analysis section (therefore, you must propose a study that is feasible to do) and be journal length (11 to 18 pages of text). Your grade will be based on the adequacy of the literature review, rationale for hypotheses, meaningfulness of research questions, feasibility of study, soundness of proposed methodology and analyses, and clarity of presentation. Note again that the paper must be on a selection topic that is realistic and feasible as the end result of this exercise is that you leave this class with a solid draft of a publishable paper. You are required to submit the topic early in the course and at least one full draft of the paper before the final draft is submitted.

January 20
Discussion of Course Objectives and Expectations. Basic Selection Model and Measurement

Guion, Chapter 1 & Chapter 5

Standards, pages 25 - 36

Salgado, J. F. (2001). Some landmarks of 100 years of scientific personnel selection at the beginning of the new century. International Journal of Selection and Assessment, 9, 3-8.

Schmitt, N., Cortina, J., Ingerick, M., & Weichman, D. (2003). Personnel selection. In R. J. Klimoski, W. C. Borman, & D. R. Ilgen (Eds.), Handbook of Psychology.

Austin, J., Klimoski, R. J., & Hunt, S. T. (1996). Dilemmatics in public sector assessment: A framework for developing and evaluating selection systems. Human Performance, 9, 177-198.

January 27

Job Analysis

Guion, Chapter 2

Schmitt & Chan, Chapter 2

Morgeson, F. P., & Campion, M. A. (1997). Social and cognitive sources of potential inaccuracy of job analysis. Journal of Applied Psychology, 82, 627-655.

Sanchez, J. I., & Levine, E. L. (2000). Accuracy or consequential validity: Which is the better standard for job analysis data? Journal of Organizational behavior, 21, 809 - 818.

Shippmann, J. S., Ash, R. A., Battista, M., Carr, L., Eyde, L. D., Hesketh, B., Kehoe, J., Pearlman, K., Prien, E. P., & Sanchez, J. I. (2000). The practice of competency modeling. Personnel Psychology, 53, 703 – 740.

February 3

Performance Measurement

Guion, Chapters 3, pages 103 - 124 only, and Chapter 12

Motowidlo, S. (2003). Job performance. Handbook of Psychology. Pages 39-53.

Steele-Johnson, D., Osburn, H. G., & Pieper, K. F. (2000). A review and extension of current models of dynamic criteria. International Journal of Selection and Assessment, 8, 110 - 136.

DuBois, C. L., Sackett, P. R., Zedeck, S., & Fogli, L. (1993). Further exploration of typical and maximum performance criteria: Definitional issues, prediction, and White-Black differences. Journal of Applied Psychology, 78, 205 – 211.

Sackett, P. (2002). The structure of counterproductive work behaviors: Dimensionality and relationships with facets of job performance. International Journal of Selection and Assessment, 10, 5-11.

Rotundo, M., & Sackett, P. R. (2002). The relative importance of task, citizenship, and counterproductive performance to global ratings of job performance: A policy capturing approach. Journal of Applied Psychology, 87, 66 – 80.

February 10
 Validation Theories and (More) Measurement

Guion, Chapter 7, pages 296 - 333 only; Chapter 8

Schmitt & Chan, Chapter 6, pages 183 - 204 only

Standards, pages 9 - 24

Binning, J. F., & Barrett, G. V. (1989). Validity of personnel decisions: A conceptual analysis of the inferential and evidential bases. Journal of Applied Psychology, 74, 478 - 494.

Messick, S. (1995). Validity of psychological assessment: Validation of inferences from persons’ responses and performances as scientific inquiry into score meaning. American Psychologist, 50, 741 – 749.

Ployhart, R. E., & Schneider, B. (2002). A multilevel perspective on personnel selection: Implications for selection system design, assessment, and construct validation. In F. J. Dansereau & F. Yamarino (Eds.), Research in Multi-Level Issues Volume 1: The Many Faces of Multi-Level Issues (Vol. 1), pp. 95-140. Elsevier Science Ltd: Oxford, U.K.
Sackett, P. R., & Yang, H. (2000). Correction for range restriction: An expanded typology. Journal of Applied Psychology, 85, 112 – 118.

February 17

Legal and Ethical Issues

DUE: Submit Potential Paper Topics

Guion, Chapter 4

Schmitt & Chan, Chapter 7, pages 244 - 250 only

Standards, pages 101 - 108

Sharf, J. C. (1988). Litigating personnel measurement policy. Journal of Vocational Behavior, 33, 235 – 271.

Sharf, J. C. (2003). Lanning Revisited: The Third Circuit Again Rejects Relative Merit. The Industrial-Organizational Psychologist, 41,

Gutman, A., & Christiansen, N. (1997). Further clarification of the judicial status of banding. The Industrial-Organizational Psychologist, 35, 75 - 81.

Gutman, A. (2003). On the Legal Front: The Administration’s Position on Gratz and Grutter: Too Many Inconsistencies. The Industrial-Organizational Psychologist, 41, 60- 69.

February 24

Test Bias/Subgroup Differences/Fairness

Guion, Chapter 10

Schmitt & Chan, Chapter 6, pages 205 - 215 only

Standards, pages 73 – 84

Schmitt, N., Clause, C. S., & Pulakos, E. D. (1996). Subgroup differences associated with different measures of some common job-relevant constructs. International Review of Industrial and Organizational Psychology, 11, 115 – 139.

Bobko, P., Roth, P., & Bobko, C. (2001). Correcting the Effect Size of d for Range Restriction and Unreliability. Organizational Research Methods, 4, 46-61.

Goffredson, L. S. (1994). The science and politics of race-norming. American Psychologist, 49, 955 - 963.

Sackett, P. R., Schmitt, N. Ellingson, J. E., Kabin, M. B. (2001). High-stakes testing in employment, credentialing, and higher education: Prospects in a post-affirmative-action world. American Psychologist, 56, 302 - 318.

Sackett, P. R., & Wilk, S. L. (1994). Within-group norming and other forms of score adjustment in preemployment testing. American Psychologists, 49, 929 - 954.

March 2

Decision-making - Cutscores/Banding/Adverse Impact

Guion, Chapter 9

Truxillo, D. M., Donahue, L. M., & Sulzer, J. L. (1996). Setting cutoff scores for personnel selection tests: Issues, illustrations, and recommendations. Human Performance, 9, 275 – 295.

Murphy, K. R. (1995). Modeling the effects of banding in personnel selection. Personnel Psychology, 48, 61 - 84.

Campion, M. A., Outtz, J. L., Zedeck, S., Schmidt, F. L., Kehoe, J. F., Murphy, K. R., & Guion, R. M. (2001). The controversy over score banding in personnel selection: Answers to 10 key questions. Personnel Psychology, 54, 149 - 185.

Sackett, P. R. & Ellingson, J. E. (1997). The effects of forming multi-predictor composites on group differences and adverse impact. Personnel Psychology, 50, 707-722.

Sackett, P. R., & Roth, L. (1996). Multi-stage selection strategies: A monte carlo investigation of effects on performance and minority hiring. Personnel Psychology, 49, 1 - 18.

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.

March 16
Decision-making - Utility and Use of Test Scores, Client Presentations

Schmitt & Chan, pages 146 - 154 only

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, 262 - 274.

Cabrera, E. F., & Rjau, N. S. (2001). Utility analysis: Current trends and future directions. International Journal of Selection and Assessment, 9, 92 – 102.

Hazer, J. T., & Highhouse, S. (1997). Factors influencing managers' reactions to utility analysis: Effects of Sdy Method, information frame, and focal intervention. Journal of Applied Psychology, 82, 104 - 112.

March 23
Exam
March 30
Cognitive Ability

DUE: Draft of Paper

Guion, Chapter 3, pages 124 - 133 only

Rotundo, M. & Sackett, P. (1999). Effect of rater race on conclusions regarding differential prediction in cognitive ability tests. Journal of Applied Psychology, 84, 815 – 822.

DeShon, R. P., Smith, M. R., Chan, D., Schmitt, N. (1998). Can racial differences in cognitive test performance be reduced by presenting problems in a social context? Journal of Applied Psychology, 83, 438 – 451.

Ployhart, R. E., Ziegert, J. C., & McFarland, L. A. (2003). Explaining racial differences in cognitive ability tests in selection contexts: An integration of stereotype threat and applicant reactions research. Human Performance, 16, 231-259.

Sternberg, R. J., Wagner, R. K., Williams, W. M., & Horvath, J. A. (1995). Testing common sense. American Psychologist, 50, 912 - 927.

April 6

Noncognitive Measurement - Personality/Integrity

Guion, Chapter 3, pages 133 – 145 only; Chapter 13, pages 591 - 598 only

Murphy, K. R. (1996). Individual differences and behavior in organizations: Much more than g. In K. R. Murphy (Eds.), Individual differences and behavior in organizations. Jossey-Bass.
Hough, L. M. (in press). Emerging trends and needs in personality research and practice: Beyond main effects. In M. Barrick & A. M. Ryan (Eds.), Personality and work. San Francisco: Jossey-Bass.

Cunningham, M. R., Wong, D. T., & Barbee, A. P. (1994). Self-presentation dynamics on overt integrity tests: Experimental studies of the Reid Report. Journal of Applied Psychology, 79, 643-658.

McFarland, L. A. & Ryan, A. M. (2000). Variance in faking across non-cognitive measures. Journal of Applied Psychology, 85, 812-821.

Ryan, A. M. and Barrick, M. (TBA)

April 13
Biodata/SJTs

DUE: Draft of Project (Optional)
Guion, Chapter 13, pages 598 to 606 only

Mumford, M. D. & Whetzel, D. L. Background Data. Pages 207-239.

Dean, M. A., Russell, C. J., & Muchinsky, P. M. (1999). Life experiences and performance prediction: Toward a theory of biodata. Research in Personnel and Human Resources Management, 17, 245 - 281.

Reiter-Palmon, & Connelly (2000). Item-selection counts: A comparison of empirical key and rational scale validities in theory-based and non-theory based item pools. Journal of Applied Psychology, 85, 143 – 151.

McDaniel, M. A., & Nguyen, N. T. (2001). Situational judgment tests: A review of practice and constructs assessed. International Journal of Selection and Assessment, 9, 103 – 113.

Clevenger, J., Pereira, G. M; Wiechmann, D., Schmitt, N., & Harvey, V. S. (2001). Incremental validity of situational judgment tests. Journal of Applied Psychology, 86, 410-417.
April 20
Interviews/Individual Assessment /Physical Abilities

Guion, Chapter 13, pages 606 - 624 only; Chapter 14

Lievens, F., & Conway, J. M. (2001). Dimension and exercise variance in assessment center scores: A large-scale evaluation of multitrait-multimethod studies. Journal of Applied Psychology, 86, 1202 – 1222.

Campion, M. A., Palmer, D. K., Campion, J. E. (1997). A review of structure in the selection interview. Personnel Psychology, 50, 655-702.
Huffcutt, A. I., Conway, J. M., Roth, P. L., Stone, N. J. (2001). Identification and meta-analytic assessment of psychological constructs measured in employment interviews. Journal of Applied Psychology, 86, 897-913.
Arvey, R. D., Landon, T. E., Nutting, S. M., & Maxwell, S. E. (1992). Development of physical ability tests for police officers: A construct validation approach. Journal of Applied Psychology, 77, 996 – 1009.

April 27
Recruitment and Test Reactions and Test Administration
Due: Final Project

Breaugh, J. A., & Starke, M. (2000). Research on employee recruitment: So many studies, so many remaining questions. Journal of Management, 26, 405 - 434.

Lievens F., & Highhouse, S. (2003). The relation of instrumental and symbolic attributes to a company’s attractiveness as an employer. Personnel Psychology, 56, 75-102.

Ryan, A. M., Sacco, J. M., McFarland, L. A., & Kriska, S. D. (2000). Applicant self-selection: Correlates of withdrawal from a multiple hurdle process. Journal of Applied Psychology, 85, 163 – 179.

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, 565-606.

McFarland, L. A. (2003). Warning against faking on a personality test: Effects on applicant reactions and personality test scores. International Journal of Selection and Assessment, 11, 265-276.
May 11

Presentations

Due: Final Draft of Paper

1
1

