

HR analysis
Boudreau, J. W., & Ramstad, P. M. (2007). Beyond HR: The new science of human capital. Boston, MASS: Harvard Business School Press.
Cappelli, P. (2008). Talent on Demand: Managing Talent in an Age of Uncertainty.
 Boston: Harvard Business Press.
Cascio, W. F., & Boudreau, J. W. (2008). Investing in people: Financial impact of human resource initiatives. Upper Saddle River, NJ: FT Press.
 Cascio, W., & Boudreau, J. (2011). Investing in people: Financial impact of human resource initiatives (2nd ed.). Upper Saddle River, NJ: Pearson. Education, Inc. FT Press.

Ulrich, D. and Brockbank, W. (2005). HR: The Value Proposition. Boston: Harvard Business School Press.
Validity
Schmitt, N., & Landy, F. (1993). The concept of validity. In N. Schmitt & W. C. Borman (Eds.), Personnel Selection in Organizations (p. 275-309). San Franscisco, CA: Jossey-Bass.

 Job analysis and issues of fairness

 Bobko, P., Roth, P. L., Buster, M. A. (2008). A systematic approach for assessing the currency ("up-to-dateness") of job-analytic information. Public Personnel Management, 37, 261-277.

Lievens, F., & Sanchez, J. I. (2007). Can training improve the quality of inferences made by raters in competency modeling? A quasi-experiment. Journal of Applied Psychology, 92, 812-819.

Schmitt, N., & Chan, D. (1998). Personnel Selection: A Theoretical Approach. Sage Publications. (Chapter 2)

 Constructs of performance & performance appraisal

Campbell, J. P., McCloy, R. A., Oppler, S. H., & Sager, C. E. (1993). A theory of performance. In N. Schmitt, W. C. Borman, & Associates (Eds.), Personnel Selection in Organizations (pp. 35-70). Jossey-Bass.

[bookmark: OLE_LINK2]Ployhart, R. E., & Hakel, M. D. (1998). The substantive nature of performance variability: Predicting interindividual differences in intraindividual performance. Personnel Psychology, 51, 859-901.

Pulakos, E.D., Arad, S., Donovan, M.A., & Plamondon, K.E. (2000). Adaptability in the workplace: Development of a taxonomy of adaptive performance. Journal of Applied Psychology, 85(4), 612-624.

Predictors

Hough, L. M., & Ones, D. S. (2001). The structure, measurement, validity, and use of personality variables in industrial, work, and organizational psychology. In N. Anderson, D.S., Ones, H. K. Sinangil, & C. Viswesvaran (Eds.), Handbook of Industrial, Work, and Organizational Psychology: Volume 1 Personnel Psychology (p. 233-277), London: Sage.

Ree, M. J., Carretta, T. R., & Steindl, J. R. (2001). Cognitive ability. In N. Anderson, D.S., Ones, H. K. Sinangil, & C. Viswesvaran (Eds.), Handbook of Industrial, Work, and Organizational Psychology: Volume 1 Personnel Psychology (p. 219-232), London: Sage.

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.

 Personnel Decisions

 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.

 Cascio, W. F., Outtz, J., Zedeck, S., & Goldstein, I. L. (1991). Statistical implications of six methods of test score use in personnel selection. Human Performance, 4(4), 233-264.

 Sackett, P. R., & Roth, L. (1996). Multi-stage selection strategies: A Monte Carlo investigation of effects on performance and minority hiring. Personnel Psychology, 49, 549-572.

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.

 Recruitment & Applicant Reactions

 Dineen, B. R., Ling, J., Ash, S. R., DelVecchio, D. (2007). Aesthetic properties and message customization: Navigating the dark side of web recruitment. Journal of Applied Psychology, 92 (2), 356-372.

 Reeve, C. L., Highhouse, S., & Brooks, M. E. (2006). A closer look at reactions to realistic recruitment messages. International Journal of Selection and Assessment, 14(1), 1-15.

 Ryan, A. M., Horvath, M., & Kriska, S. D. (2005). The role of recruiting source informativeness and organizational perceptions in decisions to apply. International Journal of Selection and Assessment, 13(4), 235-249.

 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.

 Training & Development

 Aguinis, H., & Kraiger, K. (2009). Benefits of training and development for individuals and teams, organizations, and society. Annual Review of Psychology, 60, 451-474.

Blume, B. D., Ford, J. K., Baldwin, T. T., & Huang, J. L. (2010). Transfer of training: A Meta-analytic review. Journal of Management, 36, 1065-1105.

Colquitt, J. A., LePine, J.A., & Noe, R. A. (2000). Toward an integrative theory of training
motivation: A meta-analytic path analysis of 20 years of research. Journal of Applied Psychology, 85, 678-707.

Maurer, T. J., Weiss, E. M., Barbeite, F. G. (2003). A model of involvement in work-related
learning and development activity: The effects of individual, situational, motivational, and age variables. Journal of Applied Psychology, 88 (4), 707-724.

Schmidt, A. M., & Ford, J. K. (2003). Learning within a learner control training environment:
The interactive effects of goal orientation and metacognitive instruction on learning outcomes. Personnel Psychology, 56 (2), 405-429.

Sitzmann, T., Bell, B. S., Kraiger, K., & Kanar, A. M. (2009). A multilevel analysis of the effect of prompting self-regulation in technology-delivered instruction. Personnel Psychology, 62 (4), 697-734.

Samsung’s new employee training video clip: http://www.youtube.com/v/X76ZIGQgBWg&hl=en&fs=1

Adverse Impact

 Hough, L. M., Oswald, F. L., & Ployhart, R. E. (2001). Determinants, detection, and amelioration of adverse impact in personnel selection procedures: Issues, evidence, and lessons learned. International Journal of Selection and Assessment, 9, 152-194.

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.

Williamson, L. G., Campion, J. E., Malos, S. B., Roehling, M. V., & Campion, M. A. (1997). Employment interview on trial: Linking interview structure with litigation outcomes. Journal of Applied Psychology, 82, 900-912.

Applicant Reactions

Bauer, T. N., Truxillo, D. M., Tucker, J. S., Weathers, V., Bertolino, M., Erdogan, B., &
Campion, M. A. (2006). Selection in the information age: The impact of privacy concerns and computer experience on applicant reactions. Journal of Management, 32 (5), 601-621.

Misc.

Cascio, W. F. (2003). Changes in workers, work, and organizations. In W.C. Borman, D.R.
Ilgen, & R. J. Klimoski (Eds.), Handbook of psychology: Industrial and organizational psychology. (Vol. 12, pp. 401-422). London, Wiley.

Hill, E. J., Ferris, M., & Märtinson, V. (2003) Does it matter where you work? A comparison of
how three work venues (traditional office, virtual office, and home office) influence aspects of work and personal/family life. Journal of Vocational Behavior, 63, 220-241.

Tippins, N. T., Beaty, J., Drasgow, F., Gibson, W. M., Pearlman, K., Segall, D. O., & Shepherd,
W. (2006). Unproctored internet testing in employment settings. Personnel Psychology, 59, 189-225.

