Reader's Guide

FOUNDATIONS

History

Army Alpha/Army Beta

Hawthorne Studies/Hawthorne Effect

History of Industrial/Organizational

Psychology in Europe and the United Kingdom

History of Industrial/Organizational

Psychology in North America

History of Industrial/Organizational

Psychology in Other Parts of the World

Human Relations Movement

Project A

Scientific Management

Scientist-Practitioner Model

Unions

Ethical and Legal Issues

Adverse Impact/Disparate

Treatment/Discrimination at Work

Affirmative Action

Age Discrimination in Employment Act

Americans With Disabilities Act

Bona Fide Occupational Qualifications

Civil Rights Act of 1964, Civil Rights Act of 1991

Comparable Worth

Corporate Ethics

Corporate Social Responsibility

Employment at Will

Equal Pay Act of 1963

Ethics in Industrial/Organizational Practice

Ethics in Industrial/Organizational Research

Family and Medical Leave Act

Glass Ceiling

Labor Law

National Institute for Occupational Safety and

Health/Occupational Safety and Health

Administration

Race Norming

Sexual Discrimination

Sexual Harassment at Work

Stereotyping

Test Security

Uniform Guidelines on Employee Selection

Procedures

Workplace Accommodations for the Disabled

Research Methods

Benchmarking

Case Study Method

Competency Modeling

Content Coding

Critical Incident Technique

Cross-Cultural Research Methods and Theory

Experimental Designs

Focus Groups

Lens Model

Linkage Research and Analyses

Longitudinal Research/Experience Sampling

Technique

Meta-Analysis

Naturalistic Observation

Nonexperimental Designs

Organizational Surveys

Policy Capturing

Program Evaluation

Qualitative Research Approach

Quantitative Research Approach

Quasi-experimental Designs

Sampling Techniques

Encyclopedia of Industrial and Organizational Psychology

Simulation, Computer Approach

Survey Approach

χVİ

Verbal Protocol Analysis

Measurement Theory and Statistics

Classical Test Theory

Confidence Intervals/Hypothesis Testing/Effect Sizes

Construct

Criterion Theory

Descriptive Statistics

Differential Item Functioning

Factor Analysis

Generalizability Theory Incremental Validity Inferential Statistics Item Response Theory Measurement Scales

Measures of Association/Correlation Coefficient

Moderator and Mediator Variables

Multilevel Modeling

Multilevel Modeling Techniques Multitrait–Multimethod Matrix

Nomological Networks

Normative Versus Ipsative Measurement

Reliability Statistical Power

Structural Equation Modeling

Utility Analysis Validation Strategies

Validity

INDUSTRIAL PSYCHOLOGY

Understanding and Assessing Individual Differences

Affective Traits

Big Five Taxonomy of Personality

Biographical Data
Cognitive Abilities
Cognitive Ability Tests
Computer Assessment
Core Self-Evaluations
Emotional Intelligence
Employment Interview

Genetics and Industrial/Organizational Psychology

Graphology

Gravitational Hypothesis

Hardiness

Impression Management

Individual Assessment

Individual Differences

Integrity Testing

Job Knowledge Testing

Letters of Recommendation

Locus of Control

Machiavellianism

Motivational Traits

Need for Achievement, Power, and Affiliation

Optimism and Pessimism

Personality

Personality Assessment

Physical Performance Assessment

Practical Intelligence Protestant Work Ethic

Self-Esteem

Situational Judgment Tests

Standardized Testing

Stereotype Threat

Trainability and Adaptability

Type A and Type B Personalities

Work Samples Work Values

Employment, Staffing, and Career Issues

Applicant/Test-Taker Reactions

Banding

Career Development

Careers

Compensation

Credentialing

Dictionary of Occupational Titles

Dirty Work

Drug and Alcohol Testing

Electronic Human Resources Management

Employee Selection Executive Selection

Exit Survey (Exit Interview)

Expatriates

Gainsharing and Profit Sharing

Gay, Lesbian, and Bisexual Issues at Work

Human Resources Strategy

Job Advertisements

Job Analysis

Job Analysis Methods

Job Choice

Job Description

Job Evaluation

Job Search

Job Typologies

Occupational Information

Network (O*NET)

Older Worker Issues

Person-Environment Fit

Person-Job Fit

Person-Organization Fit

Person-Vocation Fit

Placement and Classification

Prescreening Assessment Methods

for Personnel Selection

Realistic Job Preview

Recruitment

Recruitment Sources

Retirement

Selection: Occupational Tailoring

Selection Strategies

Succession Planning

Underemployment

Developing, Training, and Evaluating Employees

Assessment Center

Assessment Center Methods

Distance Learning

Diversity Training

Electronic Performance Monitoring

Employee Assistance Program

Executive Coaching

Feedback Seeking

Frame-of-Reference Training

Leadership Development

Mentoring

Organizational Socialization

Organizational Socialization Tactics

Performance Appraisal

Performance Appraisal, Objective Indexes

Performance Appraisal, Subjective Indexes

Performance Feedback

Rating Errors and Perceptual Biases

Self-Fulfilling Prophecy: Pygmalion Effect

Socialization: Employee Proactive Behaviors

360-Degree Feedback

Training

Training Evaluation

Training Methods

Training Needs Assessment and Analysis

Transfer of Training

Productive and Counterproductive Employee Behavior

Contextual Performance/Prosocial

Behavior/Organizational Citizenship

Behavior

Counterproductive Work Behaviors

Counterproductive Work Behaviors,

Interpersonal Deviance

Counterproductive Work Behaviors,

Organizational Deviance

Creativity at Work

Customer Satisfaction With Services

Cyberloafing at Work

Innovation

Integrity at Work

Job Performance Models

Organizational Retaliatory Behavior

Theft at Work

Time Management

Violence at Work

Whistleblowers

Withdrawal Behaviors, Absenteeism

Withdrawal Behaviors, Lateness

Withdrawal Behaviors, Turnover

Workplace Incivility

Motivation and Job Design

Action Theory

Control Theory

Empowerment

Expectancy Theory of Work

Motivation

Goal-Setting Theory

Human-Computer Interaction

Incentives

Intrinsic and Extrinsic Work Motivation

Job Characteristics Theory

Job Design

Job Involvement

Job Rotation

Job Sharing

Need Theories of Work Motivation

Path-Goal Theory

Positive Psychology Applied to Work

Self-Concept Theory of Work Motivation

Self-Efficacy

Self-Regulation Theory

Social Cognitive Theory

Telecommuting

Encyclopedia of Industrial and Organizational Psychology

Theory of Work Adjustment Two-Factor Theory Work Motivation Workaholism

Leadership and Management

Abusive Supervision

xviii

Behavioral Approach to Leadership

Charismatic Leadership Theory

Employee Grievance Systems

Global Leadership and Organizational Behavior

Effectiveness Project

Implicit Theory of Leadership

Judgment and Decision-Making Process

Judgment and Decision-Making Process: Advice

Giving and Taking

Judgment and Decision-Making Process: Heuristics,

Cognitive Biases, and Contextual Influences

Leader-Member Exchange Theory

Leadership and Supervision

Least Preferred Coworker Theory

Life-cycle Model of Leadership

Normative Models of Decision Making and

Leadership

Reinforcement Theory of Work Motivation

Situational Approach to Leadership

Spirituality and Leadership at Work

Trait Approach to Leadership

Transformational and Transactional Leadership

Trust

Groups, Teams, and Working With Others

Conflict at Work

Conflict Management

Diversity in the Workplace

Group Cohesiveness

Group Decision-Making Quality and Performance

Group Decision-Making Techniques

Group Development

Group Dynamics and Processes

Groups

Groupthink

Input-Process-Output Model of Team Effectiveness

Intergroup Relations

Interpersonal Communication

Interpersonal Communication Styles

Justice in Teams

Meetings at Work

Negotiation, Mediation, and Arbitration

Networking

Social Exchange Theory

Social Loafing

Social Norms and Conformity

Social Support

Team-Based Rewards

Team Building

Team Mental Model

Virtual Teams

Workplace Romance

Employee Well-Being and Attitudes

Affective Events Theory

Attitudes and Beliefs

Boredom at Work

Emotional Burnout

Emotional Labor

Emotions

Eustress

Job Satisfaction

Job Satisfaction Measurement

Job Security/Insecurity

Mood

Morale

Organizational Commitment

Organizational Cynicism

Organizational Justice

Psychological Contract

Quality of Work Life

Role Ambiguity

Role Conflict

Role Overload and Underload

Stress, Consequences

Stress, Coping and Management

Stress, Models and Theories

Theory of Reasoned Action/Theory of Planned

Behavior

Union Commitment

Work-Life Balance

Organizational Structure, Design, and Change

Attraction-Selection-Attrition Model

Automation/Advanced Manufacturing

Technology/Computer-Based Integrated

Technology

Balanced Scorecard

Compressed Workweek

Downsizing

Entrepreneurship

Flexible Work Schedules

Globalization

High-Performance Organization Model

Learning Organizations

Mergers, Acquisitions, and Strategic Alliances

Organizational Behavior

Organizational Behavior Management

Organizational Change

Organizational Change, Resistance to

Organizational Climate

Organizational Communication, Formal

Organizational Communication, Informal

Organizational Culture

Organizational Development

Organizational Image

Organizational Politics

Organizational Sensemaking

Organizational Structure

Outsourcing

Shiftwork

Sociotechnical Approach

Strategic Planning

Survivor Syndrome

Terrorism and Work

Theory of Action

Total Quality Management

Virtual Organizations

Workplace Injuries

Workplace Safety

PROFESSIONAL ORGANIZATIONS AND RELATED FIELDS

Academy of Management

American Psychological Association,

Association for Psychological Science

Engineering Psychology

Human Resource Management

Industrial Relations

Occupational Health Psychology

Organizational Behavior

Society for Industrial and

Organizational Psychology