GERALD V. BARRETT

Master Vita

July 27, 2007
Office: Barrett & Associates, Inc.
Home: 3088 Highland Drive

1772 State Road

 Silver Lake, Ohio 44224

Cuyahoga Falls, Ohio 44223

 Phone: (330) 688-4929

Phone: (330) 928-2323

Fax: (330) 928-2768

gbarrett@barrett-associates.com

www.barrett-associates.com

A.
Education
J.D., University of Akron, School of Law, 1985
Ph.D., Industrial Psychology, Case Western Reserve University, 1962

M.S., General Psychology, Case Western Reserve University, 1959

B.A., Science and Psychology, Wittenberg University, 1958

B.
Professional Employment

Barrett & Associates, Inc., President, 1973 - Present
Professor Emeritus, 2000 - Present, University of Akron

University of Akron, Department of Psychology, Professor 1973 - 2000; Department Chair, 1973 - 1995; Senior Fellow, Institute for Life-Span Development and Gerontology
University of Rochester, Management Research Center, Associate Director and Associate Professor, Graduate School of Management and Department of Psychology, 1968 - 1973
University of Pittsburgh, Management Research Center, Associate Director, 1967 - 1968
Goodyear Aerospace, Human Factors Laboratory, Director and Research Associate, 1962 - 1967
Cleveland State University, Instructor, 1962
Case Western Reserve University, Personnel Research Institute, Research Associate, 1959 - 1962
C.
Teaching

375:410/510 Psychological Tests & Measures

375:440 Personnel Psychology & the Law

375:601 Industrial/Organizational Psychology

375:695 Practicum in Personnel Psychology

375:740 Industrial Gerontological Psychology

375:750 Advanced Psychological Tests and Measurements

375:752 Personnel Selection and Performance Evaluation

375:754 Performance Evaluation

375:756 Personnel Selection

375:757 Consumer Psychology

375:759 Job Evaluation and Equal Pay

375:760 Engineering Psychology

375:763 Cross-Cultural Psychology

375:780 GS: Personnel Psychology and the Law

375:780 GS: Selected Research Topics in Personnel Psychology and the Law

Supervisor of Theses and Dissertations
Major Advisor: 16 Theses, 35 Dissertations

Committee Member: 17 Theses, 21 Dissertations

Supervision of Graduate Practica
Supervisor: 44 Graduate Practica

D.
Publications
Books and Monographs
Bass, B. M., & Barrett, G. V. (1981). People, work and organizations: An introduction to industrial and organizational psychology. Boston: Allyn & Bacon.

Bass, B. M., Burger, P. C., Doktor, R. H., & Barrett, G. V. (1979). Assessment of managers: An international comparison. New York: The Free Press.

Bass, B. M., & Barrett, G. V. (1972). Man, work, and organizations: An introduction to industrial and organizational psychology. Boston: Allyn & Bacon.

Barrett, G. V. (1966). Motivation in industry. Cleveland, OH: Allen.

Articles, Papers, & Book Chapters

In Press

Miller, C. E., & Barrett, G. V. (in press). The coachability and fakability of personality based selection tests used in police selection. Public Personnel Management.

2007
Barrett, G. V. (2007). Legal and logical limitations in applying social science to business. International Journal of Business, 12(1), 73-116.

2004

Barrett, G. V. (2004). Who says you can’t have it all? The Industrial-Organizational Psychologist, 42(1), 70-74.

Barrett, G.V., & Lueke, S. B. (2004). Legal and practical implications of banding for personnel selection. In H. Aguinis (Ed.), Test score banding in human resource selection: technical, legal and societal issues (pp. 71-111). Westport, CT: Praeger Publishers.

2003

Barrett, G. V., Kramen, A. J., & Lueke, S. B. (2003). New concepts of intelligence: Their practical and legal implications for employee selection. In H. Nyborg (Ed.), The Scientific Study of General and Specific Intelligence: Tribute to Arthur R. Jensen (pp. 411-440). Oxford, UK: Elsevier Press.

Barrett, G. V., Miguel, R. F., Hurd, J. M., Lueke, S. B., & Tan, J. (2003). Practical issues in the use of personality tests in police selection. Public Personnel Management 32(4), 497-517.

2002

Arthur, W., Edwards, B. D., & Barrett, G. V. (2002). Multiple-choice and constructed response tests of ability: Race-based subgroup performance differences on alternative paper-and pencil test formats. Personnel Psychology 55(4), 985-1008.

2000

Barrett, G. V. (2000). Personnel selection: Selection and the law. In A. E. Kazdin (Ed.), Encyclopedia of psychology (Vol. 6; pp. 156-160). Washington, D.C.: American Psychological Association and Oxford University Press.

1999

Barrett, G. V., Polomsky, M. D., & McDaniel, M. A. (1999). Selection tests for firefighters: A comprehensive review and meta-analysis. Journal of Business & Psychology 13(44), 507-513.

Barrett, G. V., Carobine, R. G., & Doverspike, D. (1999). The reduction of adverse impact in an employment setting using a short-term memory test. Journal of Business and Psychology, 14(2), 371-375.

1998

Doverspike, D., Barrett, G. V., & Arthur, W. (1998, February). The use of simulated pretests. Assessment Council News, 5-7.

Miller, C. E., Barrett, G. V., & Doverspike, D. (1998). A case study versus science. American Psychologist, 53(5), 567-568.

1997

Axton, T., Park, R., Doverspike, D., & Barrett, G. V. (1997). A model of the information processing and cognitive abilities requirements for mechanical troubleshooting. International Journal of Cognitive Ergonomics, 1(3), 245-266.

Barrett, G. V. (1997). An historical perspective on the Nassau County entrance examination: Arnold v. Ballard (1975). The Industrial-Organizational Psychologist, 35(2), 42-46.

Barrett, G. V., & Ortiz, R. (1997). Human factors expert testimony after Daubert (1993). Proceedings of Human Factors and Ergonomics Society, 41st Annual Meeting: Vol. 1 (pp. 533-537). Albuquerque, NM: Human Factors & Ergonomics Society.
Barrett, G. V., Miguel, R. F., & Doverspike, D. (1997). Race differences on a reading comprehension test with and without passages. Journal of Business and Psychology, 12(1), 19-24.

1996

Arthur, W., Doverspike, D., & Barrett, G. V. (1996). Development of a job analysis-based procedure for weighting and combining content-related tests into a single test battery score. Personnel Psychology, 49(4), 971-985.

Doverspike, D., Winter, J. L., Healy, M. C., & Barrett, G. V. (1996). Simulations as a method of effectively illustrating the impact of differential weights on practical public personnel selection issues. Human Performance 9(3), 259-273.
Thomas, J. C., Barrett, G. V., & Alexander, R. A. (1996). The relationship of specific mental ability measures compared to general mental ability measure to quality and quantity performance on a clerical job sample. Journal of Business and Psychology, 11(1), 35-41.

1995

Barrett, G. V., Doverspike, D., & Arthur, W., Jr. (1995). The current status of the judicial review of banding: A clarification. The Industrial-Organizational Psychologist, 33(1), 39-41.

1994

Barrett, G. V., & Lees, C. A. (1994). Stereotyping and sexual harassment: Is there a way to eliminate the problem at work? Employment Testing, 3(9), 154-164.

Barrett, G. V., & Lees, C. A. (1994). Impact of cognitive ability testing on women and minorities. Employment Testing, 3(11), 181-184.

Sidick, J. T., Barrett, G. V., & Doverspike, D. (1994). Three-alternative multiple choice tests: An attractive option. Personnel Psychology, 47(4), 829-836.

Barrett, G. V. (1994). Empirical data say it all. American Psychologist, 49(1), 69-71.

Sterns, H. L., Barrett, G. V., Czaja, S. J., & Barr, J. K. (1994). Issues in work and aging. Journal of Applied Gerontology, 13(1), 7-19.

1993

Kandra, J., Barrett, G. V., Doverspike, D. (1993). Validity of a computerized information-processing-based test battery for the prediction of performance in a transport driver simulation. Education and Psychological Measurement, 53(4), 965-971.

Barrett, G. V., & Morris, S. B. (1993). The American Psychological Association's amicus curiae brief in Price Waterhouse v. Hopkins: The values of science versus the values of the law. Law and Human Behavior, 17(2), 201-215. [Reprinted in M.R. Walsh (Ed., 1997). Women, men and gender (pp. 310-320). New Haven, CT: Yale University Press.]

Barrett, G. V., & Morris, S. B. (1993). Sex stereotyping in Price Waterhouse v. Hopkins. American Psychologist, 48(1), 54-56.

Barrett, G. V., Morris, S. B., & Alexander, R. A. (1993). The effect of factor analytic method on the interpretation of the changing abilities requirements model: An example of the tools-to-theory hypothesis. Human Performance, 6(1), 23-47.

1992

Barrett, G. V. (1992). Clarifying construct validity: Definitions, processes, and models. Human Performance, 5(1/2), 13-58.

Barrett, G. V., Alexander, R. A., & Doverspike, D. (1992). The implications for personnel selection of apparent declines in predictive validities over time: A critique of Hulin, Henry, and Noon. Personnel Psychology, 45(3), 601-617.

1991

Arthur, W., Jr., Barrett, G. V., & Alexander, R. A. (1991). Prediction of vehicular accident involvement: A meta-analysis. Human Performance, 4(2), 89-105. An erratum (publisher’s correction) to this article was published in Human Performance, 4, 231.

Barrett, G. V. (1991). Comparison of skill-based pay with traditional job evaluation techniques. Human Resource Management Review, 1(2), 97-105.

Barrett, G. V., & Depinet, R. L. (1991). A reconsideration of testing for competence rather than for intelligence. American Psychologist, 46(10), 1012-1024. [Reprinted in Bolletino di Psicologia Applicata, 1993, 208, 39-60.]. [Selected for inclusion in The Extended Library Individualized to Education (E.L.I.T.E.), published by Dushkin/McGraw-Hill].
1990

Arthur, W., Jr., Barrett, G. V., & Doverspike, D. (1990). Validation of an information-processing based test battery for the prediction of handling accidents among petroleum product transport drivers. Journal of Applied Psychology, 75(6), 621-628.

Barrett, G. V. (1990). Personnel selection after Watson, Hopkins, Atonio and Martin (WHAM). Forensic Reports, 3(2), 179-203.

Barrett, G. V. (1990). Recent trends in legal requirements and personnel selection in the public sector. Proceedings of the 1990 IPMAAC Conference on Personnel Assessment (pp. 434-445). San Diego, CA.
Barrick, M. R., Barrett, G. V., Doverspike, D., Robison, S. J., & Grubs, L. L. (1990). Central tendency and its impact on three SDy procedures: A case study. Journal of Occupational Psychology, 63(3), 265-268.

Sterns, H. L., Alexander, R. A., & Barrett, G. V., Schwartz, L. S., & Matheson, N. K. (1990). Aging, work, and retirement. In I. Parham, L. Poon, & I. Siegler (Eds.), Access: Aging curriculum content for education in the social-behavioral sciences (pp. 8.1-8.40). New York: Spring Publishing Co.

1989

Barrett, G. V., & Alexander, R. A. (1989). Rejoinder to Austin, Humphreys, and Hulin: Critical reanalysis of Barrett, Caldwell, and Alexander. Personnel Psychology, 42(3), 597-612.

Barrett, G. V., & Doverspike, D. (1989). Another defense of point-factor job evaluation. Personnel, 66(3), 33-36.

Barrett, G. V., & Doverspike, D. (1989). Fundamental errors and erroneous beliefs in using regression analysis as a test for sex discrimination. Law and Psychology Review, 13(1), 1-24.

Barrett, G. V., Caldwell, M. S., & Alexander, R. A. (1989). The predictive stability of ability requirements for task performance: A critical reanalysis. Human Performance, 2(3), 167-181.

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(3), 478-494. [Reprinted in Industrial & Organizational Psychology (Vol. I, pp. 186-202), C. L. Cooper (Ed.). (1991). New York: New York University Press. (Selected as one of the best articles in Industrial & Organizational Psychology based on nominations from leading international industrial and organizational psychologists on the major critical writing in the field and the Social Science Citation Index count.)].
Subich, L. M., Barrett, G. V., Doverspike, D., & Alexander, R. A. (1989). The effects of sex-role-related factors on occupational choice and salary. In R. T. Michael, H. I. Hartmann, & B. O'Farrell (Eds.), Pay equity: Empirical inquiries (pp. 91-104). Washington, D.C.: National Academy Press.

1988

Barrett, G. V. (1988). [Review of Industrial Psychology]. The World Book Encyclopedia, 10, 244-245.

Barrett, G. V., & Sansonetti, D. M. (1988). Issues concerning the use of regression analysis in salary discrimination cases. Personnel Psychology, 41(3), 503-516.

Cascio, W. F., Alexander, R. A., & Barrett, G. V. (1988). Setting cutoff scores: Legal, psychometric, and professional issues and guidelines. Personnel Psychology, 41(1), 1-24.

Snyder, C., & Barrett, G. V. (1988). The Age Discrimination in Employment Act: A review of court decisions. Experimental Aging Research, 14(1), 3-47.

1987

Avolio, B. J., & Barrett, G. V. (1987). The effects of age stereotyping in a simulated interview. Psychology and Aging, 2(1), 56-63.

Barrett, G. V., & Kernan, M. C. (1987). Performance appraisal and terminations: A review of court decisions since Brito v. Zia with implications for personnel practices. Personnel Psychology, 40(3), 489-503. [Reprinted in Topics in Personnel, American Library Association, Chicago, IL, 1988.].
Cellar, D. F., & Barrett, G. V. (1987). Script processing and intrinsic motivation: The cognitive sets underlying cognitive labels. Organizational Behavior and Decision Processes, 40(1), 115-135.

Cooper, E. A., Doverspike, D., Barrett, G. V., & Alexander, R. A. (1987). Sex bias in job evaluation: The effect of sex on judgments of factor and level weights. Educational and Psychological Measurement, 47(2), 369-375.

1986

Alexander, R. A., Barrett, G. V., Alliger, G. M., & Carson, K. P. (1986). Toward a general model of nonrandom sampling and the impact on population correlation: Generalizations of Berkson's Fallacy and restriction of range. British Journal of Mathematical and Statistical Psychology, 39(1), 90-105.

Barrett, G. V., Alexander, R. A., Anesgart, M. N., & Doverspike, D. (1986). Frequently encountered problems in the application of regression analysis to the investigation of sex discrimination in salaries. Public Personnel Management, 15(2), 143-157.

Doverspike, D., Cellar, D., & Barrett, G. V. (1986). The auditory selective attention test: A review of field and laboratory studies. Educational and Psychological Measurement, 46(4), 1095-1104.

Subich, L. M., Cooper, E. A., Barrett, G. V., & Arthur, W. (1986). Occupational perceptions of males and females as a function of sex ratios, salary and availability. Journal of Vocational Behavior, 28(2), 123-134.

1985

Alexander, R. A., Alliger, G. M., Carson, K. P., & Barrett, G. V. (1985). The empirical performance of measures of association in the 2x2 table. Educational and Psychological Measurement, 45(1), 79-87.

Alexander, R. A., Carson, K. P., Alliger, G. M., & Barrett, G. V. (1985). Further consideration of the power to detect non-zero validity coefficients under range restriction. Journal of Applied Psychology, 70(3), 451-460.

Barrett, G. V., Caldwell, M. S., & Alexander, R. A. (1985). The concept of dynamic criteria: A critical reanalysis. Personnel Psychology, 38(1), 41-56. [Reprinted in The International Library of Management, Dartmouth Publishing Company, Hampshire, England, 1994; Reprinted in Performance Evaluation in Organizations, Dartmouth Publishing Company, Brookfield, VT, 1994].
Cellar, D. F., & Barrett, G. V. (1985). A macro-level review of the job design literature. Psychological Documents, 15(2), MS. 2726 26.

Cellar, D. F., Kernan, M. C., & Barrett, G. V. (1985). Conventional wisdom and ratings of job characteristics: Can observers be objective? Journal of Management, 11(3), 131-138.

Cooper, E. A., Doverspike, D., & Barrett, G. V. (1985). Comparison of different methods of determining the sex type of an occupation. Psychological Reports, 57(3 Pt. 1), 747-750.

Doverspike, D., Barrett, G. V., & Alexander, R. A. (1985). The feasibility of traditional validation procedures for demonstrating job relatedness. Law and Psychology Review, 9, 35-44. [Cited in the U.S. Supreme Court decision Watson v. Fort Worth Bank & Trust, 487 U.S. 977 (1988).].

Sterns, H. L., Barrett, G. V., & Alexander, R. A. (1985). Accidents and the aging individual. In J. Birren & W. Schaie (Eds.), The handbook of the psychology of aging (2nd ed.; pp. 703-724). New York: Van Nostrand, Reinhold Co.

1984

Alexander, R. A., Carson, K. P., Alliger, G. M., & Barrett, G. V. (1984). Correction for restriction of range when both X and Y are truncated. Applied Psychological Measurement, 8(2), 231-241.

Avolio, B. J., Barrett, G. V., & Sterns, H. L. (1984). Alternatives to age for assessing occupational performance capacity. Experimental and Aging Research, 10(2), 101-105.

Cooper, E. A., & Barrett, G. V. (1984). Equal pay and gender: Implications of court cases for personnel practices. Academy of Management Review, 9(1), 84-94. [Reprinted in Journal of Library Administration, 1984, 5(4), 71-89 and T. O. Peterson (Ed.), Activities in personnel and human resource management: Readings, cases, and exercises, 1988, Houghton Mifflin.].

Doverspike, D., & Barrett, G. V. (1984). An internal bias analysis of a job evaluation instrument. Journal of Applied Psychology, 64(4), 648-662.

Doverspike, D., Cellar, D., Barrett, G. V., & Alexander, R. A. (1984). Sex differences in short-term memory processing. Perceptual and Motor Skills, 58(1), 135-139.

1983

Alexander, R. A., Barrett, G. V., & Doverspike, D. (1983). An explication of the selection ratio and its relationship to hiring rate. Journal of Applied Psychology, 68(2), 342-344.

Barrett, G. V. (1983). It's interesting - but is it useful? [Review of What to study: Generating and developing research questions]. Contemporary Psychology, 28(12), 948-949.

Barrett, G. V., Alexander, R. A., Cellar, D., Doverspike, D., & Thomas, J. C. (1983). Use of an information-processing based test battery in an applied setting: Prediction of monitoring performance. Perceptual and Motor Skills, 56(3), 939-945.

Doverspike, D., Carlisi, A. M., Barrett, G. V., & Alexander, R. A. (1983). Generalizability analysis of a point method job evaluation instrument. Journal of Applied Psychology, 68(3), 476-483.

Kroeck, K. G., Barrett, G. V., & Alexander, R. A. (1983). Imposed quotas and personnel selection: A computer simulation study. Journal of Applied Psychology, 68(1), 123-136.

Sterns, H. L., Alexander, R. A., Barrett, G. V., & Dambrot, F. H. (1983). The relationship of extraversion and neuroticism with job preferences and job satisfaction for clerical employees. Journal of Occupational Psychology, 56(2), 145-153.

Telenson, P. A., Alexander, R. A., & Barrett, G. V. (1983). Scoring the biographical information blank: A comparison of three weighting techniques. Applied Psychological Measurement, 7(1), 73-80.

1982

Alexander, R. A., & Barrett, G. V. (1982). Equitable salary increase judgments based on merit and non-merit considerations: A cross-national comparison. International Review of Applied Psychology, 31(4), 443-454.

Barrett, G. V., Alexander, R. A., Doverspike, D., & Cellar, D. (1982). The development and application of a computerized information-processing test battery. Applied Psychological Measurement, 6(1), 13-29.

Cellar, D., Barrett, G. V., Alexander, R., Doverspike, D., Thomas, J. C., Binning J. F., & Kroeck, G. (1982). Cognitive information processing measures as predictors of monitoring performance. Perceptual and Motor Skills, 54, 1299-1302.

1981

Avolio, B. J., Alexander, R. A., Barrett, G. V., & Sterns, H. L. (1981). Designing a measure of visual selective attention to assess individual differences in information-processing. Applied Psychological Measurement, 5(1), 29-42.

Barrett, G. V., Phillips, J. S., & Alexander, R. A. (1981). Concurrent and predictive validity designs: A critical reanalysis. Journal of Applied Psychology, 66(1), 1-6. [(Judged as one of 12 core papers in selection and staffing by 100 human resource experts: DeGideo, S., & Swanson, R. A. (1985). Human resource development bibliography: Abstracts of the core documents in the profession. University of Minnesota Training and Development Center.)].
1980

Barrett, G. V., Forbes, J. B., O'Connor, E. J., & Alexander, R. A. (1980). Ability-satisfaction relationships: Field and laboratory studies. Academy of Management Journal, 23(3), 550-555.

O'Connor, E. J., & Barrett, G. V. (1980). Informational cues and individual differences as determinants of subjective perception of task enrichment. Academy of Management Journal, 23(4), 697-716.

1979

Avolio, B. J., Alexander, R. A., Barrett, G. V., & Sterns, H. L. (1979). Analyzing preference for pace as a component of task performance. Perceptual and Motor Skills, 49(2), 667-674.

Panek, P. E., Barrett, G. V., Alexander, R. A., & Sterns, H. L. (1979). Age and self-selected performance pace on a visual monitoring inspection task. Aging and Work, 2, 183-191.

1978

Barrett, G. V. (1978). Task design, individual attributes, work satisfaction, and productivity. In A. R. Negandhi & B. Wilpert (Eds.), Work organization research: European and American perspectives (pp. 261-278). Kent, OH: Kent State University Press.

Barrett, G. V., Alexander, R. A., O'Connor, E. J., & Forbes, J. B. (1978). Values and professional judgment in validating and litigating tests for civil service positions. Professional Psychology: Research and Practice, 9(1), 137-144.

Forbes, J. B., & Barrett, G. V. (1978). Individual abilities and task demands in relation to performance and satisfaction on two repetitive monitoring tasks. Journal of Applied Psychology, 63(2), 188-196.

Panek, P. E., Barrett, G. V., Sterns, H. L., & Alexander, R. A. (1978). Age differences in perceptual style, selective attention, and perceptual-motor reaction time. Experimental Aging Research, 4(1), 377-387.

Panek, P. E., Sterns, H. L., Barrett, G. V., & Alexander, R. A. (1978). Note on preference for stimulus complexity across the life-span. Perceptual and Motor Skills, 46(2), 393-394.

Panek, P. E., Wagner, E. E., Barrett, G. V., & Alexander, R. A. (1978). Selected Hand Test personality variables related to accidents in female drivers. Journal of Personality Assessment, 42, 355-357.

Phillips, J. S., Barrett, G. V., & Rush, M. C. (1978). Job structure and age satisfaction. Aging and Work, 1(2), 109-119.

1977

Barrett, G. V., Alexander, R. A., & Forbes, J. B. (1977). Analysis of performance measurement and training requirements for driving decision making in emergency situations (Abstract). JSAS Catalog of Selected Documents in Psychology, 7, 126 (M.S. No. 1623).

Barrett, G. V., Dambrot, F. H., & Smith, G. (1977). The relationship between individual attributes and job design: Review and annotated bibliography. JSAS Catalog of Selected Documents in Psychology, 7, 118. (Ms. No. 1608).

Barrett, G. V., Mihal, W. L., Panek, P. E., Sterns, H. L., & Alexander, R. A. (1977). Information processing skills predictive of accident involvement for younger and older commercial drivers. Industrial Gerontology, 4, 173-182.

Barrett, G. V., Greenawalt, J., Thornton, C. L., & Williamson, T. R. (1977). Adaptive training and individual differences in perception. Perceptual and Motor Skills, 44, 875-880.

Hall, R., & Barrett, G. V. (1977). Payday for patients: Federal guidelines for a job sample approach. American Psychologist, 32, 586-588.

Panek, P. E., Barrett, G. V., Sterns, H. L., & Alexander, R. A. (1977). A review of age changes in perceptual information processing ability with regard to driving. Experimental Aging Research, 3, 387-449.

1976

Barrett, G. V., & Bass, B. M. (1976). Cross-cultural issues in industrial and organizational psychology. In M. D. Dunnette (Ed.), Handbook of industrial and organizational psychology (pp. 1639-1686). New York: Rand McNally.

Mihal, W. L., & Barrett, G. V. (1976). Individual differences in perceptual information processing and their relation to automobile accident involvement. Journal of Applied Psychology, 61, 229-233.

Tuller, W. L., & Barrett, G. V. (1976). The future autobiography as a predictor of sales success. Journal of Applied Psychology, 61, 371-373.

1975

Alexander, R. A., & Barrett, G. V. (1975). Relationship between perceptual style and responses to visual motion under active and passive viewing conditions. Journal of Applied Psychology, 60, 507-512.

Barrett, G. V. (1975). Public policy and the prediction of accident involvement. In K. N. Wexley & G. A. Yukl (Eds.), Organizational behavior and industrial psychology (pp. 629-634). New York: Oxford University Press.

Barrett, G. V. (1975). Is there strength in diversity? [Review of Management research: A cross- cultural perspective]. Contemporary Psychology, 20(7), 589-590.

Barrett, G. V., Cabe, P. A., Thornton, C. L., & O'Connor, E. J. (1975). Relations between field dependence and reactions to changes in job attributes. Journal of Applied Psychology, 60, 649-651.

Barrett, G. V., & Franke, R. H. (1975). The economic implications of malnutrition: Comment. Economic Development and Cultural Change, 80, 75-79.

1974

Handelman, S. L., Kwasman, R., MacIntyre, B. A., & Barrett, G. V. (1974). Factors affecting dental team performance. Journal of American Dental Association, 89, 880-884.

1973

Barrett, G. V., & Bass, B. M. (1973). Comparative surveys of managerial attitudes and behavior. Quarterly Journal of Management Development, 4, 1-28.

1972

Barrett, G. V. (1972). Research models of the future for industrial and organizational psychology. Personnel Psychology, 25, 1-18. [Reprinted in P. F. Sorenson & B. H. Baum (Eds.), Perspectives on organizational behavior, 1974, Champaign, IL: Stripes Publishing Co.].

Barrett, G. V. (1972). Review of automobile simulator research. In Psychological aspects of driver behavior. Vol. 1. Driver behavior (pp. 1-20). Voorburg, Netherlands: Institute for Road Safety Research.

Barrett, G. V., Whittaker, W. S., & Alexander, R. A. (1972). Equitable salary increases: A cross-national comparison. Proceedings of 20th International Congress of Psychology (p. 424).

Iris, B., & Barrett, G. V. (1972). Some relations between job and life satisfaction and job importance. Journal of Applied Psychology, 56, 301-304.

1971

Alexander, R. A., Barrett, G. V., Bass, B. M., & Ryterband, E. C. (1971). Empathy, projection and negation in seven countries. In L. E. Abt & B. F. Riess (Eds.), Progress in clinical psychology: Industrial applications (pp. 29-49). New York: Grune & Stratton.

Barrett, G. V., Bass, B. M., & Miller, J. A. (1971). Combating obsolescence using perceived discrepancies in job expectations of research managers and scientists. In S. Dubin (Ed.), Professional obsolescence (pp. 59-71). London: English Universities Press.

Giles, B. A., & Barrett, G. V. (1971). Utility of merit increases. Journal of Applied Psychology, 55, 103-109.

1970

Barrett, G. V., & Bass, B. M. (1970). Comparative surveys of managerial attitudes and behavior. In J. Boddewyn (Ed.), Comparative management: Teaching training and research (pp. 179-217). New York: Graduate School of Business Administration, New York University.

Barrett, G. V., Cabe, P. A., Thornton, C. L., & Kerber, H. E. (1970). Barrett et al. reply. Human Factors, 12, 104-106.

Barrett, G. V., & Franke, R. H. (1970). Psychogenic death: A reappraisal. Science, 67, 304-306.

Barrett, G. V., Thornton, C. L., & Cabe, P. A. (1970). Cue conflict related to perceptual style. Journal of Applied Psychology, 54, 258-264.

Ryterband, E. C., & Barrett, G. V. (1970). Managers' values and their relationship to the management to tasks: A cross-cultural comparison. In B. M. Bass, R. C. Cooper, & J. A. Haas (Eds.), Managing for task accomplishment (pp. 226-261). Lexington, MA: Heath Lexington.

1969

Barrett, G. V. (1969). The International Research Groups on Management Information Systems. In J. Blood, Jr. (Ed.), Management science in planning (pp. 271-287). New York: TAPPI.

Barrett, G. V., Cabe, P. A., Thornton, C. L., & Kerber, H. E. (1969). Evaluation of a motion simulator not requiring cockpit motion. Human Factors, 11, 239-254.

Barrett, G. V., & Franke, R. H. (1969). Communication preference and performance: A cross-cultural comparison. Proceedings of the 77th annual convention of the American Psychological Association (pp. 597-598).

Barrett, G. V., & Thornton, C. L. (1969). Perceptual style and speed judgments. Perceptual and Motor Skills, 29, 75-77.

Barrett, G. V., Thornton, C. L., & Cabe, P. A. (1969). Relation between embedded figures test performance and simulator behavior. Journal of Applied Psychology, 53, 253-254.

1968

Barrett, G. V., Cabe, P. A., & Thornton, C. L. (1968). The relationship between Hidden Figures Test and Rod and Frame test measures of perceptual style. Educational and Psychological Measurement, 28, 551-554.

Barrett, G. V., Cabe, P. A., & Thornton, C. L. (1968). Visual functioning and embedded figures test performance. Perceptual and Motor Skills, 26, 40.

Barrett, G. V., Kobayashi, M., & Fox, B. (1968). Driving at requested speeds: Comparison of projected and virtual image displays. Human Factors, 10, 259-262.

Barrett, G. V., Kobayashi, M., & Fox, B. (1968). Feasibility of studying driver reaction to sudden pedestrian emergencies in an automobile simulator. Human Factors, 10, 19-26.

Barrett, G. V., & Thornton, C. L. (1968). The relationship between perceptual style and driver reaction to an emergency situation. Journal of Applied Psychology, 52, 169-176.

Barrett, G. V., & Thornton, C. L. (1968). The relationship between perceptual style and simulator sickness. Journal of Applied Psychology, 52, 304-308.

Barrett, G. V., Thornton, C. L., & Cabe, P. A. (1968). Human factors evaluation of a computer based information storage and retrieval system. Human Factors, 10, 431-436.

Barrett, G. V., & Ryterband, E. C. (1968). Life goals of United States and European managers. Proceedings of applied psychology (pp. 423-428). Amsterdam, Holland: Svets & Zeitlinger.

Thornton, C. L., Barrett, G. V., & Davis, J. A. (1968). Field dependence and target identification. Human Factors, 10, 493-496.

Bass, B. M., & Barrett, G. V. (1968, October). Comparisons of managerial values and behavior. Naval Research Review, 8-12.

1967

Barrett, G. V., & Cabe, P. A. (1967). Zero defects programs: Their effects at different job levels. Personnel, 44(6), 40-46.

Barrett, G. V., Cabe, P. A., & Thornton, C. L. (1967). Relation of perceptual style to measures of visual functioning. Perceptual and Motor Skills, 25, 235-236.

Barrett, G. V., & Otis, J. L. (1967). The semantic differential as a measure of changes in meaning in educational and vocational counseling. Psychological Reports, 20, 335-338.

Barrett, G. V., Svetlik, B., & Prien, E. P. (1967). Validity of the job-concept interview in an industrial setting. Journal of Applied Psychology, 52, 223-235.

Barrett, G. V., & Thornton, C. L. (1967). Cognitive style differences between engineers and college students. Perceptual and Motor Skills, 25, 789-793.

Barrett, G. V., & Thornton, C. L. (1967). Two methods of determining body sensitivity: A comparison and evaluation. Perceptual and Motor Skills, 25, 374-376.

Barrett, G. V., Williamson, T. R., & Thornton, C. (1967). Perception of depth as measured by magnitude estimation. Perceptual and Motor Skills, 25, 905-908.

Prien, E. P., Barrett, G. V., & Svetlik, B. (1967, March-April). The prediction of job performance. Personnel Administration, 40-43.

Thornton, C. L., & Barrett, G. V. (1967). Methodological note on achievement and field-independence comparison. Journal of Consulting Psychology, 31, 631-632.

Thornton, C. L., & Barrett, G. V. (1967). Psychological differentiation and WISC "analytical IQ" methodological note. Perceptual and Motor Skills, 25, 704.

1966

Barrett, C. P., & Barrett, G. V. (1966). Enjoyment of stories in terms of role identification. Perceptual and Motor Skills, 23, 1164.

Barrett, G. V., & Carlson, N. J. (1966). Effect of escape versus nonescape responses from the goal box during extinction. Psychological Reports, 19, 447-454.

Barrett, G. V., & Williamson, T. R. (1966). Sensation of depth with one or two eyes. Perceptual and Motor Skills, 23, 895-899.

Williamson, T. R., & Barrett, G. V. (1966). Feasibility of measuring eye movements in real-world and simulated driving situations. Perceptual and Motor Skills. 23, 329-330.

1965

Barrett, G. V., & Williamson, T. R. (1965). Judging with which eye one is viewing a three-dimensional scene. Perceptual and Motor Skills, 21, 455-458.

Prien, E. P., Barrett, G. V., & Svetlik, B. (1965). Use of questionnaires in job evaluation. Journal of Industrial Psychology, 3, 91-94.

1964

Barrett, G. V. (1964). Technique for occluding vision in either eye without subject=s awareness. Perceptual and Motor Skills, 20, 544-546.

Svetlik, B., Prien, E., & Barrett, G. V. (1964). Relationship between job difficulty, employee’s attitude toward his job, and supervisory ratings of the employee effectiveness. Journal of Applied Psychology, 48, 320-325.

1962

Svetlik, B. L., Campbell, J. T., & Barrett, G. V. (1962). A projective analysis of attitude questionnaires. Personnel Psychology, 15(4), 397-404.

E.
 Honors and Awards

1971
Diplomat, American Board of Professional Psychology Industrial/Organizational)

1974
Fellow, American Psychological Association Division 14: Industrial and Organizational Psychology

1985
Distinguished Faculty Award Academy of Management, Division of Personnel and Human Resources

1989
Charter Fellow, American Psychological Society

1991-1992
University of Akron Award for Outstanding Faculty Achievement in Teaching, Research, and Service.

1992
Fellow, American Psychological Association Division 20: Adult Development and Aging

1992
Distinguished Professional Contribution Award from the Society of Industrial and Organizational Psychology.

2005
Lifetime Achievement Award from Industrial/Organizational Organizational Behavior Group

F.
 Presentations

2007
Barrett, G. V. (2007, April). Discussant in J. C. Sharf (Chair), The challenge of protecting
intellectual property. Conducted at the 22nd annual meeting of the Society for
Industrial and Organizational Psychology, New York, NY.
2006

Barrett, G. V. (2006, May). Panelist in E. M. Dunleavy (Chair), Recent trends in adverse impact litigation. Panel discussion conducted at the 21st annual meeting of the Society for Industrial and Organizational Psychology, Dallas, TX.
Barrett, G. V. (2006, May). Co-host in P. L. Roth (Host), Expert witness discussion hour. Roundtable discussion conducted at the 21st annual meeting of the Society for Industrial and Organizational Psychology, Dallas, TX.

2005

Barrett, G. V. (2005, February) Invited address. The intersection of behavioral/social science and the law: Stereotypes and statistics. Paper presented at the 26th annual Industrial/Organizational Organizational Behavior conference, Florida Institute of Technology, Melbourne, FL.

2004

Barrett, G. V. (2004, October). Invited address. Stereotypes and statistics: Fallacies and falsehoods. Presented at the Ohio Management Lawyers Association, Columbus, OH.

Franke, R. H., & Barrett, G. V. (2004, November). A new strategic era: Beyond the computer and innovation paradoxes. Presented at the 24th annual international conference of the Strategic Management Society, San Juan, Puerto Rico.

Barrett, G. V., Illingworth, A. I., & Rosen, C. C. (2004, April). The evaluation of received doctrines: The case of sex stereotypes and workplace discrimination. In R. F. Miguel & C. C. Rosen (Chairs), Received doctrines: Scientific, professional, ethical, and legal issues. Symposium conducted at the 19th annual meeting of the Society for Industrial and Organizational Psychology, Chicago, IL.

2002

Barrett, G. V., Miguel, R. F., Hurd, J. M., Lueke, S. B., & Tan, J. A. (2002, June). Practical issues in the use of personality tests in police selection. Paper presented at the 14th annual conference of the American Psychological Society, New Orleans, LA.

Barrett, G. V., Lueke, S. B., & Kramen, A. J. (2002, April). Legal and professional lessons from Price Waterhouse v. Hopkins (1989), In M. Schmidt (Chair), Women as CEO’s: Challenges of crisis management. Symposium conducted at the 17th annual Conference of the Society for Industrial and Organizational Psychology, Toronto, Ontario, Canada.

Arthur, W., Edwards, B.D., & Barrett, G.V. (2002, April). Minority and majority performance on alternative paper-and-pencil test formats. Presented at the 17th annual conference for the Society of Industrial and Organizational Psychology. Toronto, Ontario, Canada.

2001

Barrett, G.V., Kramen, A.J., & Lueke, S.B. (2001). New concepts of intelligence: Their practical and legal implications for employee selection. Presented at the 2nd annual meeting of the International Society for Intelligence Research (ISIR), Cleveland, OH.

Miller, C. E., & Barrett, G. V. (2001, June). The coachability and fakability of personality selection tests. Paper presented at the 25th annual meeting of the International Personnel Management Association Assessment Committee, Newport Beach, CA.

Barrett, G. V., Miguel, R. F., Tan, J. A., & Hurd, J. M. (2001, April). Emotional Intelligence: The Madison Avenue approach to professional practice. In R.C. Page (Chair), Is Emotional Intelligence a useful construct? Symposium conducted at the 16th annual meeting of the Society for Industrial and Organizational Psychology, San Diego, CA.

Barrett, G. V., Miguel, R. F., Hurd, J. M., & Tan, J. A. (2001, April). The red herring needs to be grilled: Issues of social desirability in personality testing. In C. E. Miller (Chair), What conclusions can be drawn from social desirability measure research? Panel discussion conducted at the 16th annual meeting of the Society for Industrial and Organizational Psychology, San Diego, CA.

Hurd, J., Barrett, G. V., Miguel, R. F., Tan, J. A., & Lueke, S. B. (2001, April). When do response distortion scales reflect faking? Presented at the 16th annual conference of the Society for Industrial and Organizational Psychology, San Diego, CA.

2000

Miller, C. E., Barrett, G. V., & Doverspike, D. (2000 August). A comparison of the career woman and career man stereotypes. Presented at the annual meeting of the American Psychological Association, Washington, D.C.

Barrett, G. V. (2000, May). New legal challenges for assessment centers. Invited speaker at the 28th International Congress on Assessment Center Methods-Global Approaches to Assessment, San Francisco, CA.

Barrett, G. V. (2000, April). Emotional intelligence: The Madison Avenue approach to professional practice. In R.C. Page (Chair), Competency models and emotional intelligence: Are they useful constructs? Symposium conducted at the 15th annual meeting of the Society for Industrial and Organizational Psychology, New Orleans, LA.

Barrett, G. V. (2000, April). Recommended educational experience to prepare an I/O psychologist to be an expert witness. In D. Zink (Chair), Implications of legal developments. Symposium conducted at the 15th annual meeting of the Society for Industrial and Organizational Psychologists, New Orleans, LA.

Barrett, G. V. (2000 January). Current issues in the intersection of employment law and industrial/organizational psychology. Invited keynote speaker to the Chicago Industrial/Psychological Association, Chicago, IL.

1999

Barrett, G. V. (1999, October). Invited discussant in a two-day workshop on the Social Security Administration’s (SSA) Disability Determination Process. American Institutes for Research and the Social Security Administration (SSA), Washington, D.C.

Rottenberry, P. F., Barrett, G. V. & Doverspike, D. (1999, April). Determination of systematic bias for an objectively scored in-basket assessment. Poster session presented at the annual meeting of the Society for Industrial/Organization Psychology, Atlanta, GA.

Bishop, N. B., Barrett, G. V., Doverspike, D., Hall, R. J. & Svyantek, D. (1999, April). Big Five and selection: Factors impacting responses and validities. Poster session presented at the annual meeting of the Society for industrial and Organizational Psychology, Atlanta, GA.

1998

Barrett, G. V. (1998, May). Psychology, human resource management and the law: Current perspectives. Workshop conducted for Ohio Psychological Association continuing education credit. Columbus, OH.

Barrett, G. V., Miller, C. E., Doverspike, D., Olesen, E. P., & Callahan, C. M. (1998, April). An investigation of the career woman/career man stereotypes. Poster presented at the 13th annual meeting of the Society for Industrial and Organizational Psychology, Dallas, TX.

1997

Barrett, G. V., & Ortiz, R. (1997, September). Human factors expert testimony after Daubert (1993). Paper presented at 41st Annual Meeting of the Human Factors and Ergonomic Society, Albuquerque, NM.

Miguel, R., Doverspike, D., & Barrett, G. V. (1997). The impact of passage independence on the reliability and validity of reading comprehension test items. Symposium presented at the 106th Annual Convention of American Psychological Association, Chicago, IL.

Barrett, G. V., & Callahan, C. M. (1997, April). Competencies: The Madison Avenue approach to professional practice. In R. C. Page (Chair), Competency models: What are they and do they work? Symposium conducted at the 12th annual meeting of the Society for the Industrial and Organizational Psychology, St. Louis, MO.

Barrett, G. V. (1997, April). Legal and psychological reasoning regarding age and sex stereotypes causing employment discrimination. In M. A. Campion (Chair), Linking legal reasoning and I/O Psychology. Panel discussion conducted at the 12th annual meeting of the Society for Industrial and Organizational Psychology, St. Louis, MO.

1994

Barrett, G. V. (1994, August 14-17). Legal and statistical issues common to different types of reductions in force. Paper presentation in Symposium on Corporate Downsizing and Allegations of Employment Discrimination: The Apparent Increase in Barriers to Understanding and an Attempt to Reduce Them. Presented at the 54th Annual Meeting of the Academy of Management, Dallas, TX.

Barrett, G. V., & Rosborough, S. (1994, April 6-10). Beyond EEOC and ADA: Employment law in the 90's from negligent hiring to wrongful discharge. Workshop at the Ninth Annual Conference of the Society for Industrial and Organizational Psychology, Nashville, TN.

Barrett, G. V., & Sterns, A. A. (1994, April). Legal and personnel psychology perspectives on affirmative action & quotas. Paper presented at the 9th annual conference of the Society for Industrial and Organizational Psychology, Nashville, TN.

1993

Barrett, G. V. (1993, May). Blending the science and the practice: Overcoming the obstacles. Panel discussion at the 8th annual conference of the Society for Industrial and Organizational Psychology, San Francisco, CA.

Barrett, G. V. (1993, May). The bridge between professional practice and research in I/O psychology. Invited address at the 8th annual conference of the Society of Industrial and Organizational Psychology, San Francisco, CA.

Barrett, G. V. (1993, May). The validation of individual items. Symposium on Amicus briefs and Soroka v. Target presented at the 8th annual conference of the Society of Industrial and Organizational Psychology, San Francisco, CA.

1992

Barrett, G. V. (1992, August). Workplace privacy: Psychological dimensions and legal issues. Symposium presented at the 101st annual conference of the American Psychological Association, Washington, D.C.

Sterns, H. L., & Barrett, G. V. (1992, August 12-13). Work (paid employment) and aging. Paper presented in Workshop on Applied Gerontology Research: Setting a Future Agenda at the National Institute on Aging Workshop, Department of Health and Human Services, National Institute on Aging, Bethesda, MD.

Barrett, G. V. (1992, May). Recent changes in employment law and their implications for organizations. Workshop presented at the Meeting of Metropolitan New York Association for Applied Psychology, NY.

Szmania, J. M., & Barrett, G. V. (1992, May). Development of information processing measures to predict legal task performance. Poster presented at the Seventh Annual Conference of the Society of Industrial and Organizational Psychology, Inc., Montreal.

Catano, V. M., Barrett, G. V., Cronshaw, S. F., Parks, R., & Ruch, W. (1992, May). Personnel selection and employment equity: U.S. and Canadian perspectives. Panel Discussion presented at the 7th annual conference of the Society of Industrial and Organizational Psychology, Inc., Montreal, Canada.

1991

Barrett, G. V. (1991, October). Personnel psychology and legal issues. Paper presented at Wayne State University, Department of Psychology, Detroit, MI.

Barrett, G. V. (1991, October). Personnel psychology paradigms in the year 2001. Paper presented to the Michigan Industrial/​Organizational Psychologists, Novi, MI.

Barrett, G. V. (1991, August). Torts involved in employee performance appraisal, discipline, and termination. Paper presented in Symposium on Torts, law, and personnel practice: Privacy rights vs. negligence liability at the Annual Meeting of the American Psychological Association, San Francisco, CA.

Carr, L. S., & Barrett, G. V. (1991, August). Information processing: Prediction of process control performance. Paper presented at the Annual Meeting of the American Psychological Association, San Francisco, CA.

Park, S. R., & Barrett, G. V. (1991, June). An evaluation of an information processing perspective on human abilities: An application to maintenance positions. Paper presented at the 3rd annual conference of the American Psychological Society, Washington, D.C.

Park, S. R., & Barrett, G. V. (1991, June). The development and validation of information processing measures for maintenance positions. Paper presented at the American Psychological Society Convention, Washington, D.C.

Barrett, G. V. (1991, April). Predictions of the future of validation in the 1990's. Paper presented in Symposium on Validation in the 1990's: Legal, Social, Demographic, and Professional Issues at the 6th annual conference of the Society of Industrial and Organizational Psychology, Inc., St. Louis, MO.

Barrett, G. V. (1991, April). Terminal I/O psychology master's program within a Ph.D. program. Paper presented at the 6th annual conference of the Society for Industrial and Organizational Psychology, Inc., St. Louis, MO.

Alexander, R. A., Barrett, G. V., & Doverspike, D. (1991, April). Approximate (and inapproxriate) data and analyses relevant to the dynamic criteria question. Paper presented at the 6th annual conference of the Society for Industrial and Organizational Psychology, Inc., St. Louis, MO.

Alexander, R. A., Barrett, G. V., & Doverspike, D. (1991, April). Dynamic criteria: Are we shooting at a moving target? Paper presented at the 6th annual conference of the Society for Industrial and Organizational Psychology, Inc., St. Louis, MO.

1990

Barrett, G. V. (1990, December). Affirmative action and faculty staffing. Baldwin Wallace College, Berea, Ohio.

Barrett, G. V. (1990, October). Clarifying construct validity: Definitions, processes and models [Keynote Address]. Presented in conference on "Construct validity: Issues and opportunities," Personnel Testing Council of Southern California, Newport Beach, CA.

Barrett, G. V. (1990, August). Job evaluation as a fair and effective technique for establishing pay. Paper presented at the Personnel Human Resource Management Division, National Meeting of the Academy of Management, San Francisco, CA.

Barrett, G. V. (1990, June). Recent trends in legal requirements and personnel selection in the public sector. Paper presented in Symposium on Personnel Selection Which Meets the Evolving Legal Requirements at the Annual Conference of the International Personnel Management Association, San Diego, CA.

Barrett, G. V. (1990, April). Legal and personnel psychology perspectives on affirmative action. Paper presented in Symposium on Affirmative Action in the 1990's at the 5th annual conference of the Society for Industrial and Organizational Psychology, Inc., Miami Beach, FL.

Barrett, G. V. (1990, January). Employment law and personnel testing. Workshop presented at Sony Human Resource Management Conference at Sony Conference Center, Lake Buena Vista, FL.

1989

Barrett, G. V. (1989, July). Personnel selection after Watson, Hopkins, Antonio and Martin (WHAM). Paper presented at Personnel Testing Council of Metropolitan Washington Conference, George Washington University, Washington, D.C.

Barrett, G. V. (1989, July). Issues in job analysis. Discussant at Educational Testing Service, Henry Chauncey Conference Center, Princeton, NJ.

Alexander, R. A., Cronshaw, S. F., Barrett, G. V., & DeSimone, R. L. (1989, April). Accounting for the pay-performance relationship in utility analysis: Productivity gains and organization benefits. Paper presented at the 4th annual conference of the Society for Industrial and Organizational Psychology, Boston, MA.

Barrett, G. V. (1989, April). Conventional wisdom and content-related validity evidence. Paper presented in Symposium on Emerging Technical and Legal Issues in Validating Personnel Decisions at the 4th annual conference of the Society for Industrial and Organizational Psychology, Boston, MA.

Barrett, G. V. (1989, April 28-30). Point-counterpoint: Attorneys and experts in Title VII litigation. Panel Discussion at the 4th annual conference of the Society for Industrial and Organizational Psychology, Boston, MA.

Giese, S. L., Alexander, R. A., & Barrett, G. V. (1989, April). Comparison of students and professionals as subjects in job evaluation research. Paper presented at the Fourth Annual Conference of the Society for Industrial and Organizational Psychology, Boston, MA.

Barrett, G. V., & Landy, F. J. (1989, April). The industrial/organizational psychologist as an expert witness. Workshop presented at the 4th annual conference of the Society for Industrial and Organizational Psychology, Boston, MA.

1988

Barrett, G. V. (1988, December). Job evaluation, regression analysis, and comparable worth: Are they compatible? Paper presented to the Cleveland Bar Association, Section on Employment and Labor Law, Cleveland, OH.

Binning, J. F., & Barrett, G. V. (1988, August). Validating personnel decisions: A conceptual analysis of predictor and criterion constructs. Paper presented at the Annual Meeting of the Academy of Management, Anaheim, CA.

Cooper, E. A, & Barrett, G. V. (1988, May). Factor weights in job evaluation: Perceptions of fairness. Paper presented at the Eastern Academy of Management 1988 Silver Anniversary Program, Arlington, VA.

Barrett, G. V., & Alexander, R. A. (1988, April 22). Case law pertinent to industrial/gerontology psychology. Paper presented at the 3rd annual conference of the Society for Industrial and Organizational Psychology, Dallas, TX.

1987

Barrett, G. V. (1987, August). Legal issues in limiting the use of psychological tests and the law. Paper presented at the Annual Meeting of the American Psychological Association, New York, NY.
Barrett, G. V. (1987, August). Review of current legal issues. Workshop presented at the I/O and OB Doctoral Student Consortium at the Annual Meeting of the American Psychological Association, New York, NY.

Barrett, G. V. (1987, April). A review and summary of case law applicable to setting cutting scores on personnel tests. Paper presented at the 2nd annual conference of the Society for Industrial and Organizational Psychology, Atlanta, GA.

1986

Barrett, G. V., & Jorgensen, C. (1986, November 20-23). Employment decisions and the older worker: Personnel practices and the Age Discrimination in Employment Act. Paper presented at the 39th annual meeting of the Gerontological Society of America, Chicago, IL.

Barrett, G. V. (1986, August). Open forum. Testing: APA confronts the issues. As a member of the Committee on Psychological Tests and Measurements at the Annual Meeting of the American Psychological Association, Washington, D.C.

Barrett, G. V. (1986, August). The legal value of using regression analysis in salary discrimination cases. Paper presented in Symposium on Implementing Comparable Worth: Pitfalls, Problems and Solutions at the American Psychological Association Annual Convention, Washington, D.C.

Barrett, G. V. (1986, June 18). The personnel psychologist as respondent and expert witness in human rights cases. Workshop presented at the 47th Annual Canadian Psychological Association, Toronto, Canada.

Barrett, G. V., & Landy, F. (1986, April 10-11). Point-counterpoint: How to destroy a profession. Paper presented at the 1st Annual Conference of The Society for Industrial and Organizational Psychology, Inc., Chicago, IL.

Barrett, G. V. (1986, February 25-26). Legal issues related to the use of visual functioning as a bona fide occupational qualification: Driving as an example. Paper presented at the Invitational Conference on Work, Aging, and Vision, National Research Council of National Academy of Sciences, Washington, D.C.

1985

Kroeck, K. G., Binning, J. F., Barrett, G. V., & Belcher, L. (1985). Shortcuts in development of behaviorally anchored rating scales: Retranslation reconsidered. Paper presented at the Annual Meeting of the American Psychological Association, Los Angeles, CA.

Barrett, G. V. (1985, August 23-27). Driver licensing and age: Legal and ethical issues. Paper presented at Symposium on The Older Adult Driver at the Annual Convention of the American Psychological Association, Los Angeles, CA.

Barrett, G. V., & Doverspike, D. (1985, August 11-14). Comparable worth and job evaluation. Workshop presented at the Annual Meeting Academy of Management, San Diego, CA.

Doverspike, D., Barrett, G. V., & Alexander, R. A. (1985, June 16-20). The assessment of sex bias in compensation: Problems and solutions. Workshop presented at the 1985 International Personnel Management Association Assessment Council, New Orleans, LA.

Alexander, R. A., Barrett, G. V., & Doverspike, D. (1985, June 6-8). Critique of multiple regression approaches to analyzing pay discrimination. Paper presented at the 46th Annual Convention of the Canadian Psychological Association, Halifax, Nova Scotia.

Barrett, G. V., Alexander, R. A., & Doverspike, D. (1985, April 12). Comparable worth and job evaluation: Legal and psychological issues. Paper presented at 6th Annual Graduate Student I/O-O/B Conference, The University of Akron, Akron, OH.

Barrett, G. V. (1985, March 25). Legal issues and the older worker. Paper presented at the Age Issues in Management Trainers' Workshop, The University of Akron, OH.

1984

Barrett, G. V. (1984, November 15-17). Termination and psychological damage. Paper presented at the 8th Annual Defense Research Institute Equal Employment Law Seminar, Orlando, FL.

Jorgensen, C. E., & Barrett, G. V. (1984, February 23-26). Age Discrimination in Employment Act: Current issues in employment termination and discharge. Paper presented at the 10th Annual Meeting for the Association for Gerontology in Higher Education, Indianapolis, IN.

1982

Sterns, H. L., Alexander, R. A., & Barrett, G. V. (1982, November). Human performance approaches to a class of accidents involving older adults. Paper presented at the Symposium on Accidents and Aging, 35th Annual Scientific Meeting of the Gerontological Society of America, Boston, MA. (Abstract) Gerontologist, 1982, 22(5), 124.

Barrett, G. V. (1982, October 30). Workshop in Preparation and trial of an employment discrimination case. Ohio Legal Center Institute Symposium, Columbus, OH.

1981

Alexander, R. A., & Barrett, G. V. (1981, November 8-12). Life-span issues in the fair and non-discriminatory evaluation of workers. Paper presented at the Symposium on Industrial Gerontological Psychology, 34th Annual Scientific Meeting of the Gerontological Society of America, Toronto, Canada (ERIC Document Reproduction Service No. ED 217 326).

Alexander, R. A., Barrett, G. V., & Sterns, H. L. (1981, September 22-23). Issues: Industrial gerontology. Paper presented at the Aging, Work, and Employment Conference, Akron, OH.

Avolio, B. J., Barrett, G. V., & Sterns, H. L. (1981, September 20-21). Functional age measurement and alternative assessment strategies. Paper presented at the Industrial Gerontology Conference, Akron, OH.

Barrett, G. V. (1981, August 23). Sex discrimination: The witch hunt of the 1980's. Workshop presented at the Division 14 Workshop of the American Psychological Association, Los Angeles, CA.

Barrett, G. V., & Alexander, R. (1981, March 3-4). Personnel selection and assessment techniques applied to workers across the life-span: Consideration for fair and non-discriminatory evaluation. Paper presented at the Fifth Annual Ohio Conference on Aging, Cincinnati, OH. (Abstract) Gerontologist, 1981, 21(5, II), 296-297.

Avolio, B. J., Barrett, G. V., & Sterns, H. L. (1981, March 3-4). Approaching new strategies for assessing older worker competency. Paper presented at the Fifth Annual Ohio Conference on Aging, Cincinnati, OH.

1980

Sterns, H. L., Barrett, G. V., & Alexander, R. A. (1980, November 21-25). Older adult skills related to driving: Individual and training. Paper presented at the 33rd Annual Scientific Meeting of the Gerontological Society of America, San Diego, CA. (Abstract) Gerontologist, 1980, 20(5, II), 206.

1979

Avolio, B. J., Valasek, D., Alexander, R., Barrett, G. V., & Sterns, H. L. (1979, March). Diagnostic evaluation and training of older adult skills critical for effective driving performance. Paper presented at the Symposium on the Psychology of Learning and Memory in Older Adults: Theory, Research, and Practice, 5th Annual Meeting of the Association for Gerontology in Higher Education, Washington, D.C.

1978

Barrett, G. V. (1978, June 20). Validation of selection techniques and the courts. Workshop presented at Federal Executive Board Workshop on EEO and Employee Selection: The New Issues and Guidelines, Cleveland, OH.

Sterns, H. L., Barrett, G. V., & Alexander, R. A. (1978, August). Modifying skills of the older adult critical for effective driving performance. The 11th International Congress of Gerontology, Tokyo, Japan.

Barrett, G. V. (1978, June 7-9). Job orientation and job design. Paper presented at the Canadian Psychological Association Annual Meeting in Ottawa, Canada.

1977

Sterns, H. L., Barrett, G. V., & Alexander, R. A. (1977, August). Training the older adult for effective driving performance. Paper presented at the 85th Annual Convention of The American Psychological Association, San Francisco, CA.

Barrett, G. V. (1977, March 30). Validation of police and fire selection processes--the present state of the art. Paper presented at the I.P.A. Testing Council, Columbus, OH.

Barrett, G. V. (1977, January 23). Identification and modification of information processing skills important for accident avoidance. Paper presented at the Tenth Annual Workshop on Human Factors in Transportation at the Annual Meeting of the Transportation Research Board of the National Research Council, Washington, D.C.

1976

Barrett, G. V. (1976, October 13-15). Task design, individual attributes, work satisfaction and productivity. Paper presented at the Conference on the Current Studies on Work Organizations, Berlin, Germany.

Barrett, G. V. (1976, September). Values and professional judgment in preparing entrance level selection procedures. Paper presented at the Conference on Police Selection, American Psychological Association, Washington, D.C.

1975

Sterns, H. L., Barrett, G. V., Alexander, R. A., Greenawalt, J. P., Gianetta, T. E., & Panek, P. E. (1975). Improving skills of the older adult critical for effective driving performance. Paper presented at the Symposium of Maintaining the (Personal) Mobility of Older Persons, 28th Annual Meeting of the Gerontological Society, Louisville, KY.

Barrett, G. V. (1975, November 11). Organizational policy choices and job design. Paper presented at the Office of Naval Research Principal Investigators Meeting, University of Maryland, MD.

1974

Handelman, S. L., Kwasman, R., MacIntyre, B. A., & Barrett, G. V. (1974, March). Time analysis of restoration procedures related to dynamic instrument location. Paper presented at the International Association for Dental Research, Atlanta, GA.

1973

Barrett, G. V., & Alexander, R. A. (1973, August). Cross-national comparisons of compensation models. Paper presented at the Academy of Management Meeting, Boston, MA.

Barrett, G. V., & Alexander, R. A. (1973, October). Models of driver behavior in critical situations: Implications for licensing, training, and research. Paper presented at the International Conference on Driver Behavior, Zurich, Switzerland.

1972

Barrett, G. V., Alexander, R. A., & Whittaker, W. S. (1972, August 13-19). Equitable salary increases: A cross-national comparison. Paper presented at the 20th International Congress of Psychology, Tokyo, Japan.

1971

Barrett, G. V. (1971, December 13-17). Salary increase models: A cross-national comparison. Paper presented at the Research Seminar on Comparative Managerial Behavior Research at the International Institute of Management, Berlin, Germany.

Barrett, G. V., & Alexander, R. A. (1971, October). New directions in automobile accident research. Paper presented at the 15th Annual Meeting of the Human Factors Society, New York, NY.

Barrett, G. V. (1971, August 2-6). Review of automobile simulator research. Paper presented at the NATO Symposium on Psychological Aspects of Driver Behavior, Noordwijkerhout, Netherlands.

1970

Barrett, G. V. (1970, September). New research models for the future. Paper presented at the symposium on psychology in the seventies' and beyond, 78th Annual American Psychological Association, Miami, FL.

Barrett, G. V., Bass, B. M., & Miller, J. A. (1970, June 22-26). Combating obsolescence using perceived discrepancies in job expectations of research managers and scientists. Paper presented at the symposium for Combating Professional Obsolescence, Churchill College, Cambridge University, Cambridge, England.

Barrett, G. V., & Bass, B. M. (1970, May 20-21). Comparative surveys of managerial attitudes and behavior. Paper presented at the Comparative Management Workshop, New York University, New York, NY.

1969

Barrett, G. V. (1969, March 25-27). The international research group on management information systems. Paper presented at the Operations Research Symposium, Carnegie-Mellon University, Pittsburgh, PA.

Barrett, G. V., & Franke, R. H. (1969, August). Communication preference and performance: A cross-cultural comparison. Paper presented at the 77th Annual Meeting of the American Psychological Association, Washington, D.C.

1968

Barrett, G. V., & Ryterband, E. C. (1968, November 18-20). Transnational comparisons of perceived requirements for top management. Paper presented at the Symposium on Task Oriented Managers, University of Rochester, Rochester, NY.

Barrett, G. V., & Ryterband, E. C. (1968, August 30). Cross-cultural comparisons of corporate objectives on exercise objectives. Paper presented at the 76th Annual Meeting of the American Psychological Association, San Francisco, CA.

Barrett, G. V., & Ryterband, E. C. (1968, August 18-22). Life goals of United States and European managers. Paper presented at the International Congress of Applied Psychology, Amsterdam, Netherlands.

1967

Barrett, G. V., Thornton, C. L., & Cabe, P. A. (1967, September 21-28). Human factors evaluation of a computer-based information storage and retrieval system. Paper presented at the 11th Annual Human Factors Meeting, Boston, MA.

Barrett, G. V., & Thornton, C. L. (1967, September 21-28). Field dependence and target identification. Paper presented at the 11th Annual Human Factors Meeting, Boston, MA.

Barrett, G. V. (1967, September 11-15). Measures of drivers' performance and perceptual style in a laboratory and its relevance for the real world situation. Paper presented at the 3rd International Congress on Ergonomics, Birmingham, England.

1966

Barrett, G. V., Kobayashi, M., & Fox, B. (1966, November 1-4). Feasibility of studying driver reaction to sudden pedestrian emergencies in an automobile simulator. Paper presented at the 10th Annual Human Factors Meeting, Anaheim, CA.

G. Professional Activities

Research Grants
Principal or Co-Principal Investigator for the following organizations:

Administration on Aging

U.S. Air Force

Andrus Foundation

U. S. Army

Department of Health, Education, & Welfare

Department of Transportation

Ford Foundation

National Aeronautics and Space Administration (NASA)

Office of Naval Research (ONR)

OBR Academic Challenge Grant' $800,000, 1985-1993

National Research Council/National Academy of Science

United States Office of Personnel Management (OPM)

Professional Organizations
Personnel Committee, Akron Art Museum, 1995-1998

Board of Directors, American Board of Industrial/Organizational Psychology, 1992-2000

Board of Directors, Consortium for Graduate Study in Management, 1970-1973

Board Member, Midwest Regional Board of American Board of Professional Psychology, 1992-1996

Charter Fellow, American Psychological Society, 1989

Diplomate, American Board of Professional Psychology (Industrial/Organizational), Member No. SF00000-02491, 1971

Examiner, Clinical Psychology Diplomate Examination, American Board of Professional Psychology, 1992

Examiner, I/O Diplomate Examination, American Board of Professional Psychology, 1991

Fellow, American Psychological Association Division 14: Industrial and Organizational, 1974

Fellow, American Psychological Association Division 20: Adult Development and Aging, 1992

Academy of Management, Division of Organizational Behavior

Academy of Management, Division of Personnel and Human Resources--Recipient of the Distinguished Faculty Award

Advisory Board for the Critical Review Process--Funded by the National Science Foundation, 1979-1981

American Bar Association, #98754068MG

Member, Committee on Employee Rights and Responsibilities, 1996-present

Member, Committee on Equal Employment Opportunity, 1996-present

World At Work

American Psychological Association Committee on Psychological Tests and Assessment, 1986-1989

American Psychological Association

Division 5: Evaluation Measurement Statistics, 1964

Division 21: Applied Experimental and Engineering Psychologists, 1964

Division 41: Psychology-Law Society, 1964

American Statistical Association #064014

Human Factors and Ergonomics Society #M 00221

Industrial Organization Organizational Behavior – Lifetime Achievement Award, 2005

International Personnel Management Association #6023

Ohio Bar Association #19912

Personnel Testing Council of Metropolitan Washington

SIOP Task Force on Licensure, 1994

Society for Industrial and Organizational Psychology Amicus Committee Soroka v. Dayton

Strategic Management Society (Society for Advancement of Management)

Hudson Stores
Task Force on Model Guidelines for Preemployment Testing Programs, 1989-1990

Ohio Psychological Association #1323

World at Work

Editorships, and Editorial Reviewer
Consulting Editorial Reviewer: Academy of Management Journal

Consulting Editorial Reviewer: Allyn and Bacon

Consulting Editorial Reviewer: American Psychologist

Consulting Editorial Reviewer: International Journal of Selection and Assessment

Consulting Editorial Reviewer: Journal of Applied Psychology

Consulting Editorial Reviewer: Journal of Gerontology

Consulting Editorial Reviewer: Journal of Occupational and Organizational Psychology

Consulting Editorial Reviewer: National Science Foundation

Consulting Editorial Reviewer: Personnel Psychology

Consulting Editorial Reviewer: Prentice-Hall

Consulting Editorial Reviewer: Psychological Bulletin

Consulting Editorial Reviewer: Sex Roles

Consulting Editorial Reviewer: Women in Management

Consulting Editorial Reviewer: World Book.

Editorial Board: Test Validity Yearbook; Employment Testing

Akron Law Review 1980 - 1984

Licensure and Certification
Licensed as Psychologist by State of Ohio

License No. 1323 - Psychologist (1973)

Licensed Attorney in State of Ohio

Ohio Supreme Court Registration No. 0030086 - Attorney (1985)

Admitted to practice before the United States District Court for the Northern District of Ohio (January, 1986)

American Board of Professional Psychology, Certification in Organizational and Business Consulting Psychology, Diploma Number 6117 (September 1, 2005)

Dissertations Directed (35)

2005
S. Houston

2000 C. Miller [IPMAAC Winner]

R. Ortiz

1998
K. McDaris

1997
S. Twymon

D. Govern

1996
N. Bishop

T. Axton

1992
L. Carr

J. Szmania

M. Scozzaro

G. Roos

N. Gussett

1991
S. Park

1990
E. Neumann

1988
M. Anesgart

W. Arthur, Jr.

1986
E. Cooper

1985
J. Binning

A. Carlisi [IPMAAC Winner]

D. Cellar

1983
D. Doverspike [IPMAAC Winner]

J. Russell

1982
G. Kroeck

B. Avolio

1981
J. Thomas

1977
P. Panek

1976
D. Crush

1975
B. Forbes

E. O’Connor

1974
W. Tullar

1973
R. Alexander

1972
W. Mihal

1971
R. Franke

1970
M. Schanger
2

