
JOB TYPE AND RELIGION AS

THE PREDICTORS OF

DISCRIMINATION IN EMPLOYMENT SETTINGS

Kazhal Yousefvand Mansouri
Bachelor of Engineering

Polytechnic University of Tehran
Tehran, Iran

2002

A Research Project Submitted
To the School of Graduate Studies
Of The University of Lethbridge

In Partial Fulfillment of the
Requirements for the Degree

Master of Science in Management

Faculty of Management
The University of Lethbridge
Lethbridge, Alberta, Canada

©Kazhal Yousefvand Mansouri, 2004

Abstract

The present study examined the effects of job, applicants’ religion, and gender on

selection decision making. Evaluators were 74 people who make employment selection

decisions as part of their job. The participants read one of two job descriptions (security

guard for a water plant or shipping and receiving clerk), reviewed seven applicant

resumes said to have applied for the job, and evaluated the candidates based on

information contained in their resumes. Results revealed a job type by religion

interaction. Evaluators gave lower rankings and were less likely to interview Muslim

applicants for the security guard position than non-Muslim applicants. Muslims and non-

Muslims ranking was not significantly different for the shipping and receiving clerk

position. Evaluators ranked Muslim candidates higher for the shipping and receiving

clerk than they did for water plant security guard position. Muslim applicants also

received more invitations to interview for the shipping and receiving clerk position than

they had for the security guard position. Results also showed that selection decision-

making for Muslim applicants is a function of interaction between gender and job type.

Although, evaluators gave a lower ranking to the Muslim male applicant for the security

guard position than they had for the Muslim female applicant, I found no difference in the

decision to interview the two Muslim applicants. I also found no gender difference in the

evaluation of the two Muslim candidates for the shipping and receiving clerk job. The

results of this study suggest that religious discrimination may exist in organizations, and

managers should develop programs to reduce its effects.

i

Acknowledgments

I would like to acknowledge my supervisor, Dr. Richard Perlow, for his immense

amount of support, advice, and guidance throughout this process. Acknowledgement

needs to be extended to my co-supervisor, Dr. Robert Boudreau, for his valuable

comments and feedback. I couldn't have done any of this without their support.

A special word of gratitude is extended to my parents whose example has given

me footsteps to follow, whose love has given me wings to fly, whose spirit will always be

a part of me. I would also like to thank my parent in-laws for their great support and

encouragement.

I am also thankful to my wonderful husband for supporting me during this

process. I couldn’t count how many times his word of wisdom has helped me find my

way.

ii

Table of Contents

Abstract .. i
Acknowledgments... ii
Table of Contents ... iii
List of Figures .. iv
List of Tables .. v
Literature Review.. 1
Method .. 9

Procedure .. 9
Material Development .. 9
Measures ... 11

Variables ... 11
Results ... 13

Participants .. 13
Results ... 13
Tests of Religion and Job Type Effects .. 16
Tests of gender and job type effects on evaluator judgments 19
Tests of job type effect on the Muslim applicants’ scores .. 21

Discussion ... 23
Interpretation of Results .. 23
Contribution, Limitation, and Future Directions .. 26

References ... 29
Appendix A: The First Phase of the Survey Questionnaires. ... 35
Appendix B: The Second Phase of the Survey Questionnaires. 54
Appendix C: Means and Standard Deviations for the Second Part Scales 58

iii

List of Figures

Figure 1. Religion x Job Type Interaction on Applicants

 Ranking…........…………………………… …………………………18
Figure 2. Gender x Job Type Interaction……………………………………..…20

iv

v

List of Tables

Table 1. Demographic Data .. 14
Table 2. Means, Standard Deviations, and Correlations of the study Variables 15
Table 3. Effects of Religion and Religion x Job type on the Applicants' Ranking 16
Table 4. Effects of Religion and Religion x Job type on the Applicants' Interview Score17
Table 5. Means and Standard Deviations of Applicants' Rankings 17
Table 6. Effects of Gender and Gender x Job Type on the Muslim Applicants Ranking 19
Table 7. Means and Standard Deviations of Muslim Applicants' Rankings 20
Table 8. Effect of Job Type on Muslim Applicants' Ranking .. 21
Table 9. Job Type x Muslim Male Interview Invite Decision Cross Tabulation 21
Table 10. Job Type x Muslim Female Interview invite Decision Cross Tabulation 22
Table 11. Means and Standards Deviations for the Level of Contact 58

Literature Review

Unfair discrimination in employment settings occurs when employers

differentiate among people on the basis of job irrelevant factors such as race, religion,

gender, age, national or ethnic of origin, physical handicap or mental status instead of job

related factors (Arvey, 1979; Stewart, Belcourt, Sherman, Bohlander, & Snell, 2001). It is

important to study employment discrimination because hiring individuals on non-job

related factors reduces organizational productivity (Garcia & Kleiner, 1995). Moreover,

Canadian law prohibits unfair discrimination (Canadian Human Rights Commission,

1978).

People unfairly discriminate based on prejudice and stereotypes they hold (Arvey,

1986; Campion & Arvey, 1989; Heilman, 1983; Linden & Parson, 1989). Stereotyping is

the application of judgments based on beliefs about the attributes of a group (Banaji &

Greenwald, 1994; Heilman, 1983). Allport (1979) stated that prejudice is a hostile

attitude toward people who belong to a certain group because biased people perceive that

the target people to have the characteristics associated with that group as a function of

group membership. That conception of prejudice is similar to others’ conceptualizations

(Bernard, 1957; Coser, 1965; Levine & Campbell, 1972).

Race and gender are the two most frequently investigated characteristics in the

employment discrimination literature. Race discrimination research has focused primarily

on African-American applicants and employees (e.g., Brief, Dietz, Cohen, Pugh, &

Vaslow, 2000; Brown & Ford, 1977; Slaughter, Sinar, & Bachiochi, 2002; Smith, Briggs,

& Rungeling, 1978). For example, Frazer & Wiersma (2001) showed that although

interviewers hired African-American and white applicants in equal proportions, they

1

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Frazer-Ricardo-A%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Wiersma-Uco-J%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'

perceived African-American applicants as less intelligent than white applicants. Another

study reported that managers perceived African-Americans as having insufficient soft

skills (Moss & Tilly, 1996). Research in the area of budget reduction in government

showed that African-American employees have less job security than white employees do

(Durr & Logan, 1997).

 Other research has investigated the combined effect of gender and race on

discrimination (Caputo, 2000; Hughes & Dodge, 1997). For example, Caputo (2000)

found that employers hired African-American females into lower-paying full-time jobs

without family-friendly benefits more often than they do for white females. Nord and

Ting’s (1994) assert that discriminatory actions in compensation lead to longer

unemployment duration for African-American males than white males.

Heilman (1983) developed The Lack of Fit Model to explain gender

discrimination. The Lack of Fit Model suggests that evaluators assess the congruence

between the candidates’ knowledge, skills, and abilities (KSAs) and job requirements.

Evaluators emit biased judgments when their stereotypes of both people and the job

requirements influence their perceptions of congruence. The more stereotypes influence

individuals’ congruence perceptions, the greater the likelihood of unfair discrimination

occurring in either selection, performance appraisal, or reward allocation.

Heilman and her colleagues also show that discrimination differs for certain

people as a function of job type. For example, Heilman & Saruwatari (1979) report that

people are more likely to hire attractive women for clerical positions than men and

unattractive women. However, college student subjects discriminated against the

attractive women candidates for masculine type positions such as those requiring decision

2

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Moss-Philip%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Tilly-Chris%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Durr-Marlese%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Logan-John-R%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Caputo-Richard-K%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Hughes-Diane%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Dodge-Mark-A%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Caputo-Richard-K%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'

making or managerial skills. In another study, MBA student participants did not

recommend attractive women for promotion to managerial (masculine) positions; but,

they strongly recommended attractive women for promotion to clerical (feminine)

positions (Heilman & Stopeck, 1985). Cash, Gillen, and Burn (1977) also found that

evaluators tend to rate attractive (i.e., more feminine) women more favorably for female-

type and neutral jobs than unattractive women. However, raters judged attractive women

less favorably for traditional male jobs than unattractive women. In another study, in a

situation containing limited information about applicants’ performance ability, managers

discriminated against women applicants for jobs judged to be either an extremely male or

a moderately male type job (Heilman, Martel, & Simon, 1988). Discrimination did not

occur when evaluators possessed ample information about the applicants.

Stewart and Perlow (2001) found that race and job type interacted with

evaluators’ attitude toward the applicant race. They found evaluators with poor attitudes

toward blacks had less confidence in their decision to hire blacks than whites for a high

status job compared to evaluators with more positive attitudes toward blacks; but, they

expressed more confidence in their decision to hire blacks than whites for a low status job

compared to less biased evaluators. The authors found the opposite results for less biased

individuals for both cases.

Religion discrimination. Although the literature cited above has increased our

understanding of discrimination, gaps in our knowledge remains. There is little research

investigating religious discrimination in employment settings. For example, I could not

find one study investigating Muslims and employment discrimination. Studying that

relation is important because Islam is the fastest growing religion in Canada and in the

3

world. Statistics Canada (2001) reported that those who had identified themselves as

Muslims showed the greatest increase among religion minorities in Canada. The

population of Muslims in Canada more than doubled from 253,300 in 1991 to 579,600 in

2001 (Statistics Canada, 2001). Muslims represented 2% of the total Canadian population

in 2001 (Statistics Canada, 2001). The growth of the population of Muslims in Canada

triggers the need to investigate the potential discrimination that may occur against them

in employment settings.

There is a reason to believe that Muslims may be a target of discrimination.

Statistics Canada (2004) indicated twelve major Canadian police forces reported a total

of 928 hate crime incidents during 2001 and 2002. Overall, over half of hate crimes

incidents were race or ethnicity motivated (57%). The second most-common hate

incident was religious based (43%). The majority of religion motivated incidents

involved anti-Semitism (229 incidents) followed by those targeting Muslims (102

incidents).

Research suggests that people possess negative stereotypes about Muslims. Most

research that has been done in North America and in Western Europe suggests that

Westerners stereotype Muslims as religion fanatics, violent, and wild (Kamalipour, 2000;

Kenny, 1975), terrorists and war-like (Shaheen, 1984; Siam,1993), a group to be feared

(Altareb, 1997), people who mistreat women (Slade, 1981), and people who oppress

women (Altareb, 1997; Kamalipour, 2000).

Kenny (1975) reported that 126 Canadian teachers associated Arabs with

Muslims. While I could not locate empirical data, he claims that the characteristics most

associated with Arabs were “wild, nomadic, backward, and disorganized.” He also asked

4

respondents to give their impressions of three religion groups (Muslims, Christians, &

Jews). The main attributes respondents associated with Muslims were religious devotion

and fanaticism. Unfortunately the researcher did not provide data to support that

conclusion; thus, I can not evaluate the assertions he made.

Kamalipour (2000) asked Canadian high school students to describe Arabs,

Muslims, Middle Easterners, Iranians, and Jews. He found out that students lumped

together Arabs, Middle Easterners, Iranian, and Muslims. The students held negative

perceptions toward Arabs, Middle Easterners, Iranian, and Muslims. Some of the

descriptions they had used to describe Middle East people were “war, terrorism, fanatics,

radical, destruction, oppressions, oppressed women, and always in the news”

(Kamalipour, 2000, p. 89). Muslims descriptions were “strict religion, veiled women,

holy war, Arabs, violence, terrorism, no women rights, sacrifice, militant, war, Middle

East, anti-American.” (Kamalipour, 2000, p. 89). Iranian descriptions were “anti-

Americans, mean people, religious, fanatical, Muslims, and oppressions.” (Kamalipour,

2000, p. 89). Unfortunately, he did not provide numeric data to show the percentages of

students who have these negative stereotypes. Thus I do not know whether he used

absolute percentages or relative percentages.

Altareb (1997) conducted focus group research and developed the Attitude

Toward Muslims Scale (ATMS) to ascertain the perceptions non-Muslim students held

toward Middle Eastern-Muslim students. Most focus groups saw Muslims as culturally

different, foreign, and a group to be feared (Altareb, 1997).

Some studies show that people have a low regard for Muslims. A Canadian study

ranking how comfortable subjects feel with 14 ethno-cultural groups reported that

5

Muslims ranked 12th (Angus Reid Group, 1992). The results of a 1977 national survey of

Canadians showed that Arab-Muslims faired poorly in the category of popular imagery.

Anglo-Canadians ranked Arab-Canadians 24th out of 27 ethnic groups. French-Canadians

ranked Arab-Canadians 23rd out of the 27 groups based on popular imagery (cited by

Abu-Laban & Abu-laban, 1999).

An Australian survey measuring the social distance of respondents to 12 ethnic,

racial, and religious groups placed Muslims the most distant (McAllister & Moore,

1988). Pipes (1990) indicated that French people felt that the countries most threatening

to France were Iran (25%), USSR (21%), and Arab countries in general (14%). He also

found that 57% of respondents believed one or more of the Muslim states are most

threatening to France. Note that all of the authors conducted the studies cited above

before the World Trade Center attack on September 11, 2001. Thus, it is likely that

peoples’ perceptions of Muslims have deteriorated since the authors collected their data.

While empirical data supporting some of above claims are lacking, it appears that

Europeans and North Americans possess negative stereotypes of Muslim people.

Assuming that these ascribed stereotypes are correct, it stands to reason that people may

feel that they can not trust Muslims, that Muslims are emotional, aggressive, and loyal

only to themselves and their beliefs.

Discrimination against Muslims. Based on the above literature, and theory on

evaluators’ perceptions of congruence between applicant and job characteristics, Muslims

may be disadvantaged when they apply for certain types of jobs. For example, people

need to possess characteristics such as trust, the ability to control emotions, and loyalty to

perform jobs related to public safety jobs or jobs that serve the public good. Security

6

guard positions are but one example. If evaluators for security job positions believe that

Muslim job applicants do not possess the characteristics I mentioned above, I expect they

will rate Muslim job candidates lower than non-Muslim candidates. On the other hand, I

believe that managers will be less likely to express bias against Muslims who apply for

non-security jobs where the characteristics listed above are not essential to job

performance.

H1: Applicant evaluation is a function of the interaction between religion and job

type.

H1a: Evaluators will rank Muslim applicants lower than non-Muslim applicants

for a security position. On the other hand, applicants’ ranking for the non-security type

job will not follow that pattern.

H1b: Evaluators’ will be less likely to invite Muslim applicants for an interview

than non-Muslim applicants for a security position. On the other hand, the evaluators’

invite decision for the non-security type job will not follow that pattern.

Perhaps the perceptions that I identified above apply only to Muslim men but do

not apply to Muslim women. Indeed, some people claim that westerners perceive Muslim

women as oppressed and Muslim men subjugating them (Altareb, 1997; Kamalipour,

2000; Slade, 1981). While research is unclear as to the degree Muslim women and

Muslim men possess the same characteristics as noted above, evaluators may perceive

that Muslim male characteristics are more incongruent with security type positions than

Muslim female characteristics. According to the Lack of Fit Model, evaluators would be

less likely to hire Muslim men for security type positions than Muslim women. I do not

7

expect to observe the same interaction pattern for non-security types of jobs. The

applicants’ attractiveness described earlier would not be a variable in this study.

H2: Discrimination in selection decision-making for Muslim applicants is a

function of the interaction between gender and job type.

H2a: Evaluators will give lower rankings to a Muslim Male applicant for a

security type position than they will for a Muslim female applicant. On the other hand,

the evaluators’ ranking of the Muslim male and female for the non-security type job will

not follow the same pattern.

H2b: Evaluators will be less likely to invite a Muslim male applicant for a

security type job for an interview than a Muslim female applicant. On the other hand, the

evaluators’ invite decision will not follow the same pattern for the non-security type job.

8

Method

Procedure

The present study had two phases. In the first phase, the participants read one of

two job descriptions, reviewed seven resumes of applicants said to have applied for the

job, and evaluated the candidates based on information contained in their resumes. I had

randomly assigned participants to one of the two job conditions. Appendix A contains the

job descriptions, resumes, and evaluation forms. Participants entered the second phase of

the project after returning Phase 1 materials. Participants completed a demographic

questionnaire, level of contact with several religious groups scale, social desirability

scale, and Attitude Toward Muslim Scale (ATMS). Appendix B contains these scales.

Material Development

Jobs selection. I had selected two jobs based on similarity in terms of education,

level of experience, and level of training required from occupational information network

(O*NET), a national on-line job database (2004, May). The two jobs that I had selected

were Security Guard and Shipping, Receiving, and Traffic Clerk. Both jobs are from the

same job zone which means that both jobs require the same amount of work-related skill,

knowledge, experience, education, and training. Both jobs’ minimum education

requirements are a high school diploma or General Equivalent Diploma (GED). Both jobs

do not require any previous work-related experience, knowledge, or other experience. Job

skills could be learned through on-the-job-trainings. O*NET (2004, May) provided the

information I used to develop the job description and job specification for the two jobs.

Resume development. I had developed seven resumes with the aim of making all

seven resumes contain similar qualifications and experiences (Appendix A). I adopted

9

some of the contents of the resumes from real entry level resumes. Among the seven

resumes, was one from a Muslim female and one from a Muslim male. I had attempted

to indicate religious affiliation of these two candidates by giving each candidate a

Muslim name (Fatemeh & Mohammed), and by indicating that the applicant was a

member of a Muslim based association and/or had done volunteer work for a Muslim

organization. All other resumes contained information about the applicants’ membership

in either religious and/or charitable associations (Appendix A).

Job advertisement. I had developed two job advertisements. One job

advertisement announced the opening for a security guard position for a water treatment

plant. The second advertised an opening for a shipping and receiving clerk. Both

advertisements included an overview of the respective job’s descriptions and

specifications. Both jobs used the same postal address. I included one of the two job

descriptions in the project materials that I had given to each participant (Appendix A).

Resume review. Two individuals with doctorates in a human resource

management related field and with experience in personnel selection reviewed all seven

resumes after I had removed the names and voluntary work for religious-based

organizations. The two individuals agreed that one of the resumes was fourth best of the

seven resumes for both the security guard and shipping and receiving clerk positions.

They also agreed that one of the resumes ranked third best of the seven resumes for both

jobs.

Heilman, Martel, and Simon (1988) suggest that the potential for unfair

discrimination is greatest when there is not a lot of applicant qualification information

provided and when the information does not clearly contain sufficient information to

10

judge the applicants’ ability to do the job. Perhaps another ambiguous condition exists

when the targeted candidates are neither the most qualified nor the least qualified persons

in an applicant pool. When candidates are obviously less qualified for a job relative to

other applicants, a rejection decision may be more likely due to projected lower job

performance than unfair discrimination. On the other hand, the effects of unfair

discrimination may be diminished when the target applicants are obviously better

qualified than the other applicants in the pool as it is harder to justify a rejection decision

on legal grounds. To increase the situational ambiguity and therefore maximize the

possible variance in the dependent variables, I had assigned the Muslim male to the 4th

best resume and the Muslim female to 3rd best resume.

Pre-test. I pre-tested all project materials with several graduate students enrolled

in a graduate business program at a western Canadian university. The purpose of the pre-

test was to determine whether subjects understood the instructions and materials as well

as to ascertain the time requirements of the project’s two phases. On average, the first

phase took 32 minutes to complete and the second phase took 10 minutes to complete.

Measures

Variables

Ranking. Participants rank ordered the seven applicants based on their overall

suitability for the job. The scale ranged from 1 (Most qualified) to 7 (Least qualified)

which I then reverse coded to aid statistical interpretation. A high or low score does not

suggest that a person is either qualified or not qualified for the position. Rather, this

ranking indicates a qualification judgment relative to the other six applicants.

11

Interview invitation. Participants also indicated whether they would invite each of

the seven applicants to an on-site interview. The dichotomous scale scores ranged from 0

(No) to 1 (Yes).

Demographic questions. I had asked participants to indicate their age, gender,

education, current position, number of years experience in selection, and type of

organization they work in.

Level of contact scale. I asked participants to report their level of contact with

each of the following religious groups: Christians, Jews, Muslims, Hindus, Sikhs, and

Buddhists. The 7 point scale ranged from 1 (Not at all) to 7 (Very Often).

Social desirability scale. I also used a shortened version of Marlow-Crowne

Social Desirability Scale (Fischer & Fick, 1993). The shortened version contains 10

True-False items. Lower scores reflect greater levels of social desirability than higher

scores.

Attitude Toward Muslims Scale. I employed the Attitude Toward Muslims Scale

(ATMS; Altareb, 1997) to assess how people feel about Muslims. This instrument has 30

items and uses a 6 point Likert scale (1= strongly disagree, 6= strongly agree). A higher

score reflects more favorable attitudes towards Muslims than lower scores.

12

Results

Participants

The present study used 120 employees in various organizations located in

Western Canada. All participants either currently make or have made employment

selection decisions as part of their job. I obtained a list of organizations and their contact

people from a local university’s human resource manager. I also contacted people in

local organizations that I knew existed in the community. I asked people working in

those organizations to participate in this study. Of the original 120 people that had agreed

to participate in the project, 75 (63%) provided data to me. Missing data on one or more

of the non-demographic measures reduced the sample size to 74 (62%) for analysis of the

ranking dependent variable, and 73 (61%) for the analysis of the interview dependent

variable.

Table 1 contains the demographic data. There were 39 females and 35 male

participants. Approximately 81% currently hold supervisory or managerial positions.

Results

Table 2 shows the means, standard deviations, and correlations among this

study’s variables. Job type was related to both the Muslim ranking (rpb = -.36, p ≤ .01)

and Muslim interview invite decision (phi = -.25, p ≤ .05). Job type also related to the

non-Muslim ranking score (rpb= .27, p ≤ .05). Muslim and non-Muslim rankings were

also significantly related to the interview invite decision scores.

Age was related to position (r = .35, p ≤ .01) and experience (r = .58, p ≤ .01).

Gender, education, experience and raters’ position were neither related to the applicants’

rankings nor the interview invite decisions. Only age shows a significant correlation with

13

non-Muslim interview decisions. Age does not show any other significant correlation

with other ranking and interview invite decision variables. Job type also has a significant

correlation with Muslim interview scores (phi = -.25, p ≤ .05) but not with non-Muslim

interview scores (phi = .17, ns).

Table 1
Demographic Data
 Variable Sub-Group Frequency Valid Percent
Job type
 Non-security 38 51.4
 Security 36 48.6
 Total 74 100
Gender
 Female 39 52.7
 Male 35 47.3
 Total 74 100
Education
 High School 8 10.8
 Some College 16 21.6
 College Degree 14 18.9
 Some University 8 10.8
 Bachelor 20 27
 Missing 8 10.8
 Total 74 100
Position
 Supervisor 4 5.4
 Manager 53 71.6
 Executive 4 5.4
 Others 4 5.4
 Missing 9 12.2
 Total 74 100
Organization
 Retail 33 44.6
 Service company 16 21.6
 Restaurant 9 12.2
 Health Care 4 5.4
 Social service agency 2 2.7
 Educational Institution 1 1.4
 Banking 1 1.4
 Missing 8 10.8
 Total 74 100

14

Table 2
Means, Standard Deviations, and Correlations of the study Variables

 1 2 3 4 5 6 7 8 9 10

 Variable M sd Job
Type Age Gender Education Position Experience

Non-
Muslim

Ranking

Muslim
Ranking

Muslim
Interview

Score

Non-
Muslim

Interview
Score

1.Job Type — —

2.Age 38.67 10.28 -.18

3.Gender .47 .50 .11 -.06

4.Education — — -.11 .17 -.08

5.Position 2.12 .60 -.10 .35** .01 .05

6.Experience 9.80 6.78 .06 .58** -.06 .08 -.08

7.Non-Mulsim Ranking 4.28 .51 .27* .03 -.02 -.05 -.08 .00

8.Muslim Ranking 3.47 1.30 -.36** .14 .01 .12 .14 .08 -.87**

9.Muslim Interview
Score .45 .40 -.25* -.13 -.05 .04 .16 -0.21 -.61** .63**

10.Non- Muslim
Interview Score .61 .21 .17 -.29* .10 -.23 -.02 -.22 .25* -.30** .09

Note: * p ≤ .05, ** p ≤ .01
Job type and Gender correlation is phi correlation
Other values for Job type and Gender are point biserial correlation coefficient
All other values are Pearson correlation coefficient
Job Type: (0= Shipping and receiving clerk; 1= Security of water plant)
Gender: (0= Female, 1= Male)
Position (1= Supervisor, 2= Manager, 3= Executive)
Interview invite (0= Not interview, 1= Interview)
Religion (0= non-Muslim, 1= Muslim)
Ranking (1= Least qualified, 7= Most qualified) –Note: ranking reverse coded.

15

Tests of Religion and Job Type Effects

I conducted a repeated measures analysis of variance (ANOVA) to examine the

effect of religion and job type on the evaluators’ decision making. Whereas researchers

traditionally use a repeated measures ANOVA to assess change over time, this analyses

also enables one to assess differences between variables within each subject. Table 3

presents the results of that analysis. Religion has a significant effect on the applicants’

ranking (F[1,72] =18.20, p ≤ .01, eta2 =.20). Religion and job type have an interactive

effect on ranking (F[1,72] =9.43, p ≤ .01, eta2 =.12). We can observe this interaction in

Figure 1. These results support Hypothesis 1a. Hypothesis 1a states that evaluators will

rank Muslim applicants lower than non-Muslim applicants for a security position. On the

other hand, applicants’ ranking for the non-security type job will not follow that pattern.

Table 3
Effects of Religion and Religion x Job type on the Applicants' Ranking
Variable SS df MS F eta2

Religion 25.28 1 25.28 18.20** .20
Religion x Job Type 13.10 1 13.10 9.43** .12
Error(Religion) 100.00 72 1.39
Note: n = 74, * p ≤ .05, ** p ≤ .01

Table 4 shows that religion has a significant effect on evaluators’ interview

decision (F(1,72) = 13.06, p ≤ .01, eta2 = .16). Religion and job type also have an

interactive effect on the applicants’ interview invite decision (F(1,72) = 7.81, p ≤ .01,

eta2 = .10). These results support Hypothesis 1b. Hypothesis 1b predicted that evaluators’

will be less likely to invite Muslim applicants for an interview than non-Muslim

applicants for a security position. On the other hand, the evaluators’ invite decision for

the non-security type job will not follow that pattern.

16

Table 4
Effects of Religion and Religion x Job type on the Applicants' Interview Score
Variable SS df MS F eta2

Religion 1.10 1 1.10 13.06** .16
Religion x Job Type .66 1 .66 7.81** .10
Error(Religion) 6.00 71 .08
Note: n = 74, * p ≤ .05, ** p ≤ .01

Table 5 presents descriptive statistics for Muslim and non-Muslim rankings. I also

conducted a t-test on reversed ranking scores. The non-Muslims mean rank for the

security job is higher than the Muslim average rank (t[35] = 5.37, p ≤ .01). The non-

Muslim average rank for the non-security job does not significantly differ from the

Muslims average rank (t[37] = .82, ns). The data reported in Table 3, 4, and 5 together

support the interaction between religion and job type on evaluators’ selection decision

making (H1).

Table 5

Means and Standard Deviations of Applicants' Rankings

 Variable n Mean sd

Security
Non-Muslim Ranking 36 4.42 .46
Muslim Ranking 36 3.00 1.13
Non- Security
Non-Muslim Ranking 38 4.15 .53
Muslim Ranking 38 3.92 1.29

17

Figure 1. Religion x Job Type Interaction on Applicants’ Ranking

0

1

2

3

4

5

6

7

Non- Security Security
Job Type

R
an

ki
ng

 M
ea

n

Muslim
Non-Muslim

18

Tests of gender and job type effects on evaluator judgments

Results of a repeated measures analysis of variance (ANOVA) on the Muslim

applicants’ ranking reveal that the gender and job type have an interactive effect on the

applicants’ ranking (F[1,72] = 4.01, p ≤ .05). The interaction term accounted for 5% of

the variance in Muslim applicant ranking. Figure 2 illustrates the interactive effects of

gender and job type on Muslim applicant ranking. These results support Hypothesis 2a.

Hypothesis 2a stated that evaluators will give lower rankings to a Muslim Male applicant

for a security type position than they will for a Muslim female applicant. On the other

hand, the evaluators’ ranking of the Muslim male and female for the non-security type

job will not follow the same pattern.

Gender alone does not show any statistically significant effect on the Muslim

applicants’ ranking (F[1,72] = 2.19, ns).

Table 6
Effects of Gender and Gender x Job Type on the Muslim Applicants Ranking
Variable SS df MS F eta2

Gender 7.45 1 7.45 2.19 0.03
Gender x Job Type 13.61 1 13.61 4.01* 0.05
Error(Gender) 244.47 72 3.39
Note: n = 74, * p ≤ .05, ** p ≤ .01

Table 7 shows means and standard deviations for the Muslim male and female for

both security and non-security type job. The average ranking between the candidates for

the non-security type job is not markedly different (t[37] = -.34, ns). The average Muslim

female ranking for the security guard position is higher than the average Muslim male

ranking for that job (t[35] = 2.79, p ≤ .01). These results are consistent with Hypothesis

2a.

19

Table 7
Means and Standard Deviations of Muslim Applicants' Rankings
 Variable n M sd
Non- Security
Muslim Male Ranking 36 4.0 1.87
Muslim Female Ranking 36 3.8 2.01
Security
Muslim Male Ranking 38 2.5 1.58
Muslim Female Ranking 38 3.5 1.63

Figure 2. Gender x Job Type Interaction

7

6

5

R
an

ki
ng

 M
ea

n

4 Muslim Male
Muslim Female

3

2

1

0
Non- Security Security

Job Type

I conducted a hierarchical log-linear analysis to test the association among gender,

job type and interview decision for the two Muslim applicants. The association was not

statistically significant (χ2(1) = .81, ns). Thus, I did not find support for Hypothesis 2b.

Hypothesis 2b predicted that evaluators will be less likely to invite a Muslim male

applicant for a security type job for an interview than a Muslim female applicant. On the

other hand, the evaluators’ invite decision will not follow the same pattern for the non-

security type job.

20

Tests of job type effect on the Muslim Applicants’ scores

I conducted an analysis of variance (ANOVA) to examine the effect of job type

on Muslim male and female rankings. Job type had a statistically significant effect on the

Muslim male’s ranking (F[1,72] = 14.32; p ≤ .01; ΔR2 = .17). It did not affect the Muslim

female ranking (F[1,2] = .54; ns; ΔR2 = .01).

Table 8
Effect of Job Type on Muslim Applicants' Ranking
Muslim Male Ranking SS df MS F ΔR2

 Job Type 43.15 1 43.15 14.32** .17
 Error 216.97 72 3.01
 Total 260.12 73
Muslim Female Ranking
 Job Type 1.83 1 1.83 .54 .01
 Error 242.02 72 3.36
 Total 243.85 73
Note: n = 74, * p ≤ .05, ** p ≤ .01

I conducted a chi-square analysis to examine the effect of job type on interview

invite decision for the two Muslim candidates. Table 9 breaks down the raters’ interview

invite decision by job type for the Muslim male. Twenty-one out of 38 participants (55%)

indicated they would interview the Muslim male for the non-security position. On the

other hand, only 10 of 35 (29%) participants indicated they would interview the Muslim

male for the security position. This difference is statistically significant (χ2 [1] = 5.31, p

≤ .05).

Table 9
Job Type x Muslim Male Interview Invite Decision Cross
Tabulation

Interview
No Yes Total

Job Type Non-Security 17 21 38
Security 25 10 35

 Total 42 31 73

21

Table 10 contains data on the evaluators’ interview invite decision by job type for

the Muslim female. Eighteen out of 38 (47%) evaluators indicated they would interview

the Muslim female for the non-security job. On the other hand, 21 out of 35 (60%) job

evaluators for the security job position did not invite the Muslim female to interview for

the position. These proportions were not markedly different (χ2 [1] = 1.17, ns).

Table 10
Job Type x Muslim Female Interview invite Decision Cross
Tabulation

Interview

No Yes Total

Job Type Non-Security 18 20 38
Security 21 14 35

 Total 39 34 73
I collected data on other scales and correlated those scales with the dependent

variables. Only 31 people completed all scale items on the ATMS. The scale mean was

142.16 and the standard deviation was 20.31. The scale developer obtained a mean of

124.23 and a standard deviation of 20.2 on her sample of respondents. The mean and

standard deviation for the social desirability scale based on the 65 people who had

completed all items was .37 and .14. There was no relation between the scores from these

two scales and any of the dependent variables of this study although low power due to

missing data, and low scale reliability on the social desirability measure are possible

explanations for the finding of no relations. Moreover, there was no relation between the

ATMS and social desirability scale scores. The mean for the participants’ level of

contact with Muslims was 2.62; the standard deviation was 1.45. Level of Muslim

contact was correlated with the average ranking of the two Muslim candidates (r = .30; p

≤ .05). It was not related to any other variable. Appendix C contains participant level of

contact with all religious groups.

22

Discussion

Interpretation of Results

The present study examined job type and religion as predictors of employment

discrimination against Muslims. The study also examined interactive effects of gender

and job type on Muslim candidate evaluations. I based my hypotheses on Heilman’s Lack

of Fit Model (Heilman, 1983) suggesting that people evaluate perceived applicant

characteristics and job characteristics when they make selection decisions. Given

previous suggestions that Muslims are not trustworthy, I had also predicted that

evaluators would perceive Muslims as less desirable candidates for a position where trust

was expected than for positions where trust was not as expected. Specifically, I

hypothesized that religion and job type have an interactive effect on candidate evaluation.

I expected that evaluators would rank Muslim applicants lower and be less likely to

interview them for a security position compared to non-Muslim candidates. I did not

expect these differences to exist in the evaluation of Muslim and non-Muslim candidates

for a non-security type job.

I also expected gender and job type to have an interactive effect on the evaluation

of Muslim candidates. Specially, I hypothesized evaluators would rank Muslim men

lower than Muslim women in the security type job. I also hypothesized that evaluators

would be less likely to extend an invitation to interview to the Muslim men compared to

Muslim women for security job. I did not expect to see the same pattern for the non-

security job candidates.

Data show that religion and job type have an interactive effect on candidate

rankings. Evaluators gave a lower average ranking to the Muslim applicants for the

23

security job than they did for the non-Muslim candidates. Whereas, Muslims and non-

Muslims ranking means were not different for the shipping and receiving clerk position.

It appears that evaluators perceive Muslims are less qualified than non-Muslims for the

security guard job.

Religion and job type also had interactive effects on the interview decision. The

data show that non-Muslim applicants for the security guard position were more likely to

get invitation to interview for the job than Muslim applicants. These data are noteworthy

given that I had assigned the Muslim male to the resume judged to lie in the middle of all

applicants resumes (fourth best) for both positions, and assigned Muslim female judged

to be the third best applicant across jobs.

I also investigated the effect of gender and job type on evaluators’ judgments of

the two Muslim applicants. Results were mixed. On one hand, the Muslim female

candidate applying for the security job obtained a higher ranking than the Muslim male

applying for that position. Also, there was no difference between the rank of Muslim

female and the rank of Muslim male for the non-security job. Thus, it appears that

evaluators perceive that a Muslim woman is a better fit for the security job than a Muslim

male. Finally, the raters were less likely to extend an invitation to interview the Muslim

male for the security position than the raters evaluating the Muslim male for the shipping

and receiving position. On the other hand, the results do not support the presence of

interactive effects between job type and gender on the evaluators’ decision to interview

Muslim male and Muslim female.

The lack of a gender and job type interactive effect on Muslim applicants’

interview decision score may be the result of a floor effect due to the strong effect of

24

religion on the evaluators’ candidate ranking. Both Muslim applicants were among the

lowest ranked applicants for the security guard position. Therefore, both were not as

likely to receive an invitation to interview for that position as other candidates. Given

their low relative rank, I was not likely to detect differences between them regarding an

invitation to interview.

My findings fit with Heilman’s (1983) Lack of Fit model. The Lack of Fit Model

suggests that evaluators assess the congruence between the candidates’ knowledge, skills,

and abilities (KSAs) and job requirements. Evaluators emit biased judgments when their

stereotypes of both people and the job requirements influence their perceptions of

congruence. The present study suggests that participants’ perceptions of Muslims’

qualifications may not be congruent with perceived job requirements of a security guard

position.

Heilman (1983) developed her model to explain gender discrimination. My

research shows that Heilman’s (1983) model generalizes to unfair employment

discrimination based on religion. Thus, my research documents the generalizability of

Heilman’s model to other kinds of discriminations in the employment settings.

What is interesting is that some of the results that I had found were opposite of

what Heilman’s model (1983) predicts for gender. However, I believe those results do

not invalidate Heilman’s work. Perhaps, the impact of applicant religion overwhelmed

the gender effect. It may be that evaluators’ bias towards the Muslim male candidate for

the security guard position existed to the point that they preferred the Muslim female

candidate to the Muslim male candidate even though the security position is a male-type

job.

25

The results of this study suggest that religion discrimination may exist in

organizations. Mangers and researchers have focused primarily on race and gender

discrimination. These data highlight the need to understand better the factors contributing

to religious based unfair discrimination and the importance of developing interventions to

reduce the impact those factors have on employment judgments.

Contribution, Limitation, and Future Directions

The present study has several strengths. One strength is my use of experimental

manipulation. Experimental manipulation allows for inferences of causality.

Another notable feature of my research is the participants I used in the study.

I used people who make selection decisions as part of their jobs thereby increasing the

results’ external validity.

A third aspect of this research that is noteworthy is that it extends the

literature on religious discrimination in general and against Muslims in particular. Most

of the literature on alleged Muslim discrimination did not provide much, if any, in the

way of empirical data to support assertions the authors’ made. Results of the present

study provide support for claims of discrimination. Moreover, to my knowledge, I know

of no study that has investigated unfair religious based discrimination in employment

settings.

The study has boundary conditions that limit the generalizability of its results.

One boundary condition is that I do not know the degree to which managers and other

employment decision makers of one small region in Canada represent that of other

Canadian regions or of other countries. The data may be overestimating the effects as the

region where I collected the data is located in one of the more conservative parts of

26

Canada. On the other hand, my data may underestimate effects given that Canada has not

experienced acts of Muslim terrorism to the degree that the United States and other

countries have experienced. There is a need for additional research in and outside of

Canada on this topic to assess better the generalizability of my results.

A second limitation is the response rate. The higher the rate of return of a

study, the better data represent the population under study (Zikmund, 2003). While the

participant response rate (62%) was similar to other research employing long

questionnaires as in the present research (see. Dillman, 1978), I can not assess how the

results would change had the non-respondents participated in my research.

Perhaps the participants responded the way they did because of ethnicity

instead of religion. It may be that evaluators are biased against Arabs, Persians or Middle

Easterns instead of Muslims. While people claim that few North Americans distinguish

between Arab, Muslim, Persians, and other people of the Middle East (Abu-Laban 1999,

Kamalipour, 2000, Kenny, 1975), and the applicant resumes I used in this study reflected

residence and education in Canada, additional research needs to assess the unique and

interactive contributions of ethnicity and religion on unfair employment discrimination.

The effects of a possible demand characteristic may have impacted the results.

The author contacted all research participants. While the participants didn’t know the

author’s religion, some people may have deduced that the author spoke English with a

Middle Eastern accent. While I can not definitively state how this demand characteristic

affected the data, it is conceivable that respondents may have demonstrated less bias than

they normally would have had the researcher spoken English without an accent. Thus, if

27

the demand characteristic exists at all, the impact may have attenuated true effects

making the results I report here conservative estimates.

The results of this study filled a gap in the discrimination literature and have

practical implications. Theoretically, I showed that a race and gender-based

discrimination model generalizes to religion. Practically, this study makes managers and

people who make employment decisions aware of possible unfair employment

discrimination based on religion. Perhaps managers can design new programs, or modify

existing employment discrimination training to include a section on religious

discrimination.

28

References

Abu-Laban, B., & Abu-Laban, S. M. (1999). “Arab-Canadian Youth in Immigrant

Family Life”. In Suleiman, M.W. (ed.), Arabs in America: Building a New

Future, Philadelphia: Temple University Press, 113-128.

Allport, G. W. (1979). The nature of prejudice. Reading, MA: Addison-Welsley

Publishing Company.

Altareb, B. Y. (1997). Attitude toward Muslims: Initial scale development. Unpublished

doctoral dissertation, Ball State University, Muncie, Indiana.

Angus Reid Group (1992). Multiculturalism and Canadians: Attitude study 1991.

Ottawa: Multiculturalism and Citizenship Canada.

Arvey R. C. (1979). Unfair discrimination in the employment interview: Legal and

psychological aspects. Psychological Bulltin, 86, 736-765.

Arvey R. C. (1986). Sex bias and job evaluation procedures. Personnel Psychology, 39,

315-335.

Banaji, M. R., Greenwald, A. G. (1994). Implication of stereotyping and prejudice. In

Mark P. Zanna & James M. Olson (Eds.). The psychology of prejudice: the

Ontario symposium (p. 55-76). Vol.7. Hillsdale, NJ: Lawrence Erlbaum

Associates.

Bernard, J. (1957). Parties and issues in conflict. Journal of Conflict Resolution, 1, 111-

21.

Brief, A. P., Dietz, J., Cohen, R. R., Pugh, S. D., Vaslow, J. B. (2000). Just doing

business: Modern racism and obedience to authority as explanations for

29

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Brief-Arthur-P%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Dietz-Joerg%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Pugh-S-Douglas%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Vaslow-Joel-B%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'

employment discrimination, Organizational Behavior and Human Decision

Processes, 81(1), 72-97.

Brown, H. A., Ford, D. L. JR., (1977).An exploratory analysis of discrimination in the

employment of Black MBA graduates, Journal of Applied Psychology, 62(1), 50.

Campion, J.E., Arvey, R.D.(1989). Unfair discrimination in employment interview. In R.

W. Eder & G. R. Ferris (eds.). The Employment Interview, 61-73.

Caputo, R. K. (2000). Race and marital history as correlates of women's access to family-

friendly employee benefits, Journal of Family and Economic Issues, 2000 Win,

21(4), 365-385.

Cash, T. F., Gillen B., & Burn, D. S. (1997). Sexism and beautysm in personnel

consultant decision-making. Journal of Applied psychology, 62, 301-311.

Canadian human rights commission (1978). Canadian Human Rights Act. www.chrc-

ccdp.ca/legislation, retrieved December 16, 2003, at 1pm.

Coser, L. A. (1965). The function of social conflict. Glenncoe, IL: Free Press.

Crowne, D. P., & Marlow, D. (1960). A scale of social desirability independent of

psychology. Journal of Consulting Psychology, 24, 349-354.

Dillman, D. A. (1978). Mail and Telephone Surveys: The Total Design Method.

Washington: Pullman.

Durr, M., & Logan J. R. (1997). Racial submarkets in government employment: African

American managers in New York state. Sociological Forum, 12(3), 353-370.

Fischer, D., & Fick, C. (1993). Measuring social desirability: short forms of the Marlow-

Crowne Social Desirability Scale. Educational and Psychological Measurement,

53, 417-425.

30

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Organizational-Behavior-and-Human-Decision-Processes%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.nu
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Organizational-Behavior-and-Human-Decision-Processes%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.nu
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=43&did=000000001152135&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073845307&clientId=12304
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=43&did=000000001152135&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073845307&clientId=12304
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Caputo-Richard-K%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Journal-of-Family-and-Economic-Issues%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://www.chrc-ccdp.ca/
http://www.chrc-ccdp.ca/
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Durr-Marlese%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Logan-John-R%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Sociological-Forum%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.number.p='1'

Frazer, R. A., & Wiersma, U. J. (2001). Prejudice versus discrimination in the

employment interview: We may hire equally, but our memories harbour

prejudice. Human Relations, 54(2), 173-191.

Garcia, S., Kleiner, B. H., (1995). New development in disability employment

discrimination. Equal Opportunities International. 14 (6, 7), 1-7.

Heilman, M. (1980). The impact of situational factors on personnel decisions concerning

women: varying the sex composition of the applicant pool, Organizational

Behavior and Human Performance 26, 386-395.

Heilman, M. (1983). Sex bias in work settings: The lack of fit model. In L.L. Cummings

and B.M. Staw (eds.), Research in Organizational Behavior (p. 269-298).

Greenwich, CT: JAI.

Heilman, M., Martell, R. F., (1986). Exposure to successful women: antidote to sex

discrimination in applicant screening decision. Organizational Behavior and

Human Decision Processes, 37, 376-390.

Heilman, M., Martell, R. F., & Simon, M. C. (1988). The vagaries of bias: Conditions

regulating the undervaluation, equivaluation ad overvaluation of female job

applicants. Organizational Behavior and Human Decision Processes, 41, 98-110.

Heilman, M., & Saruwatari L. (1979). When beauty is beastly: The effects of appearance

and sex on evaluations of job applicants for managerial and non-managerial jobs.

Organizational Behavior and Human Performance, 23, 360-372.

Heilman, M., & Stopeck, M. (1985). Being attractive, advantage or disadvantage?

Performance-based evaluations and recommended personnel actions as a function

31

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Frazer-Ricardo-A%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Wiersma-Uco-J%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Human-Relations%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.number.p='1'

of appearance, sex and job type. Organizational Behavior and Human Decision

Processes, 35, 202-215.

Hughes, D., & Dodge, M. A. (1997). African American women in the workplace:

Relationships between job conditions, racial bias at work, and perceived job

quality. American Journal of Community Psychology, 25(5), 581-599.

Kamalipour, Y. R. (2000). The TV Terrorist: Media Images of Middle Easterners. Global

Dialogue, 2 (4), 88-96.

Kenny L. M. (1975).The Middle East in Canadian social science textbook. In Baha Abu-

Laban & Faith Zeadey, (eds.). Arabs in America: Myths and realities, Willmet

I11.: Medina University Press International, 133-147.

Levine, R. A., & Campbell D. T. (1972). Ethnocentrism: Theories of conflict, ethnic

attitudes, and group behavior. New York: Wiley.

Liden R. C. & Parson C. K. (1989). Understanding interpersonal behavior in employment

interview: A reciprocal interaction analysis. In R. W. Eder & G. R. Ferris (eds.).

The Employment Interview, 219-232.

Marlowe, C. M., Schneider, S. D., & Nelson, C. E. (1996). Gender and attractiveness

biases in hiring decisions: Are more experienced managers less biased? Journal of

Applied Psychology, 81, 11-21.

McAllister I., & Moore R. (1988). Ethnic prejudice in Australian society: patterns,

intensity and explanations. Unpublished manuscript, University of New south

Wales.

Moss, P., & Tilly, C. (1996). “Soft” skills and race: An investigation of Black men's

employment problems, Work and Occupations, 23(3), 252-276.

32

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Hughes-Diane%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Dodge-Mark-A%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27American-Journal-of-Community-Psychology%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Moss-Philip%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Tilly-Chris%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'

Nord, S., & Ting,Y. (1994). Discrimination and the unemployment durations of white

and black males. Applied Economics.26 (10), 969-890.

O*NET (2004). Retrieved May 12, 2004, from http://www.online.onetcenter.org.

Pipes, D. (1990). The Muslims are coming! The Muslims are coming! National Reviews,

28-31.

Shaheen J. (1984). The TV Arab. OH: Blowing Green state University Popular Press.

Siam A. M. (1993). American students’ perception of Islam and the Arab world.

Unpublished doctoral dissertation, University of Southern California, Los

Angeles.

Slaughter, J. E., Sinar, E. F., & Bachiochi, P. D., (2002). The effect of statistical

discrimination on black-white wage inequality: Estimating a model with multiple

equilibria, Journal of Applied Psychology, 87(2), 333.

Slade, S. (1981). The image of the Arab in America: analysis a poll on American

Attitudes. Middle East Journal, (spring).

Smith, L. H., Briggs, V. M. Jr., & Rungeling, B. (1978). Wage and occupational

differences between black and white men: Labor market discrimination in the

rural South, Southern Economic Journal, 45(1), 250.

Statistics Canada (2001). Growth in Islam, Hinduism, Sikhism and Buddhism. Religion

in Canada. Retrieved Feb 20th 2004, from http://www.statcan.ca.

Statistics Canada (2004). Pilot survey of hate crime, The Daily. Retrieved July 20th 2004,

from http://www.statcan.ca.

Stewart, E. B., Belcourt, M., Sherman, A. Jr., Bohlander, G., & Snell, S. (2001).

Essential of managing human resources. Canada: Nelson Thomson Learning.

33

http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=0&did=000000353914221&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073844959&clientId=12304
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=0&did=000000353914221&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073844959&clientId=12304
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=0&did=000000353914221&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073844959&clientId=12304
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=40&did=000000001308491&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073845307&clientId=12304
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=40&did=000000001308491&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073845307&clientId=12304
http://0-proquest.umi.com.darius.uleth.ca/pqdweb?index=40&did=000000001308491&SrchMode=1&sid=3&Fmt=2&VInst=PROD&VType=PQD&RQT=309&VName=PQD&TS=1073845307&clientId=12304
http://www.statcan.ca/
http://www.statcan.ca/

34

Stewart L. D., & Perlow R. (2001). Applicant race, job status, and racial attitude as

predictors of employment discrimination. Journal of Business and Psychology,

16(2), 259-275.

Zikmund, W. G., (2003). Business Research methods. Oklahoma : Thomson.

http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Stewart-Lathonia-Denise%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Perlow-Richard%27%20in%20AU&sp.record.source.p=_SEARCH&sp.record.number.p='1'
http://8080-erl1.lib.uleth.ca.darius.uleth.ca/?sp.usernumber.p=715347&url=yes&sp.nextform=recmain.htm&sp.dbid.p=S(PY)&sp.search.value.p=%27Journal-of-Business-and-Psychology%27%20in%20SO&sp.record.source.p=_SEARCH&sp.record.number.p='1'

35

Appendix A: The First Phase of the Survey Questionnaires.

Dear Participant

This research is about decision making in personnel selection. The goal of the project is

to understand decision making better to help organizations make their hiring processes more

effective. We are asking you to participate because it is our understanding that you have had

experience in hiring people. Your task will be to read a job description, review seven short

resumes, and make some ratings on these seven people.

Please note that your participation is voluntarily and you have the right to refuse or

withdraw your participation from this project at any time with out any consequences.

Your responses are confidential. Do not put your name on any form. We have coded

your forms with a special identification number that will help us keep track of the forms you

return to us. No one outside the research team will be able to see your responses. We will keep

the data at a secure location and destroy all forms after we complete the study. Electronic data

will not contain your name. We may publish the findings of this study in academic journals or

conferences. Any publication we develop will only report group data; we will neither report your

individual responses nor identify your answers.

Please be informed that this project has two phases. This survey is the first phase of the

project. It takes about 30-40 minutes to complete. We will contact you later to complete the

second survey. Completing those brief questionnaires should not take more than 10 minutes. By

returning the completed materials, we assume that you have given your consent to use the data

that you provide to us.

If you would like a summary of the findings or have any questions please contact us at

381-8269.

Best Regards,

K. Y. Mansouri, R. Perlow, R. Boudreau

Faculty of Management,

University of Lethbridge

36

INSTRUCTIONS

Dear Participant

Thank you for agreeing to participate in this project on selecting people for jobs. We will

ask you to make some decisions on seven job applicants. We’ve enclosed in this packet, a job

posting, job description, seven resumes, rating forms. Please review the job posting, job

description, and evaluate the candidates for the position using the rating forms enclosed in this

package. Please complete the surveys after evaluating all job candidates. Please be informed that

this project has two phases. We will contact you later to complete the second survey. Please

contact us at 381-8269, if you have any questions about the project.

Best Regards,

K. Y. Mansouri, R. Perlow, R. Boudreau

Faculty of Management,

University of Lethbridge

37

The Southwest Packing Co. seeks to fill an entry level, full time shipping and receiving clerk
position at our facility located in southwest Ontario. The individual hired will pack, seal, affix
labels to containers or otherwise prepare materials for shipping, contact carrier representative to
make pick-up or shipping arrangements, issue instructions for shipping and delivery of materials,
record shipment data such as weight, charges, space availability, and damages and discrepancies.
Salary is comensurate with qualifications. Interested candidates should submit a resume of their
qualifications and experiences to the person listed below. The Southwest Packing Company is
an equal opportunity employer.

Randy Blake
Human Resources Department
The Southwest Packing Co.
P. O. Box 1217
Windsor, ON N8T 1G6

38

Title: Shipping, Receiving, and Traffic Clerk

General Summary:

Examine contents and compare with records, such as manifests,
invoices, or orders, to verify accuracy of incoming or outgoing shipments.
Determine shipping method for materials, using knowledge of shipping
procedures, routes, and rates. Prepare documents, such as work orders,
bills of lading, and shipping orders to route materials. Confer and
correspond with establishment representatives to rectify problems, such
as damages, or shortages. Pack, seal, label, and affix postage to prepare
materials for shipping. Contact carrier representative to make
arrangements and to issue instructions for shipping and delivery of
materials. Record shipment data, such as weight, charges, space
availability, and damages and discrepancies, for reporting, accounting,
and record keeping purposes.

39

Job Title: Shipping, Receiving, and Traffic Clerk

Principal Duties and Responsibilities:
Documenting/Recording Information — Entering, transcribing, recording, storing, or maintaining

information in written or electronic/magnetic form.

Evaluating Information— Using relevant information and individual judgment to determine whether

events or processes comply with laws, regulations, or standards.

Getting Information — Observing, receiving, and otherwise obtaining information from all relevant

sources.

Making Decisions and Solving Problems — Analyzing information and evaluating results to choose

the best solution and solve problems.

Estimating the Quantifiable Characteristics of Products— Estimating sizes, distances, and quantities;

or determining time, costs, resources, or materials needed to perform a work activity.

Performing Administrative Activities — Performing day-to-day administrative tasks such as

maintaining information files and processing paperwork.

Identifying Objects, Actions, and Events — Identifying information by categorizing, estimating,

recognizing differences or similarities, and detecting changes in circumstances or events.

Processing Information — Compiling, coding, categorizing, calculating, tabulating, auditing, or

verifying information or data.

Knowledge, Skills and Abilities Required:
Transportation — Knowledge of principles and methods for moving people or goods by air, rail, sea,

or road, including the relative costs and benefits.

Clerical — Knowledge of administrative and clerical procedures and systems such as managing files

and records, designing forms, and other office procedures.

Active Listening — Giving full attention to what other people are saying, taking time to understand the

 points being made, asking questions as appropriate, and not interrupting at inappropriate times.

Judgment and Decision Making — Considering the relative costs and benefits of potential actions to

 choose the most appropriate one.

Critical Thinking — Using logic and reasoning to identify the strengths and weaknesses of alternative

 solutions, conclusions or approaches to problems.

Reading Comprehension — Understanding written sentences and paragraphs in work related

documents.

Speaking — Talking to others to convey information effectively.

Problem Solving — Identifying problems and reviewing related information to develop and evaluate

 options and implement solutions.

Manual Dexterity — The ability to quickly move hands, arms, or two hands to grasp, or manipulate

objects.

40

Minimum Requirements: (What is required to perform the essential tasks?)

No previous work-related skill, knowledge, or experience is needed for this position. Job skills learned

 through company on-the-job training. A high school diploma or GED certificate is required.

41

The Southwest Regional Water Treatment Facility seeks to fill an entry-level, full-time
security guard position at our water treatment plant located in southwest Ontario. The individual
hired will investigate suspicious activities and disturbances, check for the presence of
unauthorized personnel on the premises, escort unauthorized personnel from facility property,
call the police and/or fire departments in cases of emergency, and write reports of daily activities
and irregularities. Salary is comensurate with qualifications. Interested candidates should submit
a resume of their qualifications and experiences to the person listed below. The Southwest
Regional Water Treatment Facility is an equal opportunity employer.

Randy Blake
Human Resources Department
Southwest Regional Water Treatment Facility
P. O. Box 1217
Windsor, ON N8T 1G6

42

Job Description : Security Guard

General Summary:

Investigate suspicious activities and disturbances, check for the
presence of unauthorized personnel on the premises, escort
unauthorized personnel from facility property, call the police and/or
fire departments in cases of emergency, and write reports of daily
activities and irregularities, answer alarms, operate detecting devices
to screen individuals and prevent passage of prohibited articles into
restricted areas, answer telephone calls to take messages, answer
questions, and provide information during non- business hours or
when switchboard is closed, write reports of daily activities and
irregularities, such as equipment or property damage, theft, presence
of unauthorized persons, or other unusual occurrences.

43

Job Title: Security Guard

Principal Duties and Responsibilities:
Monitor Processes, Materials, or Surroundings — Monitoring and reviewing information from materials,

events, or the environment, to detect or assess problems.

Getting Information — Observing, receiving, and otherwise obtaining information from all relevant sources.

Identifying Objects, Actions, and Events — Identifying information by categorizing, estimating, recognizing

differences or similarities, and detecting changes in circumstances or events.

Documenting/Recording Information — Entering, transcribing, recording, storing, or maintaining

information in written or electronic/magnetic form.

Judging the Qualities of Things, Services, or People — Assessing the value, importance, or quality of things

or people.

Making Decisions and Solving Problems — Analyzing information and evaluating results to choose the best

solution and solve problems.

Knowledge, Skills and Abilities Required:
Public Safety and Security — Knowledge of relevant equipment, policies, procedures, and strategies to

promote effective security operations for the protection of people and, property.

Judgment and Decision Making — Considering the relative costs and benefits of potential actions to choose

the most appropriate one.

Social Perceptiveness — Being aware of others' reactions and understand why they react as they do.

Active Listening — Giving full attention to what other people are saying, taking time to understand the points

being made, asking questions as appropriate, and not interrupting at inappropriate times.

Speaking — Talking to others to convey information effectively.

Problem Sensitivity — The ability to tell when something is wrong or is likely to go wrong.

Selective Attention — The ability to concentrate on a task over a period of time without being distracted.

Response Orientation — The ability to choose the correct decision quickly.

Minimum Requirements: (What is required to perform the essential tasks?)

No previous work-related skill, knowledge, or experience is needed for this position. Job skills learned through

company on-the-job training. A high school diploma or GED certificate is required.

44

J E N N I F E R A N D R E W S
Address: 1852, 89 Ave. NW, Allensville, ON.
Tel: (705) 465-1748

EXPERIENCE

LAUNDREY
WORKER

CASHIER

AMUSEMENT &
RECREATION
ATTENDANT

 Allenville Laundry Ltd.
 (Feb. 2003 - Mar. 2004)
 Received and marked articles for laundry or dry cleaning with identifying
code number or name. Loaded articles into washer or dry cleaning machine.
Started washer, dry cleaner, drier, or extractor. Removed articles from dryer;
folded, wrapped, or hung items for airing out, pick up, or delivery. Sorted and
counted articles.

 Pet Cetra
 (June 2001 - Feb. 2003)
 Answered customers' questions; took customer orders; entered the orders
in cash register; placed items in a bag; maintained clean and orderly checkout
areas; counted money; made change; accepted credit/debit card; reconciled cash
and receipts at the end of the night.

 Adventure on Wonderland, London, ON.
 (Mar. 2000 - Aug. 2000)
 Provided information about facilities, entertainment options, and rules
and regulations. Rented, sold, or issued sporting equipment and supplies such as
bowling shoes, and golf balls. Operated cash register and conducted cash/debit
transactions. Directed patrons to rides, seats, or attractions. Fastened safety
devices for patrons, or provided them with directions for fastening devices.

VOLUNTARY WORK

• Voluntary work for Red Cross
 (Oct.1999 – Aug. 2003)
I was in Elderly Escort Program. I accompanied local residents to their doctors’ appointments and
brought them back. I also helped in fund raising programs.

EDUCATION

 Sullivan High School graduate, Allensville, ON. (Sept. 2000 - June 2004)
GPA= 3.0

INTERESTS

Playing Soccer, camping, hanging out with family and friends

45

 M O H A M M A D H A N A N I
 Address: 177 Truesdale Dr. E., Regina, SK.
 Tel: (306) 332-5743

EXPERIENCE

CUSTOMER SERVICE
& REPRESENTATIIVE

COOK

FOOD
PREPARATION
WORKER

• Wal-Mart
 (Feb. 2002 - Jan 2004)
 Greeted customers and ascertained what customers wanted; opened and
closed cash registers; performed tasks such as counting money, separating
charge slips, and coupons, balancing cash drawers, and making deposits;
helped locate or obtain merchandise based on customer needs and desires.

• Burger King
 (June 1998 - Nov. 2001)
 Cleaned food preparation areas. Cooked and packaged batches of food
which are prepared to order or kept warm until sold. Maintained sanitation,
health, and safety standards in work areas.

• Boston Pizza

(Jan. 1998 - Jul. 1998)
 Assisted cooks and kitchen staffs. Carried food supplies, equipment,
and utensils to and from storage and work areas. Cleaned work areas, and
equipment. Cut, sliced and/or grinded meat, poultry, and seafood to prepare
for cooking. Distributed food to waiters and waitresses.

VOLUNTARY WORK
• Active member of Regina Muslim community
 (Sept. 2000 - Present)
 Plan gatherings on Muslim Holy days and do spiritual speeches at gatherings. Help new Muslim
immigrants to settle in the area. Show them how they can obtain Muslim meats and foods so they can
adhere to their beliefs.

EDUCATION

• Passed General Equivalency Diploma in Nov. 2003.
Attended Regina High School, Regina, SK. (Sept. 1999 - June 2003)

INTERESTS

Gardening, basketball, skating

46

F A T E M E H H A J I
 Address: 11 Knightswood St., Winnipeg, MB.
 Tel: (204) 346-1582

EXPERIENCE

CUSTOMER
SERVICE
REPRESENTATIVE

DIETARY AID

SERVER

• Dairy Queen
 (Jan. 2003 - Mar. 2004)
 Greeted customers and took orders; helped customers to select menu
items; placed orders in the kitchen; prepared itemized bills and accepted
payments.

• Victoria General Hospital
 (May 2001 - Dec. 2002)
 Assembled patient food trays; placed food servings on plates and trays
according to instructions; examined trays to ensure that they contain required
items; loaded trays with accessories such as napkins; monitored food
distribution; ensured that meals are delivered to the correct patients and that
guidelines such as those for special diets are followed. I reported directly to the
chef.

• Earls Restaurant (2005 Pembina Hwy. Winnipeg, MB.)
 (Apr. 1999 - Mar. 2001)
 Explained how various menu items were prepared. Informed customers of
daily specials. Prepared checks that itemize and total meal costs and sales taxes.
Presented menus to patrons and answered questions about menu items, and made
recommendations upon request. Removed dishes and glasses from tables or
counters.

VOLUNTARY WORK

 Voluntary work for Muslim Women Association, Winnipeg, MB.
 (Nov.1998 - Present)
 Participate in every Friday praying at the local Mosque; prepare food for attendants; collect
nonperishable foods and distribute to low income Muslim families.

EDUCATION

• Graduated from Vincent Massey High School, Winnipeg, MB. (Sept. 2000 - June 2004)
GPA= 3.18

INTERESTS

Reading, swimming, jogging

47

 A N N H I N T O N
 Address: 415 Erin Grove SE, Calgary, AB.
 Tel: (403) 669-5130

EXPERIENCE

OFFICE CLERK

COOK AND
CASHIER

CAFETERIA
WORKER

• University of Calgary Admission Office
 (June 2001- Apr. 2004)
 Filed documents; helped with registrations; typed letters and
documents; answered phones; operated office machines; recorded data and
other information in electronic database

 Arby’s Fast Food Restaurant
 (Oct. 2000 - Mar. 2001)
 Greeted customers; took customer’s orders, prepared sandwiches, and
served meals. Operated large-volume cooking equipment such as grills,
deep-fat fryers, or griddles. Prepared and served beverages. Processed cash
and credit/debit card payments. Operated cash registery.

 University of Calgary Cafeteria
 (Sep. 1999 - May 2001)
 Took orders. Prepared meals and beverages and served to the
customers. Cleaned the kitchen and cafeteria.

VOLUNTARY WORK

• Voluntary work for St. Michael Church
 (July 1997 - Present)
 Conducted office/clerical services for the church.
 Member of church choir.

EDUCATION

 Graduated from Central Memorial High School, Calgary, AB.(Sept. 1999 - June 2003)
GPA=3.1

INTERESTS

Shopping, watching movies, painting.

http://popeye.lethsd.ab.ca/moodlewchs/

48

J O S E P H L E C L A I R E
Address: 48 rue Antonin-Campeau, Montréal, QC.
Tel: (450) 688-3091

EXPERIENCE

GAS STATION
ATTENDANT

CASHIER

LOBBY
ATTENDANT

• Gas King
 (May 2002 - May 2004)
 Served customers; computed and recorded totals of transactions; accepted
payments; pumped gas; checked tire pressure; cleaned, lubricated, and adjused
compressors; watched gauges, dials, or other indicators to make sure machines were
working properly; closed store at the end of my shift.

• Zellers
 (July 2001 – May 2002)
 Used cash register to record sales; verified identity for checks, and processed
credit cards; attached price tags to goods; answered phones, and answered
customers' questions; provided information on procedures or policies.

• Cinéma du Parc
 (Jan. 2001 - July 2001)
 Assisted patrons in finding seats. Directed patrons to restrooms, concession
stands and telephones. Provided assistance with patrons' special needs, such as
helping those with wheelchairs.

VOLUNTARY WORK

• Voluntary work for World Vision
 (Sept. 2000 - Feb. 2003)
 Collected information of young children from poor countries; filed their pictures and information;
answered phone calls with regard to child sponsorship.

EDUCATION

 Graduate from Montreal High School, Montreal, QC. (Sept. 1998 – June 2002)
GPA= 2.98

INTERESTS

Bowling, biking, watching TV.

49

R O B E R T M C K I N N E Y
Address: 34 Dallas Av., Kitchener, ON.
Tel: (519) 346-1582

EXPERIENCE

OFFICE CLERK

PARKING
ATTENDANT

TICKET TAKER

• Astro Insurance Company
 (May 2003 - Present)
 Answered telephones; directed calls and took messages; operated office
machines such as photocopiers and scanners, facsimile machines, and voice mail
systems; answered customers’ questions.

• Kitchener General Hospital
 (Aug. 2001- Mar. 2003)
 Greeted customers; calculated parking charges; collected fees; directed
motorists to parking areas or parking spaces; issued ticket stubs; positioned, and
removed barricades to open or close parking areas; parked and retrieved customers’
automobiles.

• Cinema Silvercity Kitchener
 (May 2001- Aug. 2001)
 Greeted patrons. Examined tickets or passes to verify authenticity. Refused
admittance to undesirable persons or persons without tickets or passes.

VOLUNTARY WORK

• Voluntary work for United Church of Canada
 (June 2000 - Jan. 2002)
 I coordinated junior high school aged youth group programs at the church.

 EDUCATION

• Graduate from Kitchener High School, Kitchener, ON. (Sept. 1999 – June 2003)
 GPA: 2.93

INTERESTS

Swimming, playing hockey, camping

50

P A T R O Y

Address: 1676 Frances St, Vancouver, BC.
Tel: (604) 325-1018

EXPERIENCE

CUSTOMER
SERVICE

OFFICE CLERK

COUNTER
ATTENDANT

 Video Head Quarters (287 Pt. Grey, Vancouver, BC.)
 (Feb. 2001 - Aug. 2003)
 Kept records of transactions; prepared rental forms; obtained customer
signature and other information such as required licenses; received, examined, and
tagged articles to be altered; cleaned, stored, repaired, inspected and adjusted rental
items to meet needs of customers; explained rental fees, policies and procedures;
operated cash register.

 Vancouver Community College Administration office
 (Sept. 1999 - Dec. 2000)
 Compiled, copied, sorted, and filed records of office activities, business
transactions, and other activities; computed, and recorded data and other
information, such as records or reports; opened, sorted and routed incoming mail;
answered correspondence, and prepared outgoing mail.

 Garibaldi Park Concession Store
(Mar. 1999 - Sept. 1999)

 Took customers' orders and wrote ordered items on tickets. Gave ticket stubs
to customers to identify filled orders. Prepared food using standard formulas.
Served food, beverages, or desserts. Wrapped menu items. Collected cash from
customers. Operated cash register.

VOLUNTARY WORK

 • Voluntary work for St. Paul’s Church
 (Apr. 1997 - Dec.1998)
 Baby sitting children while their parents were attending services.

EDUCATION

• Passed G.E.D. test (July 2003)

• Attended West Vancouver High School, Vancouver, BC. (Sept.1999 - June 2001)

INTERESTS

Golfing, fishing, swimming

 ID#

51

Directions:
Please circle the number that shows the degree to which you agree or disagree with each job related scale
that reflects the applicants’ knowledge, skills, and abilities for the job.

ANN HINTON

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

 JENNIFER ANDREWS

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

FATEMEH HAJI

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

 ID#

52

JOSEPH LE CLAIRE

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

ROBERT MCKINNEY

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

MOHAMMAD HANANI

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

PAT ROY

Job requirement characteristics
Does not
possess

at all

Uncertain

 Clearly
possess

This person possesses the ability to
perform on job. 1 2 3 4 5 6 7

This person possesses the ability to
acquire job relevant knowledge. 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “trustworthiness”? 1 2 3 4 5 6 7

Does this applicant possess the
characteristic “conscientiousness”? 1 2 3 4 5 6 7

 ID#

53

Directions:

Please rank the applicants in front of their names according to their overall qualifications for
obtaining the job (1=the most qualified, 7= the least qualified).

 1= Most qualified
 7= Least qualified

 Applicants
Please RANK the
applicants here.

Ann Hinton

Fatemeh Haji

Robert McKinney

Joseph Le Claire

Pat Roy

Jennifer Andrews
Mohammad
Hanani

Of all people you have reviewed, how many of the top people would you interview? For example, if you would

interview the top four people you would write “4” in the provided space. You would write a “1” in the space if

you wanted to interview one person. You would write a “7” in the space if you wanted to bring in everyone for

an interview.

How many of the top people do you want to bring in for an interview? ______ (Write number here).

 ID#

54

Appendix B: The Second Phase of the Survey Questionnaires.

Dear Participant

We appreciate your participation in the first phase of this study. As we informed you before this study is

about decision making in personnel selection and it has two phases. Please complete the enclosed questionnaire.

It should not take more than 10 minutes to complete.

Please note that your participation is voluntarily and you have the right to refuse or withdraw your

participation from this project at any time with out any consequences.

Your responses are confidential. Do not put your name on any form. We have coded your forms with a

special identification number that will help us keep track of the forms you return to us. No one outside the

research team will be able to see your responses. We will keep the data at a secure location and destroy all

forms after we complete the study. Electronic data will not contain your name. We may publish the findings of

this study in academic journals or conferences. Any publication we develop will only report group data; we will

neither report your individual responses nor identify your answers.

By returning the completed materials, we assume that you have given your consent to use the data that

you provide to us.

If you would like a summary of the findings or have any questions please contact us at 381-8269.

Best Regards,

K. Y. Mansouri, R. Perlow, R. Boudreau

Faculty of Management,

University of Lethbridge

 ID#

55

Directions:

Please answer the following questions or circle around the most suitable answer.

1. Age: ___________

2. Gender: Male Female

3. Education:

 1-High school 2-Some College 3-College Degree

 4-Some University 5-Bachelors Degree 6-Masters Degree 7-PhD (Doctoral)

4. Current position:

1- First line Supervisor 2- Manager 3- Executive/Company officer

4- Others (please specify___________________)

5. Years of hiring experience (Write “0” if no experience). ___________

6. What kind of organization do you work in? (Write the number in the space)__________
 1- Educational Institution

 2- Government Agency

 3- Retail

 4- Manufacturing

 5- Health Care

 6- Banking

 7- Restaurant

 8- Social service agency

 9- Service company (counseling center, law firm)

 10- Others (please specify __________________)

 ID#

56

Directions:
Please answer the following questions by circling your responses.

How often do you have contact with people from following groups?

Not at

all
Very
Often

Christians 1 2 3 4 5 6 7

Jews 1 2 3 4 5 6 7

Muslims 1 2 3 4 5 6 7

Hindus 1 2 3 4 5 6 7

Sikhs 1 2 3 4 5 6 7

Buddhists 1 2 3 4 5 6 7

Please answer the following questions about yourself by circling your responses.

 Circle T (True) or F (False) for the following items.

1- I like to gossip at times. T F

2- There have been occasions when I took advantage of some one. T F

3- I’m always willing to admit when I make a mistake. T F

4- I always try to practice what I preach. T F

5- I sometimes try to get even, rather than forgive and forget. T F

6- At times I have really insisted on having things my own way. T F

7- There have been occasions when I felt like smashing things. T F

8- I never resent being asked to return a favor. T F

9- I have never been irked when people expressed ideas very T F
different from my own.

10- I have never deliberately said something that hurt someone’s feelings. T F

 ID#

57

Directions:
Using the scale below as a guide, indicate the extent to which you agree or disagree with the following statements by
circling the corresponding number.

Strongly Moderately Mildly Mildly Moderately Strongly
Disagree Disagree Disagree Agree Agree Agree

1- Muslims are friendly people. 1 2 3 4 5 6
2- Muslims are religious. 1 2 3 4 5 6
3- Muslims should be feared. 1 2 3 4 5 6
4- Muslims are peaceful. 1 2 3 4 5 6
5- Muslim women are submissive. 1 2 3 4 5 6
6- Muslims have a lot of personal freedom. 1 2 3 4 5 6
7- Muslims are too culturally different to
be able to live successfully in Canada.

1 2 3 4 5 6

8- Muslim men are dominant. 1 2 3 4 5 6
9- I feel favorably toward Muslims. 1 2 3 4 5 6
10- I worry that Muslims want take over
Canada.

1 2 3 4 5 6

11- I fear that Muslims are radical. 1 2 3 4 5 6
12- I respect Muslims for having close-knit
families.

1 2 3 4 5 6

13- Muslim immigration should be halted. 1 2 3 4 5 6
14- Muslim women have many rights. 1 2 3 4 5 6
15- I believe Muslims are responsible for
many of Canada’s problems.

1 2 3 4 5 6

16- I could interact comfortably with
Muslims.

1 2 3 4 5 6

17- The Muslim religion is too strange for
me to understand.

1 2 3 4 5 6

18- Canadians could learn important ideas
from Muslims

1 2 3 4 5 6

19- I would support a measure deporting
Muslims from Canada.

1 2 3 4 5 6

20- I am strongly accepting of Muslims. 1 2 3 4 5 6
21- Muslims are strict. 1 2 3 4 5 6
22- Muslims are in close contact with God. 1 2 3 4 5 6
23- Muslims should be excluded from
some occupations.

1 2 3 4 5 6

24- I would enjoy having Muslims as my
friends.

1 2 3 4 5 6

25- I believe the Muslim religion is wrong. 1 2 3 4 5 6
26- Muslims are good people. 1 2 3 4 5 6
27- Muslims are scary. 1 2 3 4 5 6
28- I would not mind if a family member
married a Muslim.

1 2 3 4 5 6

29- I have nothing in common with
Muslims.

1 2 3 4 5 6

30- I don’t worry about the Muslim
presence in Canada.

1 2 3 4 5 6

Appendix C: Means and Standard Deviations for the Level of Contact

Table 11
Means and Standards Deviations for the Level of Contact
Variable n Mean sd
Contact with Christians 60 5.73 1.47
Contact with Jews 59 3.41 1.63
Contact with Muslim 58 2.62 1.45
Contact with Hindus 58 2.45 1.30
Contact with Sikhs 58 2.22 1.20
Contact with Buddhists 59 2.86 1.74

58

