

Chapter 17 Human Resource Management

Resources

- Armstrong, L., & Symonds, W. C. (1991). Beyond may I help you? *Business Week*, 100–103.
- Backman, S. J., & Veldkamp, C. (1995). Examination of the relationship between service quality and user loyalty. *Journal of Park and Recreation Administration*, 13(2), 29–41.
- Beaumont, P. B. (1993). *Human resource management, key concepts and skills*. Thousand Oaks, CA: Sage Publications.
- Beeler, C. C. (1993). *National comprehensive salary and benefits study*. Arlington, VA: National Recreation and Park Association.
- Brody, R. (1993). *Effectively managing human service organizations*. Newbury Park, CA: Sage Publications.
- Brown, W., Yoshioka, C.F., Munoz, P. (2004) Organizational mission as a core dimension in employee retention. *Journal of Park and Recreation Administration*, 22(2).
- Brudney, J. L. (1993). Volunteer involvement in the delivery of public services: Advantages and disadvantages. *Public Productivity & Management Review*, 3, Spring, 283–97.
- Byars, L. L., & Rue, L. W. (1997). *Human resource management* (5th ed.). Chicago, IL: Irwin.
- Campion, M. A. (1996). Designing work teams to increase productivity and satisfaction. *HRMagazine*, 40(10), 101–104.
- Casio, W. F. (1997). *Applied psychology in personnel management* (5th ed.). Reston, VA: Reston.
- Chelladurai, P. (1999). *Human resource management in sport and recreation*. Champaign, IL: Human Kinetics.
- Condrey, S. E., (Ed.). (1998). *Handbook of human resource management in government*. San Francisco, CA: Jossey-Bass.
- Cox, T. H., & Blake, S. (1991). Managing cultural diversity: Implications for organizational competitiveness. *Academy of Management Executives*, 5, 45–54.
- Crompton, J. L., & MacKay, K. J. (1989). Users' perceptions of the relative importance of service quality dimensions in selected public recreation programs. *Leisure Sciences*, 11, 367–75.
- Crompton, J. L., & McGregor, B. P. (1994). Trends in the financing and staffing of local government park and recreation services 1964/65 – 1990/91. *Journal of Park and Recreation Administration*, 12(3), 19–37.
- DeGraff, D., & Edington, C. R. (1992). Work motivation and camp counselors. *Journal of Park and Recreation Administration*, 10(4), 37–56.
- Farr, J. L. (1993). Informal performance feedback: Seeking and giving. In H. Schuler, J. L. Farr, & M. Smith (Eds.). *Personnel selection and assessment*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Feldman, D. C. (1990). Reconceptualizing the nature and consequences of part-time work. *Academy of Management Review*, 15(1), 103–112.
- Feldman, D. C., & Doeringhaus, H. I. (1992, Summer). Missing persons no longer: Managing part-time workers in the 90s. *Organizational Dynamics*, 59–72.
- Fisher, J. C., & Cole, K. M. (1993). *Leadership and management of volunteer programs, A guide for volunteer administrators*. San Francisco, CA: Jossey-Bass.
- Flynn, G. (1995). Do you have the right approach to diversity? *Personnel Journal*, 74(10), 68–

- Freyss, S. F. (Ed.). (1999). *Human resource management in local government, An essential guide*. Washington, DC: International City/County Management Association.
- Galagan, P. (1991). Tapping the power of a diverse workforce. *Training and Development Journal*, March, 39–44.
- Geber, B. (1991). Managing volunteers. *Training*, 28(6), 1–10.
- Gerson, M. J. (1997). Do do-gooders do much good; most volunteers aren't solving core problems. *U.S. News & World Report*, 122(16), 26–30.
- Gibson, J. L., Ivancevich, J. M. & Donnelly, J. H. Jr. (1997). *Organizations: Behavior structure processes*. Chicago, IL: Irwin.
- Goode, C. L. (1986). Work sampling methodology for analysis of park maintenance. *Journal of Park and Recreation Administration*, 4(2), 59–75.
- Granville, J. R. (1996). Come on, its your turn. *Newsweek*, 128(2), 12.
- Henderson, K. A., & Bialeschki, D. M. (1993). Optimal work experience as “flow”: Implications for seasonal staff. *Journal of Park and Recreation Administration*, 11(1), 37–48.
- Henderson, K. A., & Bialeschki, D. M. (1993). Professional women & equity issues in the 1990s. *Parks & Recreation*, 28(3), 54–59.
- Heneman, H. G., III., & Heneman, R. L. (1994). *Staffing organizations*. Homewood, IL: Austen Press-Irwin.
- Herman and Associates. (1994). *The Jossey-Bass Handbook of Nonprofit Leadership and Management*. San Francisco, CA: Jossey-Bass.
- Hoff, A., Ellis, G., & Crossley, J. (1988). Employment motive of summer job seekers in recreation settings: A test of Herzberg's motivation-hygiene theory. *Journal of Park and Recreation Administration*, 6(1), 66–77.
- Ivancevich, J. M. (1995). *Human resource management* (6th ed.). Chicago, IL: Irwin.
- Jamieson, D., & O'Mara, J. (1991). *Managing workforce 2000*. San Francisco, CA: Jossey-Bass.
- Katzenbach, J. R., & Smith, D. K. (1993). The discipline of teams. *Harvard Business Review*, March-April, 111–20.
- Kozlowski, J. C. (1996, August). Recreation agencies concerned about child labor laws. *Parks & Recreation*.
- Kent, A., & Chelladurai, P. (2003) Multiple sources of leadership and employee reactions in a state parks and recreation department. *Journal of Park and Recreation Administration*, 21(1).
- Kleiner, B., & Vla, B.V. (2001). Your duty to investigate workplace complaints. *Nonprofit World*, 19(3).
- Kleiner, B., & Pretrus, T. (2004). A three-step approach to managing workplace stress. *Nonprofit World*, 22(1).
- Kraut, A. I., Pedigo, P. R., McKenna, D. D., & Dunnette, M. D. (1989). The role of the manager: What's really important in different management jobs. *The Academy of Management Executives*, 3(4), 286–93.
- Kreitner, R. & Kinicki, A. (1998). *Organizational Behavior* (4th ed.). Chicago, IL: Irwin.
- Landy, F. (1993). Job analysis and job evaluation: The respondent's perspective. In H. Schuler, J. L. Farr, & M. Smith (Eds.), *Personnel selection and assessment*. Hillsdale, NJ: Lawrence Erlbaum Associates.
- Larson, C. E., & LaFasto, F. M. J. (1989). *Teamwork: What must go right/What can go wrong*.

- Newbury Park, CA: Sage Publications.
- Locke, E. A., & Latham, G. P. (1990). *A theory of goal setting & task performance*. Englewood Cliffs, NJ: Prentice-Hall.
- MacKay, K. J., & Crompton, J. L. (1990). Measuring the quality of recreation services. *Journal of Park and Recreation Administration*, 8(3), 47–56.
- Martin, C. L. (1990). The employee/customer interface: An empirical investigation of employee behaviors and customer perceptions. *Journal of Sport Management*, 4(1), 1–20.
- McCurley, S., & Vineyard, S. (1997). *Measuring up, Assessment tools for volunteer programs*. Downers Grove, IL: Heritage Arts Publishing.
- McLaughlin, J., & Clemons, L. (2004). Diversity training: The often-forgotten but necessary ingredient of any employment training program. *Public Management*, 86(5).
- Morrison, A. M. (1993). *The new leaders: Guidelines on leadership diversity in America*. San Francisco, CA: Jossey-Bass.
- Natoli, V. (2003) The Org personality and employee performance. *Nonprofit World*, 21(1).
- Occupational Safety and Health Administration (OSHA). Contact regional OSHA office or write National OSHA Publications Office, 200 Constitution Ave., N.W. N3101, Washington, DC 20210 for informational booklet (OSHA 2019) providing listing of publications and overview of OSHA standards-related topics.
- O'Morrow, G. S., & Carter, M. J. (1997). *Effective management in therapeutic recreation*. State College, PA: Venture Publishing.
- Pynes, J. E. (1997). *Human resources management for public and nonprofit organizations*. San Francisco, CA: Jossey-Bass.
- Rust, R. T., & Oliver, R. L. (1994). Service quality: Insights and managerial implications from the frontier. In R. T. Rust & R. L. Oliver, *Service quality: New directions in theory and practice*. Thousand Oaks, CA: Sage.
- Schneider, B. (1990). The climate for service: An application of the climate construct. In B. Schneider (Ed.), *Organizational climate and culture* (pp. 383–412). San Francisco, CA: Jossey-Bass.
- Schneider, B., & Bowen, D. E. (1995). *Winning the service game*. Boston, MA: Harvard Business School Press.
- Schneider, B., Wheeler, J. K., & Cox, J. F. (1992). A passion for service: Using content analysis to explicate service themes. *Journal of Applied Psychology*, 77(5), 705–716.
- Schroeder, M. K. (1995, November). Mentor me. *Parks & Recreation*, 60–65.
- Shinew, K.J., & Hibbler, D.K. (2002) African Americans 'perceptions of workplace equity: A starting point. *Journal of park and recreation administration*, 20(1).
- Silverberg, K., Marshall, E., & Ellis, G.D. (2001). Measuring job satisfaction of volunteers in public parks and recreation. *Journal of Park and Recreation Administration*, 19(1).
- Smale, B. J. A., & Frisby, W. (1992). Managerial work activities and perceived competencies of municipal recreation managers. *Journal of Park and Recreation Administration*, 10(4), 81–108.
- Smith, Bucklin, & Associates (1994). *The complete guide to nonprofit management*. New York: John Wiley & Sons.
- Solomon, C. M. (1989, December). How does Disney do it? *Personnel Journal*, 50–57.
- Stevens M. J., & Champion, M. A. (1994). The knowledge, skill, and ability requirements for teamwork: Implications for human resource management. *Journal of Management*, 20(2),

503–30.

- Vineyard, S. (1993). *Megatrends & Volunteerism*. Downers Grove, IL: Heritage Arts Publishing.
- Walsh, M. L. (Ed.). (1995). *Effective supervisory practices* (3rd ed). Washington, DC: International City/County Management.
- Welch, R., & McCarville, R.E. (2003). Discovering conditions for staff acceptance of organizational change. *Journal of Park and Recreation Administration, 21*(2).
- Whetten, D. A. & Cameron, K. S. (1992). *Developing management skills* (2nd ed.). New York: Harper Collins.
- Wright, B. A., Duray, N., & Goodale, T. L. (1992). Assessing perceptions of recreation center service quality: An application of recent advancements in service quality research. *Journal of Park and Recreation Administration, 10*(3), 33–47.
- Wright, P. M., & Noe, R. A. (1996). *Management of organizations*. Chicago, IL: Irwin.
- Young, B. (1992). Motivating your part-time staff and volunteers. *Parks & Recreation, 27*(9), 92–95.