

Appendix B

HR MANAGEMENT RESOURCES

Students are expected to be familiar with the professional resources and literature in their fields of study. Five groups of resources are listed in this appendix.

A. Research-Oriented Journals

In HR management, the professional journals are the most immediate and direct communication link between researchers and the practicing managers. These journals contain articles that report on original research. Normally, these journals contain either sophisticated writing and quantitative verifications of the author's findings, or conceptual models and literature reviews of previous research.

Academy of Management Journal	Industrial Relations Journal
Academy of Management Review	Industrial Relations Law Journal
Administrative Science Quarterly	International Journal of Entrepreneurial Behavior and Research
American Behavioral Scientist	International Journal of Human Resource Management Education
American Journal of Health Promotion	International Journal of Management Reviews
American Journal of Psychology	International Journal of Training and Development
American Journal of Sociology	International Journal of Selection and Assessment
American Psychological Measurement	Journal of Abnormal Psychology
American Psychologist	Journal of Applied Behavioral Science
American Sociological Review	Journal of Applied Business Research
Annual Review of Psychology	Journal of Applied Psychology
Applied Psychology: An International Review	Journal of Business
British Journal of Industrial Relations	Journal of Business Communication
British Journal of Management	Journal of Business and Industrial Marketing
Business Ethics	Journal of Business and Psychology
Decision Sciences	Journal of Business Ethics
Dispute Resolution Quarterly	Journal of Business Research
Employee Responsibilities and Rights Journal	Journal of Business Strategy
Entrepreneurship Theory and Practice	Journal of Collective Negotiations
Ethics and Critical Thinking Journal	Journal of Communication
Human Organization	Journal of Comparative International Management
Human Relations	Journal of Compensation & Benefits
Human Resource Development Review	Journal of Counseling Psychology
Human Resource Management Journal	Journal of Experimental Social Psychology
Human Resource Management Review	
Human Resources Abstracts	
Industrial & Labor Relations Review	
Industrial Relations	

Journal of Human Resources
 Journal of Industrial Relations
 Journal of International Business Studies
 Journal of International Management
 Journal of Knowledge Management
 Journal of Labor Economics
 Journal of Labor Research
 Journal of Leadership and Organizational
 Studies
 Journal of Management
 Journal of Management Development
 Journal of Management Education
 Journal of Management Studies
 Journal of Managerial Psychology
 Journal of Organizational Behavior
 Journal of Organizational Change Management
 Journal of Organizational Excellence
 Journal of Personality and Social Psychology
 Journal of Quality & Participation
 Journal of Social Issues
 Journal of Workplace Learning
 Journal of Workplace Rights
 New Technology, Work, and Employment
 Organization Behavior and Human Decision
 Processes
 Personnel Psychology
 Personnel Review
 Psychological Bulletin
 Psychological Review
 Public Personnel Management
 Quarterly Review of Distance Education
 Social Forces
 Social Science Research
 Work and Occupations

B. Selected Professional/ Managerial Journals

These journals generally cover a wide range of subjects. Articles in these publications normally are aimed at HR professionals and managers. Most articles in these publications are written to interpret, summarize, or discuss the implications of research. They also provide operational and administrative ideas.

Academy of Management Executive
 Australian Journal of Management
 Benefits and Compensation Solutions
 Berkeley Journal of Employment and Labor Law
 Business Horizons
 Business Journal
 Business Week
 California Management Review

Columbia Journal of World Business
 Compensation and Benefits Review
 Corporate Governance
 Directors and Boards
 Economist
 Employee Benefit Plan Review
 Employee Benefits News
 Employee Relations
 Employment Relations Today
 Forbes
 Fortune
 Global HR
 Harvard Business Review
 Health Resources and Services
 Administration
 HR Magazine
 Human Capital Management
 Human Resource Development International
 Human Resource Executive
 Human Resource Management
 Human Resource Management International
 Digest
 IHRIM Link
 INC.
 Industry Week
 International Management
 Journal of Network & Systems Management
 Labor Law Journal
 Long Range Planning
 Management Research News
 Management Review
 Management Today
 Managers Magazine
 Monthly Labor Review
 Nation's Business
 Occupational Health & Safety
 Occupational Outlook Quarterly
 Organizational Dynamics
 Pension World
 Personnel Management
 Psychology Today
 Public Administration Review
 Public Manager
 Public Opinion Quarterly
 SAM Advanced Management Journal
 Security Management
 Sloan Management Review
 Training
 Training and Development
 Workforce Management
 Working Woman
 Workplace Visions
 Workspan
 WorldatWork Journal

C. Selected HR Associations/ Organizations

Academy of Management
www.aom.pace.edu

American Arbitration Association
www.adr.org

American Federation of Labor/Congress of
Industrial Organizations (AFL-CIO)
www.aflcio.org

American Institute for Managing Diversity
www.aimd.org

American Payroll Association
www.americanpayroll.org

American Psychological Association
www.apa.org

American Society for Industrial Security
www.asisonline.org

American Society for Training and Development
www.astd.org

Australian Human Resource Institute
www.abri.com.au

Chartered Institute of Personnel and
Development (UK)
www.cipd.co.uk

CPR International Institute for Conflict
Prevention & Resolution
www.cpradr.org

Employee Benefit Research Institute
www.ebri.org

Foundation for Enterprise Development
www.fed.org

Hong Kong Institute of Human Resource
Management
www.hkihirm.org

Human Resource Certification Institute
www.hrci.org

International Association for Human Resource
Information Management
www.ihrim.org

International Association of Industrial Accident
Boards and Commissions
www.iaiaabc.org

International Foundation of Employee Benefit
Plans (IFEBC)
www.ifebc.org

International Institute of Human Resource
Management
www.iihrm.org

International Personnel Assessment Council
www.ipacweb.org

International Personnel Management Association
www.ipma-hr.org

Labor and Employment Relations Association
www.lera.uiuc.edu

National Center for Employee Ownership
www.nceo.org

National Health Information Resource Center
www.nhirc.org

Social Media Policies
www.socialmediagovernance.com

Society for Human Resource Management
www.shrm.org

Union Resource Network
www.unions.org

World at Work
www.worldatwork.org

D. Selected Government Agencies

Bureau of Labor Statistics
www.stats.bls.gov

Census Bureau
www.census.gov

Department of Labor
www.dol.gov

Employment and Training Administration
www.doleta.gov

Equal Employment Opportunity Commission
www.eeoc.gov

FedStats
www.fedstats.gov

National Institute of Environmental Health
Sciences
www.niehs.nih.gov

National Institute for Occupational Safety and
Health (NIOSH)
www.cdc.gov/niosh

National Labor Relations Board
www.nlr.gov

Occupational Safety and Health Administration
www.osha.gov

Office of Personnel Management
www.opm.gov

Pension and Welfare Benefits Administration
www.dol.gov/ebsa

Pension Benefit Guaranty Corporation
www.pbgc.gov

Small Business Administration
www.sba.gov

Social Security Administration
www.ssa.gov

U.S. House of Representatives
www.house.gov

U.S. Senate
www.senate.gov

E. Abstracts, Indices, and Databases

ABI Inform Global
ACM Digital
ArticleFirst
Arts & Humanities Search
Book Review Digest
Books in Print
Business and Company ASAP
ComAbstracts
ContentsFirst
Criminal Justice Abstracts
Dissertation Abstracts
Ebsco Masterfile Premier
Ebsco Online Citations
ECO: Electronic Collections Online
EconLit
Education

ERIC
Essay and General Literature Index
Expanded Academic Index ASAP
Government Periodicals
GPO Monthly Catalog
Health Reference Center
HRAF: Human Relations Area
Human Resource Abstracts
Index to Legal Periodicals and Books
Internet and Personal Computing Abstracts
NCJRS Justice Information Center
NetFirst
Newspaper Source from Ebsco
PAIS: Public Affairs Information Service
PapersFirst
PsycInfo
Readers Guide Abstracts
Sociological Abstracts