A Meta-Analysis of Gender Stereotypes and Bias in Experimental Simulations of Employment Decision Making

Amanda J. Koch Human Resources Research Organization, Minneapolis, Minnesota Susan D. D'Mello Korn Ferry, Minneapolis, Minnesota

Paul R. Sackett University of Minnesota

Gender bias continues to be a concern in many work settings, leading researchers to identify factors that influence workplace decisions. In this study we examine several of these factors, using an organizing framework of sex distribution within jobs (including male- and female-dominated jobs as well as sex-balanced, or integrated, jobs). We conducted random effects meta-analyses including 136 independent effect sizes from experimental studies (N = 22,348) and examined the effects of decision-maker gender, amount and content of information available to the decision maker, type of evaluation, and motivation to make careful decisions on gender bias in organizational decisions. We also examined study characteristics such as type of participant, publication year, and study design. Our findings revealed that men were preferred for male-dominated jobs (i.e., gender-role congruity bias), whereas no strong preference for either gender was found for female-dominated or integrated jobs. Second, male raters exhibited greater gender-role congruity bias than did female raters for male-dominated jobs. Third, gender-role congruity bias did not consistently decrease when decision makers were provided with additional information about those they were rating, but gender-role congruity bias was reduced when information clearly indicated high competence of those being evaluated. Fourth, gender-role congruity bias did not differ between decisions that required comparisons among ratees and decisions made about individual ratees. Fifth, decision makers who were motivated to make careful decisions tended to exhibit less gender-role congruity bias for male-dominated jobs. Finally, for male-dominated jobs, experienced professionals showed smaller gender-role congruity bias than did undergraduates or working adults.

Keywords: gender bias, gender stereotypes, employment discrimination, personnel evaluation, employment decisions

Substantial progress toward gender equality in the United States continues to be made. Today, women are more likely than men to complete high school, attain bachelor's degrees, and earn advanced degrees, and this gap between men and women has been steadily increasing over the past 30 years (Aud et al., 2011). However, educational progress has not always translated into equality in the workplace for women. Their salaries and organizational ranks continue to lag behind those of men (Aud et al., 2011), suggesting the possibility of continued gender discrimination.

There is a long history of research on gender bias in workplace decisions. Exemplifying the classic trade-off between experimen-

This article was published Online First May 26, 2014.

Amanda J. Koch, Human Resources Research Organization, Minneapolis, Minnesota; Susan D. D'Mello, Korn Ferry, Minneapolis, Minnesota; Paul R. Sackett, Department of Psychology, University of Minnesota.

We thank Adam Beatty and Phil Walmsley for helpful comments on drafts of this article.

Correspondence concerning this article should be addressed to Amanda J. Koch, Human Resources Research Organization, 100 Washington Avenue South, Suite 1660, Minneapolis, MN 55401. E-mail: akoch@humrro.org

tal control and concerns for realism, one research tradition focuses on true experiments, typically in settings that simulate employment decisions (e.g., Nieva & Gutek, 1980; Rosen & Jerdee, 1974). In this research, decision makers are presented with information about job applicants (e.g., résumés, performance evaluations) in which applicant gender and other features are manipulated. In contrast, a second research tradition examines differences in employment evaluations in field settings, such as job performance and promotability ratings. In meta-analyses of field studies, both Bowen, Swim, and Jacobs (2000) and Roth, Purvis, and Bobko (2012) reported small overall effect sizes for male-female differences (overall d values of -.01 and -.11, respectively, with females receiving higher scores than males), but gender differences varied across moderators such as gender stereotypicality of the rating measure, rater gender, and type of rating. One advantage of these meta-analyses of field studies assessing gender differences in ratings is the use of actual employee evaluations, allowing for increased confidence in the generalizability of findings. However, one drawback is the inability to unambiguously attribute gender differences in field studies to any particular cause, such as gender bias or true gender differences in performance. As Bowen et al. (2000) noted, "One of the primary limitations of this meta-analysis is that differences in ratings of women and men could have occurred because of actual performance differences between the two genders" (pp. 2207–2210). Similarly, Roth et al. (2012) noted, "We did not have access to 'true scores' for job performance. . . . We did not directly address ratings bias (as might be possible in the laboratory)" (p. 733).

The current study reports meta-analyses of the experimental literature on gender bias in work-related decisions, with the goal of comparing and integrating findings with those from the abovementioned meta-analyses of field studies. Although there have been other meta-analytic investigations of gender bias in experimental settings (most recently Davison & Burke, 2000), the present study makes several important and novel contributions. First, we conduct moderator analyses within different categories of sex distributions within jobs. Given the possibility of changes in the direction of bias based on the sex distribution within a job (e.g., higher ratings for males when jobs are male dominated and higher ratings for females when jobs are female dominated), it is important to examine moderator effects separately for each job type. Although others have studied gender bias for jobs with different stereotypes as well as for moderators such as rater gender and individuating information (e.g., Davison & Burke, 2000; Eagly, Makhijani, & Klonsky, 1992; Tosi & Einbender, 1985), they have not examined these moderators within each category of job stereotype. Second, we examine contextual variables that have not been examined meta-analytically in a gender bias context, including ambiguity of individuating information, response scale, and motivation to make careful decisions. Finally, the present metaanalyses are the most comprehensive quantitative analysis of gender bias in experimental contexts to date, with more than twice as many independent samples as the most recent meta-analysis on the topic by Davison and Burke (2000).

Background and Hypotheses

Gender Stereotypes

Stereotypes are category-based traits or attributes that are often applied to a group of people as a result of accepted beliefs about the members of the group (Agars, 2004; Welle & Heilman, 2007). Group stereotypes lead to expectations about how members of the group should and do behave. Although they can be functional, automatic, unintentional, and accurate in the aggregate (e.g., Devine, 1989; Goodwin, Gubin, Fiske, & Yzerbyt, 2000; Macrae, Milne, & Bodenhausen, 1994), stereotypes can result in bias, an inaccurate evaluation reflecting a generalization rather than an individual's true qualities.

As a social category that is easily observed, gender is a common cue for stereotypical thinking, with gender stereotypes being quickly and automatically activated (e.g., Banaji & Hardin, 1996; Banaji, Hardin, & Rothman, 1993; Blair & Banaji, 1996). Factor analytic research has revealed that the majority of stereotypic gender beliefs tend to fall into two categories: communal and agentic (e.g., Broverman, Vogel, Broverman, Clarkson, & Rosenkrantz, 1972; Eagly & Steffen, 1984). Communal attributes are associated more with females and relate to concern for others, such as being helpful, kind, nurturing, emotionally expressive, and affectionate (Eagly & Karau, 2002). Agentic attributes are more strongly associated with males and express a tendency to be assertive and controlling, such as being dominant, ambitious, in-

dependent, and confident (Eagly & Karau, 2002). Stereotypes can be descriptive and describe how men and women are, but they can also be prescriptive and describe how men and women should be (Eagly, 1987).

Job Stereotypes and Sex Distributions Within Jobs

Gender bias at work can arise when people judge men and women differently as a result of the use of gender stereotypes. One proposed explanation for gender bias in the workplace is a role congruity theory (Eagly & Karau, 2002), which explains bias in terms of the congruence between stereotypes held about job requirements and stereotypes held about gender groups. The greater the incongruence between stereotypical gender traits and the gender stereotype of a job, the greater the gender bias. For example, the characteristics seen as necessary to succeed as a CEO may include agentic traits such as dominance, aggression, and emotional toughness, which are more strongly associated with males than with females (e.g., Schein, 2001). Heilman's (1983, 2001, 2012) lack-of-fit model makes similar predictions, for example, that a lack of fit between stereotypical gender characteristics and stereotypical job requirements leads to the conclusion that certain individuals will be unable to succeed in jobs in which gender stereotypes of jobs are at odds with the individual's gender.

In a similar vein, some propose a backlash effect that causes bias against those who deviate from gender norms (e.g., Kark & Eagly, 2010; Rudman & Fairchild, 2004). The social category of gender induces norms against which the ratee is judged, and when the ratee does not align with the norm, he or she may be viewed as inadequate (Kobrynowicz & Biernat, 1998). This perception of inadequacy to meet gender norms can lead to bias (Heilman & Okimoto, 2007). For example, agentic female job applicants, who are diverging from the communal, nonagentic stereotype of women, may be seen as highly qualified for a masculinestereotyped job but also as deviant and unlikable, leading to penalties such as hiring discrimination. This leads to a dilemma, as women must exhibit some traditionally masculine traits to appear qualified for masculine-stereotyped jobs, yet they may be penalized for doing so. Backlash may have different effects on gender bias when different outcomes are used. Highly qualified women may be judged to be just as competent as men, but these women still may be less liked and less likely to be hired than men (Rudman, Moss-Racusin, Phelan, & Nauts, 2012).

Whereas the previous explanations for gender bias at work focus on the stereotypes associated with job requirements or with groups of people, another explanation for employment bias focuses on sex segregation in the labor force. Although sex segregation has been found to be declining over time, particularly in professional occupations (see Pettit & Hook, 2009), there continues to be a disproportionate distribution of men and women in various occupations (U.S. Department of Labor, 2011). It is reasonable to believe that people hold stereotypes about workers in certain jobs based not only on job requirements but also on the sex of the typical incumbent. Even if there is no mismatch between a ratee's gender and the gender stereotype of job requirements, bias can result due to an unbalanced proportion of males and females in a job (Glick, 1991). For example, if a person is making a hiring decision for a job that is typically held by men but does not necessarily require masculine or agentic characteristics, the image of a successful

worker that comes to mind still may be of a male worker, leading the decision maker to see a male applicant as a better fit for the job than a female applicant. Although the perceived gender stereotype of job requirements and the sex distribution within a job are conceptually distinct, they are often highly related (Cejka & Eagly, 1999). In the present study, we use sex distribution within a job as an indicator of the gender stereotypes of the job, recognizing that sex distribution may represent gender stereotypes of job requirements as well as gender-based stereotypes based on the sex of typical incumbents.

All of these explanations for employment bias lead to the same prediction: People who are pursuing jobs that have stereotypes consistent with their own gender will be evaluated more positively than those whose gender is inconsistent with job stereotypes. Meta-analyses consistently reveal higher ratings for men than for women in masculine jobs (e.g., Davison & Burke, 2000; Eagly et al., 1992; Swim, Borgida, Maruyama, & Myers, 1989). Due to the finding that females are underrepresented in certain occupations that confer high status, power, and pay (Carli & Eagly, 2001), much research has focused on bias against females in high-status, male-dominated jobs (e.g., leadership positions; Eagly et al., 1992). However, a female advantage for feminine-stereotyped jobs has also been documented (e.g., Davison & Burke, 2000). Regarding jobs without clear gender stereotypes or without extreme sex imbalances, previous meta-analyses have found a small pro-male bias (Swim et al., 1989) or a small pro-female bias (Eagly et al., 1992). The employment discrimination theories we discussed do not address these jobs that have no strong gender stereotypes. Thus, we take an exploratory approach regarding gender bias in sex-balanced, or integrated, jobs.

Hypothesis 1: Gender-role congruity bias will be found, with men being rated more favorably than women for male-dominated jobs and women being rated more favorably than men for female-dominated jobs.

Rater Gender

Some have found that compared to women, men are more likely to hold traditional stereotypes about women (e.g., passive, timid; Massengill & DiMarco, 1979), have less favorable attitudes toward gender egalitarianism (e.g., Eagly & Mladinic, 1989; Spence & Hahn, 1997), endorse hostile sexism (Glick et al., 2000), and view leadership positions as more masculine and less feminine (e.g., Brenner, Tomkiewicz, & Schein, 1989; Koenig, Eagly, Mitchell, & Ristikari, 2011; Schein, 2001). Thus, men may be more likely than women to see women as incompatible with maledominated or masculine roles. A meta-analysis of experimental studies requiring evaluation of leaders was consistent with this prediction, with male decision makers exhibiting a pro-male bias and female decision makers exhibiting minimal bias (Eagly et al., 1992). Men's views on gender equality and gender stereotypes also lead us to believe that male raters, compared to female raters, will show larger gender-role congruity bias for female-dominated jobs (i.e., male raters will exhibit a larger pro-female bias than female raters for female-dominated jobs). Perhaps due to a stronger desire to maintain a segregated occupational system where women do not challenge men for male-dominated high-status jobs, men may have a stronger preference than women for selecting women into

female-dominated jobs, creating less competition from women in male-dominated jobs. Therefore, we expect male raters to exhibit stronger gender-role congruity bias than female raters for both male- and female-dominated jobs.

Hypothesis 2: Male raters will exhibit stronger gender-role congruity bias than female raters.

Individuating Information

Some argue that stereotyping against women may be likely when there is little to no other information available to differentiate among candidates but that stereotyping effects disappear when decision makers have access to individuating information (e.g., Landy, 2008). That is, the more a decision maker has access to information about credentials, skills, relevant experience, and the like, the less the decision maker relies on gender as the basis for decision. Based on findings that people ignore base rates when making judgments (Kahneman & Tversky, 1973), some have proposed that stereotypes, like prior probabilities, are often ignored when decisions are made (Locksley, Borgida, Brekke, & Hepburn, 1980). Similarly, expectation states theory (EST; Berger, Rosenholtz, & Zelditch, 1980; Correll & Ridgeway, 2006), which describes how performance expectations are formed, has been used to specify situations in which individuating information should outweigh stereotypes based on gender. According to EST, diffuse status cues, such as gender, age, or race, carry broad expectations for competence in a wide variety of situations. On the other hand, specific status cues, such as skills or abilities needed for a particular task, carry expectations for competence in a small number of clearly-defined situations where the information is relevant. When specific, job-relevant status cues are available to a decision maker, they may be given more weight than the beliefs associated with diffuse status cues because of their relevance to the decision. For example, the presence of specific status cues indicating that a woman earned an MBA and has received excellent performance reviews in her current leadership role are likely to be seen as more relevant and salient to a decision about promotion into upper-level management than is the diffuse cue of gender. As a result, diffuse cues are expected to become less influential as the number of specific status cues (i.e., individuating information) increases. If individuating information decreases bias, many workplace decisions that happen after long periods of interaction between raters and ratees (e.g., performance appraisals, promotion decisions) should be nearly bias-free. Therefore, there are important practical implications concerning the effects of individuating information

Evidence regarding the relationship between the amount of individuating information and gender bias is mixed. An early meta-analysis containing 21 experimental studies (Tosi & Einbender, 1985) supported the proposition that when organizational decision makers have more job-relevant information about a job applicant, they make less biased decisions. Some support was also offered by Swim et al. (1989), who found in their meta-analysis of experimental studies that gender bias was slightly greater when participants were provided with no individuating information (i.e., a ratee's name only) than when they had additional information. In more recent meta-analyses, Eagly et al. (1992) found no relationship between the amount of information and gender bias and

Davison and Burke (2000) found negative but nonsignificant effects. However, these meta-analyses did not differentiate between male-dominated, female-dominated, and integrated jobs when examining the effects of the amount of individuating information on gender bias. We hypothesize that as more job-relevant information becomes available, gender-role congruity bias will decrease.

The content of the information can also affect the size of gender bias in decision making. Numerous studies have shown that when individuating information is ambiguous regarding a trait or role in question, decision makers rely heavily on stereotypes (see Kunda & Thagard, 1996). Unambiguous information reduces the need for inference, as the "correct" decision is more obvious (e.g., if a job applicant is obviously qualified for a position, there is less need for conjecture about the applicant's future performance in the role). In an organizational context, individuating information that does not clearly indicate a ratee's competence for a particular role may not change the size of gender bias that results when decisions are made about that person for that role (e.g., Heilman, 1984). Because of people's tendency to seek information that confirms expectations (Nickerson, 1998), information that is ambiguous can be distorted to confirm gender stereotypes (Kunda & Thagard, 1996). Additionally, a backlash effect could lead to gender bias in cases where individuating information clearly indicates that ratees do not conform to typical gender stereotypes, leading to penalties for deviating from gender norms (see Rajecki, De Graaf-Kaser, & Rasmussen, 1992). Therefore, we do not expect gender-role congruity bias to be completely eliminated when individuating information is indicative of competence for the job in question. Rather, we predict that gender-role congruity bias will be larger when individuating information is mixed or ambiguous regarding ratees' competence or ability to succeed in a position than when individuating information is highly diagnostic of success.

Hypothesis 3: As more job-relevant information becomes available, gender-role congruity bias will decrease.

Hypothesis 4: Gender-role congruity bias will be largest when individuating information is ambiguous or not clearly diagnostic of success in the job.

Type of Evaluation

Although meta-analytic research findings indicate that gender bias results when a person's gender and the gender stereotype of a job are incongruent, some researchers have found that the reverse is true in some cases. For example, a reverse-stereotyping effect of pro-female bias for masculine jobs has been found under certain conditions (e.g., Biernat & Kobrynowicz, 1997; Biernat & Manis, 1994). One explanation for this effect is provided by the shifting standards model (Biernat, 2003, 2012), which suggests that people make within-category comparisons (e.g., within-gender comparisons) when making subjective judgments. That is, gender stereotypes serve as standards against which individuals are evaluated. As a result, a "good" rating for a woman may mean something different from a "good" rating for a man. A more lenient standard for women in a masculine-stereotyped job may lead to a qualified appraisal of a woman as being "good . . . for a woman" in a nontraditional role. One key point to make about the shifting standards model is that reverse-stereotyping does not imply that stereotypes are not influencing decisions; reverse effects occur

because of the differing gender expectations represented by stereotypes (e.g., Biernat & Manis, 1994; Heilman, Martell, & Simon, 1988).

The present study examines the propositions of the shifting standards model by examining the type of comparisons that raters make. In some cases, a rater is asked to make decisions about ratees without explicitly comparing them to other ratees (e.g., rating each candidate's competence on several dimensions). Alternatively, decision makers may make direct comparisons of ratees, for example, rank ordering a group of candidates for hiring. Because comparative judgments are common-rule ratings that require decision makers to use a scale that has the same meaning for both male and female ratees (e.g., choosing to hire a person has the same meaning if that person is a man or a woman), they may be more likely than individual ratings to show gender-role congruity stereotyping effects. For example, when rating the competence of an individual, a decision maker may rate a female applicant high on an individual rating scale because she is competent for a woman, but the same rater may still select a male when asked to choose between a male and female candidate for the job; the female candidate may be good for a woman, but she still may not be as good as the male candidate when they are directly compared. We expect a reduction in pro-female bias for female-dominated jobs and a reduction in pro-male bias for male-dominated jobs when individual (compared to comparative) ratings are made.

Hypothesis 5: Gender-role congruity bias will be larger for comparative than for individual ratings.

Motivation to Make Careful Decisions

Although the use of stereotypes is often described as being automatic and unintentional, there are certain conditions that may reduce the likelihood that decision makers will rely on stereotypes. When people are motivated to make accurate decisions, they invest more time in information processing, pay attention to a wider range of potentially useful information, and engage in deeper processing of information, which can reduce or eliminate the influence of cognitive biases (Kunda, 1990; Lerner & Tetlock, 1999). One situation in which decision makers are motivated to make accurate, careful judgments occurs when they are held accountable for their decisions. A feeling of accountability can be created when decision makers are encouraged to be accurate, are told they will have to justify their decisions, or expect their decisions to affect other people's lives (Kunda, 1990). Another situation that may motivate decision makers to make careful judgments occurs when they become aware of or are reminded of fairness norms. Making decision makers aware of organizational or personal values regarding equity can motivate them to spend more time on decision making and to avoid stereotyping (see Fiske, 1993). Therefore, we expect to find smaller gender-role congruity bias in studies with conditions that increase decision makers' motivation to make careful decisions.

Hypothesis 6: Gender-role congruity bias will be smaller for studies in which (a) decision makers feel accountable for their decisions, (b) decision makers believe their decisions will have consequences that affect others, or (c) decision makers are informed of equity norms.

Additional Study Characteristics

In an exploratory manner, we examine several characteristics of studies as potential moderators of the magnitude of gender-role congruity bias. First, when evidence from experimental gender bias studies is used to make inferences about workplace discrimination, some question whether this type of research reveals anything about actual workplace discrimination (e.g., Landy, 2008). One of the criticisms of experimental research on gender bias is that studies are often conducted with undergraduate samples with little to no training or experience in making workplace decisions. It is argued that in actual employment settings, decision makers have training and experience that should reduce the amount of gender bias exhibited in workplace decisions. On the other hand, given the automatic, unintentional, and pervasive nature of stereotypes (e.g., Devine, 1989), it may also be the case that gender bias is not reduced with additional experience. Because these are both reasonable possibilities, we take an exploratory approach to examining gender bias exhibited by different types of samples.

Second, due to advances in women's rights and changes in the approval of traditional gender roles over time (e.g., Spence & Hahn, 1997), we chose to examine publication year as a moderator. It may be that as opportunities for women in the workplace increase over time, gender bias against women in masculine jobs decreases. However, in their meta-analysis, Eagly et al. (1992) found that anti-female bias was actually larger in more recent studies, but when included in a meta-regression with other variables, publication year was not a significant predictor of bias. Although it seems reasonable to assume that gender-role congruity bias has decreased as women's participation in the labor force has increased, some research suggests that this is not necessarily the case.

Finally, we examine study design as a potential moderator. Ratee gender as a between-person versus within-person variable (i.e., a rater evaluates one target versus multiple targets of both genders) could be a moderator for a few reasons, although the expected direction of the effect is unclear. On one hand, one might expect gender to be more salient for within-person designs, especially when the amount of individuating information is low, making raters aware of the study's gender focus and less likely to exhibit bias. On the other hand, the amount of information to review may be greater for participants in studies with withinperson designs, as those raters are rating multiple candidates, and these higher information processing requirements may lead to increased reliance on stereotypes. Additionally, within-person designs may lead to comparisons of candidates of different genders, making the evaluations more likely to occur on the same scale and to lead to greater bias. Therefore, we do not have hypotheses regarding study design.

Method

Literature Search

We searched several online databases (Academic Search Premier, Business Source Premier, Google Scholar, Index to Theses, JSTOR, Proquest Dissertations and Theses, PsycINFO, Social Science Citation Index, Sociological Abstracts, Web of Science) using combinations of the following key words: *gender differ-*

ences, gender bias, gender stereotypes, sex discrimination, job application, employment discrimination, personnel recruitment, hiring decisions, performance appraisal, employment selection, management decision making, personnel selection, performance ratings, performance evaluation, and résumé evaluation. We searched reference lists from previous meta-analyses on gender bias (e.g., Davison & Burke, 2000). We also examined references in review articles and meta-analyses that focused on different variables in experimental decision-making studies, such as physical attractiveness (Hosoda, Stone-Romero, & Coats, 2003), weight (Rudolph, Wells, Weller, & Baltes, 2009), and age (Morgeson, Reider, Campion, & Bull, 2008). Our search was limited to studies published in English. The first two authors performed the literature searches, examining study titles and abstracts and retaining those that could possibly be included in the meta-analyses. After generating an initial list of potentially eligible studies, the same two authors examined the full text of each study to decide whether it could be included. Disagreements about study inclusion were settled through discussion with all three authors.

Inclusion Criteria

Several criteria for inclusion were adopted. First, the studies had to be experimental. Most studies were simulations of employment contexts, with the typical paradigm being the evaluation of résumés that were identical or very similar other than the gender of the applicants. Studies in which the ratees were intended to differ systematically by gender (e.g., the female applicant was always more qualified) were excluded. Thus, any differences in ratings of hireability, salary, promotion, and so on, could be attributed to the applicant's gender. Although most studies were conducted in laboratory settings, audit studies in which résumés or job applications were sent to actual employers were also included if job applicants were matched on all characteristics besides gender. Second, studies had to include job-related ratings about a ratee (e.g., hireability, salary, competence, promotion). Participant evaluations of nonjob-related variables such as liking, attraction, or attributions for behavior were excluded. Also excluded were direct ratings of stimulus materials (e.g., evaluations of the quality of essays), as these did not involve decisions about the ratees themselves. Third, studies had to provide enough data to allow for the computation of Cohen's d (e.g., means, standard deviations, and sample sizes for repeated-measures or independent groups designs; correlations or t values for independent group designs). Studies that reported results only for subsamples or treatment conditions with statistically significant values were excluded to avoid an upward bias in effect sizes. Fourth, studies were excluded if their samples consisted of participants from nonnormal populations (e.g., prisoners). Participants included students, working adults, managers, and personnel specialists. No constraints were placed on the time period or on the geographical locations in which the studies were conducted.

Coding

The first two authors coded the studies on characteristics of interest. Initially, 20 studies were coded by both raters; agreement between raters was 65% for calculated *d* values and 100% for all other variables. This disagreement was found to result from using different decision rules (e.g., choosing the single most relevant

dependent variable versus computing a composite of all relevant dependent variables). Discussion easily reconciled all differences. Both raters coded all variables of interest in the remaining studies. Agreement between raters was 97% for the remaining studies. Any coding differences were discussed and agreed upon by the first two authors, and any remaining disagreements were settled through discussions with all authors.

Sex distribution within job. Each job used in a study was coded as male-dominated, female-dominated, or integrated based on the proportion of men and women who held that job in the country and during the time period in which the study was conducted. National labor statistics were acquired from census data, government publications, and online databases with national employment statistics (Australian Bureau of Statistics, 2012; Central Bureau of Statistics, 2012a, 2012b; Destatis Federal Statistics Office, 2012; International Labour Organization, 2012; Ontario Network of Women in Engineering, 2012; Statistics Canada, 2012; Statistics Sweden, 2012; U.S. Census Bureau, 2012a, 2012b; U.S. Department of Labor, 2004, 2005, 2006, 2007, 2008, 2009, 2010, 2011). We located annual employment statistics ranging in date from 1960 to 2010 for the countries in our database, and each job's sex distribution was derived from the available national labor statistics that preceded the article's publication date by as few years as possible. Job titles used in original studies were matched as closely as possible to job titles in the labor statistics publications and databases, according to the specificity of the job title in the original article. For example, the sex distribution of a job in a study specifying a role of "Manager" was based on labor statistics for the category of "Management Occupations," whereas a study specifying a role of "Corporate Training Manager" was based on labor statistics for "Human Resources Managers." When a job listed in a study did not have an exact or near-exact match in a labor statistics database, the first two authors independently chose the best match for the job, and differences were reconciled through discussion. Because we did not expect the impact of sex distribution to be a linear phenomenon (e.g., a change from 40% to 60% female was not expected to have the same effect as a change from 60% to 80% female), we put all jobs into three categories. Based on Kanter's (1977) classification of skewed and tilted proportional representation in groups, we classified jobs as *female-dominated* if the percentage of women in the job was greater than 65%, integrated if the percentage of women was between 35% and 65%, and male-dominated if the percentage of women was less than 35% (see Appendix A for a list of job titles in each sex distribution

Rater gender. When possible, we coded d values for male and female rater groups. In cases where separate d values were not provided by rater gender, the sample was labeled as mixed/not specified and was not included in rater gender moderator analyses.

Individuating information. The amount of individuating information was coded as the number of pieces of information provided to a decision maker, with the categories of pieces of information being résumé or job application, recommendation letter, videotape or transcript of interview, work sample or simulation, and performance appraisal (e.g., résumé plus recommendation letter = 2). Studies that provided single pieces of information that contained substantially less information than one would find in a résumé, recommendation letter, and so on, were coded as *limited*, indicating that no sizable pieces of information were

provided. No study had more than three sources of information, and because only four studies had three pieces of information, we combined these four studies with the studies providing two pieces of information for analyses.

The content of individuating information was coded as indicating high competence, ambiguous or average competence, or low *competence.* To be labeled as high or low competence, studies had to provide consistent information about ratees that clearly indicated their level of qualifications or competence. Examples of information indicating high competence included an excellent grade point average in college, job-related awards, high ratings on performance reviews, and positive letters of recommendation. Studies with information indicating poor or below average performance on all job-related attributes were labeled as low competence. When studies provided different pieces of information, some indicating high competence and some indicating low competence, they were labeled as *ambiguous*. Studies were labeled as average competence when the individuating information indicated that the ratee was average in all job-related ways. We combined ambiguous and average competence into one category because in neither case did the information clearly indicate whether the ratee would be successful in the position. Some studies did not provide enough details about study materials to determine the content of the individuating information; these studies were not included in these moderator analyses.

Type of evaluation. We coded two moderators related to the type of evaluation: type of comparison and type of employment rating. Type of comparison was coded as *comparative* or *individual*. Decisions that required a direct comparison of ratees, such as choosing one of several candidates to hire or making a short list for hiring, were coded as *comparative*. Decisions that required evaluations of a single ratee, without any explicit reference to other ratees, were coded as *individual*. Types of employment ratings were *hiring, promotion, compensation, reward* (e.g., allocation of desirable training), *penalty* (e.g., termination), *job performance*, and *competence*.

Motivation to make careful decisions. We coded each study for contextual variables that would increase participants' motivation to make careful decisions. These contextual variables were (a) whether participants expected to justify or explain their decisions during the study, increasing accountability (k = 4); (b) whether participants believed their decisions had real consequences outside of the research study (k = 16); and (c) whether participants were informed of organizational equity norms or were instructed to make fair or meritocratic decisions (k = 5). Because of the small number of studies in each of these categories, we combined them into one *motivation to make careful decisions* category for analyses. Due to some studies including more than one of these conditions, a total of 23 samples had conditions representing increased motivation to make careful decisions.

Type of participant. The type of participant was coded as undergraduate, working adult, or experienced professional. Experienced professional samples consisted of people with experience relevant to the decision-making task in the study. For example, everyone in the sample had experience making hiring decisions when the study outcome was hiring, or everyone had experience evaluating job performance when the study outcome was job performance ratings. Working adult samples were not specified as having this relevant experience.

Research design. Studies were coded as *between-* or *within- person*, based on whether gender was manipulated between participants (i.e., each participant evaluated a ratee of only one gender) or within participants (i.e., each participant evaluated ratees of both genders) for the calculation of d values.

d value. We obtained d values for all samples, either by taking them directly from articles or by computing them when articles reported other statistics that could be converted to d values. When means, sample sizes, and standard deviations were provided, we computed Cohen's d values (Cohen, 1969) using the following formula:

$$d = \frac{M_M - M_F}{\sqrt{\frac{(N_M - 1)SD_M^2 + (N_F - 1)SD_F^2}{N_M + N_F - 2}}},$$

where M_M is the mean rating of the male ratee, M_F is the mean rating of the female ratee, N_M is the number of participants who rated the male ratee, N_F is the number of participants who rated the female ratee, SD_M is the standard deviation of the ratings of the male ratee, and SD_F is the standard deviation of the ratings of the female ratee. We chose to use the type of d value that uses ratee as the unit of analysis and represents a between-units design (i.e., what Hönekopp, Becker, & Oswald, 2006 label as d_1) due to its relevance to the research question, its clarity and familiarity, and its usefulness both in describing the strength of effects and in moderator analyses (see Hönekopp et al., 2006). This d value represents the difference, in standard deviation units, between ratings of a male ratee and a female ratee. When multiple ratees of the same gender were used in a study, we verified that ratees of both genders were matched on other characteristics of interest in the study (e.g., race, competence) for d-value computations to avoid ambiguity in the meaning of d values (e.g., d values were computed for differences between ratings of Black female ratees and Black male ratees, not for differences between Black female ratees and White male ratees). For studies using between-person designs, we used formulas provided by Hunter and Schmidt (2004, pp. 278-279) and by Lipsey and Wilson (2001, pp. 172-189) to obtain the appropriate d values from correlations, t values, and F ratios. For studies using within-person designs, we intended to convert t values and F ratios to the preferred type of d value (as described by Morris & DeShon, 2002, p. 111) but were unable to do so because the primary studies with repeated measure t values and F ratios lacked information (i.e., correlations between groups) required to convert to d values that would be in the same metric as the ratee-based, between-group d values. As a result, we included only those within-person studies that provided means, standard deviations, and sample sizes for ratees in order to maintain a common, raw-score, between-ratee metric across study designs (see Hönekopp et al., 2006).¹

Some samples made multiple types of ratings (e.g., both individual and comparative, both salary and hiring ratings) or rated multiple types of jobs (e.g., both female- and male-dominated). We included multiple ratings from the same sample only when they were categorized into different values of a moderator. When a study contained more than one measure of the same value of a moderator, the measures were combined into a composite. If information was not available to create a composite (e.g., correla-

tions between measures), d values were averaged to obtain one study d value to enter into the meta-analyses. For example, a sample that made both comparative and individual ratings for a male-dominated job would contribute two effect sizes when the moderator being examined was type of comparison (one for comparative and one for individual) but only one effect size when the moderator being examined was sex distribution (the composite d value from the study). Thus, each sample contributed no more than one d value to any value of a moderator.

Correlation between ratings of male and female ratees. To compute sampling error variance for within-person studies, we needed an estimate of the correlation between ratings of male and female ratees in studies where participants rated both male and female ratees (see Morris & DeShon, 2002). Two research assistants searched all of the within-person studies included in the meta-analyses to code for this correlation. However, none of the within-person studies provided the correlation between ratings of male and female ratees. We instead assumed a correlation of zero between ratings of male and female ratees when computing sampling error variance for within-person studies, resulting in the use of the same sampling error variance formula as for between-person studies. Conceptually, we find it reasonable to assume that the correlation between ratings of male and female ratees is close to zero, as the manipulation of ratee gender should be the major source of rating differences.

Analyses

We used Hunter and Schmidt's (2004) random effects metaanalytic method to conduct our meta-analyses. Bare-bones meta-analyses were conducted with a Microsoft Excel macro based on Hunter and Schmidt's d value meta-analysis program. No corrections were made for artifacts such as range restriction or measurement error because we were interested in actual decisions made, analogous to how decisions would be used operationally (i.e., operational decisions are based on uncorrected ratings; however, we do not know whether ratings made in simulated settings are consistently more or less reliable than those made in operational settings). Mean sample size weighted d values were computed overall and for moderator variables. Confidence and credibility intervals were calculated with formulas provided by Hunter and Schmidt. To examine publication bias, we used the "meta" package in R statistical software (Schwarzer, 2012) to apply random effects trim and fill methods (Duval & Tweedie, 2000a, 2000b).

 $^{^1}$ In two samples, it was unclear whether the means and standard deviations represented the preferred ratee-based, between-person d value or a rater-based, between-person d value (i.e., what Hönekopp et al., 2006, label as d_2), and in two samples, it was unclear whether the means and standard deviations represented the preferred type of d value or a ratee-based, within-person d value (i.e., what Hönekopp et al. label as d_3). Based on the recommendation by Hönekopp et al. to conduct separate meta-analyses for different types of d values, we excluded these four samples and reran our primary analyses, finding that all d values changed by less than .01. Because the results did not change when including these potentially different d values, we chose to include them in further analyses.

Results

Our initial literature searches in various search engines (conducted in May 2012) identified several thousand potential sources. Review of the titles and abstracts reduced this number to over 500, and review of the full publications further reduced the number to 111 sources that met the inclusion criteria. This usable database included 18 dissertations and 93 journal articles published between 1970 and 2012. Because of multiple independent samples within studies (e.g., different populations, multiple experiments reported in one article), the 111 journal articles and dissertations provided 136 independent samples and a total sample size of 22,348 (see Appendix B). Studies that were considered but did not meet the inclusion criteria are listed in Appendix C. The average overall *d* value (across all moderators) was .08, indicating bias in favor of males. We found no evidence of publication bias based on a funnel plot or the trim and fill procedure (Duval & Tweedie, 2000a, 2000b).

Sex Distributions Within Jobs

First, we examined the sex distribution of the job as a moderator (see Table 1), finding a small but positive average effect size for male-dominated jobs ($\overline{d}=.13$), indicating males received higher ratings than females. We found near zero effect sizes for female-dominated and integrated jobs (\overline{d} s of -.02 and .02, respectively). The pro-male bias for male-dominated jobs supported Hypothesis 1, whereas the lack of a pro-female bias for female-dominated jobs did not support this hypothesis.

Rater Gender

Next, we examined rater gender. Across all job types, female raters exhibited a near-zero bias $(\overline{d}=.04)$, and males exhibited a larger pro-male bias $(\overline{d}=.21)$. However, we found different patterns when examining jobs with different sex distributions separately (see Table 2). For male-dominated jobs, male raters showed a stronger gender-role congruity bias (i.e., pro-male bias) than female raters, in support of Hypothesis 2. Both male and female raters exhibited a pro-male bias for female-dominated jobs, contrary to our expectations. However, it should be noted that k and n for female-dominated job analyses were quite small. For integrated jobs, bias did not differ for male and female raters (i.e., confidence intervals were overlapping).

Individuating Information

Overall, we did not find a consistent linear pattern in mean d value changes when adding additional pieces of information. For male-dominated jobs, the mean d value decreased when going from limited information to one piece of information (from .45 to .09) but increased to .22 for two or more pieces of information (see Table 3). Nevertheless, pro-male bias was smaller when participants had one or more pieces of information than when information was limited, providing some support for Hypothesis 3 for male-dominated jobs. There was no consistent trend for female-dominated jobs, with a mean d value that changed from a slight pro-female bias with limited information $(\overline{d} = -.03)$ to a slight pro-male bias with one piece of information $(\overline{d} = .05)$ and back to a small pro-female bias with two or more pieces of information $(\overline{d} = -.09)$; all

confidence intervals were overlapping, so Hypothesis 3 was not supported for female-dominated jobs. Similarly, the mean d value for integrated jobs switched signs from limited information ($\overline{d}=.14$) to one piece of information ($\overline{d}=-.05$) and then returned to its original direction and approximate size for two or more pieces of information ($\overline{d}=.17$). Across all job types, Hypothesis 3 received only partial support and only in the male-dominated job sample, where the large pro-male bias associated with limited information decreased when decision makers had additional information.

Regarding the content of the individuating information, our results for male- and female-dominated jobs supported Hypothesis 4. That is, we found the largest gender-role congruity bias when individuating information was ambiguous, compared to when information was unambiguous and signaled high or low competence. For male-dominated jobs, the pro-male bias found when information was ambiguous $(\bar{d}=.29)$ decreased to near zero when information indicated high competence $(\bar{d}=.02)$. For female-dominated jobs, the gender-role congruity bias that was found when information was ambiguous $(\bar{d}=-.12)$ turned into a pro-male bias when information indicated high competence $(\bar{d}=.16)$. For integrated jobs, bias was larger when individuating information signaled high competence $(\bar{d}=.18)$ than when it was ambiguous $(\bar{d}=-.02)$.

Type of Evaluation

The findings regarding type of comparison did not confirm our expectations in Hypothesis 5 (see Table 4). Instead of finding larger gender-role congruity effects for comparative ratings than for individual ratings, we found no significant differences in gender bias for the two types of comparisons for any job type. Although our results followed the expected pattern for maledominated jobs, confidence intervals were overlapping. For female-dominated jobs, mean d values were near zero for individual and comparative ratings (\overline{d} s of .01 and -.01, respectively). We found a similar pattern for integrated jobs ($\overline{d}=.03$ for individual ratings and $\overline{d}=-.06$ for comparative ratings, with overlapping confidence intervals). Thus, none of our results supported Hypothesis 5.

When examining various types of employment ratings, we found different patterns of results for female-dominated, male-dominated, and integrated jobs. For male-dominated jobs, the largest gender-role congruity bias resulted for hiring decisions $(\overline{d}=.26)$, followed by evaluations of competence $(\overline{d}=.16)$ and compensation $(\overline{d}=.13)$. For female-dominated jobs, the largest bias resulted for job performance ratings $(\overline{d}=-.32)$, followed by competence ratings $(\overline{d}=-.22)$ and hiring decisions $(\overline{d}=-.14)$. For integrated jobs, there was no significant bias for hiring, compensation, or job performance ratings and a pro-male bias for competence ratings $(\overline{d}=.08)$ and promotion ratings $(\overline{d}=.28)$.

Motivation to Make Careful Decisions

As predicted in Hypothesis 6, contextual variables that were expected to increase participants' motivation to make careful decisions did reduce gender-role congruity bias for male-dominated

Table 1 Overall Analyses

Variable	k	n	\overline{d}	SD	SD_d	80% CV lower	80% CV upper	90% CI lower	90% CI upper
All samples	136	22,348	0.08	0.29	0.25	-0.24	0.40	0.06	0.11
•			Sex di	stribution					
Male-dominated	80	12,900	0.13	0.31	0.27	-0.21	0.48	0.10	0.16
Female-dominated	28	2,772	-0.02	0.43	0.38	-0.50	0.47	-0.08	0.05
Integrated	46	7,486	0.02	0.32	0.28	-0.33	0.38	-0.02	0.06
			Rate	r gender					
Male raters	49	3,499	0.21	0.42	0.34	-0.23	0.65	0.16	0.27
Female raters	38	3,025	0.04	0.38	0.31	-0.35	0.43	-0.02	0.10
			Amount o	f informati	on				
Limited	14	2,279	0.24	0.33	0.29	-0.13	0.61	0.17	0.31
1	97	16,393	0.05	0.27	0.22	-0.24	0.33	0.02	0.07
2 or more	28	3,676	0.16	0.35	0.31	-0.24	0.55	0.10	0.21
				f informati					
High competence	49	5,231	0.12	0.37	0.32	-0.29	0.52	0.07	0.16
Ambiguous or average competence	51	6,494	0.12	0.37	0.32	-0.29	0.53	0.08	0.16
Low competence	15	1,012	0.06	0.25	0.07	-0.03	0.15	-0.05	0.16
				compariso					
Comparative	48	5,327	0.10	0.44	0.40	-0.41	0.60	0.05	0.14
Individual	102	18,267	0.08	0.27	0.22	-0.21	0.36	0.05	0.10
			Type of emp	oloyment r	ating				
Hiring	98	14,261	0.11	0.32	0.28	-0.25	0.46	0.08	0.13
Promotion	10	1,165	0.05	0.32	0.26	-0.28	0.38	-0.04	0.15
Compensation	20	3,656	0.06	0.20	0.14	-0.11	0.24	0.01	0.12
Reward Penalty	3 4	454 619	0.07 0.04	0.21 0.29	0.13 0.24	-0.09 -0.27	0.23 0.36	-0.08 -0.09	0.23 0.18
Job performance	25	6,182	0.04	0.29	0.24	-0.27 -0.28	0.35	-0.09 -0.01	0.18
Competence	38	4,954	0.08	0.23	0.15	-0.12	0.27	0.03	0.12
		Moti	ivation to ma	ike careful	decisions				
Yes	23	2,538	-0.05	0.26	0.18	-0.27	0.18	-0.11	0.02
No	115	19,513	0.10	0.30	0.26	-0.23	0.43	0.08	0.12
			Type of	participan	t				
Undergraduates	81	12,112	0.13	0.29	0.25	-0.18	0.45	0.10	0.16
Working adults	15	2,376	0.05	0.34	0.30	-0.34	0.44	-0.01	0.12
Experienced professionals	34	6,720	0.03	0.23	0.18	-0.20	0.26	-0.01	0.07
			Year of	publication	1				
1970s	24	5,431	0.03	0.19	0.13	-0.14	0.20	-0.02	0.07
1980s	29	4,345	0.14	0.35	0.30	-0.25	0.53	0.09	0.19
1990s	33	4,774	0.13	0.32	0.28	-0.23	0.48	0.08	0.18
2000s	50	7,798	0.06	0.30	0.25	-0.26	0.39	0.03	0.10
_	_			y design					
Between	68	14,551	0.07	0.27	0.24	-0.23	0.38	0.05	0.10
Within	68	7,797	0.11	0.33	0.27	-0.24	0.46	0.07	0.14

Note. k = number of effect sizes; n = sample size; $\overline{d} = \text{average sample size}$ weighted effect size (positive values indicate bias in favor of males and negative values indicate bias in favor of females); SD = standard deviation of observed effect sizes; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$ }

jobs, with an average d value of .01 for studies where participants were motivated to make careful decisions and an average d value of .15 for studies without any of the motivating characteristics. We did not discover the same trend for female-dominated or integrated

jobs (see Table 5). However, for both of these job types, very few studies included the characteristics expected to increase decision accuracy (k = 5 for female-dominated jobs and k = 4 for integrated jobs).

Table 2
Moderator Analyses for Rater Gender

Variable	k	n	\overline{d}	SD	SD_d	80% CV lower	80% CV upper	90% CI lower	90% CI upper
Male-dominated jobs									
Male raters	33	1,927	0.30	0.47	0.39	-0.20	0.80	0.22	0.38
Female raters	22	1,112	0.01	0.45	0.34	-0.43	0.45	-0.09	0.11
Female-dominated jobs									
Male raters	6	394	0.18	0.48	0.41	-0.34	0.70	0.01	0.35
Female raters	7	624	0.32	0.53	0.49	-0.31	0.94	0.19	0.45
Integrated jobs									
Male raters	14	1,281	0.14	0.39	0.33	-0.28	0.56	0.04	0.23
Female raters	12	1,498	-0.03	0.19	0.08	-0.13	0.07	-0.11	0.06

Note. k = number of effect sizes; n = sample size; $\overline{d} = \text{average sample size}$ weighted effect size (positive values indicate bias in favor of males and negative values indicate bias in favor of females); SD = standard deviation of observed effect sizes; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$ }

Additional Study Characteristics

When comparing bias exhibited by undergraduate, working adult, and experienced professional samples, we found some support for the notion that with increased experience and training of raters, gender-role congruity bias tends to be reduced (see Table 6). For male-dominated jobs, undergraduates and working adults exhibited a larger pro-male bias $(\bar{d}s = .19)$ than experienced

professionals $(\overline{d}=.04)$. This trend was reversed for female-dominated jobs, with experienced professionals showing the largest pro-female bias, though the sample of experienced professionals was small (n=167, k=5). Undergraduates and experienced professionals exhibited similar levels of bias when making decisions about integrated jobs ($\overline{ds}=.07$ and .05, respectively). Thus, findings on bias exhibited by different types of participants were mixed.

Table 3
Moderator Analyses for Individuating Information

Variable	k	n	\overline{d}	SD	SD_d	80% CV lower	80% CV upper	90% CI lower	90% CI upper
			Amount o	f informati	on				_
Male-dominated jobs									
Limited	6	852	0.45	0.40	0.36	-0.02	0.91	0.33	0.56
1	57	9,932	0.09	0.26	0.21	-0.18	0.35	0.05	0.12
2 or more	20	2,086	0.22	0.43	0.38	-0.27	0.71	0.15	0.30
Female-dominated jobs									
Limited	4	400	-0.03	0.16	0.00	-0.03	-0.03	-0.19	0.13
1	17	1,348	0.05	0.38	0.31	-0.34	0.44	-0.04	0.14
2 or more	8	1,024	-0.09	0.56	0.53	-0.77	0.59	-0.19	0.01
Integrated jobs									
Limited	6	1,227	0.14	0.25	0.20	-0.12	0.40	0.05	0.24
1	30	4,877	-0.05	0.30	0.25	-0.37	0.27	-0.10	0.00
2 or more	10	1,382	0.17	0.37	0.33	-0.26	0.59	0.08	0.26
			Content o	f informati	on				
Male-dominated jobs									
High competence	29	2,223	0.02	0.41	0.34	-0.41	0.45	-0.05	0.09
Ambiguous or average competence	35	3,492	0.29	0.43	0.38	-0.19	0.78	0.24	0.35
Low competence	13	710	0.10	0.28	0.05	0.03	0.16	-0.03	0.22
Female-dominated jobs									
High competence	6	753	0.16	0.38	0.33	-0.26	0.59	0.04	0.28
Ambiguous or average competence	12	1,375	-0.12	0.49	0.46	-0.70	0.47	-0.21	-0.03
Low competence	0	_	_	_	_	_	_	_	_
Integrated jobs									
High competence	17	2,304	0.18	0.35	0.30	-0.21	0.56	0.11	0.25
Ambiguous or average competence	15	2,673	-0.02	0.22	0.16	-0.23	0.19	-0.08	0.04
Low competence	2	150	-0.08	0.27	0.14	-0.25	0.10	-0.34	0.19

Note. k = number of effect sizes; n = sample size; $\overline{d} = \text{average sample size}$ weighted effect size (positive values indicate bias in favor of males and negative values indicate bias in favor of females); SD = standard deviation of observed effect sizes; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; SD

Table 4
Moderator Analyses for Type of Evaluation

Variable	k	n	\overline{d}	SD	SD_d	80% CV lower	80% CV upper	90% CI lower	90% CI upper
			-	Type of com	parison				
Male-dominated jobs				• 1					
Comparative	31	3,113	0.19	0.40	0.35	-0.26	0.63	0.13	0.25
Individual	58	10,424	0.12	0.28	0.23	-0.18	0.42	0.09	0.15
Female-dominated jobs									
Comparative	12	856	-0.01	0.29	0.17	-0.22	0.20	-0.12	0.10
Individual	19	2,095	0.01	0.47	0.43	-0.54	0.56	-0.06	0.08
Integrated jobs									
Comparative	13	1,820	-0.06	0.51	0.48	-0.68	0.56	-0.14	0.02
Individual	37	6,096	0.03	0.31	0.27	-0.31	0.37	-0.01	0.07
			Typ	e of employ	ment rating				
Male-dominated jobs			тур	c or employ	ment rating				
Hiring	55	6,987	0.26	0.38	0.33	-0.17	0.68	0.22	0.30
Promotion	7	829	-0.04	0.30	0.33	-0.35	0.27	-0.16	0.07
Compensation	12	1,725	0.13	0.22	0.24	-0.07	0.32	0.05	0.20
Reward	3	454	0.13	0.22	0.13	-0.09	0.23	-0.08	0.20
Penalty	3	566	-0.03	0.21	0.13	-0.13	0.23	-0.17	0.23
Job performance	14	4,704	0.09	0.17	0.31	-0.31	0.49	0.04	0.11
Competence	21	2,647	0.16	0.33	0.23	-0.13	0.45	0.10	0.14
Female-dominated jobs	21	2,047	0.10	0.27	0.23	0.13	0.43	0.10	0.23
Hiring	21	2,022	-0.14	0.50	0.46	-0.72	0.45	-0.21	-0.07
Promotion	0	2,022	0.14	0.50	0.40	0.72	0.43	0.21	0.07
Compensation	3	678	0.04	0.43	0.41	-0.48	0.57	-0.08	0.17
Reward	0	070	0.04	U. 1 3	0.41	0.40	U.57		0.17
Penalty	0								
Job performance	7	736	-0.32	0.41	0.36	-0.78	0.14	-0.44	-0.20
Competence	10	911	-0.22	0.35	0.30	-0.58	0.15	-0.33	-0.11
Integrated jobs	10	711	0.22	0.55	0.20	0.50	0.15	0.55	0.11
Hiring	39	6,384	0.00	0.30	0.26	-0.33	0.33	-0.04	0.04
Promotion	3	336	0.28	0.30	0.20	0.16	0.33	0.10	0.04
Compensation	8	1,745	0.00	0.22	0.10	-0.07	0.07	-0.08	0.08
Rewards	0							— —	— —
Penalty	1					_			
Job performance	9	 1,416	0.05	0.43	0.40	-0.46	0.57	-0.03	0.14
Competence	16	2,212	0.08	0.29	0.23	-0.22	0.37	0.03	0.15

Note. k = number of effect sizes; n = sample size; $\overline{d} = \text{average sample size}$ weighted effect size (positive values indicate bias in favor of males and negative values indicate bias in favor of females); SD = standard deviation of observed effect sizes; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; SD

We did not find a consistent trend for changes in bias over time. The average effect size for male-dominated jobs in the 1970s was quite small, .05, but increased to .24 in the 1980s and to .26 in the 1990s before decreasing to .08 in the 2000s. The pro-female bias for female-dominated jobs increased from -.14 in the 1970s to -.32 in the 1980s before changing to a pro-male bias of .33 in the 1990s and a near-zero bias of .03 in the 2000s. Bias for integrated jobs remained close to zero throughout all decades, with the largest average effect size being .09 in the 1980s. For all job types, bias was quite small, .08 or smaller, in studies published during the 2000s. Overall, findings did not indicate a clear trend in gender bias by study year.

We found that effect sizes were similar when ratee gender was manipulated between- and within-person. Mean effect sizes for within- and between-person designs differed by only .01 for male-dominated jobs, by .03 for female-dominated jobs, and by .08 for integrated jobs. Confidence intervals for between- and within-person designs were overlapping for all job types. Findings did not support a difference in gender bias for different types of study designs.

Discussion

Summary of Findings

Findings regarding all hypotheses and research questions are summarized in Table 7. Our results supported the predictions made by role congruity theory (Eagly & Karau, 2002; Kark & Eagly, 2010), which suggests that the greater the incongruence between stereotypical gender traits and the gender stereotype of a job, the greater the gender bias, particularly for masculine jobs (represented by male-dominated jobs in our study). Our findings suggest that women may be more likely to face discrimination in male-dominated environments, whereas, on average, neither gender has an advantage in female-dominated or integrated environments. The extent to which a job is female dominated is negatively related to occupational salary and prestige (Glick, 1991; Lyness, 2002), so women may tend to face the most discrimination in jobs that generally produce the highest pay and status.

Table 5
Moderator Analyses for Motivation to Make Careful Decisions

Variable	k	n	\overline{d}	SD	SD_d	80% CV lower	80% CV upper	90% CI lower	90% CI upper
Male-dominated jobs									
Yes	15	1,518	0.01	0.30	0.22	-0.27	0.29	-0.07	0.09
No	68	11,382	0.15	0.31	0.27	-0.20	0.50	0.12	0.18
Female-dominated jobs									
Yes	5	176	0.22	0.34	0.03	0.19	0.26	-0.03	0.47
No	24	2,596	-0.03	0.44	0.40	-0.54	0.48	-0.10	0.03
Integrated jobs									
Yes	4	910	-0.21	0.18	0.12	-0.36	-0.05	-0.32	-0.10
No	41	6,279	0.04	0.33	0.28	-0.32	0.40	0.00	0.08

Note. Yes indicates one of the following conditions was present: participants felt accountable for their decisions, participants believed their judgments had real consequences, or participants were aware of equity norms. No indicates none of those three conditions was present in the study. k = number of effect sizes; n = sample size; d = average sample size weighted effect size (positive values indicate bias in favor of males and negative values indicate bias in favor of females); SD = standard deviation of observed effect sizes; $SD_d =$ estimated standard deviation of corrected effect sizes; $SD_d =$ lower and upper limits of 80% credibility interval; 90% CI = lower and upper limits of 90% confidence interval.

In our examination of rater gender, we found that male raters tended to favor males, regardless of the sex distribution within the job. The finding that male raters exhibited stronger gender-role congruity bias than female raters for male-dominated jobs is consistent with the idea that men may be sensitive to changes in the traditional gender hierarchy and may disapprove of women working in male-dominated, high-status occupations. Because the workplace has historically been the male domain, males may feel as though their roles are being threatened by women entering the workforce, especially when women seek male-dominated jobs. It may also be that males, compared to females, tend to see maledominated positions as more masculine or tend to adhere more strongly to gender stereotypes. Our results show that female raters did not exhibit a large bias for male-dominated jobs. This finding could have resulted partially from the tendency of women (compared to men) to hold less traditional stereotypes about women, to see women as having more masculine traits, and to view some traditionally masculine jobs as more feminine (e.g., Brenner et al., 1989; Koenig et al., 2011; Massengill & DiMarco, 1979; Schein, 2001), leading women to be more likely than men to believe that women are compatible with masculine or male-dominated roles. Rater gender analyses also revealed a surprising pro-male bias by both male and female raters for female-dominated jobs. This finding is consistent with a "glass escalator" effect, where men in female-dominated professions enjoy advantages such as being more likely to be hired, to be promoted, and to earn pay raises than women in the same occupations (see Williams, 1992). Explanations for this effect include men being steered toward more masculine positions or specialties within female-dominated occupations, which include managerial and administrative roles that tend to be higher paying and more prestigious.

Our results offer limited support for the claim that providing more individuating information decreases gender bias in work-place decisions (e.g., Landy, 2008). Compared to when information was limited, one or more substantial pieces of information decreased bias, particularly for male-dominated jobs. However, mean effect sizes for the number of pieces of information suggested that bias did not always decrease when adding each additional piece of information. Perhaps more information leads to a higher cognitive load, resulting in the decision maker failing to

consider the information and relying on stereotypes. The findings on the content of individuating information may also shed light on why we did not discover the expected pattern of bias for the amount of information. If information was ambiguous regarding a ratee's potential for success in a job, it did not tend to reduce gender-role congruity bias. Even if a decision maker had a large amount of information about a ratee, if that information was ambiguous, gender-role congruity bias did not decrease. This supports the idea that individuating information must be highly diagnostic to counteract stereotypes.

These results do not support predictions about a backlash effect where highly competent ratees are punished for violating traditional stereotypes. In the case of female-dominated jobs, males were rewarded rather than punished for being highly competent in gender-incongruent jobs. This appears consistent with what Kunda and Thagard (1996) called a contrast effect, in which unambiguous information indicating a counterstereotypical trait of a ratee leads the ratee to be viewed as extreme on that trait. For male-dominated jobs, neither gender was favored when ratees were highly competent. This appears to be an encouraging sign for competent women wishing to enter male-dominated professions.

Our findings failed to provide support for the shifting standards model (Biernat, 2003), which predicts smaller gender-role congruity bias for individual ratings than for comparative ratings. We found no substantial differences between individual and comparative ratings. It appears that the within-gender comparisons for individual, subjective rating scales thought to induce the shifting standards pattern (e.g., "this person is competent . . . for a woman") are not consistently made.

One encouraging finding from our study comes from the moderator analyses on characteristics expected to increase participants' motivation to make careful decisions, particularly for maledominated jobs. When participants felt accountable for their decisions, believed their decisions had real-life consequences, or were reminded of equity norms, they tended to make less biased decisions about male-dominated jobs than when none of these features were present. This finding provides support for the idea that when held accountable, decision makers are more careful and thorough about processing information, leading to more accurate decisions. Our findings suggest that increasing feelings of accountability or

Table 6
Moderator Analyses for Study Characteristics

Variable	k	n	\overline{d}	SD	SD_d	80% CV lower	80% CV upper	90% CI lower	90% CI upper
			Ty	pe of partic	ipant				
Male-dominated jobs			,	r r	r · · ·				
Undergraduates	50	6,543	0.19	0.31	0.26	-0.13	0.52	0.15	0.24
Working adults	10	1,187	0.19	0.43	0.39	-0.31	0.70	0.10	0.29
Experienced professionals	18	4,970	0.04	0.24	0.21	-0.23	0.30	-0.01	0.08
Female-dominated jobs									
Undergraduates	20	2,436	0.02	0.42	0.38	-0.47	0.51	-0.05	0.09
Working adults	1	_	_	_	_	_	_	_	_
Experienced professionals	5	167	-0.32	0.56	0.43	-0.88	0.23	-0.58	-0.07
Integrated jobs									
Undergraduates	24	3,871	0.07	0.30	0.26	-0.27	0.40	0.01	0.12
Working adults	4	1,142	-0.09	0.08	0.00	-0.09	-0.09	-0.19	0.00
Experienced professionals	14	1,655	0.05	0.33	0.27	-0.30	0.40	-0.03	0.13
			Ye	ear of public	ation				
Male-dominated jobs									
1970s	20	4,871	0.05	0.24	0.20	-0.21	0.31	0.00	0.09
1980s	22	3,169	0.24	0.39	0.35	-0.21	0.69	0.18	0.30
1990s	15	1,919	0.26	0.33	0.28	-0.09	0.61	0.18	0.33
2000s	23	2,941	0.08	0.23	0.15	-0.11	0.28	0.02	0.15
Female-dominated jobs									
1970s	4	266	-0.14	0.33	0.22	-0.42	0.14	-0.34	0.06
1980s	6	764	-0.32	0.28	0.22	-0.60	-0.04	-0.44	-0.20
1990s	10	613	0.33	0.47	0.39	-0.17	0.83	0.20	0.47
2000s	8	1,129	0.03	0.35	0.31	-0.36	0.43	-0.06	0.13
Integrated jobs									
1970s	6	466	-0.03	0.31	0.22	-0.31	0.24	-0.18	0.12
1980s	8	1,356	0.09	0.34	0.30	-0.30	0.48	0.00	0.18
1990s	10	1,738	-0.07	0.21	0.15	-0.26	0.12	-0.15	0.01
2000s	22	3,926	0.05	0.34	0.31	-0.35	0.44	-0.01	0.10
				Study desig	2n				
Male-dominated jobs				,					
Between	38	8,781	0.13	0.28	0.24	-0.18	0.44	0.10	0.17
Within	42	4,119	0.14	0.37	0.31	-0.26	0.54	0.09	0.19
Female-dominated jobs		•							
Between	13	1,712	-0.03	0.51	0.48	-0.64	0.59	-0.11	0.05
Within	15	1,060	0.00	0.25	0.09	-0.11	0.12	-0.10	0.10
Integrated jobs		*							
Between	26	4,628	-0.01	0.32	0.28	-0.36	0.35	-0.05	0.04
Within	20	2,858	0.07	0.32	0.27	-0.28	0.42	0.01	0.13

Note. k = number of effect sizes; n = sample size; d = average sample size weighted effect size (positive values indicate bias in favor of males and negative values indicate bias in favor of females); SD = standard deviation of observed effect sizes; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; $SD_d = \text{estimated standard deviation of corrected effect sizes}$; SD_d

highlighting equity norms in an organization may help to reduce gender bias in decision making, specifically for male-dominated jobs.

We found some evidence indicating that professionals with experience and/or training in organizational decision making exhibit less bias than untrained working adults or undergraduate students. For male-dominated jobs, experienced professionals tended to show smaller gender-role congruity bias than working adults or undergraduates, providing some support for ideas expressed by those who question the generalizability of findings from laboratory studies with undergraduate participants to real-life employment settings (e.g., Landy, 2008). It may be that experienced decision makers have learned to avoid stereotypical thinking or are more aware of norms that discourage them from appearing biased.

Experimental Simulations Versus Field Studies

In the introduction we noted the tension between the experimental control gained in simulations versus the realism of field studies. Some argue that laboratory studies using "paper people" are not similar enough to actual organizational scenarios to allow one to generalize laboratory findings to the workplace. On the other hand, the lack of experimental control of field-based studies leaves one unable to rule out other plausible explanations when it is found that one gender receives higher ratings than the other (e.g., are there true gender differences?). Therefore, it is useful to note points of convergence between the present study and meta-analyses of field studies of gender bias. Both Bowen et al. (2000) and Roth et al. (2012) reported small overall gender differences in measures of job performance and

Table 7
Summary of Findings

Hypothesis	Support for hypothesis
H1: Gender-role congruity bias will be found, with men being rated more favorably than women for male-dominated jobs and women being rated more favorably than men for female-dominated jobs.	Only for male-dominated jobs; not for female-dominated jobs.
H2: Male raters will exhibit stronger gender-role congruity bias than female raters.	Only for male-dominated jobs; not for female-dominated jobs.
H3: As more job-relevant information becomes available, gender-role congruity bias will decrease.	Only for limited information compared to one or more pieces of information for male-dominated jobs; not for female-dominated jobs.
H4: Gender-role congruity bias will be largest when individuating information is ambiguous or not clearly diagnostic of success in the job.	Yes, for both male- and female-dominated jobs.
H5: Gender-role congruity bias will be larger for comparative than for individual ratings.	No, not for male- or female-dominated jobs.
H6: Gender-role congruity bias will be smaller for studies in which (a) decision makers feel accountable for their decisions, (b) decision makers believe their decisions will have consequences that affect others, or (c) decision makers are informed of equity norms.	Only for male-dominated jobs; not for female-dominated jobs.
Research question	Finding
Does gender-role congruity bias vary by sample type (i.e., undergraduates vs. working adults vs. experienced professionals)?	For male-dominated jobs, experienced professionals exhibited less gender-role congruity bias than undergraduates and working adults; this pattern did not hold for female-dominated or integrated jobs.
Does gender bias vary by publication year?	No support for a difference in gender bias by publication year.
Does gender bias vary by study design (i.e., when ratee gender is manipulated between-person vs. within-person)?	No support for a difference in gender bias by study design.

promotability, consistent with overall effect sizes in the present study. Roth et al. and Bowen et al. also identified moderators that influenced the size of gender differences in evaluations. For example, like the present study, Bowen et al. found that promale bias on measures of job performance was larger when raters were males. Although overall gender differences may be small in both field-based and laboratory studies, both types of research have identified similar moderator variables that can have an impact on the size of gender differences in employment evaluations. Because of the inherent ambiguity in explaining gender differences in field studies, laboratory studies are critical for isolating gender bias as a cause of gender differences in evaluations.

Study Limitations

One limitation is that we are unable to test many of the proposed mechanisms underlying the effects reported here. For example, although we can document that female raters give lower ratings to women than to men in female-dominated jobs, intervening causal mechanisms cannot be tested meta-analytically unless those mechanisms are systematically explored in primary studies. We view this as reflecting the state of our knowledge rather than as a failing of the present study. Our hope is that highlighting various effects via meta-analysis will motivate research that explores the mechanisms underlying the effects, thus informing subsequent meta-analyses.

Another limitation is that we cannot draw strong conclusions about some moderator analyses, especially for female-dominated

jobs, due to a lack of studies and small sample sizes. Because of women's later entry into the labor force and their disproportionate segregation into lower paying and lower status jobs, it is not surprising that researchers typically choose to focus on gender discrimination in male-dominated rather than female-dominated jobs. Nevertheless, the smaller literature on female-dominated jobs limits the conclusions we can draw about them.

Finally, there are multiple ways to identify gender stereotypes of jobs. We chose to determine job stereotypes based on the sex distribution within jobs, but in some cases the gender stereotype associated with a job's requirements may not align with the sex distribution in that job. For example, human resource positions in the United States were male dominated in the 1970s but integrated (i.e., filled by roughly equal numbers of men and women) in the 1980s, and they have been female-dominated since the 1990s (International Labour Organization, 2012). It is not necessarily the case that the requirements for human resource jobs have changed in terms of the masculine or feminine attributes required to be successful in the job. Rather, there could be a mismatch between the sex distribution and the gender stereotype of the job requirements. If we had classified jobs based on the gender stereotypes associated with job requirements (e.g., whether jobs require incumbents to exhibit agentic or communal behaviors), some jobs may have been placed into different job stereotype categories. Nevertheless, job stereotypes based on the sex distributions of incumbents and those based on stereotypes of job requirements are often the same, and both are related to gender bias exhibited by decision makers (e.g., Glick, 1991).

Future Research

These results suggest several avenues that should be addressed in future research. First, further understanding the conditions under which different stereotyping effects occur would be practically and theoretically useful. For many analyses, credibility intervals were quite wide, indicating that bias varied substantially across studies, and additional moderator variables may help to explain this variation. For example, identifying other contextual variables that reduce reliance on stereotypes would be worthwhile. Trying to explain why competent men may be preferred over competent women in female-dominated jobs is another interesting topic.

Second, our finding that males exhibit pro-male bias for all job types is worrisome, and it is certainly no easy task to change negative evaluations of women. However, the processes responsible for male raters' biases could be illuminated further, for example, by examining the effects of gender differences in perceived job stereotypes, perceived gender stereotypes, and perceived fit between the person and the occupation, organization, and/or job. Additionally, the effect sizes for the male rater samples had large credibility intervals that often included zero, so trying to identify conditions under which these raters exhibit pro-male, pro-female, or near-zero bias for different job types is worthwhile. Because people belong to many social categories associated with stereotypes (e.g., race, gender, age), a deeper understanding of bias in employment settings requires the study of the intersection of multiple categories.

Third, whereas most studies present estimates of individuals' gender biases at one time point, it would be informative to examine how the impact of gender stereotypes change over time for individuals (e.g., how initial impressions of people are revised over time, whether gender bias increases or decreases after certain amounts of time or following certain events). Along the same lines, the content of individuating information should be examined in more detail in terms of both personal and job-related information. Managers may have non-job-related personal information about their employees (e.g., family situations, financial need) that could impact decisions about outcomes such as raises or promotions. With regard to job-related information, our findings suggest diagnostic information demonstrating high levels of competence is most likely to result in less bias. More specific résumé information should be systematically manipulated in future laboratory studies to better pinpoint the optimal type of information that should be gathered by employers in order to reduce bias.

Finally, in addition to the above substantive research issues, we wish to highlight the finding of reduced gender bias in settings where raters are motivated to make effective decisions. We suggest that future studies, even if in simulated settings, carefully attend to this finding. Various design features merit consideration, including the use of designs in which raters believe that the ratings they provide are actually consequential or the use of designs in which raters believe they will have to justify their decisions to others. Motivation to rate carefully can be designed into laboratory studies of gender bias.

Practical Implications and Conclusions

Identifying specific contextual variables that both individuals and organizations may alter to reduce gender bias is an important avenue of study, and our findings provide such evidence. We focus specifically on implications for male-dominated jobs, because we found the largest gender bias for these jobs and because they tend to be the

highest paying and most prestigious jobs. Although stereotyping is a complex cognitive process, the extent to which decision makers rely on stereotypes rather than on individuating information appears to depend on several contextual variables under the control of an organization. When decision makers are motivated to make careful decisions, they are better able to avoid stereotyping. Organizations can try to increase decision makers' motivation to make accurate decisions by imposing certain conditions, including making sure decision makers (a) expect to justify their judgments to others, (b) have a vested interest in the outcome such that their own success depends on the decision (e.g., they will have to work with a new hire), (c) expect their decisions to be made public, (d) are aware of organizational values regarding equity, or (e) expect their judgments to be evaluated (Fiske, 1993; Kunda, 1990). Finally, there is evidence that professionals with training and/or experience make less biased decisions than undergraduates or working adults without relevant decision-making experience. Providing decision makers with training or practice in making particular types of decisions may help to reduce gender bias.

Our findings also have implications for women in male-dominated occupations. Gender bias does not necessarily decrease with additional individuating information, but it does tend to decrease when the individuating information unambiguously indicates a woman's competence for a job. It is not simply the quantity of information but the quality of information that can reduce bias. By providing unequivocal, job-related information about their qualifications for a job, women can try to counteract the biasing effects of gender stereotypes. Organizations can also use this research finding when gathering information about job applicants. Using standardized selection tools and procedures that elicit job-relevant information about candidates (e.g., job knowledge tests, structured interviews) may help organizations to gather clear evidence about candidates' qualifications and to reduce any reliance on gender stereotypes in decision making.

In conclusion, our study explores the magnitude and direction of gender bias under various conditions. We highlight the importance of considering the gender stereotypes or sex distributions within jobs when examining gender bias and challenge the assumption that additional information will decrease or remove gender bias. Additionally, our findings support rater gender, content of individuating information, and motivation to make careful decisions as important variables that impact bias. We hope these findings will lead to further investigation of situational variables that can help to reduce gender bias in the workplace.

References

References marked with an asterisk indicate studies included in meta-analyses.

- Agars, M. D. (2004). Reconsidering the impact of gender stereotypes on the advancement of women in organizations. *Psychology of Women Quarterly*, 28, 103–111. doi:10.1111/j.1471-6402.2004.00127.x
- *Alksnis, C. (2001). Sexism, stereotyping, and the gender wage gap. Dissertation Abstracts International: Section B. Sciences and Engineering, 61, 6744.
- *Ashkanasy, N. M. (1994). Automatic categorisation and causal attribution: The effect of gender bias in supervisor responses to subordinate performance. Australian Journal of Psychology, 46, 177–182. doi: 10.1080/00049539408259493
- Aud, S., Hussar, W., Kena, G., Bianco, K., Frohlich, L., Kemp, J., & Tahan, K. (2011). *The condition of education 2011* (NCES 2011–033). Washington, DC: National Center for Education Statistics.

- Australian Bureau of Statistics. (2012). Employed persons by industry subdivision and sex [Data file]. Retrieved from http://www.abs.gov.au/AUSSTATS/abs@.nsf/DetailsPage/6291.0.55.003Feb%202012
- Banaji, M. R., & Hardin, C. D. (1996). Automatic stereotyping. *Psychological Science*, 7, 136–141. doi:10.1111/j.1467-9280.1996.tb00346.x
- Banaji, M. R., Hardin, C. D., & Rothman, A. J. (1993). Implicit stereotyping in person judgment. *Journal of Personality and Social Psychology*, 65, 272–281. doi:10.1037/0022-3514.65.2.272
- *Behr, J. A. (2001). The unstructured employment interview as a potential source of gender stereotyping in the employee-selection process. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 62(9), 4258.
- *Bell, B. S., & Klein, K. J. (2001). Effect of disability, gender, and job level on ratings of job applicants. *Rehabilitation Psychology*, 46, 229–246. doi:10.1037/0090-5550.46.3.229
- Berger, J., Rosenholtz, S. J., & Zelditch, M. (1980). Status organizing processes. Annual Review of Sociology, 6, 479–508. doi:10.1146/ annurev.so.06.080180.002403
- *Bieber, L. L. (1988). Biases in evaluating managerial job applicants: The effects of gender and attractiveness (Unpublished master's thesis). Rice University.
- Biernat, M. (2003). Toward a broader view of social stereotyping. *American Psychologist*, 58, 1019–1027. doi:10.1037/0003-066X.58.12.1019
- Biernat, M. (2012). Stereotypes and shifting standards: Forming, communicating, and translating person impressions. Advances in Experimental Social Psychology, 45, 1–59. doi:10.1016/B978-0-12-394286-9.00001-9
- *Biernat, M., & Fuegen, K. (2001). Shifting standards and the evaluation of competence: Complexity in gender-based judgment and decision making. *Journal of Social Issues*, 57, 707–724. doi:10.1111/0022-4537.00237
- Biernat, M., & Kobrynowicz, D. (1997). Gender- and race-based standards of competence: Lower minimum standards but higher ability standards for devalued groups. *Journal of Personality and Social Psychology*, 72, 544–557. doi:10.1037/0022-3514.72.3.544
- Biernat, M., & Manis, M. (1994). Shifting standards and stereotype-based judgments. *Journal of Personality and Social Psychology*, 66, 5–20. doi:10.1037/0022-3514.66.1.5
- *Bigoness, W. J. (1976). Effect of applicant's sex, race, and performance on employers' performance ratings: Some additional findings. *Journal of Applied Psychology*, 61, 80–84. doi:10.1037/0021-9010.61.1.80
- Blair, I. V., & Banaji, M. R. (1996). Automatic and controlled processes in stereotype priming. *Journal of Personality and Social Psychology*, 70, 1142–1163. doi:10.1037/0022-3514.70.6.1142
- *Bonds, G. O. M. (1980). The influence of race, sex, physical attractiveness and competency on evaluation of job applicants. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 41(3), 1148.
- *Bosak, J., & Sczesny, S. (2011). Gender bias in leader selection? Evidence from a hiring simulation study. *Sex Roles*, 65, 234–242. doi:10.1007/s11199-011-0012-7
- Bowen, C., Swim, J. K., & Jacobs, R. R. (2000). Evaluating gender biases on actual job performance of real people: A meta-analysis. *Journal of Applied Social Psychology*, 30, 2194–2215. doi:10.1111/j.1559-1816.2000.tb02432.x
- *Bowles, H. R., Babcock, L., & Lai, L. (2007). Social incentives for gender differences in the propensity to initiate negotiations: Sometimes it does hurt to ask. Organizational Behavior and Human Decision Processes, 103, 84–103.
- Brenner, O. C., Tomkiewicz, J., & Schein, V. E. (1989). The relationship between sex role stereotypes and requisite management characteristics revisited. *Academy of Management Journal*, 32, 662–669.
- *Brief, A. P., & Wallace, M. J. (1976). The impact of employee sex and performance on the allocation of organizational awards. *Journal of Psychology: Interdisciplinary and Applied*, 92, 25–34. doi:10.1080/00223980.1976.9921329

- Broverman, I. K., Vogel, S. R., Broverman, D. M., Clarkson, F. E., & Rosenkrantz, P. S. (1972). Sex-role stereotypes: A current appraisal. *Journal of Social Issues*, 28, 59–78. doi:10.1111/j.1540-4560.1972.tb00018.x
- *Bruckmüller, S., & Branscombe, N. R. (2010). The glass cliff: When and why women are selected as leaders in crisis contexts. *British Journal of Social Psychology*, 49, 433–451. doi:10.1348/01446669X466594
- *Bundens, R. W. (1986). The effects of employee gender, performance level, and decision-maker's dogmatism on causal attributions and personnel decisions. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 47(2), 829.
- *Butler, A. B., & Skattebo, A. (2004). What is acceptable for women may not be for men: The effect of family conflicts with work on job-performance ratings. *Journal of Occupational and Organizational Psychology*, 77, 553–564. doi:10.1348/0963179042596478
- Carli, L. L., & Eagly, A. H. (2001). Gender, hierarchy, and leadership: An introduction. *Journal of Social Issues*, 57, 629–636. doi:10.1111/0022-4537.00232
- *Cash, T. F., Gillen, B., & Burns, D. S. (1977). Sexism and beautyism in personnel consultant decision making. *Journal of Applied Psychology*, 62, 301–310. doi:10.1037/0021-9010.62.3.301
- *Cash, T. F., & Kilcullen, R. N. (1985). The aye of the beholder: Susceptibility to sexism and beautyism in the evaluation of managerial applicants. *Journal of Applied Social Psychology*, *15*, 591–605. doi:10.1111/j.1559-1816.1985.tb00903.x
- *Castilla, E. J., & Benard, S. (2010). The paradox of meritocracy in organizations. Administrative Science Quarterly, 55, 543–576. doi: 10.2189/asqu.2010.55.4.543
- Cejka, M. A., & Eagly, A. H. (1999). Gender-stereotypic images of occupations correspond to the sex segregation of employment. *Person-ality and Social Psychology Bulletin*, 25, 413–423.
- Central Bureau of Statistics. (2012a). Employed persons, by industry and sex. Retrieved from http://www1.cbs.gov.il/publications10/saka0110/pdf/02_02.pdf
- Central Bureau of Statistics. (2012b). Employed persons, by occupation and sex. Retrieved from http://www1.cbs.gov.il/publications10/saka0110/pdf/ 02_11.pdf
- Cohen, J. (1969). Statistical power analysis for the behavioral sciences. New York, NY: Academic Press.
- *Cohen, S. L., & Bunker, K. A. (1975). Subtle effects of sex role stereotypes on recruiters' hiring decisions. *Journal of Applied Psychology*, 60, 566–572. doi:10.1037/0021-9010.60.5.566
- Correll, S. J., & Ridgeway, C. L. (2006). Expectation states theory. In J. Delamater (Ed.), *Handbook of social psychology* (pp. 29–51). New York, NY: Springer.
- *Crow, S. M., Fok, L. Y., & Hartman, S. J. (1998). Who is at greater risk of work-related discrimination: Women, blacks or homosexuals? *Employee Responsibilities and Rights Journal*, 11, 15–26. doi:10.1023/A: 1027319915725
- *Cunningham, G. B., Sartore, M. L., & McCullough, B. P. (2010). The influence of applicant sexual orientation, applicant gender, and rater gender on ascribed attributions and hiring recommendations of personal trainers. *Journal of Sport Management*, 24, 400–415.
- Davison, H. K., & Burke, M. J. (2000). Sex discrimination in simulated employment contexts: A meta-analytic investigation. *Journal of Voca*tional Behavior, 56, 225–248. doi:10.1006/jvbe.1999.1711
- Destatis Federal Statistics Office. (2012). Gross annual earnings in 2006 and their distribution by gender. Retrieved from https://www.destatis.de/EN/FactsFigures/NationalEconomyEnvironment/EarningsLabourCosts/EarningsOccupation/Tables/Flyer_VSE2006.html
- Devine, P. G. (1989). Stereotypes and prejudice: Their automatic and controlled components. *Journal of Personality and Social Psychology*, 56, 5–18. doi:10.1037/0022-3514.56.1.5
- *Devlin, A. S. (1997). Architects: Gender-role and hiring decisions. *Psychological Reports*, 81, 667–676. doi:10.2466/pr0.1997.81.2.667

- *Dipboye, R. L., Arvey, R. D., & Terpstra, D. E. (1977). Sex and physical attractiveness of raters and applicants as determinants of resumé evaluations. *Journal of Applied Psychology*, 62, 288–294. doi:10.1037/0021-9010.62.3.288
- *Dipboye, R. L., Fromkin, H. L., & Wiback, K. (1975). Relative importance of applicant sex, attractiveness, and scholastic standing in evaluation of job applicant résumés. *Journal of Applied Psychology*, 60, 39–43. doi:10.1037/h0076352
- *Drogosz, L. M., & Levy, P. E. (1996). Another look at the effects of appearance, gender, and job type on performance-based decisions. *Psychology of Women Quarterly*, 20, 437–445. doi:10.1111/j.1471-6402.1996.tb00310.x
- Duval, S., & Tweedie, R. (2000a). A nonparametric "trim and fill" method of accounting for publication bias in meta-analysis. *Journal of the American Statistical Association*, 95, 89–98.
- Duval, S., & Tweedie, R. (2000b). Trim and fill: A simple funnel-plot-based method of testing and adjusting for publication bias in meta-analysis. *Biometrics*, 56, 455–463. doi:10.1111/j.0006-341X.2000.00455.x
- Eagly, A. H. (1987). Sex differences in social behavior: A social-role interpretation. Hillsdale, NJ: Erlbaum.
- Eagly, A. H., & Karau, S. J. (2002). Role congruity theory of prejudice toward female leaders. *Psychological Review*, 109, 573–598. doi: 10.1037/0033-295X.109.3.573
- Eagly, A. H., Makhijani, M. G., & Klonsky, B. G. (1992). Gender and the evaluation of leaders: A meta-analysis. *Psychological Bulletin*, 111, 3–22. doi:10.1037/0033-2909.111.1.3
- Eagly, A. H., & Mladinic, A. (1989). Gender stereotypes and attitudes toward women and men. *Personality and Social Psychology Bulletin*, 15, 543–558. doi:10.1177/0146167289154008
- Eagly, A. H., & Steffen, V. J. (1984). Gender stereotypes stem from the distribution of women and men into social roles. *Journal of Personality* and Social Psychology, 46, 735–754. doi:10.1037/0022-3514.46.4.735
- *Etaugh, C., & Kasley, H. C. (1981). Evaluating competence: Effects of sex, marital status, and parental status. *Psychology of Women Quarterly*, 6, 196–203. doi:10.1111/j.1471-6402.1981.tb00407.x
- *Etaugh, C., & Riley, S. (1983). Evaluating competence of women and men: Effects of marital and parental status and occupational sex-typing. Sex Roles, 9, 943–952. doi:10.1007/BF00290055
- *Fidell, L. S. (1970). Empirical verification of sex discrimination in hiring practices in psychology. *American Psychologist*, 25, 1094–1098. doi: 10.1037/h0030294
- *Firth, M. (1982). Sex discrimination in job opportunities for women. *Sex Roles*, 8, 891–901. doi:10.1007/BF00287858
- Fiske, S. T. (1993). Controlling other people: The impact of power on stereotyping. *American Psychologist*, 48, 621–628. doi:10.1037/0003-066X.48.6.621
- *Foschi, M., Sigerson, K., & Lebesis, M. (1995). Assessing job applicants: The relative effects of gender, academic record, and decision type. *Small Group Research*, 26, 328–352. doi:10.1177/1046496495263002
- *Foschi, M., & Valenzuela, J. (2008). Selecting job applicants: Effects from gender, self-presentation, and decision type. Social Science Research, 37, 1022–1038. doi:10.1016/j.ssresearch.2007.11.002
- *Foschi, M., & Valenzuela, J. (2012). Who is the better applicant? Effects from gender, academic record, and type of decision. *Social Science Research*, 41, 949–964. doi:10.1016/j.ssresearch.2012.02.001
- *Foster, N., Dingman, S., Muscolino, J., & Jankowski, M. A. (1996). Gender in mock hiring decisions. *Psychological Reports*, 79, 275–278. doi:10.2466/pr0.1996.79.1.275
- *Francesco, A. M. (1978). Sex role and gender as determinants of ratings and rankings of applicants for sex-typed jobs. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 38(8), 3941.
- *Frank, F. D., & Drucker, J. (1977). The influence of evaluatee's sex on evaluations of a response on a managerial selection instrument. *Sex Roles*, *3*, 59–64. doi:10.1007/BF00289690

- *Frasher, J. M., Frasher, R. S., & Wims, F. B. (1982). Sex-role stereotyping in school superintendents' personnel decisions. *Sex Roles*, 8, 261–268. doi:10.1007/BF00287310
- *Fusilier, M. R., & Hitt, M. A. (1983). Effects of age, race, sex, and employment experience on students perceptions of job applications. *Perceptual and Motor Skills*, 57, 1127–1134. doi:10.2466/pms.1983.57.3f.1127
- *Gallois, C., Callan, V. J., & Palmer, J. M. (1992). The influence of applicant communication style and interviewer characteristics on hiring decisions. *Journal of Applied Social Psychology*, 22, 1041–1060. doi: 10.1111/j.1559-1816.1992.tb00941.x
- *Ghumman, S., & Jackson, L. (2008). Between a cross and a hard place: Religious identifiers and employability. *Journal of Workplace Rights*, 13, 259–279. doi:10.2190/WR.13.3.d
- *Gill, M. J. (2004). When information does not deter stereotyping: Prescriptive stereotyping can foster bias under conditions that deter descriptive stereotyping. *Journal of Experimental Social Psychology*, 40, 619–632. doi:10.1016/j.jesp.2003.12.001
- Glick, P. (1991). Trait-based and sex-based discrimination in occupational prestige, occupational salary, and hiring. Sex Roles, 25, 351–378. doi: 10.1007/BF00289761
- Glick, P., Fiske, S. T., Mladinic, A., Saiz, J. L., Abrams, D., Masser, B., . . . Lopez, W. L. (2000). Beyond prejudice as simple antipathy: Hostile and benevolent sexism across cultures. *Journal of Personality and Social Psychology*, 79, 763–775. doi:10.1037/0022-3514.79.5.763
- Goodwin, S. A., Gubin, A., Fiske, S. T., & Yzerbyt, V. Y. (2000). Power can bias impression processes: Stereotyping subordinates by default and by design. *Group Processes & Intergroup Relations*, 3, 227–256. doi: 10.1177/1368430200003003001
- *Gordon, R. A., & Owens, S. D. (1988). The effect of job level and amount of information on the evaluation of male and female job applicants. *Journal of Employment Counseling*, 25, 160–171. doi:10.1002/j.2161-1920.1988.tb00919.x
- *Gully, S. M. (1993). Effects of gender, performance trends and causal information on the formation of attributions for high performers: Implications for personnel decisions (Master's thesis). Retrieved from Dissertations & Theses @ CIC Institutions (Publication No. AAT 1356330).
- *Güngör, G., & Biernat, M. (2009). Gender bias or motherhood disadvantage? Judgments of blue collar mothers and fathers in the workplace. *Sex Roles*, 60, 232–246. doi:10.1007/s11199-008-9540-1
- *Haefner, J. E. (1977). Race, age, sex, and competence as factors in employer selection of the disadvantaged. *Journal of Applied Psychology*, 62, 199–202. doi:10.1037/0021-9010.62.2.199
- *Hamner, W. C., Kim, J. S., Baird, L., & Bigoness, W. J. (1974). Race and sex as determinants of ratings by potential employers in a simulated work-sampling task. *Journal of Applied Psychology*, 59, 705–711. doi: 10.1037/h0037503
- *Hardin, J. R., Reding, K. F., & Stocks, M. H. (2002). The effect of gender on the recruitment of entry-level accountants. *Journal of Managerial Issues*, 14, 251–266.
- Heilman, M. E. (1983). Sex bias in work settings: The lack of fit model. Research in Organizational Behavior, 5, 269–298.
- Heilman, M. E. (1984). Information as a deterrent against sex discrimination: The effects of applicant sex and information type on preliminary employment decisions. *Organizational Behavior and Human Performance*, 33, 174–186. doi:10.1016/0030-5073(84)90019-9
- Heilman, M. E. (2001). Description and prescription: How gender stereotypes prevent women's ascent up the organizational ladder. *Journal of Social Issues*, 57, 657–674. doi:10.1111/0022-4537.00234
- Heilman, M. E. (2012). Gender stereotypes and workplace bias. Research in Organizational Behavior, 32, 113–135. doi:10.1016/j.riob.2012.11.003
- *Heilman, M. E., & Guzzo, R. A. (1978). The perceived cause of work success as a mediator of sex discrimination in organizational Behavior and Human Performance, 21, 346–357. doi:10.1016/0030-5073(78)90058-2

- *Heilman, M. E., & Haynes, M. C. (2005). No credit where credit is due: Attributional rationalization of women's success in male–female teams. *Journal of Applied Psychology*, 90, 905–916. doi:10.1037/0021-9010.90 .5.905
- *Heilman, M. E., Kaplow, S. R., Amato, M. A. G., & Stathatos, P. (1993). When similarity is a liability: Effects of sex-based preferential selection on reactions to like-sex and different-sex others. *Journal of Applied Psychology*, 78, 917–927. doi:10.1037/0021-9010.78.6.917
- *Heilman, M. E., Martell, R. F., & Simon, M. C. (1988). The vagaries of sex bias: Conditions regulating the undervaluation, equivaluation, and overvaluation of female job applicants. *Organizational Behavior and Human Decision Processes*, 41, 98–110. doi:10.1016/0749-5978(88)90049-0
- Heilman, M. E., & Okimoto, T. G. (2007). Why are women penalized for success at male tasks? The implied communality deficit. *Journal of Applied Psychology*, 92, 81–92. doi:10.1037/0021-9010.92.1.81
- *Heilman, M. E., & Saruwatari, L. R. (1979). When beauty is beastly: The effects of appearance and sex on evaluations of job applicants for managerial and nonmanagerial jobs. *Organizational Behavior and Human Performance*, 23, 360–372. doi:10.1016/0030-5073(79)90003-5
- *Heilman, M. E., Wallen, A. S., Fuchs, D., & Tamkins, M. M. (2004). Penalties for success: Reactions to women who succeed at male gender-typed tasks. *Journal of Applied Psychology*, 89, 416–427. doi:10.1037/0021-9010.89.3.416
- *Heneman, H. G. (1977). Impact of test information and applicant sex on applicant evaluations in a selection simulation. *Journal of Applied Psychology*, 62, 524–526. doi:10.1037/0021-9010.62.4.524
- *Hmurovic, J. L. (2012). Faulted when female? Gender-biased evalutive judgments and attributional rationalization in response to leader failure (Master's thesis). Retrieved from Dissertations & Theses @ CIC Institutions (Publication No. AAT 1506983).
- Hönekopp, J., Becker, B. J., & Oswald, F. L. (2006). The meaning and suitability of various effect sizes for structured rater × ratee designs. *Psychological Methods*, 11, 72–86. doi:10.1037/1082-989X.11.1.72
- *Horvath, M., & Ryan, A. M. (2003). Antecedents and potential moderators of the relationship between attitudes and hiring discrimination on the basis of sexual orientation. *Sex Roles*, 48, 115–130. doi:10.1023/A: 1022499121222
- *Hosoda, M., Stone, D. L., & Stone-Romero, E. F. (2003). The interactive effects of race, gender and job type on job suitability ratings and selection decisions. *Journal of Applied Social Psychology*, *33*, 145–178. doi:10.1111/j.1559-1816.2003.tb02077.x
- Hosoda, M., Stone-Romero, E. F., & Coats, G. (2003). The effects of physical attractiveness on job-related outcomes: A meta-analysis of experimental studies. *Personnel Psychology*, 56, 431–462. doi:10.1111/ j.1744-6570.2003.tb00157.x
- Hunter, J. E., & Schmidt, F. L. (2004). Methods of meta-analysis: Correcting error and bias in research findings. Thousand Oaks, CA: Sage.
- International Labour Organization. (2012). Employment for detailed occupational groups by sex [Data file]. Retrieved from http://laborsta.ilo.org/data topic E.html
- *Jackson, L. M. (1999). The regard heuristic and gender discrimination: An analysis of contemporary sexism. *Dissertation Abstracts International:* Section B. Sciences and Engineering, 59(10), 5619.
- *Jawahar, I. M., & Mattsson, J. (2005). Sexism and beautyism effects in selection as a function of self-monitoring level of decision maker. *Journal of Applied Psychology*, 90, 563–573. doi:10.1037/0021-9010.90
- *Jones, R. H. (1970). Sex prejudice: Effects on the inferential process of judging hireability. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 31(3), 1013.
- *Judd, P. C., & Oswald, P. A. (1997). Employment desirability: The interactive effects of gender-typed profile, stimulus sex, and gender-typed occupation. Sex Roles, 37, 467–476. doi:10.1023/A:1025669801166

- *Juodvalkis, J. L., Grefe, B. A., Hogue, M., Svyantek, D. J., & DeLamarter, W. (2003). The effects of job stereotype, applicant gender, and communication style on ratings in screening interviews. *International Journal of Organizational Analysis*, 11, 67–84. doi:10.1108/eb028963
- Kahneman, D., & Tversky, A. (1973). On the psychology of prediction. Psychological Review, 80, 237–251. doi:10.1037/h0034747
- Kanter, R. M. (1977). Some effects of proportions on group life: Skewed sex ratios and responses to token women. American Journal of Sociology, 82, 965–990. doi:10.1086/226425
- Kark, R., & Eagly, A. H. (2010). Gender and leadership: Negotiating the labyrinth. In J. C. Chrisler & D. R. McCreary (Eds.), *Handbook of gender research in psychology* (Vol. 2, pp. 443–468). doi:10.1007/978-1-4419-1467-5 19
- *Katz, D. (1987). Sex discrimination in hiring: The influence of organizational climate and need for approval on decision making behavior. *Psychology of Women Quarterly, 11,* 11–20. doi:10.1111/j.1471-6402 .1987.tb00770.x
- *Kawakami, K., Dovidio, J. F., & van Kamp, S. (2005). Kicking the habit: Effects of nonstereotypic association training and correction processes on hiring decisions. *Journal of Experimental Social Psychology*, 41, 68–75. doi:10.1016/j.jesp.2004.05.004
- *Knez, I., & Enmarker, I. (1998). Effects of office lighting on mood and cognitive performance and a gender effect in work-related judgment. *Environment and Behavior*, 30, 553–567. doi:10.1177/001391659 803000408
- Kobrynowicz, D., & Biernat, M. (1998). Considering correctness, contrast, and categorization in stereotyping phenomena. In R. S. Wyer, Jr. (Ed.), Advances in social cognition (Vol. 11, pp. 109–126). Mahwah, NJ: Erlbaum.
- Koenig, A. M., Eagly, A. H., Mitchell, A. A., & Ristikari, T. (2011). Are leader stereotypes masculine? A meta-analysis of three research paradigms. *Psychological Bulletin*, 137, 616–642. doi:10.1037/a0023557
- *Koenig, E. J. (1989). Sex role complementarity in job stereotypy. *Social Behavior and Personality*, 17, 181–192. doi:10.2224/sbp.1989.17.2.181
- *Kryger, B. R., & Shikiar, R. (1978). Sexual discrimination in the use of letters of recommendation: A case of reverse discrimination. *Journal of Applied Psychology*, 63, 309–314. doi:10.1037/0021-9010.63.3.309
- Kunda, Z. (1990). The case for motivated reasoning. Psychological Bulletin, 108, 480–498. doi:10.1037/0033-2909.108.3.480
- Kunda, Z., & Thagard, P. (1996). Forming impressions from stereotypes, traits, and behaviors: A parallel-constraint-satisfaction theory. *Psychological Review*, 10, 284–308. doi:10.1037/0033-295X.103.2.284
- *Kushnir, T. (1982). Business partnerships: Sex and attractiveness stereotypes. Social Behavior and Personality, 10, 125–131. doi:10.2224/sbp .1982.10.2.125
- Landy, F. (2008). Stereotypes, bias, and personnel decisions: Strange and stranger. *Industrial and Organizational Psychology: Perspectives on Science and Practice*, 1, 379–392. doi:10.1111/j.1754-9434.2008.00071.x
- *Lee, J. A., Castella, D. M., & McCluney, M. (1997). Sexual stereotypes and perceptions of competence and qualifications. *Psychological Reports*, 80, 419–428. doi:10.2466/pr0.1997.80.2.419
- Lerner, J. S., & Tetlock, P. E. (1999). Accounting for the effects of accountability. *Psychological Bulletin*, 125, 255–275. doi:10.1037/ 0033-2909.125.2.255
- *Levin, I. P., Rouwenhorst, R. M., & Trisko, H. M. (2005). Separating gender biases in screening and selecting candidates for hiring and firing. *Social Behavior and Personality*, 33, 793–804. doi:10.2224/sbp.2005.33.8.793
- *Liberman, B. E., & Okimoto, T. G. (2008). Information regarding social-sexual behavior as an antecedent to perceptions of ineffectiveness in the workplace. *Journal of Applied Social Psychology*, 38, 2787–2820. doi: 10.1111/j.1559-1816.2008.00414.x
- Lipsey, M. W., & Wilson, D. B. (2001). *Practical meta-analysis*. Thousand Oaks, CA: Sage.

- Locksley, A., Borgida, E., Brekke, N., & Hepburn, C. (1980). Sex stereotypes and social judgment. *Journal of Personality and Social Psychology*, 39, 821–831. doi:10.1037/0022-3514.39.5.821
- *London, M., & Stumpf, S. A. (1983). Effects of candidate characteristics on management promotion decisions: An experimental study. *Personnel Psychology*, 36, 241–259. doi:10.1111/j.1744-6570.1983.tb01435.x
- Lyness, K. S. (2002). Finding the key to the executive suite: Challenges for women and people of color. In R. Silzer (Ed.), *The 21st century executive: Innovative practices for building leadership at the top* (pp. 229– 273). San Francisco, CA: Jossey-Boss.
- Macrae, C. N., Milne, A. B., & Bodenhausen, G. V. (1994). Stereotypes as energy-saving devices: A peek inside the cognitive toolbox. *Journal of Personality and Social Psychology*, 66, 37–47. doi:10.1037/0022-3514 .66.1.37
- *Manshor, A. T., Jusoh, M., & Simun, M. (2003). Diversity factors and preferential treatments in selecting employees. *Journal of Management Development*, 22, 643–656. doi:10.1108/02621710310484777
- *Marlowe, C. M., Schneider, S. L., & Nelson, C. E. (1996). Gender and attractiveness biases in hiring decisions: Are more experienced managers less biased? *Journal of Applied Psychology*, 81, 11–21. doi:10.1037/ 0021-9010.81.1.11
- *Martell, R. F. (1991). Sex bias at work: The effects of attentional and memory demands on performance ratings of men and women. *Journal of Applied Social Psychology*, 21, 1939–1960. doi:10.1111/j.1559-1816.1991.tb00515.x
- Massengill, D., & DiMarco, N. (1979). Sex-role stereotypes and requisite management characteristics: A current replication. Sex Roles, 5, 561– 570. doi:10.1007/BF00287660
- *Mayer, S. E., & Bell, A. I. (1975). Sexism in ratings of personality traits. *Personnel Psychology*, 28, 239–249. doi:10.1111/j.1744-6570.1975.tb01384.x
- *McGovern, T. V. (1977). The making of a job interviewee: The effect of nonverbal behavior on an interviewer's evaluations during a selection interview. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 37(9), 4740–4741.
- *McRae, M. B. (1991). Sex and race bias in employment decisions: Black women considered. *Journal of Employment Counseling*, 28, 91–98. doi:10.1002/j.2161-1920.1991.tb00397.x
- *McRae, M. B. (1994). Influence of sex role stereotypes on personnel decisions of Black managers. *Journal of Applied Psychology*, 79, 306– 309. doi:10.1037/0021-9010.79.2.306
- *Mettrick, J., & Cowan, G. (1996). Individuating information, gender, and the 1995 America's Cup. *Journal of Social Behavior & Personality*, 11, 399–410.
- *Miller, D. A., & Routh, D. K. (1985). Where women win: Supervisors of school psychologists prefer female job candidates. *Professional Psychology: Research and Practice*, 16, 42–49. doi:10.1037/0735-7028.16.1.42
- *Moore, D. P. (1984). Evaluating in-role and out-of-role performers. *Academy of Management Journal*, 27, 603–618. doi:10.2307/256048
- Morgeson, F. P., Reider, M. H., Campion, M. A., & Bull, R. A. (2008).
 Review of research on age discrimination in the employment interview.
 Journal of Business and Psychology, 22, 223–232. doi:10.1007/s10869-008-9066-0
- Morris, S. B., & DeShon, R. P. (2002). Combining effect size estimates in meta-analysis with repeated measures and independent-groups designs. *Psychological Methods*, 7, 105–125. doi:10.1037/1082-989X.7.1.105
- *Muchinsky, P. M., & Harris, S. L. (1977). The effect of applicant sex and scholastic standing on the evaluation of job applicant resumes in sextyped occupations. *Journal of Vocational Behavior*, 11, 95–108. doi: 10.1016/0001-8791(77)90020-3
- *Musumeci, C. P. (1995). The moderating effect of rater self-monitoring on the relationship between applicant physical attractiveness and personnel selection decision-making. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 56(10), 5812.

- *Neumark, D. (1996). Sex discrimination in restaurant hiring: An audit study. Quarterly Journal of Economics, 111, 915–941. doi:10.2307/ 2946676
- *Ng, E. S., & Wiesner, W. H. (2007). Are men always picked over women? The effects of employment equity directives on selection decisions. *Journal of Business Ethics*, 76, 177–187. doi:10.1007/s10551-006-9266-3
- Nickerson, R. S. (1998). Confirmation bias: A ubiquitous phenomenon in many guises. Review of General Psychology, 2, 175–220. doi:10.1037/ 1089-2680 2 2 175
- *Nicklin, J. M., & Roch, S. G. (2008). Biases influencing recommendation letter contents: Physical attractiveness and gender. *Journal of Applied Social Psychology*, 38, 3053–3074. doi:10.1111/j.1559-1816.2008 00425 x
- Nieva, V. F., & Gutek, B. A. (1980). Sex effects on evaluation. *Academy of Management Review*, 5, 267–276.
- *Norton, S. D., Gustafson, D. P., & Foster, C. E. (1977). Assessment for management potential: Scale design and development, training effects and rater/ratee sex effects. Academy of Management Journal, 20, 117– 131. doi:10.2307/255466
- Ontario Network of Women in Engineering. (2012). *Statistics for women in engineering (Canada and Ontario)*. Retrieved from http://www.onwie.ca/index.jsp?resourceID=2
- *Pazy, A. (1986). The persistence of pro-male bias despite identical information regarding causes of success. *Organizational Behavior and Human Decision Processes*, 38, 366–377. doi:10.1016/0749-5978(86)90006-3
- Pettit, B., & Hook, J. L. (2009). Gendered tradeoffs: Family, social policy, and economic inequality in twenty-one countries. New York, NY: Russell Sage.
- *Phelan, J. E., Moss-Racusin, C., & Rudman, L. A. (2008). Competent yet out in the cold: Shifting criteria for hiring reflect backlash toward agentic women. *Psychology of Women Quarterly*, *32*, 406–413. doi: 10.1111/j.1471-6402.2008.00454.x
- *Pingitore, R., Dugoni, B. L., Tindale, R. S., & Spring, B. (1994). Bias against overweight job applicants in a simulated employment interview. *Journal of Applied Psychology*, 79, 909–917. doi:10.1037/0021-9010
- *Plake, B. S., Murphy-Berman, V., Derscheid, L. E., & Gerber, R. W. (1987). Access decisions by personnel directors: Subtle forms of sex bias in hiring. *Psychology of Women Quarterly*, 11, 255–264. doi:10.1111/j.1471-6402.1987.tb00788.x
- Rajecki, D. W., De Graaf-Kaser, R., & Rasmussen, J. L. (1992). New impressions and more discrimination: Effects of individuation on gender-label stereotypes. Sex Roles, 27, 171–185. doi:10.1007/BF00290016
- *Riach, P. A., & Rich, J. (1987). Testing for sexual discrimination in the labour market. *Australian Economic Papers*, 26(49), 165–178. doi: 10.1111/j.1467-8454.1987.tb00500.x
- *Riegelhaupt, B. J. (1985). Discrimination in personnel decisions: The effects of applicant sex and physical attractiveness. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 45(7), 2348.
- *Robbins, T. L., & DeNisi, A. S. (1993). Moderators of sex bias in the performance appraisal process: A cognitive analysis. *Journal of Management*, 19, 113–126. doi:10.1177/014920639301900108
- *Rosen, B., & Jerdee, T. H. (1974). Effects of applicant's sex and difficulty of job on evaluations of candidates for managerial positions. *Journal of Applied Psychology*, 59, 511–512. doi:10.1037/h0037323
- Roth, P. L., Purvis, K. L., & Bobko, P. (2012). A meta-analysis of gender group differences for measures of job performance in field studies. *Journal of Management*, 38, 719–739. doi:10.1177/0149206310374774
- Rudman, L. A., & Fairchild, K. (2004). Reactions to counterstereotypic behavior: The role of backlash in cultural stereotype maintenance. *Jour*nal of Personality and Social Psychology, 87, 157–176. doi:10.1037/ 0022-3514.87.2.157
- *Rudman, L. A., & Glick, P. (1999). Feminized management and backlash toward agentic women: The hidden costs to women of a kinder, gentler

- image of middle managers. Journal of Personality and Social Psychology, 77, 1004–1010. doi:10.1037/0022-3514.77.5.1004
- *Rudman, L. A., & Glick, P. (2001). Prescriptive gender stereotypes and backlash toward agentic women. *Journal of Social Issues*, *57*, 743–762. doi:10.1111/0022-4537.00239
- Rudman, L. A., Moss-Racusin, C. A., Phelan, J. E., & Nauts, S. (2012). Status incongruity and backlash effects: Defending the gender hierarchy motivates prejudice against female leaders. *Journal of Experimental Social Psychology*, 48, 165–179. doi:10.1016/j.jesp.2011.10.008
- Rudolph, C. W., Wells, C. L., Weller, M. D., & Baltes, B. B. (2009). A meta-analysis of empirical studies of weight-based bias in the workplace. *Journal of Vocational Behavior*, 74, 1–10. doi:10.1016/j.jvb.2008 .09.008
- *Sartore, M. L., & Cunningham, G. B. (2007). Weight discrimination, hiring recommendations, person–job fit, and attributions: Fitness-industry implications. *Journal of Sport Management*, 21, 172–193.
- *Schalm, R. L. (2001). Sex bias in the selection interview: Does evaluation structure make a difference? Dissertation Abstracts International: Section B. Sciences and Engineering, 61(7), 3889.
- Schein, V. E. (2001). A global look at psychological barriers to women's progress in management. *Journal of Social Issues*, 57, 675–688. doi: 10.1111/0022-4537.00235
- *Schmitt, N., & Lappin, M. (1980). Race and sex as determinants of the mean and variance of performance ratings. *Journal of Applied Psychology*, 65, 428–435. doi:10.1037/0021-9010.65.4.428
- Schwarzer, G. (2012). Meta-analysis with R. Retrieved from http://cran.r-project.org/web/packages/meta/meta.pdf
- *Shahani-Denning, C., Andreoli, N., Snyder, J., Tevet, R., & Fox, S. (2011). The effects of physical attractiveness and gender on selection decisions: An experimental study. *International Journal of Management*, 28, 16–23.
- *Snipes, R. L., Oswald, S. L., & Caudill, S. B. (1998). Sex-role stereotyping, gender biases, and job selection: The use of ordinal logit in analyzing Likert scale data. *Employee Responsibilities and Rights Journal*, 11, 81–97. doi:10.1023/A:1022112805007
- Spence, J. T., & Hahn, E. D. (1997). The Attitudes Toward Women Scale and attitude change in college students. *Psychology of Women Quarterly*, 21, 17–34. doi:10.1111/j.1471-6402.1997.tb00098.x
- Statistics Canada. (2012). Employment by industry and sex. Retrieved from http://www.statcan.gc.ca/tables-tableaux/sum-som/l01/cst01/labor10a-eng.htm
- Statistics Sweden. (2012). Employees 16–64 years at national level by occupation (SSYK3), industry SNI 2002 (aggr. level), age and sex: Year 2001–2010 [Data file]. Retrieved from http://www.ssd.scb.se/databaser/makro/MainTable.asp?yp=tansss&xu=C9233001&omradekod=AM&omradetext=Labour+market&lang=2&langdb=2
- *Stockdale, M. S. (1990). Examination of a process model of sex bias in personnel evaluations. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 51(11), 5623–5624.
- Swim, J., Borgida, E., Maruyama, G., & Myers, D. G. (1989). Joan McKay versus John McKay: Do gender stereotypes bias evaluations? *Psychological Bulletin*, 105, 409–429. doi:10.1037/0033-2909.105.3.409
- *Terborg, J. R., & Ilgen, D. R. (1975). A theoretical approach to sex discrimination in traditionally masculine occupations. *Organizational Behavior and Human Performance*, 13, 352–376. doi:10.1016/0030-5073(75)90056-2
- Tosi, H. L., & Einbender, S. W. (1985). The effects of the type and amount of information in sex discrimination research: A meta-analysis. *Academy of Management Journal*, 28, 712–723. doi:10.2307/256127

- *Triana, M. C. (2011). A woman's place and a man's duty: How gender role incongruence in one's family life can result in home-related spill-over discrimination at work. *Journal of Business and Psychology*, 26, 71–86. doi:10.1007/s10869-010-9182-5
- *Tyler, J. M., & McCullough, J. D. (2009). Violating prescriptive stereotypes on job resumes: A self-presentational perspective. *Management Communication Quarterly*, 23, 272–287. doi:10.1177/08933189 09341412
- *Uhlmann, E. L. (2006). Toward an understanding of motivated discrimination: The roles of constructed criteria and self-perceived objectivity in hiring decisions. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 67(12), 7416.
- *Uhlmann, E. L., & Cohen, G. L. (2005). Constructed criteria: Redefining merit to justify discrimination. *Psychological Science*, *16*, 474–480.
- *Uhlmann, E. L., & Cohen, G. L. (2007). "I think it, therefore it's true": Effects of self-perceived objectivity on hiring discrimination. *Organizational Behavior and Human Decision Processes*, 104, 207–223. doi: 10.1016/j.obhdp.2007.07.001
- U.S. Census Bureau. (2012a). Statistical abstracts: 1951–1994. Retrieved from http://www.census.gov/prod/www/abs/statab1951-1994.htm
- U.S. Census Bureau. (2012b). Statistical abstracts: 1996–2012. Retrieved from http://www.census.gov/compendia/statab/
- U.S. Department of Labor. (2004). Women in the labor force: A databook (Report 973). Retrieved from http://www.bls.gov/cps/wlf-databook.htm
- U.S. Department of Labor. (2005). Women in the labor force: A databook (Report 985). Retrieved from http://www.bls.gov/cps/wlf-databook2005.htm
- U.S. Department of Labor. (2006). Women in the labor force: A databook (Report 996). Retrieved from http://www.bls.gov/cps/wlf-data book2006.htm
- U.S. Department of Labor. (2007). Women in the labor force: A databook (Report 1002). Retrieved from http://www.bls.gov/cps/wlf-data book2007.htm
- U.S. Department of Labor. (2008). Women in the labor force: A databook (Report 1011). Retrieved from http://www.bls.gov/cps/wlf-data book2008.htm
- U.S. Department of Labor. (2009). Women in the labor force: A databook (Report 1018). Retrieved from http://www.bls.gov/cps/wlf-data book2009.htm
- U.S. Department of Labor. (2010). Women in the labor force: A databook (Report 1026). Retrieved from http://www.bls.gov/cps/wlf-databook2010.htm
- U.S. Department of Labor. (2011). Women in the labor force: A databook (Report 1034). Retrieved from http://www.bls.gov/cps/wlf-databook2011.htm
- Welle, B., & Heilman, M. E. (2007). Formal and informal discrimination against women at work: The role of gender stereotypes. In S. Gilliland, D. D. Steiner, & D. Skarlicki (Eds.), *Managing social and ethical issues* in organizations (pp. 229–252). Charlotte, NC: Information Age.
- *White, G. B., & White, M. J. (1994). Overvaluation and undervaluation of women job applicants: How general are the vagaries of sex bias? *Journal* of *Business and Psychology*, 9, 59–68. doi:10.1007/BF02230987
- Williams, C. L. (1992). The glass escalator: Hidden advantages for men in the "female" professions. *Social Problems*, 39, 253–267. doi:10.2307/3096961
- *Wood, M. E. (1999). Examination of the role of sexism in the overvaluation of female leaders. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 60(8), 4285.
- *Zebrowitz, L. A., Tenenbaum, D. R., & Goldstein, L. H. (1991). The impact of job applicants' facial maturity, gender, and academic achievement on hiring recommendations. *Journal of Applied Social Psychology*, 21, 525–548. doi:10.1111/j.1559-1816.1991.tb00535.x

$\label{eq:Appendix A} \textbf{\sc Job Titles by Sex Distribution Within Job}$

Male-dominated jobs	Study year
Executive position at a clothing manufacturing company	1974
Stock worker in a grocery store	1974
Engineer at a chemical company active	1975
Head of a furniture department in a large department store ^a	1975
Management trainee	1975
Personnel technician	1975
Stock person in a grocery store	1976
Assistant director of child daycare center	1977
Automobile salesperson	1977
General management trainee	1977
Life insurance agent	1977
Management trainee in mechanical engineering	1977
Manager in a public utility	1977
Managerial position	1977
Semiskilled positions such as machine operator, working on a production line, inspection	1077
operations, setup operations, feeding equipment, or handling materials	1977
Trainee in sales management	1977
Wholesale hardware shipping and receiving clerk	1977
Beginning management position Electrician	1978 1978
	1978
Management trainee Managerial position in claims department of an insurance company	1978
Managerial position in claims department of an insurance company Sales management trainee	1980
Accounting and financial positions	1982
Business partner for a new export/import business	1982
Entry-level management trainee	1983
Teaching position at a junior college in the department of accounting	1983
Third-level manager at a commercial bank	1983
Supermarket manager	1984
Automobile salesperson ^a	1985
Electrician assistant ^a	1985
Head of a furniture department in a department store	1985
Middle-level manager in a technological manufacturing organization	1986
Petroleum engineer	1986
Computer analyst-programmer	1987
Computer operator	1987
Computer programmer	1987
Entry level management position in materials management area	1987
Gardener	1987
Management accountant	1987
Division manager in the sales division of a marketing firm	1988
Managerial trainee at a department store	1988
Photographer	1988
Assistant district attorney	1989
Police officer	1989
Computer science graduate student	1990
Director at children's daycare center	1991
Police officer	1991
Administrative officer	1992
Store manager at a computer products company	1993
Employee in the stock-trading division of a financial corporation	1994
Staff photographer for a sports magazine	1994
Systems analyst	1994
Engineering intern	1995
National yacht racing teams	1996
Police officer Sales position at a brokeroge firm	1996
Sales position at a brokerage firm	1996
Firefighter	1997

Appendix A (continued)

Male-dominated jobs	Study year
Senior architect	1997
Regional director of a real estate company	1999
Short order cook	1999
University computer lab manager	1999
Mechanichal engineering intern	2001
University computer lab manager	2001
Assistant vice president of an operations department in a consumer goods company	2004
Assistant vice president of sales in an aircraft company	2004
Line supervisor at an industrial company	2004
Chairperson of a district doctors' association	2005
Employee in software manufacturing firm	2005
Police chief	2005
Police chief ^a	2006
Factory manager	2007
Police officer	2007
Computer lab manager	2008
Development staff member Junior position in civil/environmental engineering	2008 2008
Vice president of development ^b	2008
Vice president of development Vice president of operations ^a	2008
Factory worker	2009
CEO of a supermarket chain	2010
Research and information technology consultant working in a product development unit	2010
Leadership position	2011
Assistant vice president of sales	2012
Junior position in civil/environmental engineering	2012
Junior position in geological/civil engineering	2012
Female-dominated jobs	Study year
Government documents director at a regional research library ^a	1976
Office receptionist	1977
Telephone operator	1977
Secretary	1978
Campus library worker	1980
Teaching position at a junior college in the department of nursing	1983
Office receptionist ^a	1985
Switchboard operator ^a	1985
Administrative assistant in the sales division of a marketing firm	1988
Second grade teacher	1989
Social worker	1989
Teacher at children's daycare center	1991
Entry-level administrative assistant ^a	1993
Retail sales representative	1994
Nurse	1996
Waiter/waitress at high-priced restaurant	1996 1996
Waiter/waitress at low-priced restaurant Waiter/waitress at medium-priced restaurant	1996
Secretary	1990
Bank clerk	1998
Personnel management project manager at a consulting company	2004
School social worker ^a	2005
Women's studies professor	2006
College student summer intern at a commercial bank	2007
Nurse	2007
Human resources position at a toy company	2008
Corporate training manager	2011
Integrated jobs	Study year
Psychology professor	1970

Appendix A (continued)

Female-dominated jobs	Study year
School counselor	1970
Editorial assistant	1975
Assistant copy editor of a city newspaper	1977
Salesperson	1978
Nonmanagerial position in claims department of an insurance company	1979
Newswriter for local newspaper	1981
Position at a school that requires travel and principal	1982
School psychologist	1985
Shoe salesperson ^a	1985
Telephone solicitor ^a	1985
Counselor in an employee assistance program	1987
Director of counseling in an employee assistance program	1987
Industrial relations officer	1987
Payroll clerk	1987
Benefits officer at a men's shoe company	1991
Finance officer at a men's shoe company	1991
Loan counselor at a bank	1991
Loan officer at a bank	1991
Benefits officer at a men's clothing company	1994
Finance officer at a men's clothing company	1994
Entry-level marketing associate	1995
Journalist	1996
Management trainee in a financial organization	1996
Personnel analyst	1997
Entry-level accountant	1998
Mutual fund manager	1999
Research assistant at a consumer research organization	1999
Accountant	2001
Assistant bank manager	2001
Dean of a business school	2001
Insurance salesperson	2001
Office supervisor for an insurance company	2001
Entry-level accountant	2002
Mail sorting intern	2003
Marketing intern	2003
Preparatory school teacher	2003
Technical writer	2003
Intern at U.S. Senator's office	2005
Position requiring creation of an investment portfolio	2005
Position requiring development of an appropriate budget for a computer software company ^a	2005
Retail pharmacist	2005
Sales supervisor ^a	2005
Management position ^a	2007
Personal trainer for a fitness organization	2007
Associate editor	2008
Community organization manager	2008
Mail superintendent Technical writer	2008
Technical writer	2008
Project manager	2009
Personal trainer for a fitness organization Medicating dispeter	2010
Marketing director	2011

^a Two samples rated this job. ^b Three samples rated this job.

(Appendices continue)

Appendix B
Studies Included in Meta-Analyses

Author (year)	n^{a}	d^{b}	Sex distribution ^c	Rater gender ^d	Amount of information ^e	Content of information ^f	Type of comparison ^g	Type of employment rating ^h	Motivationi	Type of participant ^j	Study design ^k	Publication source ¹	Country
Alksnis (2001)	311	-0.17	I	Yes	1	A	I	1, 3, 7	No	U	В	D	Canada
Ashkanasy (1994)	252	0.07	F, M	No	1	H, L	I	3	No	U	W	J	Australia
Sehr (2001)	171	0.11	I	No	1	A	I	1	No	U	В	D	United State (US)
ell & Klein (2001)	186	-0.11	I	No	2	A	I	1, 3, 7	No	E	В	J	US
ieber (1988) iernat & Fuegen	90	0.93	M	No	1	A	С	1	No	U	W	D	US
(2001)	64	0.05	M	Yes	2	No	С	1	Yes	U	W	J	US
igoness (1976)	60	-0.41	M	Males	1	H, L	I	6	No	U	W	J	US
onds (1980)	32	0.16	M	Males	1	H, L	I, C	1	No	E	w	D	US
osak & Sczesny	32	0.10	141	maics	•	11, 12	1, C		110	L	**	D	CB
(2011) owles et al.	102	0.02	M	Yes	1	H, A	I	1	No	U	В	J	Germany
(2007), Study 1	119	0.16	F	No	2	Н	I	1	No	U	В	J	US
Sowles et al. (2007), Study 2	236	-0.08	I	No	1	Н	I	1	No	W	В	J	US
Bowles et al.	247	0.24		37		11	T	1	NT.	***	D		TIC
(2007), Study 3 Brief & Wallace (1976),	247	-0.24	I	Yes	1	Н	I	1	No	W	В	J	US
undergraduate sample	113	0.06	F	No	L	No	I	6, 7	No	U	В	J	US
rief & Wallace	113	0.06	Г	NO	L	INO	1	0, /	NO	U	Б	J	US
(1976), working adult sample	47	0.06	F	No	L	No	I	6, 7	No	W	В	J	US
Bruckmüller &	47	0.06	Г	NO	L	NO	1	0, /	NO	vv	Б	J	US
Branscombe	118	0.04	м	No	T	No	C	1	No	11	W		US
(2010)		0.04	M	No	L	No	C I	1	No	U W		J D	
undens (1986) utler & Skattebo	165	-0.13	M	No	2	H, L	1	2, 3	No	w	В	D	US
(2004)	96	-0.08	M	No	1	No	I	3, 6	No	W	В	J	US
ash et al. (1977)	72	0.11	F, M	No	2	A	I	1, 7	No	E	В	J	US
ash & Kilcullen (1985)	64	0.16	M	Yes	1	H, L	C	1	No	U	W	J	US
astilla & Benard													
(2010) Cohen & Bunker	229	-0.05	M	No	1	Н	I, C	1, 2, 3, 5	No	W	W	J	US
(1975)	150	0.02	M, I	Males	3	No	I	1	Yes	E	В	J	US
row et al. (1998) unningham et al.	548	-0.05	I	No	L	No	С	1	No	W	W	J	US
(2010)	106	0.18	I	No	1	H	I	1	No	U	В	J	US
Devlin (1997) Dipboye et al.	86	0.61	M	Yes	1	No	I	1	No	W	В	J	US
(1977) Dipboye et al.	96	0.79	M	Yes	1	H, L	С	1	No	U	W	J	US
(1975), undergraduate													
sample Dipboye et al. (1975),	30	0.35	M	Males	1	H, A, L	I, C	1	No	U	W	J	US
professional sample	30	0.25	M	Males	1	H, A, L	I, C	1	No	E	W	J	US
Orogosz & Levy (1996)	180	-0.05	F, M, I	No	1	A	I	6	No	U	W	J	US
taugh & Kasley (1981)	368	0.38	I	Yes	2	No	I	6	No	U	В	J	US
taugh & Riley	140	-0.07	EM	Vac	1	No	ī	7	N-	T.	P	т	HC
(1983) idell (1970)	160 147	-0.07 0.12	F, M I	Yes No	1 1	No No	I I	1	No No	U E	B W	J J	US US
irth (1982)	147	0.12	M	No No	1	No No	C	1	Yes	E E	W	J	United King
oschi et al. (1995)	96	-0.02	M M	Yes	1	H, A	I	3	Yes	U	B B	J	Canada
oschi & Valenzuela													
(2008) oschi &	49	-0.23	M	Yes	1	A	I, C	1, 7	Yes	U	W	J	Canada
Valenzuela													
(2012)	53	0.11	M	Yes	1	H, L	I, C	1, 7	Yes	U	W	J	Canada
oster et al. (1996)	80	-0.11	M	Yes	1	H, A	C	1	No	U	W	J	US
Francesco (1978)	102	0.07	F, M, I	No	2	A	I, C	1, 7	No	U	W	D	US

(Appendices continue)

Appendix B (continued)

Author (year)	nª	d^{b}	Sex distribution ^c	Rater gender ^d	Amount of information ^e	Content of information ^f	Type of comparison ^g	Type of employment rating ^h	Motivationi	Type of participant ^j	Study design ^k	Publication source ¹	Country
Frank & Drucker											_		***
(1977)	55	-0.07	M	Yes	1	A H	I	6	No	U E	B B	J	US US
Frasher et al. (1982) Fusilier & Hitt	113	0.77	I	No	L	п	I	1, 2	No	E	Ь	J	US
(1983)	523	0.02	M	No	1	No	I	1	No	U	В	J	US
Gallois et al. (1992)	56	-0.28	M	No	1	A	I	1	Yes	E	W	J	Australia
Ghumman &													
Jackson (2008)	412	-0.14	I	Yes	1	A	I	1		U	В	J	US
Gill (2004)	43	-0.04	F	No	1	No	С	1	Yes	U	W	J	US
Gordon & Owens (1988)	96	0.23	F, M	No	1, 2	No	I	1, 7	No	Е	В	J	US
Gully (1993)	256	0.00	M	No	1, 2	No	I	2, 3	No	U	В	D	US
Güngör & Biernat								, -					
(2009)	115	0.43	M	No	1	No	C	1	No	U	В	J	US
Haefner (1977)	286	0.41	M	No	L	H, A	I	1	No	E	W	J	US
Hamner et al.										**	***		***
(1974)	36	-0.43	M	Yes	1	H, L	I	6	No	U	W	J	US
Hardin et al. (2002) Heilman & Guzzo	159	0.09	I	Yes	L	H	I	1, 3	No	E	В	J	US
(1978)	23	-0.13	M	No	1	H, A	I	2	No	W	В	J	US
Heilman & Haynes	23	0.13	141	110	•	11, 71	•	-	110	**	Ь	3	CB
(2005), Study 1	60	0.69	I	No	2	H	I	6, 7	No	U	В	J	US
Heilman & Haynes													
(2005), Study 2	61	0.71	I	No	2	H	I	6, 7	No	U	W	J	US
Heilman & Haynes													
(2005), Study 3	90	0.93	I	No	2, 3	Н	I	6, 7	No	U	В	J	US
Heilman et al. (1993), Study 1	76	0.25	F	Yes	1	No	I, C	1, 7	No	U	W	J	US
Heilman et al.	70	0.23	1.	1 08	1	110	1, C	1, /	NO	U	vv	,	US
(1993), Study 2	69	0.35	F	Females	1	No	I, C	1, 7	No	U	W	J	US
Heilman et al.													
(1988)	233	0.21	M	No	1	H, A	I	7	No	U	В	J	US
Heilman &													
Saruwatari	44	0.00) (T			27			3.7	**	***		****
(1979)	41	-0.09	M, I	No	1	No	С	1	No	U	W	J	US
Heilman et al. (2004), Study 1	48	0.94	M	No	1, 2	H, A	I, C	7	No	U	W	J	US
Heilman et al.	40	0.74	141	110	1, 2	11, 71	1, 0	,	110	C	**	3	CB
(2004), Study 3	131	0.22	M	No	2	H, A	I	3, 4, 7	No	W	В	J	US
Heneman (1977)	144	0.24	M	No	1	H, A, L	I	1, 3	No	U	В	J	US
Hmurovic (2012)	287	-0.03	M	No	2	A	I	4, 5, 6, 7	No	U	В	D	US
Horvath & Ryan													
(2003)	236	0.26	I	No	1	H	I	1	No	U	W	J	US
Hosoda et al. (2003)	196	-0.88	I	No	1	No	I, C	1	No	E	W	J	US
Jackson (1999), Study 1	116	0.17	I	No	1	A	I	1	No	U	W	D	Canada
Jackson (1999),	110	0.17	1	140	1	А	1	1	140	O	**	Ъ	Canada
Study 2	130	0.28	M	Yes	1	A	I, C	1	No	U	W	D	Canada
Jawahar & Mattsson													
(2005), Study 1	213	0.08	F, I	No	1	H	C	1	No	E	W	J	US
Jawahar & Mattsson							_			_		_	
(2005), Study 2	61	-0.04	F, I	No	1	Н	C	1	No	E	W	J	US
Jones (1970) Judd & Oswald	90	0.17	I	Males	1	No	I, C	1, 7	No	Е	В	D	US
(1997)	80	0.22	F, M	No	L	No	I	1	No	U	В	J	US
Juodvalkis et al.	00	0.22	-,	110	2	110	•	•	110	C			0.0
(2003)	68	0.10	I	No	1	No	I	1, 7	No	U	В	J	US
Katz (1987)	152	0.13	M	Males	1	No	I	1, 3	Yes	E	В	J	US
Kawakami et al.													
(2005)	70	0.23	M	No	1	No	C	1	No	U	W	J	Netherlands
Knez & Enmarker	00	0.24	E	NT.				_	NT-	U	***		C 1
(1998) Koenig (1989)	80 217	0.24 -0.07	F F, M	No Yes	1 1	A A	I C	6 1	No No	U	W W	J J	Sweden US
Kryger & Shikiar	217	-0.07	1', 1V1	1 08	1	A	C	1	NO	U	vv	,	US
(1978)	75	-0.45	M	Males	1	H, L	I	1, 7	No	E	В	J	US
Kushnir (1982)	133	1.24	M	Yes	L	A	C	1	No	W	W	J	Israel
Lee et al. (1997)	78	0.25	I	Yes	1	No	I	7	No	U	В	J	US
Levin et al. (2005),													
Study 1	153	0.06	M	Yes	L	No	C	1, 5	No	U	W	J	US
Levin et al. (2005),	104	0.40	7	37			C	1.5	N	**	337		TIC
Study 2 Liberman &	104	0.40	I	Yes	L	A	C	1, 5	No	U	W	J	US
Okimoto (2008),													
Study 1	76	-0.03	M	No	2	Н	I	7	No	U	W	J	US
					-					-			

Appendix B (continued)

Author (year)	n^{a}	d^{b}	Sex distribution ^c	Rater gender ^d	Amount of information ^e	Content of information ^f	Type of comparison ^g	Type of employment rating ^h	Motivation ⁱ	Type of participant ^j	Study design ^k	Publication source ¹	Country
Liberman &													
Okimoto (2008),			3.6					_			***		***
Study 2 Liberman &	64	-0.05	M	No	2	Н	I	7	No	U	W	J	US
Okimoto (2008),													
Study 3	120	-0.16	M	No	2	H, A	I	7	No	U	W	J	US
London & Stumpf					_		_			_			
(1983)	72	-0.62	M	No	3	Н	C	2	Yes	E	W	J	US
Manshor et al. (2003)	156	0.26	I	Yes	L	No	С	1	No	E	W	J	Malaysia
Marlowe et al.	130	0.20	1	103	L	140	C	1	140	L	**	,	iviaidysia
(1996)	112	0.31	I	No	1	Н	I, C	1, 2	No	E	W	J	US
Martell (1991)	202	0.57	M	No	1	A	I	6	No	U	В	J	US
Mayer & Bell	4.50	0.40						_			***		***
(1975) McGayam (1977)	150	0.12	M	Yes	1 2	No	I I	7 7	No	U E	W B	J D	US US
McGovern (1977) McRae (1991)	52 134	-0.23 0.07	M I	Males No	2	A No	I	1	No No	E	В	J	US
McRae (1994)	131	-0.12	I	No	1	No	I	1, 7	No	E	В	J	US
Mettrick & Cowan			_		-		-	-, .	- 1-	_	_	-	
(1996)	122	0.39	M	No	L	H	I	6	No	U	В	J	US
Miller & Routh													
(1985)	152	-0.50	I	No	1	No	I	1	No	E	В	J	US
Moore (1984)	69	0.43	M	No	1	H, L	I	6	No	W	W	J	US
Muchinsky & Harris (1977)	100	-0.05	M, I	Yes	1	H, A, L	I	1	No	U	W	J	US
Musumeci (1995)	111	-0.01	I	Yes	1	Н	Ī	1, 2, 3, 7	No	W	W	D	US
Neumark (1996),													
low-price													
restaurants	21	-0.43	F	No	1	A	C	1	Yes	E	W	J	US
Neumark (1996),													
medium-price restaurants	21	0.39	F	No	1	A	С	1	Yes	E	W	J	US
Neumark (1996),		0.57	•	110	•	••	C	•	105	-		,	CD
high-price													
restaurants	23	0.75	F	No	1	Н	C	1	Yes	E	W	J	US
Ng & Wiesner	201	0.21	EM	NT.		NT.	C	1	37	**	***		TIC
(2007) Nicklin & Roch	201	-0.21	F, M	No	1	No	С	1	Yes	U	W	J	US
(2008)	244	-0.06	F	No	2	A	I	1	No	U	В	J	US
Norton et al. (1977)	3,261	-0.04	M	No	1	No	I	6	No	E	В	J	US
Pazy (1986)	48	0.99	M	No	1	A	C	2, 3, 6	No	E	W	J	Israel
Phelan et al. (2008)	428	0.32	M	No	1	No	I	1	No	U	В	J	US
Pingitore et al.	220	0.05	E 14	*7	2				27	**	D		110
(1994) Plake et al. (1987)	320 85	0.95 -0.15	F, M I	Yes No	2	A A	I I	1 1, 6, 7	No No	U E	B B	J J	US US
Riach & Rich	65	-0.13	1	NO	1	A	1	1, 0, 7	110	L	ь	,	US
(1987), computer													
programmer	115	-0.07	M	No	1	No	C	1	Yes	E	W	J	Australia
Riach & Rich													
(1987), computer	00	0.04	м	Mo	1	No	C	1	Vac	E	***		Amatualia
operator Riach & Rich	99	0.04	M	No	1	No	С	1	Yes	Е	W	J	Australia
(1987),													
management													
accountant	211	0.08	M	No	1	No	C	1	Yes	E	W	J	Australia
Riach & Rich (1987), gardener	148	0.14	M	No	1	No	С	1	Yes	Е	W	J	Australia
Riach & Rich	140	0.14	IVI	NO	1	INO	C	1	168	L	vv	,	Australia
(1987), computer													
analyst-													
programmer	152	0.15	M	No	1	No	C	1	Yes	E	W	J	Australia
Riach & Rich (1987), industrial													
relations officer	94	-0.04	I	No	1	No	С	1	Yes	E	W	J	Australia
Riach & Rich		0.01	•	110	•	110	C	•	105	-		,	110011111
(1987), payroll													
clerk	172	-0.01	I	No	1	No	C	1	Yes	E	W	J	Australia
Riegelhaupt	C C	0.22	EMI	Mo	2	A	T	1267	N-	T.	P	ъ	TIC
(1985), Study 1 Riegelhaupt (1985),	68	0.32	F, M, I	No	2	A	I	1, 3, 6, 7	No	U	В	D	US
Study 2	304	-0.03	F, M, I	No	2	A	I	1, 3, 6, 7	No	U	В	D	US
Robbins & DeNisi													
(1993)	70	0.02	F, M	No	1	A	I	6	No	U	W	J	US
Rosen & Jerdee	225	0.25	M	Malac	1	No	I	1	No	Ιī	p	Ţ	IIS
(1974)	235	0.25	M	Males	1	No	1	1	No	U	В	J	US

Appendix B (continued)

Author (year)	n^{a}	d^{b}	Sex distribution ^c	Rater gender ^d	Amount of information ^e	Content of information ^f	Type of comparison ^g	Type of employment rating ^h	Motivation ⁱ	Type of participant ^j	Study design ^k	Publication source ¹	Country
Rudman & Glick (1999)	234	0.33	M	No	1	No	I	1, 7	No	U	В	J	US
Rudman & Glick													
(2001)	179	0.18	M	No	1	No	I	1, 7	No	U	В	J	US
Sartore &													
Cunningham	0.5	0.15				** *			3.7	**	D		110
(2007)	96	-0.15	I	No	1	H, L	I	1	No	U	В	J	US
Schalm (2001)	324	-0.13	I	Yes	1	A	I	1	Yes	U	В	D	Canada
Schmitt & Lappin		0.07		**			*		3.7	**	***		110
(1980)	64	0.07	F	Yes	1	No	I	6	No	U	W	J	US
Shahani-Denning et al. (2011)	297	0.29	I	No	1	Н	I	1, 3, 7	No	Е	W		US
			F, M	Yes	1	H No			No No			J	US
Snipes et al. (1998) Stockdale (1990)	246 44	0.06 -0.05	F, M M	Y es No	1 2	H, A	I I	1 1	No No	U E	B W	J D	US
Terborg & Ilgen	44	-0.05	M	No	2	н, А	1	1	No	E	w	D	US
(1975)	36	0.38	M	Males	2	H	I	1, 2, 3, 4, 6	No	U	В	J	US
Triana (2011)	306	0.52	F	No	1	H	I	3	No	U	В	J	US
Tyler &													
McCullough													
(2009)	240	0.38	I	Yes	1	A	I	1, 7	No	U	В	J	US
Uhlmann (2006),													
Study 1	112	-0.47	F	Yes	1	A	I	1	No	U	В	D	US
Uhlmann (2006),													
Study 2	114	0.21	M	Yes	1	A	I	1	No	W	В	D	US
Uhlmann (2006),													
Study 4	34	0.36	M	Males	1	A	I	1	No	U	В	D	US
Uhlmann & Cohen													
(2005)	72	0.43	M	Yes	1	A	I	1	No	U	В	J	US
Uhlmann & Cohen													
(2007)	141	-0.18	M	Yes	1	A	I	1	No	W	В	J	US
White & White													
(1994)	288	-0.02	M	No	1, 2, 3	H, A	I	1, 7	No	U	В	J	US
Wood (1999)	320	-0.44	I	No	1	H, A	I	3, 6	Yes	U	В	D	US
Zebrowitz et al.													
(1991), Study 1	64	0.12	F, M	No	1	No	C	1	No	U	W	D	US
Zebrowitz et al.													
(1991), Study 2	128	-0.10	I	No	1	No	C	1	No	U	W	D	US

^a Sample size. ^b Overall effect size from the article. Positive *d* values indicate bias in favor of females. ^c F = female-dominated, M = male-dominated, I = integrated. ^d No = effect sizes were provided for a mixed or unknown gender group, Yes = separate effect sizes were provided for male and female raters, Males = sample was all male, Females = sample was all female. ^e Number of pieces of information provided to participants: L = limited information, 1 = 1 piece of information, 2 = 2 pieces of information, 3 = 3 pieces of information. ^f Competence of ratee indicated by individuating information: H = high competence, A = average or ambiguous competence, L = low competence. ^g C = comparative, I = individual. ^h Rating made by study participants: 1 = hiring, 2 = promotion, 3 = compensation, 4 = reward, 5 = penalty, 6 = job performance, 7 = competence. ⁱ Motivation to make careful decisions: Yes = provided *d* value for one of the motivating conditions, No = did not provide *d* value for a motivating condition. ^j U = undergraduates, W = working adults, E = experienced professionals. ^k B = between-person design, W = within-person design. ^l D = dissertation, J = journal.

(Appendices continue)

Appendix C

References of Studies Considered but Excluded

Reason for Exclusion

- 1. Experimental design was not appropriate (e.g., study did not have matched male and female ratees).
- Alter, R. J., & Seta, C. E. (2005). Compensation for inconsistencies: The effects of stereotype strength on expectations of applicants' job success and satisfaction. *Sex Roles*, *53*, 79–87. doi:10.1007/s11199-005-4280-y
- Atwater, L. E., & Van Fleet, D. D. (1997). Another ceiling? Can males compete for traditionally female jobs? *Journal of Management*, 23, 603–626.
- Avolio, B. J., & Barrett, G. V. (1987). Effects of age stereotyping in a simulated interview. *Psychology and Aging*, 2, 56–63. doi:10.1037/0882-7974.2.1.56
- Bardack, N. R., & McAndrew, F. T. (1985). The influence of physical attractiveness and manner of dress on success in a simulated personnel decision. *Journal of Social Psychology*, *125*, 777–778. doi:10.1080/00224545.1985.9713553
- Baskett, G. D. (1973). Interview decisions as determined by competency and attitude similarity. *Journal of Applied Psychology*, *57*, 343–345. doi:10.1037/h0034707
- Beehr, T. A., & Gilmore, D. C. (1982). Applicant attractiveness as a perceived job-relevant variable in selection of management trainees. *Academy of Management Journal*, 25, 607–617. doi:10.2307/256084
- Diekman, A. B., & Hirnisey, L. (2007). The effect of context on the silver ceiling: A role congruity perspective on prejudiced responses. *Personality and Social Psychology Bulletin*, *33*, 1353–1366. doi:10.1177/0146167207303019
- Ferguson, J., & Fletcher, C. (1989). An investigation of some cognitive factors involved in person-perception during selection interviews. *Psychological Reports*, *64*, 735–745. doi:10.2466/pr0.1989.64.3.735
- Foschi, M., Lai, L., & Sigerson, K. (1994). Gender and double standards in the assessment of job applicants. *Social Psychology Quarterly*, *57*, 326–339. doi:10.2307/2787159
- Fuerst, E. M. (1982). Preference for gender stereotypic job applicants as a function of ethnicity and sex. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 42(8), 3771.
- Giles, W. F., & Feild, H. S. (1982). Accuracy of interviewers' perceptions of the importance of intrinsic and extrinsic job characteristics to male and female applicants. *Academy of Management Journal*, *25*, 148–157. doi:10.2307/256030
- Goldberg, C. B. (2005). Relational demography and similarity-attraction in interview assessments and subsequent offer decisions: Are we missing something? *Group & Organization Management*, 30, 597–624. doi:10.1177/1059601104267661

- Hareli, S., Klang, M., & Hess, U. (2008). The role of career history in gender-based biases in job selection decisions. *Career Development International*, *13*, 252–269. doi:10.1108/13620430810870502
- Hartman, S. J., Fok, L. Y., Crow, S. M., & Payne, D. M. (1994). Males and females in a discipline situation: Exploratory research on competing hypotheses. *Journal of Managerial Issues*, 6, 54–68.
- Hitt, M. A., & Zikmund, W. G. (1985). Forewarned is forearmed: Potential between and within sex discrimination. *Sex Roles*, *12*, 807–812. doi:10.1007/BF00287873
- Hitt, M. A., Zikmund, W. G., & Pickens, B. A. (1982). Discrimination in industrial employment: An investigation of race and sex bias among professionals. *Work and Occupations*, *9*, 217–231. doi:10.1177/0730888482009002004
- Huber, V. L., Neale, M. A., & Northcraft, G. B. (1986). Sex effects in performance-related judgments: A challenge to existing theory. *Academy of Management Best Papers Proceedings*, 337–341.
- Johnson, S. K., Podratz, K. E., Dipboye, R. L., & Gibbons, E. (2010). Physical attractiveness biases in ratings of employment suitability: Tracking down the "Beauty is beastly" effect. *Journal of Social Psychology*, *150*, 301–318. doi:10.1080/00224540903365414
- King, E. B., Madera, J. M., Hebl, M. R., Knight, J. L., & Mendoza, S. A. (2006). What's in a name? A multiracial investigation of the role of occupational stereotypes in selection decisions. *Journal of Applied Social Psychology*, *36*, 1145–1159. doi: 10.1111/j.0021-9029.2006.00035.x
- Kitchener, K. S., Corazzini, J. G., & Huebner, L. A. (1975). A study of counseling center hiring practices: What does it take for a woman to be hired? *Journal of Counseling Psychology*, 22, 440–445. doi:10.1037/h0077109
- Kutcher, E. J., & Bragger, J. D. (2004). Selection interviews of overweight job applicants: Can structure reduce the bias? *Journal of Applied Social Psychology*, *34*, 1993–2022. doi:10.1111/j.1559-1816.2004.tb02688.x
- London, M., & Poplawski, J. R. (1976). Effects of information on stereotype development in performance appraisal and interview contexts. *Journal of Applied Psychology*, *61*, 199–205. doi: 10.1037/0021-9010.61.2.199
- Marshall, G. W., Stamps, M. B., & Moore, J. N. (1998). Preinterview biases: The impact of race, physical attractiveness, and sales job type on preinterview impressions of sales job applicants. *Journal of Personal Selling & Sales Management, 18*, 21–38.
- Maurer, T. J., & Taylor, M. A. (1994). Is sex by itself enough? An explanation of gender bias issues in performance appraisal. *Organizational Behavior and Human Decision Processes*, 60, 231–251. doi:10.1006/obhd.1994.1082

McIntyre, S., Moberg, D. J., & Posner, B. Z. (1980). Preferential treatment in preselection decisions according to sex and race. *Academy of Management Journal*, 23, 738–749. doi:10.2307/255560

Messner, C., Wänke, M., & Weibel, C. (2011). Unconscious personnel selection. *Social Cognition*, 29, 699–710. doi:10.1521/soco.2011.29.6.699

Perry, E. L., & Bourhis, A. C. (1998). A closer look at the role of applicant age in selection decisions. *Journal of Applied Social Psychology*, 28, 1670–1697. doi:10.1111/j.1559-1816.1998.tb01340.x

Sheets, T. L., & Bushardt, S. C. (1994). Effects of the applicant's gender-appropriateness and qualifications and rater self-monitoring propensities on hiring decisions. *Public Personnel Management*, 23, 373–382.

Singer, M. S., & Bruhns, C. (1991). Relative effect of applicant work experience and academic qualification on selection interview decisions: A study of between-sample generalizability. *Journal of Applied Psychology*, 76, 550–559. doi:10.1037/0021-9010.76.4.550

Stake, J. E. (1983). Factors in reward distribution: Allocator motive, gender, and Protestant ethic endorsement. *Journal of Personality and Social Psychology*, *44*, 410–418. doi:10.1037/0022-3514.44.2.410

Tsai, W., Huang, T., & Yu, H. (2012). Investigating the unique predictability and boundary conditions of applicant physical attractiveness and non-verbal behaviours on interviewer evaluations in job interviews. *Journal of Occupational and Organizational Psychology*, 85, 60–79. doi:10.1348/2044-8325.002003

Umphress, E. E., Simmons, A. L., Boswell, W. R., & Triana, M. C. (2008). Managing discrimination in selection: The influence of directives from an authority and social dominance orientation. *Journal of Applied Psychology, 93*, 982–993. doi:10.1037/0021-9010.93.5.982

Veitch, J. A., & Kaye, S. M. (1988). Illumination effects on conversational sound levels and job candidate evaluation. *Journal of Environmental Psychology*, *8*, 223–233. doi:10.1016/S0272-4944(88)80011-2

Wiener, Y., & Schneiderman, M. L. (1974). Use of job information as a criterion in employment decisions of interviewers. *Journal of Applied Psychology*, 59, 699–704. doi:10.1037/h0037502

Zikmund, W. G., Hitt, M. A., & Pickens, B. A. (1978). Influence of sex and scholastic performance on reactions to job applicant resumes. *Journal of Applied Psychology*, *63*, 252–254. doi: 10.1037/0021-9010.63.2.252

2. Did not include job-related ratings about rates.

Alksnis, C., Desmarais, S., & Curtis, J. (2008). Workforce segregation and the gender wage gap: Is "women's" work valued as highly as "men's"? *Journal of Applied Social Psychology, 38*, 1416–1441. doi:10.1111/j.1559-1816.2008.00354.x

Biernat, M., & Manis, M. (1994). Shifting standards and stereotype-based judgments. *Journal of Personality and Social Psychology*, 66, 5–20. doi:10.1037/0022-3514.66.1.5

Byron, K. (2008). Differential effects of male and. female managers' non-verbal emotional skills on employees' ratings. *Journal of Managerial Psychology*, *23*, 118–134. doi:10.1108/02683940810850772

Champion, C. H. (1988). An examination of sex discrimination in job evaluation ratings as a function of occupational sexidentification, work activities, and the sex of the evaluator. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 48(7), 2129.

Gardner, D. G., & Discenza, R. (1988). Sex effects in evaluating applicant qualifications: A reexamination. *Sex Roles*, *18*, 297–308. doi:10.1007/BF00288292

Hornsby, J. S., Benson, P. G., & Smith, B. N. (1987). An investigation of gender bias in the job evaluation process. *Journal of Business and Psychology*, 2, 150–159. doi:10.1007/BF01014209

Izraeli, D. N., Izraeli, D., & Eden, D. (1985). Giving credit where credit is due: A case of no sex bias in attribution. *Journal of Applied Social Psychology*, *15*, 516–530. doi:10.1111/j.1559-1816.1985.tb00917.x

Jackson, L. A., MacCoun, R. J., & Kerr, N. L. (1987). Stereotypes and nonstereotypic judgments: The effects of gender role attitudes on ratings of likability, adjustment, and occupational potential. *Personality and Social Psychology Bulletin, 13*, 45–52. doi:10.1177/0146167287131004

Kaufman, C. G., & Shikiar, R. (1985). Sex of employee and sex of supervisor: Effect on attributions for the causality of success and failure. *Sex Roles*, *12*, 257–269. doi:10.1007/BF00287592

Lewis, C. T., & Stevens, C. K. (1990). An analysis of job evaluation committee and job holder gender effects on job evaluation. *Public Personnel Management*, *19*, 271–278.

Martell, R. (1996). What mediates gender bias in work behavior ratings? Sex Roles, 35, 153–169. doi:10.1007/BF01433104

Martin, D. E. (2011). Internal compensation structuring and social bias experimental examinations of point. *Personnel Review*, 40, 785–804. doi:10.1108/00483481111169689

McKay, S., & Tate, U. (2001). Student attitudes regarding gender bias in performance evaluations of salespeople. *Journal of Business and Psychology*, *16*, 249–258. doi:10.1023/A: 1011161217231

Morrow, P. C., & McElroy, J. C. (1984). The impact of physical attractiveness in evaluative contexts. *Basic and Applied Social Psychology*, *5*, 171–182. doi:10.1207/s15324834basp0503_1

Mount, M. K., & Ellis, R. A. (1987). Investigation of bias in job evaluation ratings of comparable worth study participants. *Personnel Psychology*, 40, 85–96. doi:10.1111/j.1744-6570.1987.tb02378.x

- Rose, G. L. (1978). Sex effects on effort attributions in managerial performance evaluation. *Organizational Behavior and Human Performance*, 21, 367–378. doi:10.1016/0030-5073(78)90060-0
- Rutte, C. G., Diekmann, K. A., Polzer, J. T., Crosby, F. J., & Messick, D. M. (1994). Organization of information and the detection of gender discrimination. *Psychological Science*, *5*, 226–231. doi:10.1111/j.1467-9280.1994.tb00505.x
- Ryan, M. K., Haslam, S. A., Hersby, M. D., & Bongiorno, R. (2011). Think crisis–think female: The glass cliff and contextual variation in the think manager–think male stereotype. *Journal of Applied Psychology*, *96*, 470–484. doi:10.1037/a0022133
- Schwab, D. P., & Grams, R. (1985). Sex-related errors in job evaluation: A "real-world" test. *Journal of Applied Psychology*, 70, 533–539. doi:10.1037/0021-9010.70.3.533
- Stephan, C. W., & Holahan, C. K. (1982). The influence of status and sex-typing on assessments of occupational outcome. *Sex Roles*, 8, 823–833. doi:10.1007/BF00287853
- 3. Did not provide enough data to allow for the computation of Cohen's *d* values for all groups (e.g., study provided means but not *SD*s; study reported results only for subsamples with statistically significant values).
- Abramowitz, I. A., & O'Grady, K. E. (1991). Impact of gender, physical attractiveness, and intelligence on the perception of peer counselors. *Journal of Psychology*, 125, 311–326. doi:10.1080/00223980.1991.10543295
- Agthe, M., Spoerrle, M., & Maner, J. K. (2011). Does being attractive always help? Positive and negative effects of attractiveness on social decision making. *Personality and Social Psychology Bulletin*, *37*, 1042–1054. doi:10.1177/0146167211410355
- Allen, T. D., Russell, J. E. A., & Rush, M. C. (1994). The effects of gender and leave of absence on attributions for high performance, perceived organizational commitment, and allocation of organizational rewards. *Sex Roles*, *31*, 443–464. doi:10.1007/BF01544200
- Almer, E. D., Hopper, J. R., & Kaplan, S. E. (1998). The effect of diversity-related attributes on hiring, advancement and voluntary turnover judgments. *Accounting Horizons*, 12, 1–17.
- Arnold, D. W. (1983). The reduction of sex-bias in performance appraisal. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 43(11), 3763.
- Baker, L. D., DiMarco, N., & Scott, W. E. (1975). Effects of supervisors' sex and level of authoritarianism on evaluation and reinforcement of blind and sighted workers. *Journal of Applied Psychology*, 60, 28–32. doi:10.1037/h0076351
- Barnes-Farrell, J. L., L'Heureux-Barrett, T. J., & Conway, J. M. (1991). Impact of gender-related job features on the accurate evaluation of performance information. *Organizational Behavior and Human Decision Processes*, 48, 23–35. doi:10.1016/0749-5978(91)90003-C
- Baron, R. A. (1983). "Sweet smell of success"? The impact of pleasant artificial scents on evaluations of job applicants. *Journal of Applied Psychology*, 68, 709–713. doi:10.1037/0021-9010.68.4.709
- Barr, S. H., & Hitt, M. A. (1986). A comparison of selection decision models in manager versus student samples. *Personnel*

- *Psychology*, *39*, 599–617. doi:10.1111/j.1744-6570.1986 .tb00955.x
- Bauer, C. C., & Baltes, B. B. (2002). Reducing the effects of gender stereotypes on performance evaluations. *Sex Roles*, 47, 465–476. doi:10.1111/j.1744-6570.1986.tb00955.x
- Bellizzi, J. A., & Hasty, R. W. (1998). Territory assignment decisions and supervising unethical selling behavior: The effects of obesity and gender as moderated by job-related factors. *Journal of Personal Selling & Sales Management*, 18, 35–49.
- Bellizzi, J. A., & Hasty, R. W. (2000). Does successful work experience mitigate weight-and gender-based employment discrimination in face-to-face industrial selling? *Journal of Business Industrial Marketing*, 15, 384–398. doi:10.1108/08858620010349484
- Benedict, M. E., & Levine, E. L. (1988). Delay and distortion: Tacit influences on performance appraisal effectiveness. *Journal of Applied Psychology*, 73, 507–514. doi:10.1037/0021-9010.73.3.507
- Biernat, M., & Kobrynowicz, D. (1997). Gender- and race-based standards of competence: Lower minimum standards but higher ability standards for devalued groups. *Journal of Personality and Social Psychology*, 72, 544–557. doi:10.1037/0022-3514.72.3.544
- Biggs, D. L., & Beutell, N. J. (1986). Job applicants' sex and marital status as determinants of evaluations of resumes. *Psychological Reports*, *58*, 767–773. doi:10.2466/pr0.1986.58.3.767
- Binning, J. F., Goldstein, M. A., Garcia, M. F., & Scattaregia, J. H. (1988). Effects of preinterview impressions on questioning strategies in same- and opposite-sex employment interviews. *Journal of Applied Psychology*, *73*, 30–37. doi:10.1037/0021-9010.73.1.30
- Blommaert, L., van Tubergen, F., & Coenders, M. (2012). Implicit and explicit interethnic attitudes and ethnic discrimination in hiring. *Social Science Research*, *41*, 61–73. doi:10.1016/j.ssresearch.2011.09.007
- Branscombe, N. R., & Smith, E. R. (1990). Gender and racial stereotypes in impression formation and social decision-making processes. *Sex Roles*, 22, 627–647. doi:10.1007/BF00288239
- Brescoll, V. L., Dawson, E., & Uhlmann, E. L. (2010). Hard won and easily lost: The fragile status of leaders in gender-stereotype-incongruent occupations. *Psychological Science*, *21*, 1640–1642. doi:10.1177/0956797610384744
- Brutus, S., Montei, M., Jex, S., King, L., & King, D. (1993). Sex role egalitarianism as a moderator of gender congruence bias in evaluation. *Sex Roles*, *29*, 755–765. doi:10.1007/BF00289216
- Buttner, E. H., & McEnally, M. (1996). The interactive effect of influence tactic, applicant gender, and type of job on hiring recommendations. *Sex Roles*, *34*, 581–591. doi:10.1007/BF01545034
- Cann, A., Siegfried, W. D., & Pearce, L. (1981). Forced attention to specific applicant qualifications: Impact on physical attractiveness and sex of applicant biases. *Personnel Psychology, 34*, 65–75. doi:10.1111/j.1744-6570.1981.tb02178.x

- Cates, S. V. (1999). Do human resource professionals practice the self-fulfilling prophecy: An examination of the influence of applicant gender and applicant weight in the context of an employment selection decision. *Dissertation Abstracts International:* Section A. Humanities and Social Sciences, 60(5), 1656.
- Chung, P., & Leung, K. (1988). Effects of performance information and physical attractiveness on managerial decisions about promotion. *Journal of Social Psychology*, *128*, 791–801. doi: 10.1080/00224545.1988.9924557
- Cleveland, J. N., Festa, R. M., & Montgomery, L. (1988). Applicant pool composition and job perceptions: Impact on decisions regarding an older applicant. *Journal of Vocational Behavior*, 32, 112–125. doi:10.1016/0001-8791(88)90009-7
- Copley, J., & Brownlow, S. (1995). The interactive effects of facial maturity and name warmth on perceptions of job candidates. *Basic and Applied Social Psychology*, *16*, 251–265. doi:10.1080/01973533.1995.9646112
- Correll, S., & Benard, S. (2007). Getting a job: Is there a motherhood penalty? *American Journal of Sociology*, 112, 1297–1338. doi:10.1086/511799
- Cuddy, A. J. C., Fiske, S. T., & Glick, P. (2004). When professionals become mothers, warmth doesn't cut the ice. *Journal of Social Issues*, 60, 701–718. doi:10.1111/j.0022-4537.2004.00381.x
- Derous, E., Ryan, A. M., & Nguyen, H. D. (2012). Multiple categorization in resume screening: Examining effects on hiring discrimination against Arab applicants in field and lab settings. *Journal of Organizational Behavior*, *33*, 544–570. doi:10.1002/job.769
- Desrumaux, P., De Bosscher, S., & Léoni, V. (2009). Effects of facial attractiveness, gender, and competence of applicants on job recruitment. *Swiss Journal of Psychology*, 68, 33–42. doi:10.1024/1421-0185.68.1.33
- Dipboye, R. L., & Wiley, J. W. (1977). Reactions of college recruiters to interviewee sex and self-presentation style. *Journal of Vocational Behavior*, *10*, 1–12. doi:10.1016/0001-8791(77)90036-7
- Dipboye, R. L., & Wiley, J. W. (1978). Reactions of male raters to interviewee self-presentation style and sex: Extensions of previous research. *Journal of Vocational Behavior*, *13*, 192–203. doi:10.1016/0001-8791(78)90044-1
- Dobbins, G. H. (1985). Effects of gender on leaders' responses to poor performers: An attributional interpretation. *Academy of Management Journal*, 28, 587–598. doi:10.2307/256115
- Dobbins, G. H., Cardy, R. L., & Truxillo, D. M. (1986). Effect of ratee sex and purpose of appraisal on the accuracy of performance evaluations. *Basic and Applied Social Psychology*, 7, 225–241. doi:10.1207/s15324834basp0703_5
- Dobbins, G. H., Cardy, R. L., & Truxillo, D. M. (1988). The effects of purpose of appraisal and individual differences in stereotypes of women on sex differences in performance ratings: A laboratory and field study. *Journal of Applied Psychology*, 73, 551–558. doi:10.1037/0021-9010.73.3.551

- Elster, K. R. (1978). Sex bias in promotion decisions for males and females in managerial and nonmanagerial positions. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 38(9), 4518.
- Etaugh, C., & Foresman, E. (1983). Evaluations of competence as a function of sex and marital status. *Sex Roles*, *9*, 759–765. doi:10.1007/BF00290028
- Etaugh, C., Houtler, B. D., & Ptasnik, P. (1988). Evaluating competence of women and men: Effects of experimenter gender and group gender composition. *Psychology of Women Quarterly*, *12*, 191–200. doi:10.1111/j.1471-6402.1988.tb00936.x
- Feather, N. T. (2008). Perceived legitimacy of a promotion decision in relation to deservingness, entitlement, and resentment in the context of affirmative action and performance. *Journal of Applied Social Psychology, 38,* 1230–1254. doi:10.1111/j.1559-1816.2008.00346.x
- Ferris, G. R., & Gilmore, D. C. (1977). Effects of mode of information presentation, sex of applicant, and sex of interviewer on simulated interview decisions. *Psychological Reports*, 40, 566. doi:10.2466/pr0.1977.40.2.566
- Freedman, S. M. (1979). The effects of subordinate sex, pay equity, and strength of demand on compensation decisions. *Sex Roles*, 5, 649–658. doi:10.1007/BF00287667
- Fuegen, K., Biernat, M., Haines, E., & Deaux, K. (2004). Mothers and fathers in the workplace: How gender and parental status influence judgments of job-related competence. *Journal of Social Issues*, 60, 737–754. doi:10.1111/j.0022-4537.2004.00383.x
- Fuerst, E., & Dembo, M. H. (1984). Preference for gender-stereotypic job applicants as a function of ethnicity and sex. *Journal of Social Psychology*, 124, 249–250. doi:10.1080/00224545.1984.9922854
- Futoran, G. C., & Wyer, R. S. (1986). The effects of traits and gender stereotypes on occupational suitability judgments and the recall of judgment-relevant information. *Journal of Experimental Social Psychology*, 22, 475–503. doi:10.1016/0022-1031(86)90046-6
- Gerdes, E. P., & Garber, D. M. (1983). Sex bias in hiring: Effects of job demands and applicant competence. *Sex Roles*, *9*, 307–319. doi:10.1007/BF00289666
- Giannantonio, C. M., Olian, J. D., & Carroll, S. J. (1995). An experimental study of gender and situational effects in a performance evaluation of a manager. *Psychological Reports*, *76*, 1004–1006. doi:10.2466/pr0.1995.76.3.1004
- Gilbert, L. A., Lee, R. N., & Chiddix, S. (1981). Influence of presenter's gender on students' evaluations of presenters discussing sex fairness in counseling: An analogue study. *Journal of Counseling Psychology*, 28, 258–264. doi:10.1037/0022-0167.28.3.258
- Gilmore, D. C., Beehr, T. A., & Love, K. G. (1986). Effects of applicant sex, applicant physical attractiveness, type of rater and type of job on interview decisions. *Journal of Occupational Psychology*, *59*, 103–109. doi:10.1111/j.2044-8325.1986.tb00217.x

- Glick, P. (1991). Trait-based and sex-based discrimination in occupational prestige, occupational salary, and hiring. *Sex Roles*, 25, 351–378. doi:10.1007/BF00289761
- Glick, P., Zion, C., & Nelson, C. (1988). What mediates sex discrimination in hiring decisions? *Journal of Personality and Social Psychology*, 55, 178–186. doi:10.1037/0022-3514.55.2.178
- Gundersen, D. E., Tinsley, D. B., & Terpstra, D. E. (1996). Empirical assessment of impression management biases: The potential for performance appraisal error. *Journal of Social Behavior & Personality*, 11, 57–76.
- Gutek, B. A., & Stevens, D. A. (1979). Effects of sex of subject, sex of stimulus cue, and androgyny level on evaluations in work situations which evoke sex role stereotypes. *Journal of Vocational Behavior*, *14*, 23–32. doi:10.1016/0001-8791(79)90047-2
- Hall, F. S., & Hall, D. T. (1976). Effects of job incumbents' race and sex of evaluations of managerial performance. *Academy of Management Journal*, 19, 476–481. doi:10.2307/255613
- Hartman, S. J. (1986). An experimental study of bias in the rating process: Effects of rater and ratee sex and job type. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 47(3), 975.
- Hartman, S. J., Griffeth, R. W., Miller, L., & Kinicki, A. J. (1988). The impact of occupation, performance, and sex on sex role stereotyping. *Journal of Social Psychology*, *128*, 451–463. doi:10.1080/00224545.1988.9713765
- Harvie, K., Marshall-McCaskey, J., & Johnston, L. (1998). Gender-based biases in occupational hiring decisions. *Journal of Applied Social Psychology*, 28, 1698–1711. doi:10.1111/j.1559-1816.1998.tb01341.x
- Heilman, M. E. (1984). Information as a deterrent against sex discrimination: The effects of applicant sex and information type on preliminary employment decisions. *Organizational Behavior and Human Performance*, 33, 174–186. doi:10.1016/0030-5073(84)90019-9
- Heilman, M. E., & Martell, R. F. (1986). Exposure to successful women: Antidote to sex discrimination in applicant screening decisions? *Organizational Behavior and Human Decision Processes*, *37*, 376–390. doi:10.1016/0749-5978(86)90036-1
- Heilman, M. E., & Okimoto, T. G. (2007). Why are women penalized for success at male tasks? The implied communality deficit. *Journal of Applied Psychology*, 92, 81–92. doi:10.1037/0021-9010.92.1.81
- Heilman, M. E., & Stopeck, M. H. (1985). Being attractive, advantage or disadvantage? performance-based evaluations and recommended personnel actions as a function of appearance, sex, and job type. *Organizational Behavior and Human Decision Processes*, 35, 202–215. doi:10.1016/0749-5978(85)90035-4
- Heneman, H. G., Hamstra, B. W., & Brown, S. H. (1980). Role of valid test score information and other factors in selection decision-making. *Journal of Management*, 6, 55–64. doi:10.1177/014920638000600104
- Hoyt, C. L. (2012). Gender bias in employment contexts: A closer examination of the role incongruity principle. *Journal of*

- Experimental Social Psychology, 48, 86–96. doi:10.1016/j.j-esp.2011.08.004
- Jackson, L. M., Esses, V. M., & Burris, C. T. (2001). Contemporary sexism and discrimination: The importance of respect for men and women. *Personality and Social Psychology Bulletin*, 27, 48–61. doi:10.1177/0146167201271005
- Jasper, C. R., & Klassen, M. L. (1990). Perceptions of salespersons' appearance and evaluation of job performance. *Perceptual and Motor Skills*, 71, 563–566. doi:10.2466/pms.1990.71.2.563
- Johnson, D. R., Larsen, M. D., & Wadlow, J. K. (1982). Assessing sex and career biases in screening candidates for a deanship: An experimental study. *Research in Higher Education*, *17*, 363–374. doi:10.1007/BF00977903
- Kacmar, K. M., Wayne, S. J., & Ratcliff, S. H. (1994). An examination of automatic vs. controlled information processing in the employment interview: The case of minority applicants. *Sex Roles*, *30*, 809–828. doi:10.1007/BF01544233
- King, D. W., & King, L. A. (1983). Sex-role egalitarianism as a moderator variable in decision-making: Two validity studies. *Educational and Psychological Measurement*, *43*, 1199–1210. doi: 10.1177/00131644830430430
- Kinicki, A. J., & Griffeth, R. W. (1985). The impact of sex-role stereotypes on performance ratings and causal attributions of performance. *Journal of Vocational Behavior*, *27*, 155–170. doi: 10.1016/0001-8791(85)90030-2
- Kreissl, L. J. (2002). Age and gender discrimination in the recruitment of entry-level accountants. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 63(1), 260.
- Larkin, J. C., & Pines, H. A. (1979). No fat persons need apply: Experimental studies of the overweight stereotype and hiring preference. *Work and Occupations*, 6, 312–327. doi:10.1177/073088847900600303
- Larwood, L., Rand, P., & der Hovanessian, A. (1979). Sex differences in response to simulated employee discipline cases. *Personnel Psychology*, *32*, 539–550. doi:10.1111/j.1744-6570.1979.tb02152.x
- Lee, D. M., & Alvares, K. M. (1977). Effects of sex on descriptions and evaluations of supervisory behavior in a simulated industrial setting. *Journal of Applied Psychology*, *62*, 405–410. doi:10.1037/0021-9010.62.4.405
- Levinson, R. M. (1975). Sex discrimination and employment practices: An experiment with unconventional job inquiries. *Social Problems*, 22, 533–543. doi:10.2307/799750
- Lillestol, J. B. (1977). Effect of applicant's sex, organizational level of job and sex of personnel manager on evaluations of candidates for managerial positions in retail merchandising. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 38(6), 3601.
- Locke-Connor, C., & Walsh, R. P. (1980). Attitudes toward the older job applicant: Just as competent, but more likely to fail. *Journal of Gerontology*, *35*, 920–927. doi:10.1093/geronj/35.6.920

Luxen, M. F., & van de Vijver, F. J. R. (2006). Facial attractiveness, sexual selection, and personnel selection: When evolved preferences matter. *Journal of Organizational Behavior*, 27, 241–255. doi:10.1002/job.357

Luzadis, R., Wesolowski, M., & Snavely, B. K. (2008). Understanding criterion choice in hiring decisions from a prescriptive gender bias perspective. *Journal of Managerial Issues*, 20, 468–484.

McDonald, T., & Hakel, M. D. (1985). Effects of applicant race, sex, suitability, and answers on interviewer's questioning strategy and ratings. *Personnel Psychology*, *38*, 321–334. doi:10.1111/j.1744-6570.1985.tb00550.x

McManus, M. A. (1986). From gender and occupational stereotypes to organizational rewards: A test of the mediating effect of causal attributions and personality impressions on performance evaluations. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 47(1), 432–433.

Mettrick, J., & Cowan, G. (1996). Gender stereotypes and predictions of performance: Women in air combat. *Journal of Social Behavior & Personality*, 11, 105–120.

Moore, J. N. (1998). An investigation of sales managers' preinterview biases: The impact of sales job-type and applicants' race, gender, and physical attractiveness on preinterview impressions. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 58(8), 3221.

Morrow, P. C., McElroy, J. C., Stamper, B. G., & Wilson, M. A. (1990). The effects of physical attractiveness and other demographic characteristics on promotion decisions. *Journal of Management*, 16, 723–736. doi:10.1177/014920639001600405

Moses, J. L., & Boehm, V. R. (1975). Relationship of assessment-center performance to management progress of women. *Journal of Applied Psychology*, 60, 527–529. doi: 10.1037/h0076911

Neeley, S. E. (1978). Sex role stereotyping as a factor in managerial decision making. *Dissertation Abstracts International:* Section A. Humanities and Social Sciences, 39(2), 1070–1071.

Nevill, D. D., Stephenson, B. B., & Philbrick, J. H. (1983). Gender effects on performance evaluation. *Journal of Psychology: Interdisciplinary and Applied*, *115*, 165–169. doi:10.1080/00223980.1983.9915431

Northcraft, G. B., Huber, V., & Neale, M. A. (1988). Sex effects in performance-related judgments. *Human Performance*, *1*, 161–175. doi:10.1207/s15327043hup0103_2

Pence, E. C., Pendleton, W. C., Dobbins, G. H., & Sgro, J. A. (1982). Effects of causal explanations and sex variables on recommendations for corrective actions following employee failure. *Organizational Behavior & Human Performance*, 29, 227–240. doi:10.1016/0030-5073(82)90257-4

Pichler, S., Varma, A., & Bruce, T. (2010). Heterosexism in employment decisions: The role of job misfit. *Journal of Applied Social Psychology*, 40, 2527–2555. doi:10.1111/j.1559-1816.2010.00669.x

Pirri, C., Eaton, E., & Drukin, K. (1995). Australian professional women's evaluations of male and female written products. *Sex Roles*, *32*, 691–697. doi:10.1007/BF01544219

Polinko, N. K., & Popovich, P. M. (2001). Evil thoughts but angelic actions: Responses to overweight job applicants. *Journal of Applied Social Psychology*, *31*, 905–924. doi:10.1111/j.1559-1816.2001.tb02655.x

Pratto, F., & Bargh, J. A. (1991). Stereotyping based on apparently individuating information: Trait and global components of sex stereotypes under attention overload. *Journal of Experimental Social Psychology*, 27, 26–47. doi:10.1016/0022-1031(91)90009-U

Pratto, F., & Espinoza, P. (2001). Gender, ethnicity, and power. *Journal of Social Issues*, 57, 763–780. doi:10.1111/0022-4537.00240

Quereshi, M. Y., & Kay, J. P. (1986). Physical attractiveness, age, and sex as determinants of reactions to resumes. *Social Behavior and Personality*, 14, 103–112. doi:10.2224/sbp.1986.14.1.103

Rajecki, D. W., De Graaf-Kaser, R., & Rasmussen, J. L. (1992). New impressions and more discrimination: Effects of individuation on gender-label stereotypes. *Sex Roles*, *27*, 171–185. doi: 10.1007/BF00290016

Reid, P. T., Kleiman, L. S., & Travis, C. B. (1986). Attribution and sex differences in the employment interview. *Journal of Social Psychology*, *126*, 205–212.

Renwick, P. A., & Tosi, H. (1978). The effects of sex, marital status, and educational background on selection decisions. *Academy of Management Journal*, *21*, 93–103. doi:10.2307/255665

Rojahn, K., & Willemsen, T. M. (1994). The evaluation of effectiveness and likability of gender-role congruent and gender-role incongruent leaders. *Sex Roles*, *30*, 109–119. doi:10.1007/BF01420743

Rose, G. L., & Andiappan, P. (1978). Sex effects on managerial hiring decisions. *Academy of Management Journal*, 21, 104–112. doi:10.2307/255666

Rose, G. L., & Stone, T. H. (1978). Why good job performance may (not) be rewarded: Sex factors and career development. *Journal of Vocational Behavior*, *12*, 197–207. doi:10.1016/0001-8791(78)90034-9

Rosen, B., & Mericle, M. F. (1979). Influence of strong versus weak fair employment policies and applicant's sex on selection decisions and salary recommendations in a management simulation. *Journal of Applied Psychology*, 64, 435–439. doi:10.1037/0021-9010.64.4.435

Rudman, L. A. (1998). Self-promotion as a risk factor for women: The costs and benefits of counterstereotypical impression management. *Journal of Personality and Social Psychology*, 74, 629–645. doi:10.1037/0022-3514.74.3.629

Russell, B., Perkins, J., & Grinnell, H. (2008). Interviewees' overuse of the word "like" and hesitations: Effects in simulated hiring decisions. *Psychological Reports*, *102*, 111–118. doi: 10.2466/pr0.102.1.111-118

Russell, J. E., & Rush, M. C. (1987). The effects of sex and marital/parental status on performance evaluations and attributions. *Sex Roles*, *17*, 221–236. doi:10.1007/BF00287627

Salvaggio, A. N., Streich, M., & Hopper, J. E. (2009). Ambivalent sexism and applicant evaluations: Effects on ambiguous applicants. *Sex Roles*, *61*, 621–633. doi:10.1007/s11199-009-9640-6

Sandoval, B. A. (2008). Prejudice in hiring decisions: The interaction of social identity, job role, and occupational context. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 69(3), 2008.

Scherbaum, C. J., & Shepherd, D. H. (1987). Dressing for success: Effects of color and layering on perceptions of women in business. *Sex Roles*, *16*, 391–399. doi:10.1007/BF00289550

Sczesny, S., & Kuhnen, U. (2004). Meta-cognition about biological sex and gender-stereotypic physical appearance: Consequences for the assessment of leadership competence. *Personality and Social Psychology Bulletin*, 30, 13–21. doi:10.1177/0146167203258831

Sczesny, S., & Stahlberg, D. (2002). The influence of genderstereotyped perfumes on leadership attribution. *European Journal* of Social Psychology, 32, 815–828. doi:10.1002/ejsp.123

Senior, C., Thomson, K., Badger, J., & Butler, M. J. R. (2007). Interviewing strategies in the face of beauty: A psychophysiological investigation into the job negotiation process. In M. J. R. Butler & C. Senior (Eds.), *Annals of the New York Academy of Sciences: Vol. 118. The social cognitive neuroscience of organizations* (pp. 142–162). doi:10.1196/annals.1412.005

Sharp, C., & Post, R. (1980). Evaluation of male and female applicants for sex-congruent and sex-incongruent jobs. *Sex Roles*, 6, 391–401. doi:10.1007/BF00287360

Shaw, E. A. (1972). Differential impact of negative stereotyping in employee selection. *Personnel Psychology*, *25*, 333–338. doi: 10.1111/j.1744-6570.1972.tb01108.x

Shore, T. H., & Tashchian, A. (2003). Effects of sex on raters' accountability. *Psychological Reports*, 92, 693–702. doi:10.2466/pr0.2003.92.2.693

Siegfried, W. D. (1982). The effects of specifying job requirements and using explicit warnings to decrease sex discrimination in employment interviews. *Sex Roles*, 8, 73–82. doi:10.1007/BF00287675

Simas, K., & McCarrey, M. W. (1979). Impact of recruiter authoritarianism and applicant sex on evaluation and selection decisions in a recruitment interview analogue study. *Journal of Applied Psychology*, 64, 483–491. doi:10.1037/0021-9010.64.5.483

Smith, F. L., Tabak, F., Showail, S., Parks, J. M., & Kleist, J. S. (2005). The name game: Employability evaluations of prototypical applicants with stereotypical feminine and masculine first names. *Sex Roles*, *52*, 63–82. doi:10.1007/s11199-005-1194-7

Spencer, B. A., & Taylor, G. S. (1988). Effects of facial attractiveness and gender on causal attributions of managerial performance. *Sex Roles*, *19*, 273–285. doi:10.1007/BF00289838

Steinpreis, R. E., Anders, K. A., & Ritzke, D. (1999). The impact of gender on the review of the curricula vitae of job

applicants and tenure candidates: A national empirical study. Sex Roles, 41, 509-528. doi:10.1023/A:1018839203698

Tommasi, G. W., Williams, K. B., & Nordstrom, C. R. (1998). Letters of recommendation: What information captures HR professionals' attention? *Journal of Business and Psychology, 13*, 5–18. doi:10.1023/A:1022962814637

Wade, T. J., Romano, M. J., & Blue, L. (2004). The effect of African American skin color on hiring preferences. *Journal of Applied Social Psychology*, *34*, 2550–2558. doi:10.1111/j.1559-1816.2004.tb01991.x

Walich, L. R. (1985). The effects of age and sex on the prescreening for selection of teacher candidates. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 45(8), 2350.

Ward, N. J. (1991). Occupational suitability bias for full-time and part-time employment in sex-typed jobs. *Sex Roles*, *25*, 81–89. doi:10.1007/BF00289318

Wiggins, T., & Coggins, C. (1986). Gender bias in superintendent selection: A projective analysis. *Journal of Educational Research*, 80, 115–120.

Wiley, M. G., & Eskilson, A. (1983). Scaling the corporate ladder: Sex differences in expectations for performance, power and mobility. *Social Psychology Quarterly*, *46*, 351–359. doi:10.2307/3033723

Wiley, M. G., & Eskilson, A. (1985). Speech style, gender stereotypes, and corporate success: What if women talk more like men? *Sex Roles*, *12*, 993–1007. doi:10.1007/BF00288100

Ziegert, J. C., & Hanges, P. J. (2005). Employment discrimination: The role of implicit attitudes, motivation, and a climate for racial bias. *Journal of Applied Psychology*, *90*, 553–562. doi: 10.1037/0021-9010.90.3.553

4. Reported data that appeared in another source. Francesco, A. M., & Hakel, M. D. (1981). Gender and sex as determinants of hireability of applicants for gender-typed jobs. *Psychology of Women Quarterly*, *5*(Suppl. 5), 747–757. doi: 10.1111/j.1471-6402.1981.tb01098.x

Horvath, M. (1999). *Selection discrimination on the basis of sexual orientation* (Unpublished master's thesis). Michigan State University.

Katz, D. W. (1984). Sex discrimination in hiring: The influence of organizational climate and need for approval on decision making behavior. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 45(3), 1060.

McRae, M. B. (1988). The influence of perceptions of job fit on sex and race bias in employment decisions. *Dissertation Abstracts International: Section B. Sciences and Engineering*, 48(7), 2142.

Miller, D. A. (1980). The influence of sex, race, and attractiveness in the recruitment and selection of school psychologists in the public schools. *Dissertation Abstracts International: Section A. Humanities and Social Sciences*, 40(8), 4495.

Received February 20, 2013
Revision received February 11, 2014
Accepted March 18, 2014