
Southwood School: A Case Study
in Recruitment and Selection

By Fiona L. Robson

STAFFING MANAGEMENT
INSTRUCTOR’S MANUAL

Project team

Author: Fiona L. Robson

SHRM project contributor: Bill Schaefer, SPHR
 Nancy A. Woolever, SPHR

External contributor: Sharon H. Leonard

Editor: Courtney J. Cornelius, copy editor

Design: Terry Biddle, graphic designer

© 2008 Society for Human Resource Management. Fiona L. Robson

Note to Hr faculty and instructors: SHRM cases and modules are intended for use in HR classrooms at
universities. Teaching notes are included with each. While our current intent is to make the materials available
without charge, we reserve the right to impose charges should we deem it necessary to support the program. However,
currently, these resources are available free of charge to all. Please duplicate only the number of copies needed,
one for each student in the class.

For more information, please contact:
SHRM Academic Initiatives
1800 Duke Street, Alexandria, VA 22314, USA
Phone: (800) 283-7476 Fax: (703) 535-6432
Web: www.shrm.org/hreducation

08-0768

© 2008 Society for Human Resource Management. Fiona L. Robson 1

Southwood School: A Case Study
in Recruitment and Selection

recrUItmeNt aND SeLectIoN caSe StUDY

Teaching Notes
This case study has been developed to provide resources to promote learning and
understanding in the area of recruitment and selection.

Purpose
This case will help students understand the complexities involved in effective
recruitment and selection.

This fi ctionalized case study is based on a real organization. Although based in an
educational institution, many of the issues are the same across different countries and
sectors. The author of this case study was the HR Manager in the organization.

Setting
Industry: UK public sector, education (a mixed comprehensive
 secondary school).

Size: The annual revenue of the organization is more than £1 million,
 but it is a government-funded, nonprofi t organization.

Staff Size: 120 employees (80 teaching and 40 non-teaching).

Student Body: More than 800 students aged 13-18.

Learning Objectives
By the end of this case, students will learn to:

Articulate why recruitment and selection is important to organizations. 

Explain the importance of equal opportunity and how this should be emphasized 

throughout training for employees involved in recruitment and selection.

Appreciate the need for appropriate selection activities and how to design programs 

accordingly.

Recognize the importance of reviewing recruitment and selection processes. 

2 © 2008 Society for Human Resource Management. Fiona L. Robson

How Should You Use These Resources?
It is recommended that the class start by having students read the case study. The
resources for this case allow the instructor to then choose a combination of the
provided activities, depending on the session’s learning objectives and student
learning styles. For your convenience, sample answers are included for all student
tasks, highlighting the key areas that students should identify through their work.

Recommended Time Schedule
The case study should take approximately 15-20 minutes to read. There is enough
material to span at least two 50-minute sessions, but instructors may choose to
use more or fewer of the provided activities. As a guide, the following timeline is
provided for each activity:

For your convenience, sample answers are provided for all student tasks, highlighting
key areas that students should identify through their work.

Accompanying Resources

Discussion Questions
Each question should take about 20 minutes to discuss. The instructor can divide the class into
groups and ask each group to respond to different questions, or have them all respond to the
same one. The instructor can also have students work individually fi rst.

Group Tasks
These activities are more advanced and will require students to work in teams. Each activity
takes 30-45 minutes to complete. More time should be allocated if group results are to be
presented to the entire class.

Extension Tasks
These tasks encourage students to think about the issues in more depth. They can be used as
homework or independent study and take between 20-30 minutes to complete.

Case study narrative:
This section provides background about the case. Students must read it before they attempt
any of the activities.

Teaching notes on
student activities:

The teaching notes provide details of more than 20 activities that can be assigned to
students. The activities are separated into three types: discussion questions, group tasks
and extension tasks. The instructor can choose which combination of activities to use.

Possible answers
to questions:

This section provides some possible answers to the activities. The instructor can use this as
basis for feedback to students on their answers.

Recruitment
advertisement:

This is an example of a job advertisement that ran in a national UK newspaper. This version
was used before the review by the HR manager. Students are asked to evaluate this version
and suggest improvements.

Information sent to
potential candidates:

This information is a real example of a selection activity that was used when the school
was recruiting a new teacher with management responsibilities. This should provide an
interesting example for students and possibly introduce a method with which they are not
familiar.

Selection day timetable: The timetable gives students a practical example of how the selection days are structured.

Interview questions:
This section shows some of the questions that are asked during formal interviews from a
range of different stakeholders. Students are asked to critique these questions and suggest
options.

Reference request letter:
This standard request for a reference letter is intentionally not very detailed; students are
asked to write an improved version.

© 2008 Society for Human Resource Management. Fiona L. Robson 3

Recommended Resources
SHRM has an excellent guide to selection assessment methods available online at:
http://www.shrm.org/foundation/assessment_methods.pdf.

Books
Dessler, G. (2005). Human Resource Management. 10th edition. Prentice Hall.

Ivancevich, J.M. (2006). Human Resource Management. 10th edition. McGraw-Hill.

Journal articles
Barclay, J.N. (2001). Improving selection interviews with structure: organizations
use of “behavioural” interviews. Personnel Review, 30(1), pp.81-101.

Bartram, D. (2000). Internet Recruitment and Selection: Kissing Frogs to fi nd
Princes. International Journal of Selection and Assessment, 8(4), pp.261–274.

Carroll, M., Marchington, M., Earnshaw, J., and Taylor, S. (1999). Recruitment
in small fi rms: Processes, methods and problems. Employee Relations, 21(3),
pp.236-250.

Fish, A., and Macklin, R. (2004). Perceptions of executive search and advertised
recruitment attributes and service quality. Personnel Review, 33(1), pp.30-54.

Hallier, J. (2001). Greenfi eld recruitment and selection: Implications for the older
worker. Personnel Review, 30(3), pp.331-351.

Lievens, F., van Dam, K., and Anderson, N. (2002). Recent trends and challenges in
personnel selection. Personnel Review, 31(5), pp.580-601.

Macan, T.H., and Dipboye, R.L. (1990). The relationship of interviewers’ pre-
interview impressions to selection and recruitment outcomes. Personnel Psychology,
43(4), pp.745-768.

Smither, J.W., Reilly, R.R., Millsap, R.E., Pearlman, K., and Stoffey, R.W. (1993).
Applicant reactions to selection procedures. Personnel Psychology, 46(1), pp.49-76.

For additional information about UK employment legislation, the following
web sites may be useful:

Acas (Advisory, Conciliation and Arbitration Service): www.acas.org.uk. 

CIPD (Chartered Institute for Personnel and Development): www.cipd.co.uk. 

4 © 2008 Society for Human Resource Management. Fiona L. Robson

Purpose
This case helps students understand the complexities involved in effective
recruitment and selection.

This fi ctionalized case study is based on a real organization. The case is set in a
school, but many of the issues are the same across different countries and sectors.
The author of this case was the HR manager in the organization.

Setting
Industry: UK public sector, education (a mixed comprehensive
 secondary school).

Size: The annual revenue of the organization is more than £1 million,
 but it is a government-funded, nonprofi t organization.

Staff Size: 120 employees (80 teaching and 40 non-teaching).

Student Body: More than 800 students aged 13-18.

Learning Objectives
By the end of this case, students will learn to:

Articulate why recruitment and selection is important to organizations. 

Explain the importance of equal opportunity and how this should be emphasized 

throughout training for employees involved in recruitment and selection.

Appreciate the need for appropriate selection activities and how to design programs 

accordingly.

Recognize the importance of reviewing recruitment and selection processes. 

Overview
Southwood School experienced increased employee turnover, and as a result, a
higher level of recruitment activity. This case explores the recruitment and selection
strategies used by the school. The fi rst part of the case study introduces the system
that was initially used and concludes by identifying some of the system’s weaknesses.
The second part of the case study discusses the improvements that were made
following a system review by the HR manager.

Recruitment and Selection Case Study:
Southwood School

© 2008 Society for Human Resource Management. Fiona L. Robson 5

Part I

Recruitment
For many years, Southwood relied on a single recruitment method: to advertise
all teaching positions in a specialist newspaper publication called TES (Times
Educational Supplement). Basic advertisements were placed in this publication one
time, and interested candidates were instructed to contact the school to request an
application package.

The application package included the following information:

A letter detailing how to apply for the job. 

A brochure about the school. 

An application form. 

Additional information was sometimes enclosed, but this depended on the
department head advertising the vacancy. Additional information could include:

Information about the current staff in the department. 

Examples of departmental projects (e.g., the head of the French department 

included information about student exchanges and visits to France that students
and faculty had taken).

A copy of the school development plan for the next three years. 

Other schools in the area also used TES for recruitment, but in addition, they
placed advertisements in a local newspaper and on a web site for teaching vacancies.
Some schools even launched a page on their school web site to enable candidates to
download all of the application information.

Selecting the Right Candidates
Candidates submitted an application form along with contact information for
two people who could provide references, and returned the information to the
appropriate department head. Once the closing date had passed, three staff members
reviewed the applications independently and graded them A, B or C (where A is
the highest mark and C is the lowest) based on the candidate’s ability to meet the
selection criteria. The panel would then convene to discuss the A-rated application
forms and agree on a list of candidates who would be invited to attend a selection
day. The staff members assessing the applications were usually teachers from the
relevant subject area. Training was not offered to panel members to help them to
select the best candidates.

Before selection day, references would be requested for all candidates (see the
Reference Request Letter). Copies of the references would be provided to interview
panel members; employment offers were contingent on the receipt of satisfactory
references.

Selection days usually involved four to fi ve candidates, depending on how many
applications had been received. The days normally followed the following agenda:

6 © 2008 Society for Human Resource Management. Fiona L. Robson

9:00 Welcome from the principal.

9:30 Tour of the campus.

10:00 Informal interviews lasting approximately 20 minutes per candidate.

11:30 Lunch in the staff canteen.

12:30 Formal interviews lasting approximately 30 minutes per candidate.

2:30 Panel convenes to make decision.

3:00 Panel contacts the successful candidate and offers him or her the position.

The agenda shows that the organization relied on two selection methods for all of
their teaching vacancies—an informal and formal interview. The fi rst (informal)
interview was led by the principal and an administrator; this was used to learn basic
information about the candidate and to review the information on the application
form. The second interview was more detailed and explored a wide range of issues
with the candidates.

The panel consisted of the following staff members:

Principal 

HR manager 

Department head 

Senior teacher 

Due to time constraints, panel members were usually unable to meet in advance, so
they developed their interview questions independently.

Although the principal chaired the interviews, they were rarely carried out in the
same manner and there was not a high level of consistency with the questions. No
formal scoring system was used. At the end of the interviews, there was a panel vote
to see which candidate should be offered the job. This often led to a heated debate
about candidate strengths and weaknesses.

Candidates usually remained at the school until a decision was reached so they could
be informed personally of the outcome. If they were unable to wait for the outcome,
they were phoned later that day with the decision. Unsuccessful candidates received
some brief verbal feedback, but were not asked for comments on their interview
experience. Unsuccessful candidates would sometimes contact the school and ask for
further written feedback; this was usually provided by the principal.

HR Manager’s Review of the School’s Recruitment and Selection Methods
The HR manager reviewed the school’s recruitment and selection methods because
there was concern that best-practice methods were not being used. In addition,
the principal thought that some inappropriate candidates had been hired which
could have been avoided if better methods had been used. A number of areas for
improvement were identifi ed:

© 2008 Society for Human Resource Management. Fiona L. Robson 7

Using one recruitment method was insuffi cient and was not making the most out 

of the available recruitment resources (in particular, the Internet). The existing
method may have resulted in some unsuitable hires who left the organization after
a short time. A wider candidate search might attract different types of people.

Other schools in the area were using more varied recruitment methods, which may 

mean they are accessing a larger (and potentially better) pool of candidates.

The materials in the recruitment package were basic and not professionally 

designed, which may have failed to impress potential applicants.

The selection methods used were limited, and had not kept up with trends used in 

other organizations.

Candidates were being hired on the basis of a good interview. Their teaching style 

and ability was unknown.

Staff on the interview panels had not been trained, and in the past had asked 

potentially discriminatory questions.

There was little chance of internal promotions because career progression was not a 

focus within the school or encouraged within the recruitment and selection policy.

Lack of an objective scoring system resulted in complaints from unsuccessful 

candidates who did not understand why they did not get the job.

Part II

Improving the Recruitment Methods
The HR manager continued to advertise teaching jobs in TES in line with local
and national competitors, but re-designed the standard layout and content of
advertisements to be more engaging and informative. In the future, advertisements
for all teaching jobs will also be placed in the local newspaper which has a weekly
jobs supplement and high readership in the area.

The school had a strong IT team, and they were consulted about the best ways to
use technology as a recruitment method. They designed a simple web site that could
be accessed through the school’s home page. It contained relevant information about
the organization and the actual vacancy. Candidates could complete and submit the
application form online, or print and mail the completed application form. The page
was being monitored to gauge the success of this method.

The HR manager agreed with the principal that a greater emphasis should be placed
on internal recruitment, particularly for positions with management responsibilities.
This would encourage talented staff to remain with the school as part of an overall
retention strategy.

The HR manager also reviewed the quality of the information provided to
prospective employees, so that candidates would have a more realistic picture of
what the job entailed and the character of the school (see “Information Provided to
Candidates”).

8 © 2008 Society for Human Resource Management. Fiona L. Robson

The changes to the recruitment approach were evaluated after six months. Positive
outcomes were identifi ed:

More candidates were accessing the information provided on the vacancies from 

the school’s web site and through e-mailed requests for application packages.

Candidate diversity was higher than in previous recruitment campaigns. 

The number of people who applied for a job after requesting information had 

increased.

There was positive feedback about the quality and quantity of the information 

provided to candidates.

More than 75 percent of unsuccessful candidates said they would apply for another 

position at Southwood, indicating that the school had made a positive fi rst
impression. This also suggests that candidates thought that the selection methods
were fair and transparent. Feedback also indicated that candidates enjoyed talking
to both staff and students and that this, combined with the school’s plan for future
development, had left positive impressions.

Enhancing Selection Methods
The school had relied on interviews as their sole selection method. The HR manager
and principal did not think that this method was suffi cient. It was decided that
all candidates for teaching vacancies should deliver a brief teaching session while
being observed by a senior teacher. Teaching observation sessions enabled the senior
teacher to assess the following knowledge and skills:

Relationship with students. 

Delivery style. 

Innovation in teaching methods. 

Communication skills. 

Subject knowledge. 

Ability to engage students. 

Candidates were informed in advance to prepare a 20-minute teaching session.
At the end of the sessions, the observer gave comments and ratings to the main
interview panel. The ratings system involved the observer’s ratings in the six areas
shown (1 being the minimum and 10 being the maximum number of points).
Observers were also asked to give examples (where possible) to justify their score.

Following discussions with stakeholders (including the student council) it was
decided that students should have input into the selection process. To achieve this,
student interview panels were added to the selection process.

Students on the interview panels were selected by the relevant department head.
After training to ensure they did not ask infl ammatory or discriminatory questions,
they were asked to write their own questions to ask candidates. Student panel
members provided feedback to the principal and main interview panel members.

© 2008 Society for Human Resource Management. Fiona L. Robson 9

These methods sent a message to candidates that the role and opinions of the
students were valued by the school and that it was an important part of the school’s
culture. An overview of the newly revised selection day is in this case study.

Southwood continued the use of both formal and informal interview panels, but
adopted a more structured approach. Panel members now meet in advance to
organize questions and identify any key issues to be highlighted. Training is also
provided on an annual basis for staff members who may be involved in selection
activities, though attendance is not mandatory. The approach to scoring candidates
objectively does not yet take place consistently, but the quality of feedback to
candidates is much improved and provides them with some constructive information.

Southwood has not adopted any of the more innovative selection methods such as
psychometric testing, but the principal has promised to consider them in the future
if a strong argument could be presented.

Anecdotal feedback was gathered from successful candidates, who offered the
following comments:

“It was good to get to meet the students to fi nd out what they really thought 

about the school.”

“I found the day quite intensive as there were lots of things to do, but it gave me a 

good idea about how the school is run.”

“The informal interview panel was a bit nerve–wracking, as I was not sure exactly 

what the aim of it was—it seemed quite personal.”

“The chance to meet lots of different people was good and I knew that this was the 

type of school that I wanted to work in.”

A limitation of this feedback is that it was gained from only successful candidates. It
would have been interesting to hear the views of those who did not get the job.

There has been a 10 percent increase in the number of internal candidates applying
for promotions and a small decline in the number of staff leaving the organization.

10 © 2008 Society for Human Resource Management. Fiona L. Robson

Part I

1. Have students read the case study and underline any unfamiliar terms.

2. Review the unfamiliar terms they identifi ed. These might include:

UK public sector. 

Employee retention issues. 

Application packages. 

Scoring system. 

Internal recruitment. 

Discriminatory questions. 

Internal promotions. 

Psychometric testing. 

Part II

The following activities are provided. The instructor may select activities that are
most appropriate for the class.

3. Discussion Questions

These questions could be answered individually, or would also be suitable for small
groups or a class-wide debate.

3.1. What are the main reasons why a vacancy may occur in the organization?

3.2. What are the advantages of using the Internet for recruitment?

3.3. What alternative recruitment methods could Southwood use?

3.4. Why do you think Southwood felt that one panel interview was insuffi cient
as a selection method?

3.5. What are the advantages of asking students to participate in the selection
process?

3.6. Do you have any concerns about using students as part of the selection
process? Explain your answer.

3.7. Looking at the existing reference request form, are there any additional
areas where the principal should request additional details or information?

Teaching Notes on Student Activities

© 2008 Society for Human Resource Management. Fiona L. Robson 11

3.8. Consider this statement: ‘Recruitment and selection should be a two-way
process.’ Explain.

3.9. What criteria would you use to choose the most appropriate selection
method(s)?

3.10. Why is it important for employees who conduct interviews to receive
training?

4. Group tasks

These tasks work well with small groups. When asking students to complete these
tasks, it may be appropriate to ask them to share their ideas in the form of a short
presentation.

4.1. Review the advertisement that the organization used in the past. Outline
the strengths and weaknesses and then design an improved version.

4.2. Design an advertisement for a mathematics teacher that could be placed in a
national newspaper.

4.3. Compose an e-mail to candidates to inform them that they will be
interviewed by a student panel. Some candidates might feel nervous about this, so
sell the idea in your e-mail.

4.4. Review the selection day timetable and outline any changes you would
make.

4.5. Complete the following table to show the advantages and disadvantages of
the different selection methods.

advantages Disadvantages

Application form:

Psychometric tests:

Résumé or curriculum vitae review:

Formal (structured) interview:

Informal interview:

Teaching observation:

Presentation by candidates to a panel of teachers:

Online testing:

References:

4.6. Design an outline for a training program that could be offered to teachers
who may be involved in the selection process for a new staff member.

12 © 2008 Society for Human Resource Management. Fiona L. Robson

5. Extension tasks

These tasks are suitable for undergraduate students who want to further develop
their knowledge and skills in this area. They could also be used as independent
learning or homework activities to be completed outside of the classroom.

5.1. Design a presentation that could be used to prepare students who are going
to be on a student interview panel for the fi rst time.

5.2. Review the reference request document and design an improved version.

5.3. Write interview questions which could be asked by the principal and HR
manager when selecting a new employee for the organization.

5.4. What information would you send to candidates before they attend a
selection day? Compare this with the current information given to candidates.

© 2008 Society for Human Resource Management. Fiona L. Robson 13

Please note that these are only possible answers, and are not intended to be
exhaustive.

Question Key areas to cover

Part II
Discussion Questions

3.1
Suggested answer

What are the main reasons why a vacancy may occur in the organization?

Someone left and a direct replacement is required. 

Someone was promoted. 

A new job was created. 

Existing roles changed which led to the need for a new staff member to fi ll the gap. 

The organization is expanding. 

An existing employee is on temporary leave. 

3.2
Suggested answer

What are the advantages of using the Internet for recruitment?

Shortens the recruitment cycle (not waiting for documents to be returned by mail). 

Reduces paperwork. 

Saves time in not having to send out application packages. 

Presents a professional and competent IT image. 

Information is available to candidates 24 hours a day. 

Most people have Internet access, so job postings may be viewed by a wider audience. 

Is a cost-effective recruitment method. 

Can be subcontracted easily. 

3.3
Suggested answer

What alternative recruitment methods could Southwood use?

Use outside recruiters for management positions.

More extensive use of professional websites. 

Radio advertisements. 

Internal advertisements (this may motivate staff and encourage them to remain with the 

organization).
Contacting people who have previously applied for a job with the organization. 

3.4
Suggested answer

Why do you think Southwood felt that one panel interview was insuffi cient as a selection method?

Using a single selection method allows candidates only one chance to sell themselves. Further,
interviews are not appropriate for every type of job. Interviews can be quite subjective and
dependent on the skills and knowledge of the interviewer, making it possible that the best person
for the job may not be hired. It can also be argued that it is possible to learn how to give a good
interview and that this might not refl ect the person’s actual competence in dealing with people.
The use of multiple approaches allows the organization to look at different areas and gain the
views of a number of assessors using a structured rating system.

Possible Answers to Questions

14 © 2008 Society for Human Resource Management. Fiona L. Robson

3.5
Suggested answer

What are the advantages of asking students to participate in the selection process?

Students will spend most of their time with the teacher, so their views are important. 

Students can gain valuable skills. 

Sends a message to the candidates that students’ opinions are highly valued. 

May act as an incentive for students to work hard so they are chosen for an interview panel. 

Students are familiar with the characteristics of a good teacher. 

Offers a different perspective to that of the principal and other teachers. 

They may ask a different range of questions because their priorities are likely to be different. 

3.6
Suggested answer

Do you have any concerns about using students as part of the selection process? Explain your
answer.

There may be a concern that students could abuse this position or fi nd out confi dential
information about candidates. This should not be the case if the process is managed properly
and students are provided training. Ideally, students should not be given copies of application
forms and should base their judgments solely on the information discussed in the interviews.
The HR manager should ensure that students are aware that this is a position of trust and that
their conduct should be exemplary. Students should also be reminded that they must not discuss
anything they learned about candidates with other students, particularly regarding the successful
candidate. This should be covered in detail during training.

3.7
Suggested answer

Looking at the existing reference request form, are there any additional areas where the principal
should request additional details or information?

Students may say that the rating areas are quite ambiguous and may be interpreted in different
ways. They should suggest more specifi c areas related to teaching and consider the use of a
form where the person who is providing the reference is asked to provide examples to support
their ratings. Additional criteria may include management experience and details about any other
responsibilities they have held in the past. Some organizations will also ask about information
regarding any disciplinary procedures that the employee has been involved with in the past.
Objective information could also be requested on attendance and punctuality as well as
measurements such as exam results and student feedback data. Instructors may want to highlight
the differences in practice between the UK and U.S. in relation to the use of references.

3.8
Suggested answer

Consider this statement: ‘Recruitment and selection should be a two-way process.’ Explain.

Candidates should use both the recruitment and selection stages to see if this is the type of
organization they want to work in and that they have common aims and objectives. If the candidate
has expertise in an area where there is a skills shortage, they can afford to turn down a job
offer if it does not meet all of their needs. Accepting a job is a big commitment, and candidates
should assess their potential working relationships within the organization. Candidates can
always withdraw their application if they feel that it is not the right type of job for them, just as
the organization can choose not to select them. If a large number of applicants fail to complete
the full selection process, the organization should investigate the matter. From a more positive
perspective, if the candidate feels that there will be a good fi t between them and the organization,
this may lead to a more motivated and committed employee.

© 2008 Society for Human Resource Management. Fiona L. Robson 15

3.9
Suggested answer

What criteria would you use to choose the most appropriate selection method(s)?

The organization should look at the job description and choose tasks that will help candidates 

demonstrate their skills and knowledge in these areas. Activities should always be relevant and
set at an appropriate level.
Reviewing best practices for jobs in the specifi c area is important. The school can also refl ect 

on the activities that were successful in the past.
The organization must be realistic about the resources they have, including money and 

expertise; this should be considered on an individual basis, because recruiting a new member
of the management team may use more resources. For example, it may be expensive to run
psychometric tests, and there are time implications in training people to take part on interview
panels.
Selection activities can be complicated and time-consuming, both to design and to execute. 

They should be proportionate to the type and level of the job.

3.10
Suggested answer

Why is it important for employees who conduct interviews to receive training?

Participating in an interview panel is a responsible position; members are asked to make a
decision that will affect the long-term success of the organization. It is important that interviewers
are ambassadors for the organization so candidates want to work for them (and not withdraw their
application). They must also be aware of the legal implications in terms of avoiding discrimination.
Good training can be a positive experience for interviewers and will help them develop their own
professional skills.

Group Tasks

4.1
Suggested answer

Review the advertisement that the organization used in the past. Outline the strengths and
weaknesses and then design an improved version.

Students should realize that there are more weaknesses than strengths and should address the
following points:

Strength:
The advertisement covers the most important basic contact information. 

Weaknesses:
There is no salary information provided for the position. 

Only very basic criteria are shown and it is not an accurate representation of the job. 

There is little information about the responsibilities that the successful candidate may have in 

addition to normal teaching duties.
There is nothing to sell the school and make people want to work there. 

No graphics or images are used to make the advertisement stand out. 

4.2
Suggested answer

Design an advertisement for a mathematics teacher that could be placed in a national newspaper.

The advertisement should contain the following information:
Job title and salary. 

An accurate overview of the key responsibilities of the job. 

An indication of the key personal qualities required for the role. 

The name of someone candidates can call if they have questions about the job. 

Wording that will make the organization attractive to potential job candidates. 

Professional layout with no typographical errors. 

The organization’s website address. 

16 © 2008 Society for Human Resource Management. Fiona L. Robson

4.3
Suggested answer

Compose an e-mail to candidates to inform them that they will be interviewed by a student panel.
Some candidates might feel nervous about this, so sell the idea in your e-mail.

Key points that should be included in the e-mail:

The important role that students play in the school, to explain why they are involved in such an 

important process.
This type of activity is indicative of the way the school is run and organized. 

Students will provide interesting insights into the school and candidates will be encouraged to 

ask the students questions.
The fact that this is only one part of the selection process. 

The importance of good relationships between staff and students right from the beginning. 

The chance to provide students with a good development opportunity by taking part in such 

activities.
The fact that students receive training so they know how to conduct themselves and how to 

compose appropriate questions.
The fact that the importance of confi dentiality is reinforced to students. 

Highlight feedback from previous candidates who found it a very useful process. 

4.4
Suggested answer

Review the selection day timetable and outline any changes you would make.

There are various changes that students may want to make. These changes may include (but are
not limited to):

Making it a shorter day. 

Using fewer selection methods. 

Providing more free time for candidates to explore the school. 

Spending less time with the principal. 

Using more innovative selection methods. 

4.5
Suggested answer

Complete the following table to show the advantages and disadvantages of the different selection
methods.

advantages Disadvantages

Application form:

This is a traditional method with which 

candidates will be familiar and comfortable.
Facilitates comparisons between 

candidates.
Makes it easier to judge whether candidates 

meet the job criteria.
Allows a structured interview to take place 

following the fl ow of the application form.
May force the applicant to focus specifi cally 

on the job that they are applying for, rather
than using a standard résumé or curriculum
vitae.

May not be suitable for all types of jobs – 

for example, skills-based jobs such as a
designer.
May encourage candidates to use a standard 

response to application forms if they are very
similar across organizations.
Does not allow the candidate the opportunity 

to demonstrate creativity in structure or
content.
May be diffi cult for candidates to differentiate 

themselves.
May be diffi cult to short-list if too many 

applications meet all of the criteria.

© 2008 Society for Human Resource Management. Fiona L. Robson 17

Psychometric tests:

The goal of psychometric tests is to measure 

psychological characteristics that could
provide interesting information for the
organization, which can then be linked to
their future plans.
May provide objectivity if the validity and 

reliability of the tests are high.
A standardized method, where candidates 

are asked to complete the same activities,
provides results that can be compared.
There are a wide range of tests to choose 

from.

Failure to use the most appropriate test will 

affect the usefulness of the results.
Candidates who have taken a test in the past 

will have an advantage over those with no
experience of this method.
They are useful only when someone with 

appropriate knowledge and experience can
analyze the results.
Not all tests have high levels of validity and 

reliability.
It can be diffi cult to link competencies into 

the tests.
Instructors may wish to highlight the 

differences in practices between the UK and
U.S.

Résumé or curriculum
vitae (CV) review):

Allows candidates to structure the 

document.
The content and level of detail can be 

decided by the candidate.
Provides a good opportunity for candidates 

to sell themselves.

Makes it more diffi cult for the organization to 

make objective comparisons, as information
is provided in different formats.
Different types of information will be provided 

by the candidates.
The candidate may omit valuable information 

or data, or include misleading or false
information.

Formal (structured)
interview:

Allows interviewers to verify information on 

the application form, curriculum vitae or
résumé.
Allows interviewers to probe areas where 

they would like more information.
Candidates can provide examples to 

demonstrate their skills and knowledge.

Relies heavily on the skills of the interviewer. 

May be considered a subjective process. 

Some candidates may be nervous in an 

interview situation (even though they would
be very capable of doing the actual job).
Some candidates may interview well, but this 

does not necessarily mean that they will be
good at the job.

Teaching observation:

It is important that candidates are good 

teachers.
Gives interviewers the opportunity to see 

how a candidate’s teaching style would fi t
into the organization.

Requires skilled observers. 

There are factors that may be outside the 

control of the candidate, such as student
behavior and the resources that are available
to them.

PowerPoint
Presentation by
candidates to a panel of
teachers:

This is an essential part of the job, so it 

is necessary to ensure they can deliver
PowerPoint presentations effectively.
Allows the assessment of a wide range of 

skills including preparation, communication,
relationship with the audience and
presentation skills.

Care must be taken when providing 

instructions on the task so that candidates
understand what you are assessing (e.g.,
content, presentation skills, or both).
Judgments may be subjective if clear criteria 

are not used.

18 © 2008 Society for Human Resource Management. Fiona L. Robson

Online testing:

If the tests can be re-used a number of 

times, they can be an inexpensive method.
There is a large selection of tests available. 

Can provide very quick feedback, some of 

which can be shared with the candidate as
part of their personal development.
A range of different types of activities can be 

used, including multimedia.
Computer skills are desirable for most 

organizations.
May offer fl exibility in terms of when and 

where the test can be completed.

If standard tests are used, the candidates 

may have completed them before.
They are a one-way process, so the 

candidate is unlikely to fi nd out information
about the organization.
May penalize people with poor IT skills but 

who would be very good at doing the actual
job.
If testing is not done in a secure location, 

there is potential for cheating.
Not all tests are customizable to the sector 

and industry that the organization operates in.

References:

Allows the organization to verify factual 

information.
Can provide valuable information on 

character and work experience to date.

They are often used automatically by 

organizations regardless of whether they are
appropriate.
They are potentially unreliable because they 

depend on the skills and integrity of the
person who provides the reference.
Requests need to be carefully worded so that 

relevant information is gained.

4.6
Suggested answer

Design an outline for a training program that could be offered to teachers who may be involved in
the selection process for a new staff member.

The training program should include the following content:

The legal framework relevant to recruitment and selection. 

The importance of objectivity and consistency. 

Communication skills. 

Making candidates feel at ease during the process. 

Presenting a positive image of the organization, its staff and students. 

Interviewing techniques. 

The strengths and weaknesses of the different selection techniques used by the organization. 

How to provide constructive feedback to unsuccessful candidates. 

© 2008 Society for Human Resource Management. Fiona L. Robson 19

Extension Activities

5.1
Suggested answer

Design a presentation that could be used to prepare a group of students who are going to be on
a student interview panel for the fi rst time.

The following points should be covered:

The reasons why they were selected. 

Reinforcing that it is a big responsibility which should be taken seriously. 

How they can use this experience on their résumés. 

Examples of benefi ts previous students experienced as a result of their participation, e.g., 

increased confi dence and experience in an interview situation.
Suggestions for the types of question they could ask. 

Examples of questions that should be avoided. 

How to score/rate an interview performance. 

The importance of confi dentiality. 

Conduct after the interview. 

5.2
Suggested answer

Review the reference request document and design an improved version.

Improvements may include:

Asking for objective data. 

Providing information about the job (a copy of the key roles and responsibilities). 

Reinforcing the importance of honesty in references. 

Allowing space for any additional information that the person completing the reference thinks 

might be useful.
Providing personal contact details of the HR manager so they can be contacted directly to 

preserve confi dentiality.

5.3
Suggested answer

Write interview questions which could be asked by the principal and HR manager when selecting
a new employee for the organization.

Provide the students with a copy of the interview questions. This shows a range of questions that
could be asked.

5.4
Suggested answer

What information would you send to candidates before they attend a selection day? Compare this
with the current information given to candidates.

Students should identify:

Positive information about the school, including data such as inspection reports and exam 

results.
Details about the area in which the school is located. 

Details about the job, including roles and responsibilities. 

Information about the prospective department (showing that they are friendly). 

Information about the future plans of the organization. 

Copies of any public relations materials. 

Contact details for the prospective manager. 

Website address for the organization. 

Information about the structure and content of the selection day. 

20 © 2008 Society for Human Resource Management. Fiona L. Robson

Southwood School
eastwest Street

London
UK

Hr.manager@southwood.school.uk

VACANCY FOR TEACHER OF FRENCH

Southwood School is seeking a French teacher to join us in September. You
should be a dedicated and enthusiastic teacher who has previous experience
teaching students aged 11-18 years old. You will be joining our hardworking
and committed team at this successful school.

You should possess the following skills:

Excellent computer skills. 

Ability to encourage students to achieve well. 

Ability to work as part of a team. 

The successful candidate will:

Be a qualifi ed teacher. 

Speak fl uent French. 

Application can be obtained through an e-mail request to the school e-mail
address shown above.

Recruitment Advertisement

© 2008 Society for Human Resource Management. Fiona L. Robson 21

Introduction to Southwood School
History of the school. 

Age range of students and the type of school (mixed comprehensive). 

Number of staff and students. 

Management structure. 

The range of courses that are offered (and could be offered in the future). 

Any awards or recognition that the school has earned. 

Introduction to the Department
Organizational structure. 

Introduction to key staff with brief résumés. 

Departmental development plan for the next three years. 

Overview of the curriculum, including details of the key textbooks that are used. 

Exam results (and targets for future years). 

Introduction to the Town of Southwood
Geographical location. 

Famous landmarks. 

Employment levels. 

Other schools. 

Transport infrastructure (local and national). 

Additional information would be provided to international candidates.

Information Provided to Candidates

22 © 2008 Society for Human Resource Management. Fiona L. Robson

time event Location Participants

9:00 a.m. Welcome to the school Principal’s offi ce
Principal, HR manager,
department head

9:30 a.m. Tour of the school Students

10:00 – 11:30 a.m. Teaching observations* Classroom 101 Selected senior teachers

11:30 – 11:45 a.m.
Refreshments and
opportunity to meet with
potential colleagues

Staff room All available staff

11:45 a.m. – 12:45 p.m.
Individual interviews with
principal

Principal’s offi ce Principal and HR manager

12:45 – 1:30 p.m. Lunch School cafeteria

1:30 – 3:00 p.m. Staff panel interviews Offi ce 201

Deputy principal,
department head, teacher
from department, and HR
manager

3:00 – 4:30 p.m. Student panel interviews Classroom 104 Four students

4:30 – 5:00 p.m. Q & A session Principal’s offi ce Principal and HR manager

Selection Day Timetable

*Candidates are required to deliver a 20-minute teaching session. Full details are
provided to the candidate including the following information:

The age of students. 

The number of students who will be in the class. 

The topic areas covered in the previous teaching session. 

The topic of the session they will teach and the learning objectives that should be 

met.

List of resources that are available (e.g., computers, projector). 

The names (and positions) of the staff that will be observing the session. 

Details of any students with special educational needs. 

Candidates can e-mail any other questions in advance of the session so they have all
of the necessary information.

© 2008 Society for Human Resource Management. Fiona L. Robson 23

This document provides examples of interview questions used in the past.

Questions asked by the principal and members of the management team:
Why did you apply for this job? 

What do you know about this school? 

Why did you decide to pursue a career in teaching? 

How do you think you can contribute to the school development plan? 

What are your strengths and weaknesses? 

How do you think your present colleagues and managers would describe you? 

Questions asked by teachers on an interview panel:
What innovative teaching methods have you used successfully in the past? 

Which subjects do you enjoy teaching a) the most and b) the least? 

How would you deal with disruptive students in the classroom? 

Give an example of how you use technology to enhance your teaching. 

Questions asked by the HR manager:
What contributions would you make to this school? 

What training and development opportunities have you taken part in to date? 

What are your career plans for the next a) fi ve years and b) ten years? 

What support would you like Southwood to provide if your application is 

successful?

Questions asked by students:
What do you think the most important characteristics of an effective teacher are? 

How would you support students who fi nd your subject diffi cult? 

How would you create a fun learning environment in the classroom? 

How would you build a good relationship with a new group of students? 

Do you have any ideas for afterschool activities or clubs? What are they? 

Interview Questions

24 © 2008 Society for Human Resource Management. Fiona L. Robson

Dear Sir/Madam:

Re: Name of job applicant

The person named above has applied to join Southwood School as a French teacher
and has provided your name as a reference. I would be grateful if you could complete
the attached form and return it to me as soon as possible.

If you have any concerns about this person’s suitability to be a teacher, I would be
grateful if you would contact me directly to discuss this further.

Sincerely,

D. Hart
Dr. David Hart
Principal, Southwood School

Reference Request Letter

© 2008 Society for Human Resource Management. Fiona L. Robson 25

Name of candidate:

1. Please rate the candidate by checking the appropriate boxes and add a brief rationale
for your rating.

1 2 3 4 5 reason for rating

Teaching ability

Relationship with colleagues

Relationship with students

Ability to meet deadlines

Use of IT

Professionalism

Examination results

Attendance and punctuality

2. Would you re-employ this person in your organization in the future?
Yes ❑ No ❑ (If no, please provide details on a separate sheet.)

3. Do you have any doubts about this person’s suitability for the job?
Yes ❑ No ❑ (If yes, please provide details on a separate sheet.)

4. Please confi rm your contact information and relationship with the candidate:

Your name:

Your position:

Your organization:

How do you know the candidate?

Please return this completed form by e-mail to hr.manager@southwood.school.uk

Reference Details

SHrm members can download this case study and many others free of charge at www.shrm.org/hreducation/cases.asp.
If you are not a SHrm member and would like to become one, please visit www.shrm.org/join.

1800 Duke Street
Alexandria, VA 22314-3499

