A.

PERSONALITY

TESTS

(xxvii) CALIFORNIA PSYCHOLOGICAL INVENTORY (CPI)

Author:
Harrison G. Gough

Publisher:
Consulting Psychologists Press, Inc.

3803 East Bayshore Road

Palo Alto, California 94306

1-800-624-1765

www.cpp-db.com
Publication
1956-1995, Third Edition.

Dates:

Purpose:
To describe individuals objectively and predict what people will do or say in specified social situations. The CPI is used to help organizations find and develop successful employees, develop leaders, promote teamwork, and create an efficient and productive work environment.

Population:
Ages 14 and over.

Cost:

$17.40 per Profile Preview Kit, including prepaid answer sheet and item booklet (2000).

Time

45-60 minutes.

Required:
*A shortened version of the CPI, requiring 25 minutes to complete, will be released in the summer of 2001.

Norms:
The CPI manual contains normative sample data on 52 different male samples and 42 different female samples. Samples include high school, college, graduate or professional school, and various occupational samples.

Subscale
See Charts.

Reliabilities

and

Validities:

Test User
Level C

Qualifications:

Critique:
The CPI was designed to assess factors associated with competency and real world effectiveness in various settings, therefore, it demonstrates practical utility. The CPI has been praised for its technical competency, careful empirical development, cross-validation and follow-up, use of sizeable samples, reporting of separate sex norms, a highly readable manual, reporting of correlations with other personality inventories, and availability of testing materials. The CPI has been criticized for its modest comparisons of CPI variables to criteria, for limitations of predicting group, but not individual behavior, for redundancy of CPI items including item-overlap and high positive correlations among scales, and for discrepancies between its theoretical and applied approaches.

Reliability for the CPI Subscales:

 Internal Consistency

 Test-Retest

	Folk Scale
	No. items
	Males

(N = 3,000)
	Females

(N = 3,000)
	Total

(N = 6,000)
	5 year

Females

(N = 91)
	25 year

Males

(N = 44)

	Dominance
	36
	.83
	.82
	.83
	.65
	.82

	Capacity for Status
	28
	.71
	.74
	.72
	.54
	.50

	Sociability
	32
	.76
	.78
	.77
	.55
	.76

	Social Presence
	38
	.68
	.73
	.71
	.58
	.70

	Self-acceptance
	28
	.66
	.69
	.67
	.49
	.63

	Independence
	30
	.73
	.75
	.74
	.50
	.78

	Empathy
	38
	.61
	.65
	.63
	.59
	.71

	Responsibility
	36
	.77
	.76
	.77
	.67
	.59

	Socialization
	46
	.75
	.80
	.78
	.69
	.45

	Self-control
	38
	.82
	.82
	.83
	.73
	.50

	Good Impression
	40
	.81
	.81
	.81
	.56
	.49

	Communality
	38
	.74
	.67
	.71
	.51
	.59

	Well-being
	38
	.84
	.85
	.84
	.69
	.79

	Tolerance
	32
	.77
	.80
	.79
	.54
	.47

	Achievement via Conformance
	38
	.78
	.78
	.78
	.36
	.50

	Achievement via Independence
	36
	.79
	.81
	.80
	.59
	.51

	Intellectual Efficiency
	42
	.77
	.81
	.79
	.45
	.73

	Psychological-mindedness
	28
	.61
	.64
	.62
	.51
	.53

	Flexibility
	28
	.64
	.65
	.64
	.60
	.58

	Femininity/

Masculinity
	32
	.43
	.43
	.73
	.46
	.37

	Vector
	
	
	
	
	
	

	v.1
	34
	.81
	.82
	.82
	.70
	.74

	v.2
	36
	.76
	.78
	.77
	.65
	.71

	v.3
	58
	.84
	.89
	.88
	.68
	.59

	Special Purpose
	
	
	
	
	
	

	Managerial Potential
	34
	.81
	.82
	.82
	.70
	.74

	Work Orientation
	40
	.77
	.78
	.78
	.66
	.55

	Creative Temperament
	42
	.73
	.74
	.73
	.55
	.77

	Leadership
	70
	.88
	.89
	.88
	.61
	.83

	Amicability
	36
	.77
	.80
	.79
	.70
	.52

	Law Enforcement Orientation
	42
	.45
	.43
	.45
	.60
	.56

Consulting Psychologists Press, Inc. (2000). Hyperlink: http://www.cpp-db.com, CPP Website:

www.cpp-db.com
Validity for the CPI Subscales:

	Scale
	Validity

	Dominance
	NA

	Capacity for Status
	r = .38-.48 with scores on a Home Index

	Sociability
	r = .44 with peer ratings of sociability

	Social Pressure
	r = .43 with staff ratings of social pressure

	Self-acceptance
	NA

	Sense of Well-being
	NA

	Responsibility
	r = .29 with peer ratings of responsibility

	Socialization
	NA

	Self-control
	r = -.21-.34 with staff ratings of impulsivity

	Tolerance
	NA

	Good Impression
	NA

	Communality
	NA

	Achievement via Conformance
	r = .35-.40 with high school grades

	Achievement via Independence
	r = .19-.44 with college grades

	Intellectual Efficiency
	r = .44 with Miller Analogies Test

	Psychological-mindedness
	r = .21-.26 with Intro. Psych. grades

	Flexibility
	r = .18 with staff ratings of flexibility

	Femininity
	r = .71 with gender

Keyser, D. J. & Sweetland, R. C. (Eds.). (1984). Test critiques. Kansas City, MO: Test Corporation

of America.

*Note: The reliabilities presented above are recent estimates, whereas the subscale validities are taken from 1984.

(xxix) Edwards Personal Preference Schedule

Author:
Allen L. Edwards

Publisher:
The Psychological Corporation

555 Academic Court
San Antonio, TX 78204

 HYPERLINK "http://www.psychcorp.edu"

www.psychcorp.edu

Publication Dates: 1953-1959.

Purpose:
Developed to measure a number of relatively independent personality variables. In selection, the author suggests that the EPPS can be used to assess the differences between successful and unsuccessful workers in a given job. The EPPS is based on H.A. Murray’s Needs System.

Population:
Ages 18-65.

Cost:
$85 per 25 schedule booklets.

$47 per 50 hand-scorable answer documents.

$61 per 50 machine-scorable answer documents.

$61 per 50 answer sheets.

$39 per manual.

Time:

The test is not timed but usually takes about 40 minutes to complete.

Norms:
The EEPS was initially designed for college students and adults. Norms are presented for both a college sample and a general adult sample.

Reliability:
Split-half reliabilities range from .60-.90 with a median of .78 (based on a sample of 1,509 college students).

Test-retest reliability coefficients for a one-week interval range from .55-.87, with a median of .73 (based on 89 students).

Validity:
N/A

Test User:
Level B.

Summary:
The test has been widely critiqued for its failure of controlling for social desirability, and for its lack of validity. Also, as with many personality inventories, researchers claim that the EPPS is prone to faking. There is evidence of construct validity for several scales, however, the EPPS should be considered primarily as a research tool, and should be used for experimental purposes only. Because there is so little evidence of its validity, other proven instruments should be considered before selecting the EPPS.

(xxx) MMPI – The MINNESOTA Multiphasic Personality Inventory

Author:
S.R. Hathaway, J.C McKinley, and James N. Butcher.

Publisher:
University of Minnesota Press

www.upress.umn.edu/tests/

Publication Date: 1942-90.

Purpose:
This test was designed to assess a number of the major patterns of personality and emotional disorders. In selection, it may be used to identify individuals who are emotionally unsuited for high-risk, high-stress positions, such as nuclear power plant operators, law enforcement officers, airline or military flight crew, fire fighters and air traffic controllers. The subscales of the MMPI are: Hypocondriasis, Depression, Hysteria, Psychopathic Deviate, Paranoia, Psychasthemia, Schizophrenia, and Hypomania.

Population:
Ages 18 and over.

Cost:
$18 per 10 reusable soft-cover booklets

$40 per 100 handscorable answer sheets

$10 per Personnel Selection User’s Guide

Time:

About 90 minutes.

Norms:
Scales were derived by empirically determining those items that differentiated between a group of normals and a criterion group, such as depressives or schizophrenics. The normal subjects used in constructing the original scales of the MMPI included 724 persons who were visiting friends or relatives at the University of Minnesota Hospitals. Only persons who were under the treatment of a physician were excluded.

Reliability:
Test-retest reliability coefficients range from the .50s to the low.90s. A meta-analysis reported a coefficient of .74. Certain scales are quite variable over time (such as scales reflecting mood). Internal consistency reliabilities range from -.05 to .95, with typical values ranging from .60-.90. The hysteria, masculinity-femininity, and hypomania scales are the least consistent, while hypochondriasis, psychasthenia, and schizophrenia are the most consistent.

Validity:
The validity of the MMPI varies with the population examined and the question to be answered. Studies conducted between 1970 and 1981 reported an average validity coefficient of .46. The MMPI works best with diagnosing those who are severely disturbed and most like the original Minnesota normative sample in terms of demographics.

Test User:
Level C.

Summary:
The MMPI is the most widely used objective personality test in the world. Despite the popularity of the MMPI, it is not immune to critique. Researchers claim that the scales are heterogeneous, redundant and overlapping. In selection, it is used to evaluate personality attributes such as unsafe, irresponsible or ineffective behavior in public safety positions. Routine use of the MMPI for personnel selection is not recommended.
(xxxi) Myers-Briggs Type Indicator (MBTI)

Authors:
Isabel Briggs-Myers and Katherine C. Briggs

Publisher:
Consulting Psychologists Press, Inc.

3803 East Bayshore Road

Palo Alto, California 94306

1-800-624-1765

www.cpp-db.com
Publication Dates: 1998, Third Edition.

Purpose:
To classify individuals into one of four bipolar dimensions to detect and compare individual differences. The dimensions measured by the MBTI are: Extraverted-Introverted (E-I), Sensation-Intuition (S-N), Thinking-Feeling (T-F), and Judging-Perceiving (J-P). The MBTI may be used for team building, leadership training, and personnel selection.

Population:
18 years old and above.

Cost:
$16.30 per MBTI Profile Preview Kit, including Form M prepaid profile combined item booklet/answer sheet, Introduction to Type, Sixth Edition (2000).

Time Required:
15-25 minutes (Form M).

Norms:
In 1996, a national representative sample was developed to approximate the U.S population in terms of gender and ethnicity. The sample consisted of 1,531 females, and 1,478 males, and the average age was 46 years.

Reliability:
Split-half reliabilities for the four scales of the MBTI typically range from .70-.80. See chart for internal consistency and test-retest reliabilities.

Validity:
The MBTI has successfully predicted academic progress, retention of college students, and career choice. Research on career-related topics has shown the MBTI to be moderately predictive in terms of longevity and turnover. In addition, the MBTI correlates with other assessment measures, therefore demonstrating construct validity by consistently measuring the theory of personality development it is intended to measure. A comparison of an examinee’s MBTI results with their reported type showed agreement percentages ranging between 58% and 78%.

Test User Qualifications: Level B

Critique:
A strength of the MBTI is that it assesses normal, adult behaviors, therefore, the examinee may understand and take part in the evaluation of the instrument. Additionally, all forms of the instrument may be used with most populations. A drawback of the MBTI is that little empirical information is available on minorities or blue-collar workers. Also, validity information for the MBTI is limited.

Forms:
The MBTI is available in Form M, G, K and J. Form M is currently the standard and most recent form. Several reports are available for each of these forms, including an Interpretive Report for Organizations, a Team Report and a Career Report.

Form M Reliability: Internal Consistency and Test-Retest

National Sample Continuous Scores for Coefficient Alpha

	Gender
	 N
	 E-I
	 S-N
	 T-F
	 J-P

	M,F
	2,859
	.91
	.92
	.91
	.92

	M
	1,330
	.91
	.93
	.90
	.93

	F
	1,529
	.90
	.91
	.88
	.92

College and Adult Samples

Test-Retest Correlations (for continuous scores)

	Sample
	Interval
	N
	E-I
	S-N
	T-F
	J-P

	College
	4 weeks
	116
	.94
	.90
	.83
	.90

	Adult
	4 weeks
	258
	.93
	.89
	.87
	.93

	Adult
	4 weeks
	50
	.95
	.97
	.94
	.95

Consulting Psychologists Press, Inc. (2000). Hyperlink: http://www.cpp-db.com, CPP Website: www.cpp-db.com
(xxxii) NEO Personality Inventory, Revised (NEO PI-R)

Authors:
Paul T. Costa Jr. & Robert R. McCrae

Publisher:
Psychological Assessment Resources, Inc.

16204 N. Florida Avenue

Lutz, FL 33549

813-968-3003

http://www.parinc.com
Publication
1978-1992

Dates:

Purpose:
The NEO PI-R measures the five major dimensions of normal, adult personality. The five domain scales are: neuroticism, extraversion, openness, agreeableness and conscientiousness. Each domain scale is based on six facet scales consisting of specific groups of intercorrelated traits. The test provides a measure of one’s emotional, interpersonal, experiential, attitudinal and motivational style.

Population:
Ages 17 and older.

Cost:
$182.00 per NEO PI-R Comprehensive Kit, including 10 reusable Form S item booklets, 10 reusable Form R item booklets (5 men and 5 women), 25 hand-scorable answer sheets, 25 Form S and 25 Form R adult profile forms, and 25 feedback sheets (2001).

Time

30-40 minutes.

Required:

Norms:
Norms are based on a sample of 500 males and 500 females selected to match 1995 U.S. Census projections for age, gender and race. Norms are available for both an adult sample and a college-aged sample, ages 17-20.

Reliability:
Internal consistency coefficients for the domain scales range from .86 to .95 and .56 to .90 for the facet scales. Stability coefficients range from .51 to .83 in three to seven year longitudinal studies.

Validity:
Construct, convergent and divergent validity of the NEO PI-R have been demonstrated through correlations between self and spouse ratings, correlations with other tests and checklists and through the construct validity of the five-factor model itself. For instance, conscientiousness and extraversion have been found to be significantly related to job performance.

Test User
Level B

Qualifications:

Critique:
A concern with the NEO PI-R is that it lacks efficient validity scales. Only three test items are included to detect honesty and accuracy in responding. The test was normed on volunteers under no pressure to respond in a socially desirable manner; therefore, caution should be used when interpreting scores in situations where respondents may be motivated to respond inaccurately. In employment situations, it may be useful to develop local norms.

Forms:
Form S is for self-reports, and Form R (separate forms for males and females) is for observer ratings. The NEO Five-Factor Inventory (NEO-FFI) is a shortened version of Form S and requires 10-15 minutes to complete.

(xxxiii) THE PERSONAL CHARACTERISTIC INVENTORY
Author:
Michael K. Mount; Murray R. Barrick.

Publisher:
Wonderlic, Inc.
1795 N. Butterfield Road
Libertyville, IL 60048

www.wonderlic.com

Publication
1991 – present.
 (Revised 1998).

Dates:
Purpose: This measure links “the big five” personality dimensions to successful job performance.

The PCI ranks the candidate within four Occupational Success Scales (Management, Sales, Production, and Driver), and three Employability Indexes (Team Orientation, Tenure and Integrity). The PCI attempts to give you an overall picture of a candidate’s potential compatibility with different jobs and personalities.

Population:
Ages 18-65.

Cost:
$125 for 5 inventories.

$500 for 25 inventories.

$1,750 for 100 inventories.

Time:

The test is not timed but usually takes about 35-40 minutes.

Norms:
The test developers have used meta-analyses and theory when developing relevant predictor constructs.

Reliability:
Internal Consistency:

Test-retest Reliabilities:
Conscientiousness =. 87

Conscientiousness = .77-.84

Extraversion = .86

Extraversion = .73-.91

Agreeableness = .82

Agreeableness = .66-.77

Emotional Stability = .86

Emotional Stability = .73-.85

Openness to Experience = .83

Openness to Experience = .79-.85

Validity:
Meta-analysis results for predicting overall job performance:

Sample size:

Conscientiousness = .17, .23 (corrected for unreliability)

1,586

Extraversion = .09, .12 (corrected for unreliability)

1,586

Agreeableness = .14, .18 (corrected for unreliability)

1,586

Emotional Stability = .12, .16 (corrected for unreliability)

1,507

Openness to Experience = .11, .14 (corrected for unreliability)

1,507

This meta-analysis used a variety of jobs, including newspapers employees, counselors, bankers, and telemarketers.

Test User:
Level A.

Summary:
The PCI was developed with the belief that people have long-term dispositional traits that influence theory behavior in work settings. Studies have shown that conscientiousness correlated positively with job performance in most occupations. Further, extraversion has been found to be a valid predictor of for two occupations, managers and sales. Extraversion and openness to experience have also been shown to be valid predictors of training proficiency. A shortcoming of the PCI is that three of the scales (agreeableness, emotional stability, and openness to experience) are based on 20 items each, which may result in decreased reliability. The PCI also contains four success scales, including Teamwork, Integrity, Commitment to work, and Learning Orientation.

(xxiv) Sixteen Factor Personality Questionnaire (16PF)
Authors: Raymond B. Cattell, A. Karen S. Cattell, Heather E. P. Cattell, Mary Russell, Darcie

Karol

Publisher:
Institute for Personality and Ability Testing, Inc.

P.O. Box 1188

Champaign, Illinois 61824

1-800-225-4728

www.ipat.com
Publication
1949-1994, Fifth Edition.

Dates:

Purpose:
Used in business and industry to predict job related criteria such as length of time an employee is likely to remain with the company, sales effectiveness, work efficiency and tolerance for routine.

Population:
Ages 16 and over.

Cost:
$82.00 per complete kit including 10 test booklets, 25 answer sheets, 25 individual record forms, scoring keys, manual, and one pre-paid processing certificate for a basic interpretive report (1994).

Time

25-50 minutes

Required:

Norms:
The norm sample consists of 2,500 people with demographic information matching the 1990 U.S. Census figures. Norm tables are presented in the manual in three groups: High school students, university and college undergraduates, and the general adult population. It is noted that adolescents between the ages of 15 and 17 are overrepresented in this sample, as well as college graduates. Individuals not exceeding the education level of high school graduation, and adults over age 54, are suggested to be underrepresented in this sample.

Reliability:
Test-retest reliability coefficients for a 2-week period ranged from .84 to .91 for the global factors, and from .69 to .87 for the primary factors. The 2-month interval coefficients for the global factors have a mean of .78, and the primary factors have a mean of .7. Internal consistency coefficients, calculated with Cronbach’s Alpha, range from .64 to .85, with a mean of .74.

Validity:
See Chart.

Test User
Level B

Qualifications:

Critique:
The popularity of the 16PF is due partly to the fact that answer sheets can be mailed in for a quick return by machine scoring. The score reports contain a large amount of information, including a capsule personality description, score profile, and a summary of clinical signs, cognitive factors, and need patterns. A shortcoming of the 16PF is that the 16 personality traits measured by the test are based on as few as 10-13 items each, which may result in decreased reliability. In addition, the 16PF is useful in predicting specific behavioral criteria, but does not adequately assess other factors that may affect or predict future behavior.

Forms:
The 16 PF is available in five forms (A through E). Form A is generally the most popular.

Construct Validity of the 16PF Factors:

*The following validity coefficients are based on 606 males and females, and were derived by correlating the scale score with the pure factor (personality factor) it was designed to measure.

	Primary Factors
	Validity Coefficient

	Warm vs. Reserved (A)
	.96

	Abstract-Reasoning vs. Concrete-Reasoning (B)
	.95

	Emotionally Stable vs. Reactive (C)
	.95

	Dominant vs. Deferential (E)
	.91

	Lively vs. Serious (F)
	.96

	Rule-Conscious vs. Expedient (G)
	.94

	Socially Bold vs. Shy (H)
	.95

	Sensitive vs. Utilitarian (I)
	.96

	Vigilant vs. Trusting (L)
	.91

	Abstracted vs. Grounded (M)
	.74

	Private vs. Forthright (N)
	.63

	Apprehensive vs. Self-Assured (O)
	.84

	Open to Change vs. Traditional (Q1)
	.83

	Self-Reliant vs. Group-Oriented (Q2)
	.90

	Perfectionistic vs. Tolerates Disorder (Q3)
	.93

	Tense vs. Relaxed (Q4)
	.93

	Global Factors
	

	Extraverted vs. Introverted (EX)
	NA

	High Anxiety vs. Low Anxiety (AX)
	NA

	Tough-Minded vs. Receptive (TM)
	NA

	Independent vs. Accommodating (IN)
	NA

	Self-Controlled vs. Unrestrained (SC)
	NA

	Response Style Indices
	

	Impression Management (IM)
	NA

	Infrequency (INF)
	NA

	Acquiescence (ACQ)
	NA

IPAT Staff (1979). Administrator’s Manual for the 16PF. Champaign, IL: Institute for Personality and Ability Testing, Inc.

Using the 16PF to Predict Employee Turnover and Absenteeism:

	
	Sample A (N = 51)
	Sample B (N = 48)

	Turnover (C, G, Q3, Q4)
	
	

	Validation
	.39
	.47

	Cross-Validation
	.38
	.31

	Absenteeism (C, G, H, Q4)
	
	

	Validation
	.35
	.32

	Cross-Validation
	.30
	.27

*Factors G and Q4 (conscientiousness and anxiety) accounted for the most variance.

Bernardin, H. J. (1977). The relationship of personality variables to organizational withdrawal. Personnel Psychology, 30, 1, 17-27.

Bernardin, H. J. & Bownas, D. A. (Eds.). (1985). Personality assessment in organizations. New

York, NY: Praeger.
(xxxv) The Guilford-Zimmerman Temperament Survey (GZTS)

Authors: J. P. Guilford and Wayne S. Zimmerman

Publisher:
Consulting Psychologists Press, Inc.

3803 East Bayshore Road

Palo Alto, California 94306

1-800-624-1765

http://www.cpp-db.com

Publication
1949

Dates:

Purpose:
To understand current or past actions and predict future behavior of individuals. The GTZS may be useful when personality characteristics are thought to influence outcomes, such as in training success, individual or team performance, employee trustworthiness, personal health, or interpersonal cooperation. The 10 dimensions of personality measured by the GZTS are: General Activity, Restraint, Ascendancy, Sociability, Emotional Stability, Objectivity, Friendliness, Thoughtfulness, Personal Relations and Masculinity/Femininity.
Population:
16 years old and above.

Cost:
$52.00 per GZTS Preview Kit, including item booklet, non-prepaid answer sheet, scoring keys, profile and manual.

Time

45 minutes

Required:

Norms:
The GTZS was not developed to measure clinical symptoms or psychopathology, therefore, norms were derived from a general adult sample.

Reliability:
Split-half reliability coefficients and Coefficient Alpha generally exceed .80. Test-retest reliability across scales is reported in the manual as .67 after one year, and .51 after three years. Data reported in 1980 found that the average test-retest reliability for the 10 dimensions over a period of 12 years was .73.

Validity:
Research has identified variables measured by the GZTS to be predictive of high and low achievers, indices of success, effectiveness, and managerial potential, as well as of managerial success, however, specific validity coefficients are not available.

Test User
Level C

Qualifications:

Critique:
The inventory is efficient, easy to use, and generates reliable and useful information. A criticism of the GZTS is that the 10 scales can be summarized in terms of four broader, second-order traits, namely: Social Activity, Introversion-Extraversion, Emotional Stability, and Paranoid Disposition.
(xxxvi) The Reid Report

Author:
Reid Psychological Systems, Paul Brooks (Manual) & David Arnold (Manual)

Publisher:
Reid Psychological Systems

www.reidsystems.com

Publication
1964-1995

Dates:

Purpose:
Measures attitudes toward conscientiousness and counterproductivity in the workplace and predicts overall work performance and counterproductive acts, including turnover, absenteeism, tardiness, theft and substance abuse.

Population:
Applicants for employment

Cost:
12$ for the abbreviated form

Time:

About 60 minutes

Norms:
Thousands of questions were developed by using a polygraph to determine whether persons answered certain questions truthfully. Those persons verified as lying answered the questions differently. Reid then correlated polygraph results with a paper and pencil test.

Reliability:
There are two subscales, punitive and projective. A correlation of .56 between the two subscales was reported.

Internal consistency reliabilities of .57 (for black college students), and .92 (for black males) were reported using KR20 and KR21. The median reliability coefficient was .87. Cronbach’s Alpha for a larger sample of diverse job applicants (N=1230) was .92.

Validity:
Larger samples allowed validation by sex and race with validity coefficients ranging from .36 to .62. The Reid Report does not appear to discriminate on sex or race. In a predictive study, a validity coefficient of .06 with theft after employment was reported.

Test User:
Level A.

Summary:
The manner in which the Reid report was developed along with the apparent lack of research on the Reid Reports’ predictive validity makes its use questionable. The .56 relationship between the two subscales is not impressive. Further, many researchers suggest that there is a possibility for applicants to fake the results in a positive direction.

(xxxvii) The Stanton Survey

Author:
Carl S. Klump, Homer B. C. Reed, Jr., and Sherwood Perman

Publisher:
Pinkertons Inc.
4330 Park Terrace Drive
Westlake Village, CA

www.pinkertons.com

Publication
1964-1995

Dates:

Purpose:
Provides indications of prior counterproductive work behavior and attitudes towards honesty. It is used in employment situations where the opportunity to steal is likely.

Population:
Applicants for employment

Cost:
$7-12 depending on form and scoring method

Time:

40-45 minutes

Norms:
N/A

Reliability:
Internal consistency reliability = .91-.92.

Test-retest reliability = .92 (based on sample of 52 college students, 6 weeks apart)

Validity:
Meta-analysis = .70 with a range of .61-.90 (34 studies, 10 different positions, sample size 3,482). Only three of the 34 reported coefficients were below .61.

Test User:
Level 3.

Summary:
The Stanton Survey focuses on employees’ attitudes toward work related theft and company policy violations. Although validation studies have shown positive results, one problem is that the main construct of honesty is poorly defined and lacks a common, agreed-upon definition. Further, item statistics and norms have not been presented. As with most inventories of this kind, faking appears to be quite possible. The Stanton survey is particularly popular in retail and security services.

(xxxviii) 16PF Human Resource Development Report (HRDR)

The 16PF Human Resource Development Report (HRDR) is a special version of the 16PF, designed to specifically assess managerial potential and style. The HRDR focuses on five management dimensions frequently identified as being attributes of successful managers. The dimensions are: Leadership, Interaction with Others, Decision-Making Abilities, Initiative, and Personal Adjustment.

Author:
IPAT Staff

Publisher:
Institute for Personality and Ability Testing, Inc.

Publication Dates: 1982-1997

Population:
Managerial Candidates

Cost:
$34.00 per introductory kit, including 16 PF booklet, answer sheet, prepaid processing form to receive HRDR report, and user’s guide (1999).

Time:
35-50 minutes

Reliability:
Split-half reliability coefficients for different forms of the 16PF are typically around .50.

 (xxxix) Additional Personality Tests Used in Selection

Adaptability Test

Purpose: Designed to measure mental adaptability or mental alertness.

Authors: Joseph Tiffin and C. H. Lawshe

Publisher: NCS (Rosemont)

Publication Dates: 1942-1994

E.S. Survey

Purpose: Screens applicants and employees for emotional stability and control.

Authors: Alan L. Strand and others

Publisher: Predictive Surveys Corporation

Publication Date: 1970

Meyer-Kendall Assessment Survey

Purpose: Constructed to assess work-related personality style.

Authors: Henry D. Meyer and Edward L. Kendall

Publisher: Western Psychological Services

Publication Dates: 1986-1991

Personnel Selection Inventory

Purpose: Identifies applicants who are likely to be productive, responsible and honest, and have positive attitudes toward work, safety and customer service.

Author: London House

Publisher: NCS (Rosemont)

Publication Dates: 1975-1980

Sales Personality Questionnaire

Purpose: Developed to assess personality characteristics necessary for sales success.

Author: Saville & Holdsworth, Ltd.

Publisher: Saville & Holdsworth

Publication Dates: 1987-1990

Supervisory Human Relations

Purpose: Measures attitudes toward others.

Authors: W. J. Reddin and E. Keith Stewart

Publisher: Organizational Tests Ltd. (Canada)

Publication Dates: 1970-1981

Supervisory Union Relations

Purpose: To measure attitude about union relations.

Authors: W. J. Reddin and E. Keith Stewart

Publisher: Organizational Tests Ltd. (Canada)

Publication Dates: 1970-1981

Murphy, L. M., Impara, J. C. & Plake, B. S. (1999). Tests in print V: an index to tests, test

reviews, and the literature on specific tests. Lincoln: Buros Institute of Mental Measurements.

References for Personality Test Summaries

Barrick, M. R., & Mount, M. K. (1991). The big five personality dimensions and job performance: a meta-analysis. Personnel Psychology, 44, 1-26.

Barrick, M. R., & Mount, M. K. (1993). Autonomy as a moderator of the relationships between the big five personality dimensions and job performance. Journal of Applied Psychology, 78, 111-118.

Bernardin, H. J. (1977). The relationship of personality variables to organizational withdrawal. Personnel Psychology, 30, 1, 17-27.

Bernardin, H. J. & Bownas, D. A. (Eds.). (1985). Personality assessment in organizations. New

York, NY: Praeger.

Consulting Psychologists Press, Inc. (2000). Hyperlink: http://www.cpp-db.com, CPP Website: http://www.cpp-db.com.

Costa, P. T., Jr. & McCrae, R. (1992). NEO PI-R test manual. Port Huron, MI: Sigma Assessment Systems.

Conoley, J. C. & Impara, J. C. (1995). The twelfth mental measurements yearbook. Lincoln, NE: The University of Nebraska Press.

Gatewood, D. R., & Field, S. H. (2001). Human resource selection. Orlando, FL: Harcourt College Publishers.

Gough, H. G., Bradley, P. (1996). CPI manual. Palo Alto, CA: Consulting Psychologists Press.

Graham, J. R. (1993). MMPI-2, assessing personality and psychopathology (second edition). New York, NY: Oxford University Press

Gregory, R. J. (1996). Psychological testing: history, principles, and applications (second edition). Needham Heights, MA: A Simon & Schuster Company.

Hammer, A. L. (Ed.). (1998). MBTI applications: a decade of research on the Myers-Briggs

Type Indicator. Palo Alto, CA: Consulting Psychologist Press.

Impar, J. C., & Plake, B. S. (Eds.) (1998). The thirteenth mental measurements yearbook. Lincoln, NE: The Buros Institute of Mental Measurements of the University of Nebraska-Lincoln.

IPAT Staff (1979). Administrator’s manual for the 16PF. Champaign, IL: Institute for Personality and Ability Testing, Inc.

Keyser, D. J. & Sweetland, R. C. (Eds.). (1984). Test critiques. Kansas City, MO: Test Corporation of America.

Murphy, L. M., Impara, J. C. & Plake, B. S. (1999). Tests in print V: an index to tests, test

reviews, and the literature on specific tests. Lincoln, NE: Buros Institute of Mental Measurements.

Myers, I. B., McCaulley, M. H., Quenk, N. L., & Hammer, A. L. (1998). MBTI manual, third

edition. Palo Alto, CA: Consulting Psychologist Press.

Psychological Assessment Resources, Inc. (2001). Hyperlink: http://www.parinc.com, PAR Website: http://www.parinc.com.

Sweetland, R. C. & Keyser, D. J. (Eds.). (1986). Tests: a comprehensive reference for assessment in psychology, education and business. Austin, TX: Pro-Ed.

Watkins, C. E. & Campbell, V. L. (1990). Testing in counseling practice. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc.

Additional Readings Suggested by Consulting Psychologists Press, Inc.:

Gough, H.G. (1993). The California Psychological Inventory. C. E. Watkins Jr. and V.C. Campbell (Eds). Testing in counseling practice. Hillsdale, NJ: Lawrence Erlbaum.

Megargee, E.I. (1972). The California Psychological Inventory handbook. San Francisco, CA:

Jossey-Bass.

Meyer, P., & Davis, S. (1992). The CPI applications guide. Palo Alto, CA: Consulting

Psychologists Press.

Walsh, W. B. & Betz, N. E. (2001). Tests and assessment (fourth edition). Englewood Cliffs, NJ:

Prentice Hall.

Additional References Cited in Gatewood & Field:

Brian, B. (1992). Review of the California Psychological Inventory. Kramer, J. J. & Conoley, J. C. (Eds.) The eleventh mental measurements yearbook. Lincoln, NE: University of Nebraska Press.

Christiansen, N. D., Goffin, R. D., Johnston, N. G., & Rothstein, M. G. (1994). Correcting the 16 PF for faking: effects on criterion-related validity and individual hiring decisions. Personnel Psychology, 47, 847-860.

Ellingston, J. E., Sackett, P. R. & Hough, L. M. (1999). Social desirability corrections in personality measurement: issues of applicant comparison and construct validity. Journal of Applied Psychology, 84, 155-166.

Gardner, W. L. & Martinko, M. J. (1996). Using the Myers-Briggs Type Indicator to study managers: a literature review and research agenda. Journal of Management, 22, 45-84.

Harvey, R. J., Murray, W. D., & Stamoulis, D. T. (1995). Unresolved issues in the dimensionality of the Myers-Briggs Type Indicator. Educational and Psychological Measurement, 55, 535-544.

Hough, L. M., Eaton, N. K., Dunnette, M. D., Kamp, J. D. & McCloy, R. A. (1990). Criterion-related validities of personality constructs and the effect of response distortion on those validities. Journal of Applied Psychology, 75, 581-595.

Mahar, D., Cologon, J. & Duck, J. (1995). Response strategies when faking personality questionnaires in a vocational selection setting. Personality and Individual Differences, 5, 605-609.

Myers, I. B. & McCaulley, M. H. (1985). A guide to the development and use of the Myers-Briggs Type Indicator. Palo Alto, CA: Consulting Psychologists Press.

Ones, D. S., Viswesvaran, C. & Reiss, A. D. (1996). Role of social desirability in personality testing for personnel selection: the red herring. Journal of Applied Psychology, 81, 660-679.

Rosse, J. G., Stecher, M. D., Miller, J. L. & Levin, R. A. (1998). The impact of response distortion on preemployment personality testing and hiring decisions. Journal of Applied Psychology, 85, 634-644.

Salter, D. W., Evans, N. J., & Forney, D. S. (1997). Test-retest of the Myers-Briggs Type Indicator: an examination of dominant functioning. Educational and Psychological Measurement, 57, 590-597.

Schmit, M. J., & Ryan, A. M. (1993). The big five in personnel selection: factor structure in applicant and nonapplicant populations. Journal of Applied Psychology, 78, 966-974.

Viswesvaran, C. & Ones, D. (1999). Meta-analyses of fakability estimates: implications for personality measurement. Educational & Psychological Measurement, 59, 186-210.

Additional References for the Myers-Briggs Type Indicator:

Amadei, R. N., & Wade, L. (1996). Government employees learn to work in sync. Personnel Journal, 75, 91-95.

Barbuto, J. E. Jr. (1997). A critique of the Myers-Briggs Type Indicator and its operationalization of Carl Jung's psychological types. Psychological Reports, 80, 611-625.

Bulletin of Psychological Type: Quarterly Newsletter of the Association for Psychological Type. (1994, Autumn). Personality type and marketing [12 paragraphs]. Association for Psychological Type [On-line serial]. Hyperlink: http://www.concentric.net/~vermette/mbtimktg.htm.

Bushe, G. R., & Gibbs, B. W. (1990). Predicting organization development consulting competence from the Myers-Briggs Type Indicator and stage of ego development. The Journal of Applied Behavioral Science, 26, (3) 337-357.

Carlson, J. G. (1985). Recent assessments of the Myers-Briggs Type Indicator. Journal of Personality Assessment, 49, 356-365.

Carskadon, T. G. (1979). Test-retest reliabilities of continuous scores on Form G of the Myers-Briggs Type Indicator. Research in Psychological Type, 2, 83-92.

Chase, M. (1997). The Myers-Briggs Type Indicator in hrm practice: Proceed with caution. Hyperlink: http://quincy.edu/~chasemi/MBTIinHRM.htm.

Cohen, R. J., Swerdlik, M. E., & Phillips, S. M. (1996). Psychological testing and assessment: An introduction to tests and measurement (3rd ed.). Mountain View, CA: Mayfield Publishing Company.

Consulting Psychologists Press, Inc. (2001). Hyperlink: http://www.cpp-db.com, CPP Website: www.cpp-db.com.

Gardner, W. L., & Martinko, M. J. (1996). Using the Myers-Briggs Type Indicator to study managers: a Literature review and research agenda. Journal of Management, 22 (1), 45-83.

Goby, V. P., & Lewis, H. J. (2000). Using experiential learning theory and the Myers-Briggs Type Indicator in teaching business communication. Business Communication Quarterly, 63, 39-45.

Harvey, R. J., Becker, R. L., Brill, R. T., Lawless, W., Murry, W.D., & Stamoulis, D.T. (1991, August). Dimensionality of the Myers-Briggs Type Indicator. Symposium conducted at the meeting of American Psychological Association Convention, San Francisco.

Heineman, P. L. (1995). Myers-Briggs Type Indicator. Hyperlink: http://www.educ.drake.edu/doc/dissertations/TMPR/mbti.htm

Hirsh, S. K. (1995). Leader's guide and script: Exploring type with the Myers-Briggs Type Indicator. California: Consulting Psychologists Press, Inc.

Johnson, W. L., Lhonson, A. M., Murphey, S. D., Weiss, A., & Zimmerman, K. J. (1998). A third-order component analysis of the Myers-Briggs Type Indicator. Educational and Psychological Measurement, 58, 820-832.

Matrangelo, P. (2000). What psychologists want HR managers to know about the Myers-Briggs. Hyperlink: http://www.ipmahr.org/CFDOCS/news_template.cfm?ID=736

McCarley, N. G., & Carskadon, T.G. (1983). Test-retest reliabilities of scales and subscales of the Myers-Briggs Type Indicator and of criteria for clinical interpretive hypotheses involving them. Research in Psychological Type, 6, 24-36.

McCaulley, M. H. (2000). Myers-Briggs Type Indicator: A bridge between counseling and consulting. Consulting Psychology Journal: Practice & Research, 52, (2), 117-132.

McCrae, R. R., & Costa, P. T., Jr. (1989). Reinterpreting the Myers-Briggs Type Indicator from the perspective of the five-factor model of personality. Journal of Personality, 57, 17-40.

Murray, J. B. (1990). Review of research on the Myers-Briggs Type Indicator. Perceptual and Motor Skills, 70, 1187-1202.

Noring, J. (1993). Personality type summary. Hyperlink: http://www.pendulum.org/misc/mb.htm

Pittenger, D. J. (1993). The utility of the Myers-Briggs Type Indicator. Review of Educational Research, 63 (4), 476-488.

