
University of Tennessee, Knoxville University of Tennessee, Knoxville

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative

Exchange Exchange

Doctoral Dissertations Graduate School

5-2012

PERSONALITY, ORGANIZATIONAL COMMITMENT, AND JOB PERSONALITY, ORGANIZATIONAL COMMITMENT, AND JOB

SEARCH BEHAVIOR: A FIELD STUDY SEARCH BEHAVIOR: A FIELD STUDY

Cynthia Ward Hackney
chackney@utk.edu

Follow this and additional works at: https://trace.tennessee.edu/utk_graddiss

 Part of the Industrial and Organizational Psychology Commons

Recommended Citation Recommended Citation
Hackney, Cynthia Ward, "PERSONALITY, ORGANIZATIONAL COMMITMENT, AND JOB SEARCH BEHAVIOR:
A FIELD STUDY. " PhD diss., University of Tennessee, 2012.
https://trace.tennessee.edu/utk_graddiss/1300

This Dissertation is brought to you for free and open access by the Graduate School at TRACE: Tennessee
Research and Creative Exchange. It has been accepted for inclusion in Doctoral Dissertations by an authorized
administrator of TRACE: Tennessee Research and Creative Exchange. For more information, please contact
trace@utk.edu.

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_graddiss
https://trace.tennessee.edu/utk-grad
https://trace.tennessee.edu/utk_graddiss?utm_source=trace.tennessee.edu%2Futk_graddiss%2F1300&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/412?utm_source=trace.tennessee.edu%2Futk_graddiss%2F1300&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu

To the Graduate Council:

I am submitting herewith a dissertation written by Cynthia Ward Hackney entitled

"PERSONALITY, ORGANIZATIONAL COMMITMENT, AND JOB SEARCH BEHAVIOR: A FIELD

STUDY." I have examined the final electronic copy of this dissertation for form and content and

recommend that it be accepted in partial fulfillment of the requirements for the degree of Doctor

of Philosophy, with a major in Psychology.

Eric D. Sundstrom, Major Professor

We have read this dissertation and recommend its acceptance:

Richard A. Saudargas, John Lounsbury, Robert T. Ladd

Accepted for the Council:

Carolyn R. Hodges

Vice Provost and Dean of the Graduate School

(Original signatures are on file with official student records.)

PERSONALITY, ORGANIZATIONAL COMMITMENT, AND JOB SEARCH

BEHAVIOR: A FIELD STUDY

A Dissertation Presented for the
Doctor of Philosophy

The University of Tennessee, Knoxville

Cynthia Ward Hackney
May 2012

Copyright © 2012 by Cynthia W. Hackney
All rights reserved.

 ii

DEDICATION

To Christopher A. Gray

Your constant support made this possible

 iii

ACKNOWLEDGEMENTS

I have many people to thank who helped me on this journey. I would like to extend

my sincere gratitude and appreciation to my advisor, Dr. Eric Sundstrom. Your support,

guidance, and most especially your patience during my entire tenure at The University of

Tennessee was invaluable to me.

I also thank my other committee members Dr. Richard Saudargas, Dr. John

Lounsbury and Dr. Robert T. Ladd who provided guidance and whose contributions

helped me write a better dissertation.

I thank Bob Muenchen, Mike Newman, Ann Reed, Mike Newman, Mike O’Neil and

Sue Smith of the Research Computing Support group for a graduate assistantship and job

experience that shaped my development as a researcher and statistician. Thanks also to

Archana and Sun with whom I shared a cubicle as well as innumerable humorous

statistical experiences.

Also at The University of Tennessee, Connie Ogle provided guidance without which

I really would not have finished. She was always there to help me with any issue and

answered my questions with graciousness.

Friends who provided support throughout my tenure include Kate, Stephanie,

Jennifer and Lisa. You allowed me to bow out of numerous social activities without guilt

and I thank you for your support. Lauren, our shared graduate school experiences made

the journey that much better for me. Steve provided constant humorous support and

anecdotes that helped kept me laughing.

All of the people that I worked with at Impact Associates, especially Vergil and

Kathy, supported this effort and rallied around my successes. Adam deserves special

 iv

thanks for guiding me to be a better editor and critical thinker. A big thanks also goes to

Mark Dugger who provided the venue for my data collection.

Finally, I thank my family for providing support for many more years than they

thought they were signing up for. Dad, Mom, Randy, and Allan provided mental as well

as financial support over the years which helped keep me going. Janice and Helen

believed were constant pillars of support when I felt like giving up. Patrick and Michael

were always there with a supportive word when I really needed to hear something nice. I

am inspired by each of you.

 v

ABSTRACT

This field study examined the relationships among the personality traits

conscientiousness and openness to experience; organizational commitment; and job

search behaviors in a work environment, to test hypotheses about the relationships of

three types of commitment – affective, normative and continuance – with the personality

traits and search behaviors, using established measures. Participants were 282 employees

of cell phone sales organization located in the Southeastern United States, who completed

on-line surveys. As hypothesized, individual conscientiousness showed a strong positive

relationship with affective, normative and continuance commitment and a strong negative

relationship with job search behaviors. Openness to experience showed the expected,

positive association with job search behaviors. Affective, normative and continuance

commitment all showed negative relationships with job search behaviors. Consistent with

predictions, statistical modeling showed that affective and continuance (but not

normative) commitment mediated the relationships of conscientiousness (but not

openness) with job search behaviors. These findings carry implications for theory,

research, and practical application.

 vi

TABLE OF CONTENTS

CHAPTER I Introduction .. 1

Organizational Commitment ... 2

Meyer and Allen 3 Component Model of Commitment ... 4

Affective Commitment ... 4

Continuance Commitment .. 5

Normative Commitment ... 7

Antecedents, Correlates, and Outcomes of Commitment ... 7

Personality and Organizational Commitment ... 9

Conscientiousness and Commitment .. 10

Openness to Experience and Commitment ... 11

Job Search Behaviors .. 12

Personality and Job Search Behaviors .. 14

Organizational Commitment and Job Search Behaviors .. 15

Linking Personality, Organizational Commitment and Job Search Behaviors 17

Summary of Hypotheses ... 19

CHAPTER II Method ... 21

Research Design .. 21

Participants .. 21

Procedures ... 21

Measures & Variables ... 22

 vii

Organizational Commitment ... 22

Personality Measures .. 23

Job Search Behaviors .. 23

Variables ... 23

Chapter III RESULTS... 26

Data Analysis .. 26

Descriptive Statistics ... 26

Confirmatory Factor Analysis (CFA) ... 28

Model Improvement.. 28

Conscientiousness ... 29

Openness to Experience .. 29

Affective Commitment ... 29

Continuance Commitment .. 30

Normative Commitment ... 31

Job Search Behaviors .. 31

CFA for Measurement Model ... 31

Reliability .. 34

Validity ... 34

Structural Model Evaluation ... 35

Hypothesis Testing.. 35

Chapter IV Discussion .. 39

Summary of Results .. 39

Personality and Commitment .. 39

 viii

Personality and Job Search Behaviors .. 40

Commitment and Job Search Behaviors ... 40

Personality, Organizational Commitment and Job Search Behaviors 41

Contribution to Current Knowledge ... 42

Implications for Future Research & Practice .. 44

Limitations .. 46

Design ... 46

Measures ... 47

Participants .. 49

External Conditions .. 49

Conclusions ... 51

REFERENCES ... 52

APPENDIX A – Survey Instrument ... 62

APPENDIX B – Tables .. 67

Vita .. 78

 ix

LIST OF TABLES

Table Page

Table 1: Zero Order Correlation Matrix .. 28

Table 2: Refined Model Fit Statistics .. 33

Table 3: Construct Validity of Final Measurement Model .. 35

Table 4: Summary of Hypothesis Tests ... 37

Table 5: Descriptive Statistics ... 67

Table 6: Individual Construct Fit Statistics for Initial Model .. 71

Table 7: Individual Construct Fit Statistics for Revised Model 72

Table 8: JSB Correlated Error Terms .. 73

Table 9 Final Measurement Model: Factor Loadings, Coefficient Alpha and 74

Table 10: Post Hoc Analysis of Combined Commitment ... 77

 x

 xi

LIST OF FIGURES

Figure Page

Figure 1: Proposed Model ... 20

Figure 2: Model of Hypothesis Tests .. 38

CHAPTER I
INTRODUCTION

Organizational commitment is one of the most investigated constructs in

organizational research. Organizational commitment has become a highly researched job

attitude in recent years including several meta-analyses (Cooper-Hakim & Viswesvaran,

2005; Mathieu & Zajac, 1990; Meyer, Stanley, Herscovich, & Topolnytsky, 2002) of

commitment constructs. In part this is because people who are not committed to their

jobs are likely to leave them. One reason that commitment is so well studied is that the

impact of commitment is associated with work outcomes such as turnover, absenteeism,

performance, motivation, and job withdrawal behaviors (Klein, Becker, & Meyer, 2009).

However, despite being so well studied, several aspects of this construct are

underrepresented in the body of research. One deficiency in the research is the potential

role of personality characteristics as antecedents of commitment. Studies of personality

as it relates to commitment are few, and the results are mixed (Klein, et al., 2009).

Another area missing is a comprehensive model that explains the relationship

between organizational commitment, personality and job search behaviors. Several meta-

analyses have investigated the relationship between personality and job search behaviors

with conflicting results (Barrick & Mount, 1991; Salgado, 2002; Zimmerman, 2008).

Zimmerman states that these conflicting results suggest that there are possible mediators

to the relationship between personality, work-related attitudes and turnover that have yet

to be investigated. Organizational commitment is known to predict turnover, better even

than job satisfaction (Griffeth, Hom, & Gaertner, 2000), which suggests that further

 1

research on organizational commitment is needed. To date, these three bodies of research

have not to date been integrated into a framework to explain a potential relationship

(Klein, et al., 2009). The current study seeks to integrate the streams of research

regarding organizational commitment, conscientiousness, openness to experience and job

search behaviors and propose a relationship between these constructs.

The primary purpose of this study is to ascertain the influence of affective,

continuance and normative commitment as mediators of the antecedents

conscientiousness and openness to experience on the outcome variable job search

behaviors. This study seeks to close the gap in knowledge about this relationship. To

date, no line of research has addressed the relationship between these constructs.

The following six sections include: 1) a review of organizational commitment, 2) a

review of personality and organizational commitment, 3) a review of personality and job

search behaviors, 4) a proposed theoretical link between organizational commitment and

job search behaviors, and 5) a proposed model of the relationship between personality,

organizational commitment and job search behaviors.

Organizational Commitment

References to organizational commitment were first found in workplace literature

starting in the 1960s. During this time commitment was studied primarily as behavior

(Klein, et al., 2009) and operationalized as loyalty, reaction to rewards, commitment to

future actions. The decade of the 1970s saw more attention being paid to commitment

and refinement of the construct. The perspective of commitment as an attitude, that is,

 2

how an individual identifies and related to the target of the commitment, first appeared

during this time (Klein, et al., 2009).

Moving into the 1980s saw commitment research expanding to include proposed

relationships with other constructs important to organizational research such as job

satisfaction and turnover. The construct was also expanded to include areas such as

commitment to multiple targets, cognitive aspects of commitment, and multiple bases of

commitment (Klein, et al., 2009). It was during this time that a typology of commitment

was introduced by Meyer and Allen (1991) to explain commitment in terms of three

mindsets resulting from multiple bases of commitment (Meyer & Allen, 1991). While not

the only view of commitment, this typology and associated measures of each mindset are

now used more than any other in the study of organizational commitment (Klein, et al.,

2009).

Recent research on organizational commitment is concerned primarily with the areas

of construct refinement and integration of the various frameworks of commitment.

Several meta-analyses have highlighted the convergences as well as distinctions between

the multiple bases and targets of commitment as identified by various research studies

(Cooper-Hakim & Viswesvaran, 2005; Meyer, Stanley, Herscovitch, & Topolnytsky,

2002). The understanding that there are multiple types of commitment, not just those to

an organization, and the identification of the most relevant targets for workers in today’s

organizations are also current trends in organizational commitment research.

While multiple definitions of organizational commitment have been proposed, they

all consider commitment as a psychological state that describes an employee’s

relationship with their organization and a propensity to continue the relationship with the

 3

organization (Meyer et al., 1997). The differences between the constructs are primarily

concerned with the psychological base being described. Meyer and Allen (1991)

proposed a three-component model of organizational commitment to address these

differences.

Meyer and Allen 3 Component Model of Commitment

The Meyer and Allen model of commitment consists of three components that are

not considered mutually exclusive despite their differences in psychological base. The

first component of the Meyer and Allen model is affective commitment which refers to

an employee’s “emotional attachment to, identification with, and involvement in an

organization (Meyer et al., 1991). The second component in the model is continuance

commitment which refers to an employee’s perceived costs of leaving an organization.

The third component is normative commitment which refers to an employee’s feelings of

obligation to remain in their organization (Meyer et al, 1991). A person could feel any

combination of these three commitment components in various degrees.

Affective Commitment

As previously stated, affective commitment refers to an employee’s emotional

attachment to an organization. Employees who possess a strong level of affective

commitment continue to stay at an organization because they want to. The concept of

affective commitment has its roots in several earlier conceptualizations of commitment.

Kanter (1968) described commitment as “the attachment of an individual’s fund of

affectivity and emotion to the group,” while Buchanan (1974) referred to “a partisan

affective attachment to the goals and values of the organization…” Finally, an affective

 4

attachment was defined by Mowday and peers (1979) as “the relative strength of an

individual’s identification with and involvement in a particular organization” (Mowday,

Steers & Porter, 1979).

There are a vast range of variables that are thought to be antecedents of affective

commitment. These are typically organized into the three broad categories of

organizational characteristics, individual characteristics, and work experiences.

Organizational characteristics such as decentralization (Batemen & Strasser, 1984) have

been shown to be associates with the development of affective commitment. In addition,

consideration of justice in developing policies to address drug testing (Konovsky &

Cropanzano, 1991), pay (Schaubroeck, May, & Brown, 1994) and strategic decision

making (Kim & Mauborgne, 1993) all found significant association between perceptions

of fairness and affective commitment.

Research on individual characteristics as antecedents of affective commitment are

primarily divided into two categories, demographic differences and dispositional

differences (Meyer et. al., 1997). Demographic differences such as age, gender, marital

status, education level, and organization tenure have all been investigated with no

definitive result (Meyer et. al., 1997) as have certain dispositional differences such as

perception of competence. Again, the studies are few and the results mixed.

Continuance Commitment

The concept of continuance commitment also has roots conceptually in previously

defined explanations of commitment. Becker (1960) proposed a definition of

commitment that was rooted in a type of cost analysis between investments in and cost of

 5

leaving work. Kanter (1968) also proposed a similar construct which included the "profit

associated with continued participation and cost of leaving." Continuance Commitment

in the Meyer and Allen model posits that individuals are aware of the costs of leaving an

organization and they then stay at the organization because they are not able to leave

(Meyer et al., 1991).

 Development of Continuance Commitment involves the evaluation of two types

of information, investments and alternatives (Meyer et al., 1997). Investments are those

actions that an individual takes that link them to the organization because of what might

be forfeited if they are not committed. Examples of investments include time, money,

effort, and even organizational citizenship behaviors. The perception that there is an

investment that would be lost if an individual left the organization leads to the

development of Continuance Commitment.

 The second type of information that is evaluated that leads to the development of

Continuance Commitment is that of alternatives, specifically in terms of alternate work

opportunities. Perceptions of alternatives can be based on external factors such as job

market conditions or the economy. They can also be based on internal factors such as

perceived ability to get another job and perceived competence in the field (Meyer et

al.,1997).

 The important link to the development of Continuance Commitment is that an

individual has to recognize both investments and alternatives. This suggests that

different individuals could evaluate the same information and come to conflicting

conclusions about the perceived cost of leaving an organization.

 6

Normative Commitment

 Normative Commitment is also based in part on previous explanations of

commitment that described the concept as an obligation or "moral responsibility" (Marsh

& Mannari, 1977). These earlier definitions described this type of commitment as

"behaviors that are socially acceptable that exceed formal authority" (Wiener &

Gechman, 1977) or "the moral obligation to stay with the company (Marsh et al., 1977).

The current evolution of Normative Commitment describes individuals who stay in an

organization because it is "the right and moral thing to do" (Meyer et al., 1991).

 The development of Normative Commitment is thought to evolve from pressure

that individuals feel from their interactions within an organization and their

internalization of those feelings. The internalization can be based on a belief about the

appropriate level of loyalty that is supported by the organizational culture (Meyer et al.,

1997). It can also be based on perceived psychological contract. Psychological contracts

are those subjective beliefs about the obligations between the individual and the

organization (Meyer et al., 1991). Because they are subjective, they are influenced by

individual differences and vary by person.

Antecedents, Correlates, and Outcomes of Commitment

 While not studied as extensively as job satisfaction, another work attitude, there

are numerous studies of organizational commitment and its relationship to other

phenomena. In terms of antecedents, relationships have been studied between

commitment and aspects of work environments and individual attributes. For example, in

terms of personal attributes, a meta-analysis showed support for significant relationships

 7

between commitment and age (positive), gender (women tend to be slightly more

committed), education (slightly negative), and organizational tenure (slightly positive)

(Mathieu & Zajac, 1990). Perceived competence was found to have the largest significant

association with commitment, rt = .630, as an antecedent. The suggestion was that

commitment developed in those individuals who had high competence in situations

where they were allow growth and achievement opportunities (Mathieu et al., 1990).

 Some job characteristics studied as antecedents of the development of

commitment have also shown significant relationships. Skill variety (positive), autonomy

(positive), and job complexity (strongly positive) all showed significant relationships

with commitment (Mathieu et al., 1990,).

 Correlates of commitment include other job attitudes including overall job

satisfaction, supervisor satisfaction, and job involvement (Schleicher, Hansen and Fox,

2011). Commitment is also shown correlations with sub-facets of overall job satisfaction

including intrinsic and extrinsic job satisfaction, pay satisfaction, promotion satisfaction

as well as general satisfaction.

 Outcomes of organizational commitment represented in the research literature

include job performance, compliance, absenteeism, intention to leave, turnover, stress,

organizational citizenship behaviors, motivation and withdrawal (Schleicher, et al.,

2011). The strongest outcome relationships have been found between commitment and

turnover, turnover intentions, absenteeism and motivation (Schleicher, et al., 2011).

 8

Personality and Organizational Commitment

 Surprisingly few studies have examined dispositional correlates of organizational

commitment given that job satisfaction, another job attitude, has been the subject of a

multitude of studies (Judge, Heller, & Mount, 2002). Studies of the antecedents of

organizational commitment have concentrated on environmental sources and have paid

little attention to dispositional sources like personality traits (Judge, et al., 2002; Klein, et

al., 2009). Those studies that do examine dispositional sources of organizational

commitment have looked at the positive affectivity-negative affectivity typology

(Thorensen, Kaplan, Barsky, Warren, & de Chermont, 2003) which does not include all

traits in the Big Five (Watson, Clark, & Tellegen, 1988).

 In the only study thus far that included all of the FFM traits as well as all three of

the Meyer commitment mindsets, Erdhiem et al. (2006) found that conscientiousness

correlated positively with affective and continuance commitment, extraversion correlated

with all three mindsets, emotional stability correlated negatively with continuance

commitment, agreeableness correlated positively with normative commitment, and

openness correlated negatively with continuance commitment. All of these relationships

remained significant after controlling for age, sex, job and organizational tenure, and the

remaining personality dimensions.

 Several studies examine parts of the FFM model and one or two of the commitment

mindsets with differing results. Naquin and Holton (2002) found positive correlations

between all of the FFM traits and affective commitment, and negative correlations

between each of extraversion, openness, and emotional stability and continuance

commitment. In addition, several unpublished studies have found relationships between

 9

the FFM and commitment mindsets. The results of these studies provide more

conflicting results.

 Conscientiousness has been found to be a predictor of affective and normative

commitments (Watrous & Bergman, 2004); agreeableness found to be related to affective

commitment (Watrous at al., 2004); all FFM traits found to be negatively related to

normative commitment (Finkelstein, Protolipac, and Stiles, 2006); extraversion,

agreeableness, and emotional stability related positively with affective commitment while

agreeableness was positively and emotional stability negatively related to continuance

commitment. This conflicting evidence suggests that the relationship between the FFM

and commitment mindsets is not fully understood.

Conscientiousness and Commitment

Conscientiousness refers to a tendency to be dependable, careful, thorough,

responsible, organized, planful, hardworking, achievement oriented, and preserving

(Barrick & Mount, 1991). Individuals high in conscientiousness are generally committed

to organizations given that conscientiousness is “a generalized work involvement

tendency (Organ & Lingl, 1995). Commitment has been thought to have a dispositional

base and there is support for Conscientiousness being that base (Hochwarter et al., 1999).

Conscientiousness could be related to the development of Affective Commitment

through achievement orientation. Conscientious people tend to be achievement oriented

which is consistently rewarded in the workplace. Completing work typically results in

satisfaction and the fulfillment of psychological needs (Deci & Ryan, 2000) which

directly relate to Affective Commitment. Conscientious individuals are good performers

 10

and in turn receive more rewards from their organizations, which in turn could increase

affective commitment and job satisfaction (Barrick & Mount, 1993), in part because

receipt of rewards for good performance is such a pleasant experience that satisfies their

fundamental needs for achievement.

Conscientiousness could also be instrumental in the development of Continuance

Commitment. Conscientious individuals are careful, thorough and responsible. It is

reasonable to conclude that people who are more conscientious would be more likely to

evaluate the investments as well as the alternatives when deciding on the cost of leaving

an organization. Conscientiousness is associated with carefulness as well as a propensity

to be thorough. Highly conscientious people would be more hesitant to leave a job

because of perceived costs and thus more likely to develop Continuance Commitment.

Bergman et al. (2006) reasoned that conscientious people develop normative

commitment because they feel moral imperatives to act dutifully for their employer; the

conceptual overlap between conscientiousness and normative commitment is the value of

loyalty and duty. For conscientious people, normative commitment is a natural tendency

(Wiener, 1982).

Openness to Experience and Commitment

Openness to experience may also relate to the development of organizational

commitment. Individuals who are high openness to experience are typically being

imaginative, cultured, curious, original, broad-minded, intelligent (Digman, 1990), and

having a need for variety, aesthetic sensitivity, and unconventional values (McCrae &

John, 1992). High openness to experience individuals could be disposed to seek out work

 11

experiences that foster creativity and imagination. When a workplace allows for this

opportunity, these individuals could develop both affective and normative commitment

because of these conditions. Individuals who are high in openness to experience would

not theoretically be likely to develop continuance commitment because of the conformist

nature of this construct (McCrae & John, 1992).

Job Search Behaviors

 Employees voluntarily leaving an organization for another job cost companies

millions of dollars every year. So for good reason there is an abundance of research on

employee turnover employing many models to explain this behavior. One reason for this

large quantity of research is that organizations seek to decrease costs associated with

turnover through an understanding of the underlying mechanisms involved in the process

(Swider, Boswell, & Zimmermen, 2011). While several models of turnover exist in the

literature including those proposed by Hom & Griffith (1995), Lee & Mitchell (1994),

Mobley (1977), and Steel (2002) to name a few, there are several mechanisms that are

typically included in most turnover models.

 Several models originally proposed in the turnover literature were originally

thought to be distinct from one another. Models proposed by Mobley (1977), Mobley,

Griffeth, Hand, & Meglino (1979), Mobley, Horner, & Hollingsworth (1978), Muchinsky

& Morrow (1980) Price (1977), Price & Mueller (1981), and Steers & Mowday (1981)

are considered to be the foundation upon which turnover is currently conceptualized and

the models are built around similar mechanisms (Steel, 2002).

 12

For example, all of the initial models of turnover include a conceptualization of

affect as a component of their model. Affect is represented as a form of job satisfaction,

organizational commitment, or any of a number of related job attitudes (Steel, 2002).

Behavioral intentions are also included in turnover models. Operationalized as the

intention to quit or stay in a job, behavioral intentions have shown to be one of the best

predictor of actual turnover (Hom et al., 1992). Finally, job search behaviors have been

represented in most if not all models of turnover since their inception.

Job search behaviors can be defined as “the actions of an individual to generate

job opportunities in other organizations (Swider et al., 2011). These behaviors range

from passive search activities such as updating a resume to active search behaviors

including going to job interviews (Blau, 1994). The theoretical underpinning for the job

search behavior – turnover model is that job search behaviors discover alternative

employment opportunities that an employee then compares to their current job situation

to assess the favorability of the alternative (Blau, 1994).

In turnover research job search behavior indices are often used as a proxy for

actual job turnover (Hom & Griffeth, 1991). They have been shown to be a more

immediate antecedent for actual turnover than attitudes such organizational commitment

and intention to quit (Kopelman, Rovenpor, & Millsap, 1992). In a study testing a model

of job search behaviors, Kopelman et. al. (1992) found that a measure of job search

behavior (JSBI) was more strongly correlated with actual turnover than variables more

frequently used to predict turnover including intention to stay, job satisfaction and

organizational commitment. While the findings that link job search behaviors to actual

 13

turnover are mixed, a meta-analysis by Griffeth, Hom, and Gaertner (2000) gave support

for a positive relationship between these two constructs.

Personality and Job Search Behaviors

Job search has been defined as a self-regulation process involving a “purposive

volitional pattern of action that begins with the identification and commitment to

pursuing an employment goal” (Kanfer et al., 2001, p. 838). According to this

perspective, when people perceive a discrepancy between their current job and their

employment goal, job search behavior is activated (Kanfer et al., 2001). This model

suggests that job search behaviors are based in part on goal setting and follow the basic

tenets of goal setting theory.

Studies of dispositional roots of employee turnover produce conflicting results.

Several meta-analyses have produced different conclusions. Barrick and Mount (1991)

found weak significant relationships between emotional stability and conscientiousness

and turnover; however, they combined turnover with job tenure which could be argued

attenuated the relationship. There were no significant relationships found between

turnover and openness to experience, extraversion or agreeableness. Salgado (2002)

found evidence for a negative relationship between turnover and the personality

constructs of openness to experience and emotional stability, but the analysis included a

low number of studies resulting in a small effect size.

Zimmerman (2008) suggested a model of turnover that includes the big 5 facets of

personality as well as job satisfaction, job complexity and performance. He found the

traits of emotional stability and conscientiousness predict intentions to quit while

 14

agreeableness, conscientiousness and emotional stability best predict actual turnover. In

addition, path analysis found that these conscientiousness, agreeableness and openness to

experience had unique direct effects on turnover even when controlling for job

satisfaction and intention to quit.

In discussing the moral/ethical motivational forces influencing voluntary turnover

decisions, Maertz and Griffeth (2004) suggest that those high in Openness to Experience

would value changing jobs and would therefore be more apt to leave an organization. As

with Conscientiousness and its hypothesized relationship with unplanned quitting,

Openness also has links to turnover, including wanderlust, and the Hobo Syndrome

(Ghiselli, 1974). However, unlike those low in Conscientiousness who may be engaging

in these behaviors from a negative perspective (i.e., due to low dependability or not

feeling a sense of obligation), those high in Openness may approach it from a positive

perspective (i.e., personal growth, becoming more experienced, etc.). Therefore,

individuals higher in Openness are more likely to leave the organization to explore other

opportunities, regardless of how they feel about their job

Organizational Commitment and Job Search Behaviors

 Work attitudes are collections of feelings, beliefs, and thoughts about how to

behave that people hold about their job and organization (George & Jones, 1999).

Because attitudes include behavioral as well as affective and cognitive components

(Fishbein & Ajzen, 1975), they are important antecedents of employee participation and

role behavior in work environments. Commitment scholars also contend that

commitment should predict turnover more accurately than job satisfaction because

 15

http://onlinelibrary.wiley.com/doi/10.1111/j.1744-6570.2008.00115.x/full#b105
http://onlinelibrary.wiley.com/doi/10.1111/j.1744-6570.2008.00115.x/full#b53

resignation implies rejection of the company, rather than the job (Hom & Hulin, 1981).

A number of reviews find consistent negative relationships between organizational

commitment and both intention to leave and actual turnover (Allen & Meyer, 1996;

Mathieu & Zajac, 1990; Tett & Meyer, 1993).

 A recent meta-analysis (Meyer et al., 2002) found that all three commitment

components were negatively associated with several negative organizational

consequences. Affective, continuance and normative commitment were all found to be

negatively associated with turnover and withdrawal, with affective commitment showing

the strongest effect.

 Conceptually, the underlying reasons for an individual to stay in a job are

different for each of the commitment components. Individuals who have high levels of

affective commitment are more likely to stay in their jobs because of a desire to

contribute and make a difference, primarily based on their positive feelings about the

organization (Meyer et al., 1997). Strong continuance commitment will influence people

to stay in jobs because they perceive that the costs of leaving are too great. Developed

through an analysis of investments and alternatives, these individuals stay because they

are not willing to make the sacrifice to leave.

 Those individuals who have high levels of normative commitment will stay in a

job because they perceive an obligation to stay. Strong normative commitment is

associated with individuals staying with an organization because they think that it is the

right thing to do, and that they have a duty to stay (Meyer et al., 1997). The three

components of commitment all have negative associations with quitting an organization;

however the rationale for each relationship is quite different.

 16

Linking Personality, Organizational Commitment and Job Search
Behaviors

Current turnover research has been dominated by the withdrawal model that

emphasizes attitudinal causes for employee turnover (Johns, 2002). Johns reviewed the

literature and summarized that the main problem with the withdrawal model is that “it

connotes a single cause or motive to behaviors that are surely complexly determined”

(Johns, 2002). In fact, Johns believes that not only is the “usefulness of the withdrawal

model exaggerated at the expense of other models,” but also “turnover research

particularly suffered from the hegemony of it.” Despite the obvious importance in

retaining high-performing employees after they are hired, researchers need to consider

whether some individuals have a propensity to quit regardless of having a work

environment designed to increase their job satisfaction, whereas other employees may be

more likely to stay even under less-than-ideal circumstances.

The theoretical argument for linking personality, commitment and job search behaviors

comes from the motivation literature. Personality traits have been shown to be distal

variables that influence behaviors through the mediating effects of proximal motivational

processes (Barrick, Mount, & Strauss, 1993). In this study, sales representatives high in

conscientiousness were found to be more likely to set goals as well as more likely to be

committed to those goals, which was associated with higher sales volume as well as

higher ratings of job performance by their supervisor. These findings are particularly

relevant in light of observations by Kanfer (1991) in which she posits that distal theories

of motivation, including those involving the big 5, mediate effects on action through

proximal motivational states, such as goal choice and intended effort. Kanfer (1991) also

 17

stated that a "fundamental problem in the investigation of dispositional influences on

work behavior stems from the current lack of a unified theoretical perspective for

understanding how and which personality constructs influence the motivational system."

This same framework could be extended to the posed relationship.

 18

Summary of Hypotheses

H1a, b, &c: Conscientiousness is positively related to organizational commitment

of all 3 kinds: a) affective; b) normative; and c) continuance

H2a & b: Openness to Experience is positively related to affective and normative

commitment.

H3: Conscientiousness is negatively associated with job search behaviors.

H4: Openness to experience is positively associated with job search behaviors.

H5a, b & c: Affective, normative and continuance commitment are negatively

associated with job search behaviors.

H6a, b, & c: Affective, normative and continuance commitment will mediate the

relationship between conscientiousness and job search behaviors.

H7a & b: Affective and normative commitment will mediate the relationship

between openness to experience and job search behaviors.

 19

Affective
Commitment

Conscientiousness

Continuance
Commitment

Job Search
Behaviors

Normative
Commitment

+

-
-

+

-

+

+

-

+

+

Openness to
Experience

Figure 1: Proposed Model

 20

CHAPTER II
METHOD

Research Design

This field study addressed the relationships among two personality traits,

organizational commitment and job search behaviors in a work environment. Variables

measured included conscientiousness, openness to experience, affective commitment,

continuance commitment, normative commitment, and job search behaviors. Data came

from an on-line survey distributed via a link in an email.

Participants

Survey respondents for this study totaled 282. These consisted of team members

of a national cellular telephone company. Participants from 4 markets of the organization

completed surveys. The respondent sample was 59% male and 41% female, with an

average of 32 years of age (range 18 to 62), with an organizational tenure of 3 years and

profession tenure of 4 ½ years. The number of employees invited to participate in the

study totaled 449. The resulting response rate was 55%.

Procedures

After obtaining approval from The University of Tennessee Institutional Review

Board and the cellular telephone company, participants in the sales associate division

were notified of the data collection via two emails. The first email came from the Dealer

Services Manager of the company outlining the details of the data collection process

including the purpose, anonymity of results and the fact that participation was totally

voluntary. All participants were then sent a second email from the researcher inviting

 21

them to participate which included a link to the secure online survey. Participants were

given the choice of filling out the survey during normal work hours or on their own time.

Participants were sent a reminder email after one week.

Measures & Variables

Organizational Commitment

Affective commitment was measured by the revised Affective Commitment Scale

(Meyer & Allen, 1997). This measure used a 7 point response scale ranging from 1

(strongly disagree) to 7 (strongly agree). The reliability of this 6-item scale for this

sample was α = .88. A Sample item from the scale is: “I would be very happy to spend

the rest of my career with this organization.”

Continuance commitment was measured by the revised Continuance Commitment

Scale (Meyer & Allen, 1997). This measure used a 7 point response scale ranging from 1

(strongly disagree) to 7 (strongly agree). The reliability of this 6-item scale for this

sample was α = .62. A Sample item from the scale is: “I am not afraid of what might

happen if I quit my job without having another one lined up.”

Normative commitment was measured by the revised Normative Commitment

Scale (Meyer & Allen, 1997). This measure used a 7 point response scale ranging from 1

(strongly disagree) to 7 (strongly agree). The reliability of this 6-item scale for this

sample was α = .89. A Sample item from the scale is: “I do not feel any obligation to

remain with my current employer.

 22

Personality Measures

 To measure conscientiousness, an 8-item scale (Saucier, 1994) containing Big-

Five personality markers was used. Research has shown that small sets of variables can

represent the Big-Five structure (Goldberg, 1992). The reliability of this 8-item scale for

this sample was α = .81. This Likert-type scale included responses that ranged from

extremely inaccurate (1) to extremely accurate (9). A sample item is “Organized.”

 To measure openness to experience an8-item scale also from Saucier’s (1994)

Big-Five personality markers instrument was used. The reliability of this 8-item scale for

this sample was α = .82. This Likert-type scale included responses that ranged from

extremely inaccurate (1) to extremely accurate (9). A sample item is ‘‘Creative’’

Job Search Behaviors

To measure job search behaviors a 12 item developed by Blau (1994) was used.

This two-part scale contained 6 items for predatory job search behaviors and 6 items for

active job search behaviors. The scale asks frequency of each behavioral item within the

last 6 months on a 5-pt scale where 1 = never; 2 = rarely (1 to 2 times); 3 = occasionally

(3 – 5 times); 4 = Frequently (6 – 9 times); and 5 = Very Frequently (at least 10 times).

The reliability of this 12-item scale for this sample was α = .95. Sample items are

“Prepared/revised your resume” for preparatory job search behaviors and “Had a job

interview with a prospective employer” for active job search behaviors.

Variables

Affective commitment was measured with the six-item revised Affective

Commitment scale (Meyer & Allen, 1997). All responses were scored from 1 to 7 with a

 23

maximum aggregated average score of 5.0 representing the highest level of affective

commitment and a minimum aggregated average score of 1.17 representing the lowest

level of affective commitment.

Continuance commitment was measures with the six-item revised Continuance

Commitment scale (Meyer & Allen, 1997). All responses were scored from 1 to 7 with a

maximum aggregated average score of 5.0 representing the highest level of continuance

commitment and a minimum aggregated average score of 1.0 representing the lowest

level of continuance commitment.

Normative commitment was measured with the six-item revised Affective

Commitment scale (Meyer & Allen, 1997). All responses were scored from 1 to 7 with a

maximum aggregated average score of 5.0 representing the highest level of normative

commitment and a minimum aggregated average score of 1.0 representing the lowest

level of normative commitment.

 Conscientiousness was measured using the eight-item conscientiousness scale

developed by Saucier (1994). Responses were scored from 1 to 9 with a maximum

aggregated average score of 9 representing the highest level of conscientiousness and the

minimum aggregated average score of 3.88 representing the lowest level of

conscientiousness.

Openness to experience was measured using the eight-item openness to experience scale

developed by Saucier (1994). Responses were scored from 1 to 9 with a maximum

aggregated average score of 9.0 representing the highest level of openness to experience

and the minimum aggregated average score of 2.88 representing the lowest level of

openness to experience.

 24

 Job search behaviors were measured using the twelve-item scale developed by

Blau (1994). Responses were scored from 1 to 5 with a maximum aggregated average

score of 5 representing the most job search behaviors and a minimum of 1 representing

the minimum aggregated average of job search behaviors

 25

CHAPTER III
RESULTS

Data Analysis

 The data were analyzed following the two-step technique outlined by Anderson

and Gerbing (1988). They suggest that the task of model-building should be conducted

as analysis of two distinct models. The first step is a confirmatory factor analysis (CFA)

which tests whether the measured variables reliably reflect their posited underlying

constructs with the constructs allowed to intercorrelate freely. The second step is a

confirmatory structural model that specifies the causal relationships among the

constructs.

Measurement Model

 The measurement model was evaluated in two steps. First, confirmatory factor

analysis (CFA) was performed on each individual construct. Second, CFA was

performed for the measurement model where individual indicator variables were loaded

on to their proposed latent variable and all latent variables were correlated together.

Descriptive Statistics

 The first step in the data analysis was the calculation of descriptive characteristics

of the sample. In addition, tests for normality were also conducted. The mean, standard

deviation, minimum and maximum values, skewness and kurtosis for all study variables

are reported in Table 5.

As seen in table 4, the mean, standard deviation, and correlations for all final

constructs were calculated. The mean for Conscientiousness was 7.40 with a standard

 26

deviation of 1.02 while the mean for Openness to Experience was 7.02 with a standard

deviation of 1.14. These are consistent with previous analysis of these scales (Saucier,

1994). The mean of Affective Commitment was 3.59 with a standard deviation of 0.99;

Continuance Commitment had a mean of 2.89 and a standard deviation of 0.73; while

Normative Commitment had a mean of 3.31 and a standard deviation of 1.04. These are

also consistent with previous studies of these scales with the exception of Continuance

Commitment whose mean is somewhat lower than previous findings. Finally, the mean

of Job Search Behaviors was 1.71 with a standard deviation of 0.89. These are consistent

scores with previous use of this scale (Blau, 1994).

The correlation matrix shows the patterns of zero-order correlations between the

original six constructs. As expected, all three commitment constructs are significantly

highly correlated with each other. This is consistent with most previous research findings

on these constructs. Also expected was the finding that all three commitment constructs

were significantly negatively correlated with job search behaviors. Conscientious

showed a significant positive association with all constructs except Continuance

Commitment while Openness to Experience showed an association only with

Conscientiousness.

 27

Table 1: Zero Order Correlation Matrix
Construct Mean SD 1 2 3 4 5 6

1. Conscientiousness 7.40 1.02 .83
2. Openness to Experience 7.02 1.14 .33*** .87
3. Affective Commitment 3.59 0.99 .15*** .08 .88
4. Continuance Commitment 2.89 0.73 .01 -.06 .64*** .70
5. Normative Commitment 3.31 1.04 .22*** .11 .88*** .41*** .89
6. Job Search Behaviors 1.71 0.89 -.16*** .10 -.45*** -.29*** -.40*** .95
Bold diagonal entries show scale reliabilities calculated using Cronbach’s Alpha
*** = p< .001

Confirmatory Factor Analysis (CFA)

 CFA was performed to determine the factor structure of the hypothesized latent

constructs of affective commitment, continuance commitment, normative commitment,

conscientiousness, openness to experience, and job search behaviors. The initial fit

statistics for each construct are in Table 2. Not all of the criteria for a good model were

met in the original CFA so further evaluation of the data were necessary to improve the

model.

Model Improvement

 Several steps were taken to improve the models of each construct using several

statistical criteria. Standardized regression weights (Lambda weights) were evaluated to

determine if any were below the accepted cutoff score of 0.40. Weights below this level

indicate the presence of measurement errors (Hair et al., 1998). High standardized

residual covariances were evaluated to determine if any exceeded the recommended

standard of being greater than the absolute value of 2.58. Finally, modification indices

with high values (greater than 10) indicate a misfit. Based on these criteria,

modifications to each construct were made by eliminating measurement items that did not

 28

meet the cutoff criteria of lambda weights, standardized residual covariances and

modification indices.

Conscientiousness

 One item (C3) had an insignificant path weight. The descriptor for this item on

the survey was "Practical." This item was removed and the model run a second time.

The results showed high modification index values between the error terms of items C1

and C7 (35.24), C2 and C5 (12.72), C2 and C7 (21.29), C4 and C7 (12.11), and C6 and

C8 (12.17). Correlated errors between items can often represent item content that is

perceived as redundant. These items may have been thought to be the same and so rated

similarly. The model was revised again to all the above mentioned pairs of errors to

correlate. The results of the improved model are shown in Table 3.

Openness to Experience

 Two items, OE 1 and OE 8 had standardized loadings less than 0.40. OE 1 had a

standardized loading of 0.112 while OE 8 had a standardized loading of .357 and so were

both removed. Modification index values between the error terms of items OE2 and OE3

(17.11), OE3 and OE5 (12.45), OE 3 and OE6 (52.02), and OE5 and OE6 (29.27) were

all higher than the cutoff and so were allowed to correlate. The results of the resulting

CFA are shown in Table 3.

Affective Commitment

 All items measuring affective commitment had standardized loadings higher than

0.40. Analysis of modification indices showed high scores between AC2 and AC3

 29

(52.09), AC2 and AC5 (16.21), AC2 and AC6 (24.18), AC3 and AC5 (23.44), and AC 5

and AC6 (73.81) and so were allowed to correlate. Final CFA results are shown in Table

3.

Continuance Commitment

 Three items measuring continuance commitment had standardized loadings lower

than the suggested cutoff of 0.40. CON1 and a standardized loading of 0.362, CON2 was

0.041 and CON5 was 0.321. Deleting all three of these items resulted in a final

measurement model that was not acceptable. Upon review of these items, two were

found to be conceptually similar and warrant further review.

The failure of these items to load on this factor could be due to several reasons.

They could be related to the current economic climate. CON1, "I believe that I have too

few options to consider leaving this organization," and CON5, "Right now, staying with

my organization is a matter of necessity as much as desire," could be linked to the

economic conditions limiting options for job seekers. However, given that these items

both show acceptable variances this is unlikely to be the only influence. More probable

is the influence of current economic conditions on the factor structure of the scale itself.

The scale for Continuance Commitment was validated during a strong economic time. It

is possible that this scale contains not one but two factors that only emerge during times

of economic stress. Given this potential explanation as well as standardized loadings

near the cutoff, these items were retained.

CON2, however, is conceptually linked to an internal locus of control, "If I had

not already put so much of myself into this organization, I might consider working

 30

elsewhere." This is the only item in this scale reflects an internal focus. For this reason

as well as a very low standardized loading, this item was removed from the model.

Normative Commitment

 All items measuring normative commitment had high standardized loadings.

Review of the modification indices revealed one slightly value between the error terms of

NOR4 and NOR6 (9.74). These were allowed to correlate and the model was run again.

Final CFA results are shown in Table 3.

Job Search Behaviors

 All items measuring job search behaviors had high standardized loadings.

Modification indices between 25 pairs of error terms were elevated. The error terms for

items most items in this construct were allowed to correlate. A summary of those are in

Table 8. These results of the refined construct are shown in Table 3.

CFA for Measurement Model

 The correlation matrix of the constructs in the final model was analyzed to

identify any highly correlated variables. As seem in Table 1, all three commitment scales

are highly correlated with each other. Affective and normative commitment are highly

correlated (r = .88), affective and continuance commitment are also highly correlated (r =

.64) and continuance and normative commitment are highly correlated (r = 0.41). These

constructs are not thought to be strictly orthogonal and as such it is not a surprise that

they are correlated in this sample. Given the theoretical basis for the correlation no

measures were taken to address this issue.

 31

 Next, CFA was conducted for the measurement model that included 6 latent

constructs and 41 measured variables. The covariance matrix of the measurement model

was positive indicating that multicollinearity was not an issue with this model. The

initial measurement model fit statistics are shown in Table 2.

Model Improvement

 To improve the measurement model fit, the lambda weights, standardized residual

covariance and modification indices were evaluated for all measurement items. Five

pairs of error variance exhibited high modification indices: NOR4 and NOR 5 (24.698),

C1 and C6 (11.600), NOR1 and NOR4 (11.353), and AFF1 and AFF3 (10.784). As these

error term pairs all correspond to items in the same scales, error covariances were added

to all situations. The final measurement model after the addition of error covariance

terms is shown in Table 2.

 32

Table 2: Refined Model Fit Statistics

Model χ2 (df) χ2 / (df) CFI GFI RMSEA

Measurement Model
2134.159 (725) 2.944 0.84 0.754 0.083

Final Measurement
Model

2055.662 (721) 2.851 0.848 0.762 0.081

χ2 / (df): < 5 = acceptable fit level, < 2 = good fit

CFI: ≥ 0.80 = acceptable fit level; ≥ 0.90 = good fit

GFI: ≥ 0.80 = acceptable fit level; ≥ 0.90 = good fit

RMSEA: < 0.05 = very good; < 0.08 = acceptable; < 0.10 = mediocre; ≥ 0.10 = poor errors of approximation (Byrne, 2001)

 33

Reliability

 The final measurement model consisted of 6 constructs that were measured by 41

observed variables. Reliability was assessed using factor loadings, Cronbach's alpha, and

composite reliabilities. The factor loadings ranged from .219 to .949 with all paths being

significant (p < 0.01). Cronbach's alpha coefficients ranged from .70 to .95 which met

the minimum criteria of 0.70 (Nunnally & Bernstein, 1994). Composite reliabilities

ranged from .77 to .95. All reliability estimates are shown in table 6.

Validity

 Validity for this model was assessed by examining convergent and discriminant

validities. Convergent validity was assessed by examining factor loadings, composite

reliability and the average variance extracted (AVE) for each construct. Convergent

validity exists if all factor loadings are significant, composite reliability exceeds .70 and

AVE is higher than 0.50 (Nunnally et al., 1994; Hair et al., 1988; Fornell & Larcker,

1981). Discriminant validity exists if the square root of the AVE is larger than the shared

variance (squared correlation coefficients) between pairs of latent variables. All

construct validity results are shown in Table 3.

 34

Table 3: Construct Validity of Final Measurement Model

Construct AVE 1 2 3 4 5 6
1. Conscientiousness 0.42 0.65
2. Openness to Experience 0.59 0.11 0.77
3. Affective Commitment 0.54 0.02 0.01 0.73
4. Continuance Commitment 0.40 0.00 0.00 0.42 0.63
5. Normative Commitment 0.56 0.05 0.01 0.77 0.17 0.75
6. Job Search Behaviors 0.54 0.03 0.01 0.21 0.08 0.16 0.74

AVE = Average Variance Extracted
Bold diagonal entries show the square-root of the average variance extracted, an estimate of internal
consistency reliability.
Off diagonal entries show the variance shared between constructs (squared correlation)

The results of convergent validity testing show that Openness to Experience,

Affective Commitment, Normative Commitment, and Job Search Behaviors all meet the

minimum requirements of convergent validity. Conscientiousness and Continuance

Commitment do not as they have AVE scores of .42 and .39 respectively. Criteria for

discriminant validity are met for all constructs except Affective and Normative

Commitment.

Structural Model Evaluation

Hypothesis Testing

The research model and the hypothesized relationships among all constructs were

tested with the structural model. Standardized regression estimates of variables and their

respective significant path weights were used to determine whether the hypotheses were

supported or not (Table 8). The fit indexes of the structural model were: χ2 (722) =

2056.437; χ2 /df = 2.848; CFI = 0.848; GFI = 0.762; and RMSEA = 0.081. Table 8

contains a summary of the results of hypothesis tests.

 35

In brief, three of the seven hypotheses received full support, two received partial

support, and two received no support. Results fully supported the first hypothesis, which

predicted a positive relationship of the trait conscientiousness with all three forms of

commitment (H1a, 1b, and 1c). However, support was not found for the second

hypotheses which predicted a positive relationship of the trait openness to experience

with affective and normative commitment (H2a, and 2b). Results supported the third

hypotheses which proposed a positive relationship between the train conscientiousness

and job search behaviors (H4) as well as the proposed negative relationship between the

trait openness to experience and job search behaviors (H5). Finally, the results showed

mixed support for the fifth hypotheses which proposed a relationship between all three

forms of commitment and job search behaviors. Support was found for the positive

relationship between affective and continuance commitment and job search behaviors but

not between normative commitment and job search behaviors (H5a, 5b, and 5c).

 36

 37

Table 4: Summary of Hypothesis Tests

Hypothesis Predicted Structural Path
Standardized

Regression
Weight

Standar
d Error

Critical
Ratio Result

H1a Conscientiousness
Affective Commitment 0.296 0.087 3.407*** Significant

H1b Conscientiousness
Continuance Commitment 0.174 0.087 1.995* Significant

H1c Conscientiousness
Normative Commitment 0.357 0.085 4.21*** Significant

H2a Openness to Experience
Affective Commitment 0.042 0.041 1.011 Not

Significant

H2b Openness to Experience
Normative Commitment 0.062 0.039 1.613 Not

Significant

H3 Conscientiousness
Job Search Behaviors -0.157 0.069 -2.272* Significant

H4 Openness to Experience
 Job Search Behaviors 0.115 0.031 3.688*** Significant

H5a Affective commitment
Job Search Behaviors -0.201 0.053 -3.778*** Significant

H5b Continuance Commitment
Job Search Behaviors -0.177 0.053 -3.328*** Significant

H5c Normative Commitment
Job Search Behaviors -0.105 0.055 -1.901 Not

Significant

*** p-value < 0.001
** p-value between 0.001 and 0.1
* p-value between 0.1 and 0.5

Table 4: Summary of Hypothesis Tests (continued)

Hypothesis Structural Path Indirect
Effect CI Sig.

H6a Conscientiousness Affective Commitment Job Search Behaviors -.126 -.339 to -.03 p < .01

H6b Conscientiousness Continuance Commitment Job Search Behaviors -.110 -.322 to -.024 p < .01

H6c Conscientiousness Normative Commitment Job Search Behaviors NS NS NS

H7a Openness to Experience Affective Commitment Job Search Behaviors NS NS NS

H2b Openness to Experience Normative Commitment Job Search Behaviors NS NS NS

All direct paths constrained to zero; Monte Carlo Simulation using the Bootstrap Technique to generate confidence intervals and p-values.

 37

Job Search
Behaviors

 38

Figure 2: Model of Hypothesis Tests

Conscientiousness

Affective
Commitment

Continuance
Commitment

Normative
Commitment

.296

.174

.357

-.157

.115

-.177

-.201

Openness to
Experience

CHAPTER IV
DISCUSSION

The primary purpose of this study was to integrate two lines of research that have

previously been studied separately. The research model developed for this study sought

to determine what, if any, influence affective, continuance and normative commitment

have as mediators of the conscientiousness and openness to experience in their

relationship with job search behaviors. This chapter presents a summary of the results,

general discussion, implications and limitations of this field study.

Summary of Results

Personality and Commitment

This study hypothesized that Conscientiousness would be positively related to all

three components of Organizational Commitment. Support was found for all three of

these relationships. Significant positive paths were found between Conscientiousness

and Affective, Continuance and Normative Commitment. This result adds to the body of

knowledge about personality generally (Hough, 2008; Oswald, 2011) and the Big Five

personality traits in particular (Erdheim, Wang, & Zickar, 2006; Judge, et al., 2002;

Zimmerman, 2008) as well as the literature on organizational commitment (Cooper-

Hakim & Viswesvaran, 2005; Joo, 2010; Klein, et al., 2009). As for the specific

relationship between Conscientiousness and Commitment, while Conscientiousness has

been suggested as a predictor of Commitment (Erdheim, et al., 2006; Finklestein, 2006;

Klein, et al., 2009) results have been mixed and the studies few.

 39

Also hypothesized in this study was that Openness to Experience would be

positively related to Affective and Normative Commitment. Support was not found for

these hypotheses. There is little research on the relationship between Openness to

Experience and job attitudes (Klein et. al., 2009). This study adds to the body of

evidence that suggests that this aspect of personality may not be important in explaining

the formation of job attitudes.

Personality and Job Search Behaviors

 Both Conscientiousness and Openness to Experience were hypothesized to be

related to job search behaviors, but in opposite directions, based on earlier research

(Finklestein, 2006; Naquin, 2002; Watson, 1988). Conscientiousness was proposed to be

negatively related to Job Search Behaviors while Openness to Experience was proposed

to show a positive relationship. Support was found for both of these hypotheses. The

path between Conscientiousness and Job Search Behaviors was significantly negative

while the path between Openness to Experience and Job Search Behaviors was

significantly positive. These results add some clarity to the inconsistent results that have

been found between these constructs. (Erdheim, et al., 2006; Watrous, et al., 2004). These

results suggest that higher levels of Conscientiousness are associated with lower levels of

Job Search Behaviors while higher levels of Openness to Experience are related to higher

levels of Job Search Behaviors.

Commitment and Job Search Behaviors

 Affective, Continuance and Normative Commitment were all hypothesized to be

negatively related to Job Search Behaviors. Mixed support was found for these

 40

relationships. A significant negative path was found between Affective and Continuance

Commitment and Job Search Behaviors suggesting that as levels of these commitment

constructs increases, Job Search Behaviors decrease. However, no support was found for

the negative relationship between Normative Commitment and Job Search Behaviors.

This conflicts with much of the research that suggests that higher levels of Normative

Commitment are associated with a tendency to stay in a job.

Personality, Organizational Commitment and Job Search Behaviors

 The relationship between all constructs in the model was tested to determine what

significant paths emerged. Mixed support was found for the five proposed paths. The

path from Conscientiousness to Affective Commitment to Job Search Behaviors was

found to be significant, p < .01, indicating that in addition to a direct effect between

Conscientiousness and Job Search Behaviors there is also an indirect effect through

Affective Commitment.

 There was also support for the indirect effect of Conscientiousness on Job Search

Behaviors through Continuance Commitment in addition to the previously found direct

effect. No support was found for the proposed indirect effect of Conscientiousness on

Job Search Behaviors through Normative Commitment, nor was there support for an

indirect effect of Openness to Experience on Job Search Behaviors through either

Affective or Normative Commitment.

 41

Contribution to Current Knowledge

 The main purpose of this study was to propose and test a comprehensive model

that integrates components of personality, organizational commitment, and job search

behaviors. To date, a framework has not been proposed to test the patterns of

relationships between these constructs. Previous studies have looked at certain parts of

the model with mixed results (Hochwarter, Perrewé, Ferris, & Guercio, 1999; Joo, 2010;

Naquin, 2002; Watrous, 2004; Zimmerman, 2008). Erdhiem et al. (2006) is currently the

only published study that empirically tests the relationships between facets of personality

and the three component model of organizational commitment. Several unpublished

studies have produced mixed results regarding the same relationships (Klein et al., 2009).

This study provides further support to the body of research that suggest that there are

relationships between personality and affective, normative, and continuance commitment.

Conscientiousness showed significant relationships with all three components of

commitment. Conscientiousness showed the strongest relationship with Normative

Commitment, b = 0.357. This is in contrast to the findings of Erdheim et al. (2006) who

found no relationship between these constructs. Conscientiousness also showed a

significant relationship with Affective Commitment, b = 0296. This is consistent with

the previous finding by Erdhiem et al. (2006). Finally, Conscientiousness was

significantly related to Continuance Commitment, b = 0.174. This was the smallest

relationship found between Conscientiousness and the three components of commitment.

In sum, this study supports the literature that suggests that components of organizational

commitment contain a dispositional base.

 42

In contrast, Openness to Experience showed no significant relationships with

either of two proposed components of organizational commitment. Neither Affective nor

Normative Commitment was found to have significant relationships with Openness to

Experience. This is consistent to previous findings by Erdheim et al. (2006) and

Bergman (2004) but not with Finkelstein et al. (2006) who found Openness to Experience

related to Normative Commitment. These findings suggest that there is still no

conclusive evidence that points to a relationship between Openness to Experience and

organizational commitment.

Personality as a component of Job Search Behaviors has been studied previously

and the research consistently shows support for relationships between these constructs.

This study extends that support. Conscientiousness was significantly negatively related

to job search behaviors, b = -.157, suggesting that those individuals who have higher

levels of Conscientiousness are less likely to look for another job. In contract, Openness

to Experience was significantly positively related to Job Search Behaviors, b = .115,

suggesting that individuals who have higher levels of Openness to Experience are more

likely to job search.

Support was mixed for the relationship between components of organizational

commitment and job search behaviors. As hypothesized, Affective Commitment was

significantly negatively associated with Job Search Behaviors, b = -.201. This is

consistent with the majority of previous findings. Continuance Commitment was also

significantly negatively related to Job Search Behaviors, b = -.177. This is also

consistent with previous research that suggests that they are negatively related. In

contrast, Normative Commitment did not show a significant relationship with Job Search

 43

Behaviors. This is not consistent with most previous findings that suggest that there is a

negative relationship between these constructs.

By far the most interesting results were found in testing the structural path

between personality constructs and components of organizational commitment. To date,

there are no published empirical studies that test this relationship. A significant structural

path was found between Conscientiousness, Affective Commitment, and Job Search

Behaviors. In addition, a significant structural path was found between

Conscientiousness, Continuance Commitment and Job Search Behaviors. This supports

the proposition that there is a relationship between these constructs that has not been fully

explained thus far.

Implications for Future Research & Practice

 This study has several implications. First, organizational commitment is an

important component of positive workplace outcomes. However, selection systems

cannot contain a commitment component as commitment to the organization by

definition does not happen until after selection. Selection systems do include measured

of personality, in particular the Big Five (Barrick & Mount, 1991; Hough, 2008; Oswald,

2011). The results of this study give further support to the suggestion by Erdhiem et al.

(2006) that organizational commitment should be included on the list of constructs that

are thought to be related to personality.

Second, this study extends the previous knowledge about the relationship between

personality and Job Search Behaviors by suggesting that organizational commitment

provides an attitudinal link between these two constructs. Employees with low levels of

 44

commitment are more likely to leave their organizations (Meyer et al., 2002).

Organizational commitment is an important antecedent of Job Search Behaviors which

are highly related to actual turnover. The suggested predictive effect of personality on

the development of organizational commitment could have practical implications for

organizations. As a practice, organizations could incorporate selection procedures based

on personality measures thought to induce high levels of organizational commitment.

 There are several practical implications for reducing turnover and job search

behaviors. Turnover costs organizations enormous amounts of money every year in

several ways. These include lost institutional knowledge, costs associated with hiring and

exit, training, as well as the general disruption in an organization when someone leaves.

In addition, job search behaviors are also thought to increase costs because of their

association with withdrawal behaviors and actual turnover (Griffeth, Hom, & Gaertner,

2000).

Selecting those employees who are more likely to be committed to the

organization could decrease those costs. In addition, commitment is not only associated

with job search behaviors but with several positive organizational outcomes including

organizational citizenship behaviors and productivity. Having a more committed

workforce could potentially decrease many of the costs incurred by organizations by

employees leaving and increase those positive behaviors thought to improve revenue.

 This study provides the foundation for several directions that future research on

these constructs could follow. First, while this study found significant relationships

between Conscientiousness and all three components of Organizational Commitment, the

size of those relationships was small. Conscientiousness is considered a ‘broad’ trait

 45

because it contains more than one facet or domain (Costa & McCrae, 1995). All facets of

Conscientiousness were evaluated as a scale in this study. Research suggests that

evaluation of more narrow facets of broad personality constructs improves predictive

validity (Ones & Viswesvaran, 1996).

 There is also a growing body of research that concentrates on more narrow or

specific traits that could be important to the relationship between Commitment and Job

Search Behaviors. Specifically, the narrow traits of optimism, work drive, and have

shown incremental validity to the Big Five (Lounsbury, Sundstrom, Gibson, & Loveland,

2003). These narrow traits combined with the broad traits of the Big Five could explain

more of the relationship between Commitment and Job Search Behaviors.

Limitations

 While the current findings integrate two lines of research and suggest importing

new relationships between personality, organizational commitment and job search

behaviors, as in all research, there are limitations.

Design

 The first limitation of this research is that it utilized a field study. While a field

study showed results that provided insights into the relationships between key constructs,

it is not without tradeoffs. First, the correlational design by its nature prevents the

implication of causation. Second, the natural setting and lack of a manipulated variable

also prevent the establishment of causation. Finally, alternative constructs that are known

to have influence on all measured constructs, such as job satisfaction, were not controlled

 46

for in this study and thus could offer another explanation for the significant relationships.

In addition, the cross-sectional in nature meaning that all measures were taken at the

same time. The proposed relationship between personality, organizational commitment

and job search behaviors would be best evaluated using a longitudinal design to account

for the necessary temporal factors in developing these relationships.

Measures

This study utilized online, self-report measures which are associated with several

limitations. First, common method variance could explain the observed significant

associations between constructs. Participants completed surveys regarding aspects of

their personality, their attitudes as well as behavior. The common method of collecting

these ratings could potentially inflate these associations artifactually. Second, self-report

measures have inherent limitations. Self-report measures are thought to be subjective and

influenced by social desirability bias. Levels of variables considered to be more socially

desirable by the organization, such as commitment, could be inflated. Conversely, levels

of constructs thought to be less desirable by the organization could be attenuated, such as

job search behaviors. While the participants were assured of confidentially of results

there is no way to know if they believed that to be the case.

Another limitation of this study was the lack of discriminant validity for the

Affective and Normative Commitment Scales. The shared variance between these scales

is .77, which was higher than the average variance extracted for either individual scale.

A post-hoc analysis of these scales shows that when combined they have α = .993. A

combination of all three commitment scales yields α = .900. This high scale reliability

 47

suggests that all three scales could be combined into one Organizational Commitment

Scale for analysis, and raises questions about discriminant validity for Continuance

Commitment as well.

Post hoc tests were conducted of a structural model combining all three facets of

Organizational Commitment into a single scale, to determine whether it produced a better

fit for the data. A model that combined just the Affective and Normative Commitment

scales was also tested. These results are in Table 10. The relationship between

Conscientiousness and the new commitment scales was similar to the relationship

between Conscientiousness and the three individual scales. The standardized regression

coefficient was .246 between Conscientiousness and all three scales combined and .259

between Conscientiousness and the combined scale of Affective and Normative

Commitment. These relationships are only stronger than the one found between

Conscientiousness and Continuance Commitment.

The relationship between the new commitment scales and Job Search Behaviors

showed interesting results. The standardized regression coefficient between all three

scales combined and Job Search Behaviors was -.469 and -.454 between the combination

of Affective and Normative Commitment. This is significantly stronger than the

relationships found between the individual scales and Job Search Behaviors. Finally, the

structural path between Conscientiousness, both new scales, and Job Search Behaviors

was tested. While both paths showed significance, the indirect effects were not much

different than those found in the analysis of the individual scales.

This post hoc analysis suggests that the relationship between Conscientiousness

and Overall Commitment as well as Conscientiousness and components of commitment

 48

is quite similar. However, the relationship between Overall Commitment and Job Search

Behaviors is much stronger than the relationship between the components of commitment

and Job Search Behaviors. There was no difference seen in the structural path between

Conscientiousness, all commitment scales and Job Search Behaviors. These findings

suggest that for future research that includes Job Search Behaviors and commitment, an

overall commitment scale would be the most appropriate measure.

Participants

The sample of participants utilized in this study makes generalization of the

findings limited. This study utilized team members of a single organization. While it has

locations nationally, the participants are all involved in the same type of work. Thus,

generalizing to a different type of organization could be problematic. In addition,

participation was not mandatory. Participants self-selected to be included in the study.

This could result in volunteer bias and limit the ability to generalize these results to a

population.

Another limitation is that there could be an artifact due to the participants in this

study. For salespeople, all forms of commitment could be highly related because of the

emphasis on making money, an external motivator. For them, affective, continuance and

normative commitment could all be explained by the same underlying base of the desire

to make money.

External Conditions

Finally, a potential limitation of this study was the exclusion of other variables

that potentially influence Job Search Behaviors. Comprehensive models of turnover, for

 49

example Mobley (1979), include internal as well as external factors that are thought to

contribute variance. Specifically relevant to this study is the inclusion of the probability

of finding an acceptable alternative as an item in Mobley’s model. Given the present

economic conditions the inclusion of a similar item could have explained some of the

variation in the relationships among the constructs.

Studies have shown that the relationship between job attitudes and turnover is

moderated by economic climate. A meta-analysis by Carsten and Spector (1987)

examined research on job satisfaction and turnover as a function of economic condition

as measured by unemployment rate. Results of this analysis suggested that

unemployment rate moderated the relationship between job satisfaction and both turnover

as well as turnover intentions. A smaller relationship was found between job satisfaction

and turnover/turnover intentions during time of high unemployment. These relationships

were all stronger in studies conducted during times of low unemployment. The authors

suggest that relationships that exist during times of economic prosperity may be difficult

to find during unfavorable economic conditions, like those that prevailed during data-

collection for the present study.

 50

Conclusions

 In conclusion, this study provides empirical support for the relationship between

Conscientiousness and Affective, Normative, and Continuance Commitment. This

finding adds important information to the literature on this topic and suggests that further

research is needed to conclusively determine these relationships. This study also added

support to the literature that suggests that Openness to Experience does not play a

significant role in the development of organizational commitment. While insignificant

findings are not typically reported, they are of use if only to keep them from continuing

to be investigated.

 Second, and of most interest is the support found for the structural path between

Conscientiousness, Affective Commitment, and Job Search Behaviors and well as the

Conscientiousness, Continuance Commitment, and Job Search Behaviors. While one

study which is cross sectional in nature cannot definitely determine the true relationship

between these constructs, this research suggests that there are previously unexplained

associations that warrant future investigation.

 51

REFERENCES

Allen, N. J., & John, P. M. (1990). The measurement and antecedents of affective,

continuance and normative commitment to the organization. Journal of

Occupational Psychology, 63(1), 1-18.

Allen, N. J., & Meyer, J. P. (1996). Affective, Continuance, and Normative Commitment

to the Organization: An Examination of Construct Validity. Journal of Vocational

Behavior, 49(3), 252-276.

Anderson, J. C., and D. W. Gerbing. 1988. Structural equation modeling in practice: A

review and recommended two-step approach. Psychological Bulletin 103, no. 3:

411-23.

Barrick, M. R., & Mount, M. K. (1991). The Big Five Personality Dimensions and Job

Performance: A Meta-Analysis. Personnel Psychology, 44(1), 1-26.

Barrick, M. R., Mount, M. K., & Strauss, J. P. (1993). Conscientiousness and

Performance of Sales Representatives: Test of the Mediating Effects of Goal

Setting. Journal of Applied Psychology, 78(5), 715-722.

Becker, H. S. (1960). Notes on the Concept of Commitment. The American Journal of

Sociology, 66(1), 32-40.

Bergman, M. E. (2006). The relationship between affective commitment and normative

commitment: Review and research agenda. Journal of Organizational Behavior

(Special Issue on workplace Commitment and Identification), 27, 645-663.

Blau, G. (1994). Testing a two-dimensional measure of job search behavior.

Organizational Behavior and Human Decision Making Processes(59), 288-312.

Buchanan, B. (1974). Building organizational commitment: The socialization of

 52

managers in work organizations. Administrative Science Quarterly, 19, 533-546.

Carsten, J.M., & Spector, P.E. (1987).Unemployment, job satisfaction, and employee

turnover: A meta-analytic test of the Muchinsky model. Journal of Applied

Psychology, 72 pp. 374–381.

Cooper-Hakim, A., & Viswesvaran, C. (2005). The Construct of Work Commitment:

Testing an Integrative Framework. Psychological Bulletin, 131(2), 241-259.

Costa, P.T., & McCrae, R.R. (1995). Domains and facets: Hierarchical personality

assessment using the revised NEO Personality Inventory. Journal of Personality

Assessment, 64(1), 21-50.

Deci, E. L., & Ryan, R. M. (2000). The 'what' and 'why' of goal pursuits: Human needs

and the self-determination of behavior. Psychological Inquiry, 11, 227-268.

Digman, J. M. (1990). Personality structure: Emergence of the five-factor model. Annual

Review of Psychology, 41, 417-440.

Erdheim, J., Wang, M., & Zickar, M. J. (2006). Linking the Big Five personality

constructs to organizational commitment. Personality and Individual Differences,

41(5), 959-970.

Finklestein, L., Protolipac, D., & Stiles, P. (2006). Personality and organizational

commitment: Mediational role of job characteristics perceptions. Paper presented

at the 21st annual meeting of the Society for Industrial and Organizational

Psychology, Dallas, TX.

Fishbein, M., & Ajzen, I. (1975). Belief, Attitude, Intention, and Behavior: An

Introduction to Theory and Research. Reading, MA: Addison-Wesley.

Fornell, C., and D. F. Larcker. 1981. Evaluating structural equation models with

 53

unobservablevariables and measurement error. Journal of Marketing Research 18,

no. 1: 39-50.

George, J. M., & Jones, G. R. (1999). Organizational behavior (2nd ed.). Emeryville,

CA: Addison-Wesley.

Ghiselli, E. E. (1974). Some perspectives for industrial psychology. American

Psychologist, Feb., 80-87.

Goldberg., L. R. (1992). The development of the markers for the Big-Five factor

structure. Psychological Assessment, 4, 26-42.

Griffeth, R. W., Hom, P. W., & Gaertner, S. (2000). A Meta-Analysis of Antecedents and

Correlates of Employee Turnover: Update, Moderator Tests, and Research

Implications for the Next Millennium. Journal of Management, 26(3), 463-488.

Hair, J. F., R. E. Anderson, R. L. Tatham, and W. C. Black. (1998). Multivariate Data

Analysis. 5th ed. Upper Saddle River, NJ: Prentice Hall, Inc.

Hochwarter, W. A., Perrewé, P. L., Ferris, G. R., & Guercio, R. (1999). Commitment as

an Antidote to the Tension and Turnover Consequences of Organizational

Politics. Journal of Vocational Behavior, 55(3), 277-297.

Hom, P., & Griffeth, R. (1991). Structural equationsmodeling test of a turnover theory:

Cross-sectional and longitudinal analyses. Journal of Applied Psychology, 76,

350-366.

Hom, P., Caranikis-Walker, F., Prussia, G., & Griffeth, R. (1992). A meta-analytical

structural equations analysis of a model of employee turnover. Journal of Applied

Psychology, 77, 890-909.

Hom, P. W., & Hulin, C. L. . (1981). A competitive test of the prediction of reenlistment

 54

by several models. Journal of Applied Psychology, 66, 23-39.

Hom, P. W., & Griffeth, R.W. (1995). Employee Turnover. Cincinnati:OH: South-

Western.

Hough, L. M., & Oswald, F. L. (2008). Personality testing and industrial–organizational

psychology: Reflections, progress, and prospects. Industrial and Organizational

Psychology: Perspectives on Science and Practice, 1.

Johns, G. (2002). The psychology of lateness, absenteeism, and turnover. In O. Anderson

N., D., Sinangil, H. K., & Viswesvaran, C. (Ed.), Handbook of industrial, work

and organizational psychology (Vol. 2, pp. 232-252). Thousand Oaks, CA: Sage.

Johnston, M. W., Parasuraman, A., Furell, C. M., & Black, W. C. (1990). A Longitudinal

Assessment of the Impact of Selected Organizational Influences on Salespeople's

Organizational Commitment During Early Employment. Journal of Marketing

Research (JMR), 27(3), 333-344.

Joo, B.-K. (2010). Organizational commitment for knowledge workers: The roles of

perceived organizational learning culture, leader–member exchange quality, and

turnover intention. Human Resource Development Quarterly, 21(1), 69-85.

Joo, B. K., & Park, S. (2010). Career satisfaction, organizational commitment, and

turnover intention: The effects of goal orientation, organizational learning culture

and developmental feedback. Leadership & Organization Development 31(6),

482-500.

Judge, T. A., Heller, D., & Mount, M. K. (2002). Five-Factor Model of Personality and

Job Satisfaction: A Meta-Analysis. Journal of Applied Psychology, 87(3), 530-

541.

 55

Kammeyer-Mueller, J. D., Wanberg, C. R., Glomb, T. M., & Ahlburg, D. (2005). The

Role of Temporal Shifts in Turnover Processes: It's About Time. Journal of

Applied Psychology, 90(4), 644-658.

Kanfer, R., Wanberg, C. R., & Kantrowitz, T. M. (2001). Job Search and Employment: A

Personality--Motivational Analysis and Meta-Analytic Review. Journal of

Applied Psychology, 86(5), 837-855.

Kanter, R. M. (1968). Commitment and Social Organization: A Study of Commitment

Mechanisms in Utopian Communities. American Sociological Review, 33(4), 499-

518.

Kim, W. C., & Mauborgne, R.A. (1993). Procedural Justice, Attitudes, and Subsidiary

Top Management Compliance with Multinationals' Corporate Strategic Decisions.

The Academy of Management Journal, 36(3), 502-526.

Klein, H. J., Becker, T. E., & Meyer, J. P. (2009). Commitment in organizations :

accumulated wisdom and new directions. New York: Routledge/ Psychology

Press.

Konovsky, M. A., & Cropanzano, R. (1991). Perceived fairness of employee drug testing

as a predictor of employee attitudes and job performance. Journal of Applied

Psychology, 76, 698-707.

Kopelman, R. E., Rovenpor, J. L., & Millsap, R. E. (1992). Rationale and construct

validity evidence for the Job Search Behavior Index: Because intentions (and

New Year’s resolutions) often come to naught. Journal of Vocational Behavior,

40, 269-287.

Lee, T. W., & Mitchell, T. (1994). An alternative approach: The unfolding model of

 56

voluntary employee turnover. Academy of Management Review, 19(51-89).

Lounsbury, J. W., Sundstrom, E, Loveland, J. L., & Gibson, L. W. (2003a). Broad versus

narrow personality traits in predicting academic performance of adolescents.

Learning and Individual Differences, 14, 65-75.

Maertz, C., & Griffeth, R. . (2004). Eight motivational forces and voluntary turnover: A

theoretical synthesis with implications for research. Journal of Management, 30,

667-683.

Marsh, R. M., & Mannari, H. (1977). Organizational Commitment and Turnover: A

Prediction Study. Administrative Science Quarterly, 22(1), 57-75.

Mathieu, J., & Zajac, D. (1990). A review and metaanalysis of the antecedents,

correlates, and consequences of organizational commitment. Psychological

Bulletin, 108, 171-194.

Mathieu, J. E., & Zajac, D. M. (1990). A review and meta-analysis of the antecedents,

correlates, and consequences of organizational commitment. Psychological

Bulletin, 108(2), 171-194.

McCrae, R. R., & John, O.P. (1992). An introduction to the five-factor model and its

applications. Journal of Personality and Social Psychology, 60(2), 174-214.

Meyer, J. P., & Allen, N.J. (1997). Commitment in the workplace: Theory, research, and

application. Thousand Oaks, CA: Sage Publications.

Meyer, J. P., & Allen, N. J. (1991). A Three-Component Conceptualization of

Organizational Commitment. Human Resource Management Review, 1(1), 61.

Meyer, J. P., Becker, T. E., & Vandenberghe, C. (2004). Employee Commitment and

Motivation: A Conceptual Analysis and Integrative Model. Journal of Applied

 57

Psychology, 89(6), 991-1007.

Meyer, J. P., & Herscovitch, L. (2001). Commitment in the workplace: Toward a general

model. Human Resource Management Review, 11(3), 299.

Meyer, J. P., Stanley, D. J., Herscovitch, L., & Topolnytsky, L. (2002). Affective,

Continuance, and Normative Commitment to the Organization: A Meta-analysis

of Antecedents, Correlates, and Consequences. Journal of Vocational Behavior,

61(1), 20-52.

Mobley, W. (1977). Intermediate linkages in the relationship between job satisfaction and

employee turnover. Journal of Applied Psychology, 62, 237-240.

Mobley, W., Griffeth, R., Hand, H., & Meglino, B. (1979). Review and conceptual

analysis of the employee turnover process. Psychological Bulletin, 493-522.

Mobley, W. H., Horner, S. O., & Hollingsworth, A. T. (1978). An evaluation of

precursors of hospital employee turnover. Journal of Applied Psychology, 63(408-

414).

Mowday, R. T., Steers, R. M., & Porter, L. W. (1979). The measurement of

organizational commitment. Journal of Vocational Behavior, 14(2), 224-247.

Muchinsky, P. M., & Morrow, P.C. (1980). A multidisciplinary model of voluntary

employee turnover. Journal of Vocational Behavior, 17, 263-290.

Naquin, S. S., & Holton, E. F., III. (2002). The effects of personality, affectivity,

andwork commitment on motivation to improve work through learning. Human

Resource Development Quarterly, 13, 357-376.

Nunnally, J. C., and I. H. Bernstein, I.H. (1994). Psychometric Theory. 3rd ed. New

York: McGraw Hill.

 58

Ones, D.S. & Viswesvaran, C. (1996). Bandwidth-fidelity dilemma in personality

measurement for personnel selection. Journal of Organizational Behavior, 17(6),

609-626.

Organ, D. W., & Lingl, A. (1995). Personality, Satisfaction, and Organizational

Citizenship Behavior. [Article]. Journal of Social Psychology, 135(3), 339-350.

Oswald, F. L., & Hough, L.M. (2011). Personality and its assessment in organizations:

Theoretical and empirical developments. In S. Zedeck (Ed.), APA Handbook of

Industrial and Organizational Psychology (Vol. 2). Washington, DC: American

Psychological Association.

Price, J. L. (1977). The study of turnover. Ames: Iowa State University Press.

Price, J. L., & Mueller, C. W. (1981). A causal model of turnover for nurses. Academy of

Management Journal, 24, 543-565.

Raja, U., Johns, G., & Ntalianis, F. (2004). The Impact of Personality on Psychological

Contracts. The Academy of Management Journal, 47(3), 350-367.

Sager, J. K., & Johnston, M. W. (1989). Antecedents and Outcomes of Organizational

Commitment: A Study of Salespeople. [Article]. Journal of Personal Selling &

Sales Management, 9(1), 30.

Salgado, J. F., & Moscoso, S. (2002). Comprehensive meta-analysis of the construct

validity of the employment interview. European Journal of Work and

Organizational Psychology, 11(3), 299-324.

Saucier, G. (1994). Mini-Markers: A Brief Version of Goldberg's Unipolar Big-Five

Markers. [Article]. Journal of Personality Assessment, 63(3), 506.

Schaubroeck, J., May, D. R., & Brown, F. W. (1994). Procedural justice explanations

 59

and employee reactions to economic hardship: A field experiment. Journal of

Applied Psychology, 79, 455–460.

Schleicher, D. J., Hansen, S. D., & Fox, K. E. (2011). APA handbook of industrial and

organizational psychology, Vol 3: Maintaining, expanding, and contracting the

organization. (S. Zedeck, Ed.)APA Handbook of Industrial and Organizational

Psychology Vol 3 Maintaining Expanding and Contracting the Organization (Vol.

3, pp. 1-89). American Psychological Association.

Steel, R. (2002). Turnover theory at the empirical interface: Problems of fit and function.

Academy of Management Review, 27, 346-360.

Steers and Mowday, 1981 R.M. Steers and R.T. Mowday, Employee Turnover and

Postdecision Accommodation Processes, Research in organizational behavior,

 Vol. 3 ,in: L.L. Cummings, B.M. Staw, Editors JAI Press, Greenwich, CT (1981),

pp. 235–282.

Swider, B. W., Boswell, W.R., & Zimmerman, R.D. (2011). Examining the job search–

turnover relationship: The role of embeddedness, job satisfaction, and available

alternatives. Journal of Applied Psychology, 96(2), 432-441.

Tett, R. P., & Meyer, J. P. (1993). Job satisfaction, organizational commitment, turnover

intention, and turnover: Path analyses based on meta-analytic findings. Personnel

Psychology, 46, 259-293.

Thorenson, C. J., Kaplan, S.A., Barsky, A.P., Warren, C.R., & de Chermont, K. (2003).

The affective underpinnings of job perceptions and attitudes: A meta-analytic

review and integration. Psychological Bulletin, 129, 914-945.

Watrous, K. M., & Bergman, M.E. (2004). Organizational commitment, organizational

 60

identification, and personality: An examination of interrelationships among three

related constructs. Paper presented at the Symposium presented at the 19th annual

meeting of the Society of Industrial and Organizational Psychology, Chicago, IL.

Watson, D., Clark, L.A., & Tellegen, A. . (1988). Development and validation of brief

measures of positive and negative affect: The PANAS scales. Journal of

Personality and Social Psychology, 54(6), 1063-1070.

Wiener, Y., & Gechman, A.S. (1977). Commitment: A behavioral approach to job

involvement. Journal of Vocational Behavior, 10, 47-52.

Wiener, Y. (1982). Commitment in Organizations: A Normative View. The Academy of

Management Review, 7(3), 418-428.

Zimmerman, R. D. (2008). Understanding the impact of personality traits on individual's

turnover decisions: A meta-analytic path model. Personnel Psychology, 61(2),

309-348.

 61

APPENDIX A – SURVEY INSTRUMENT

Thank you for participating in this project! Your participation is crucial for its success.

The primary focus of my research is about commitment and personality and how they

might be related to job tenure and will be used as part of the requirement for my PhD in

Psychology. Participation in this study is voluntary and you may decline to participate

without penalty at any time. The information that you provide will be used for research

purposes only and will not be revealed to other employees, supervisors, or management.

Returning this survey constitutes your agreement and informed consent to participate in

this study.

If you have questions at any time about the study or the procedures, you may contact the

researcher, Cynthia W. Hackney, at (865) 607-4529 or chackney@utk.edu. If you have

questions about your rights as a participant, please contact the Office of Research at (865)

974- 3466.

 62

Please use this list of common traits to describe yourself as accurately as possible. Describe
yourself as you see yourself at the present time, not as you wish to be in the future. Describe
yourself as you are generally or typically, as compared to other persons you know of the same
sex and of roughly your same age.

Extremely
inaccurate

Very
Inaccurate

Moderately
Inaccurate

Slightly
Inaccurate

Neither
Accurate

nor
Inaccurate

Slightly
Accurate

Moderately
Accurate

Very
Accurate

Extremely
Accurate

Complex

Creative

Deep

Disorganized

Efficient

Imaginative

Inefficient

Intellectual

Organized

Philosophical

Practical

Sloppy

Systematic

Uncreative

Unintellectual

Careless

 63

Please indicate the frequency during the last 6 months that you did the following:

Never Rarely Occasionally Frequently Very

Frequently

Read the help wanted/classified ads in a newspaper,
journal, online or professional organization

Listed yourself as a job applicant in a newspaper,
journal, online or professional organization

Prepared or revised your resume

Sent your resume to a potential employer

Filled out a job application

Read a book, article or online source about changing
jobs or getting a job

Had a job interview with a prospective employer

Talked with friends or relatives about possible job
leads

Contacted an employment agency or search firm

Spoke with previous employers or business
acquaintances about their knowing of a potential job
opportunity

Telephoned or emailed a prospective employer

Used current within company resources to generate
potential job leads

 64

Please read each statement and decide how much you agree or disagree with each
statement.

Strongly
Disagree Disagree

Neither
Agree nor
Disagree

Agree Strongly
Agree

I would be very happy to spend the rest of my career
in this organization.

I really feel as if this organization’s problems are my
own.

I do not feel like “part of the family” at my
organization.

I do not feel “emotionally attached” to this
organization.

This organization has a great deal of personal
meaning for me.

I do not feel a strong sense of belonging to my
organization.

It would be very hard to leave my organization right
now, even if I wanted to.

Too much of my life would be disrupted if I decided
I wanted to leave my organization right now.

Right now, staying with my organization is a matter
of necessity as much as desire.

I believe that I have too few options to consider
leaving this organization.

One of the few negative consequences of leaving this
organization is that leaving would require
considerable personal sacrifice; another organization
may not match the overall benefits I have here.

If I had not already put so much of myself into this
organization, I might consider working elsewhere.

I do not feel any obligation to remain with my
current employer.

Even if it were to my advantage, I do not feel it
would be right to leave my organization right now.

I would feel guilty if I left my organization now.

This organization deserves my loyalty.

I would not leave my organization right now because
I have a sense of obligation to the people in it.

I owe a great deal to my organization.

Overall, I am satisfied with my job

 65

 66

What is your age? ______________

What is your gender? Male______ Female ______

How long have you worked for this organization? Months ______ Years______

How long have you worked in this field? Months ______ Years______

End of Survey

 67

APPENDIX B – TABLES
Table 5: Descriptive Statistics

Construct Item Min Max Mean STD SKEW Kurtosis

Conscientiousness

C1 Efficient 3 9 7.76 1.19 -1.50 2.87
C2 Organized 1 9 6.84 1.80 -0.94 0.23
C3 Practical 1 9 7.52 1.22 -1.47 5.04
C4 Systematic 2 9 6.94 1.51 -0.79 0.42
C5 Disorganized 1 9 6.60 2.13 -0.73 -0.48
C6 Sloppy 2 9 7.80 1.62 -1.63 2.03
C7 Inefficient 3 9 8.06 1.21 -1.96 4.63
C8 Careless 3 9 7.69 1.45 -1.16 0.58

Openness
to

Experience

OE1 Complex 1 9 5.40 2.24 -0.33 -0.68
OE2 Creative 2 9 7.42 1.66 -1.45 1.97
OE3 Deep 1 9 6.77 1.77 -0.85 0.59
OE4 Imaginative 1 9 7.26 1.57 -1.54 3.13
OE5 Intellectual 3 9 7.58 1.16 -0.74 0.78
OE6 Philosophical 1 9 6.35 1.84 -0.77 0.48
OE7 Uncreative 1 9 7.59 1.79 -1.61 2.21
OE8 Unintellectual 2 9 7.83 1.49 -1.82 3.54

 Mean, standard deviation, minimum, maximum, skewness and kurtosis

 68

Table 5.Continued

Construct Item Min Max Mean STD SKEW Kurtosis

Conscientiousness

C1 Efficient 3 9 7.76 1.19 -1.50 2.87
C2 Organized 1 9 6.84 1.80 -0.94 0.23
C3 Practical 1 9 7.52 1.22 -1.47 5.04
C4 Systematic 2 9 6.94 1.51 -0.79 0.42
C5 Disorganized 1 9 6.60 2.13 -0.73 -0.48
C6 Sloppy 2 9 7.80 1.62 -1.63 2.03
C7 Inefficient 3 9 8.06 1.21 -1.96 4.63
C8 Careless 3 9 7.69 1.45 -1.16 0.58

Openness
to

Experience

OE1 Complex 1 9 5.40 2.24 -0.33 -0.68
OE2 Creative 2 9 7.42 1.66 -1.45 1.97
OE3 Deep 1 9 6.77 1.77 -0.85 0.59
OE4 Imaginative 1 9 7.26 1.57 -1.54 3.13
OE5 Intellectual 3 9 7.58 1.16 -0.74 0.78
OE6 Philosophical 1 9 6.35 1.84 -0.77 0.48
OE7 Uncreative 1 9 7.59 1.79 -1.61 2.21
OE8 Unintellectual 2 9 7.83 1.49 -1.82 3.54

Affective
Commitment

AFF1 I do not feel “emotionally attached” to this organization. 1 5 3.71 1.24 -0.70 -0.59
AFF2 I do not feel a strong sense of belonging to my organization. 1 5 3.66 1.34 -0.69 -0.78
AFF3 I do not feel like “part of the family” at my organization. 1 5 3.72 1.25 -0.63 -0.76
AFF4 I really feel as if this organization’s problems are my own. 1 5 3.01 1.29 -0.11 -1.14

AFF5 I would be very happy to spend the rest of my career in this
organization. 1 5 3.74 1.24 -0.79 -0.30

AFF6 This organization has a great deal of personal meaning for me. 1 5 3.68 1.11 -0.52 -0.66
Mean, standard deviation, minimum, maximum, skewness and kurtosis

 69

Table 5. Continued

Construct Item Min Max Mean STD SKEW Kurtosis

Continuance
Commitment

CON1 I believe that I have too few options to consider leaving this
organization. 1 5 2.33 1.21 0.68 -0.47

CON2 If I had not already put so much of myself into this organization, I
might consider working elsewhere. 1 5 2.47 1.16 0.48 -0.63

CON3 It would be very hard to leave my organization right now, even if I
wanted to. 1 5 3.04 1.26 -0.09 -1.13

CON4

One of the few negative consequences of leaving this organization
is that leaving would require considerable personal sacrifice;
another organization may not match the overall benefits I have
here.

1 5 2.83 1.33 0.06 -1.25

CON5 Right now, staying with my organization is a matter of necessity
as much as desire. 1 5 3.42 1.15 -0.42 -0.68

CON6 Too much of my life would be disrupted if I decided I wanted to
leave my organization right now. 1 5 3.30 1.30 -0.39 -0.98

Normative
Commitment

NOR1 Even if it were to my advantage, I do not feel it would be right to
leave my organization right now. 1 5 2.98 1.42 0.01 -1.34

NOR2 I do not feel any obligation to remain with my current
organization. 1 5 3.64 1.31 -0.59 -0.88

NOR3 I owe a great deal to my organization. 1 5 3.48 1.18 -0.52 -0.54
NOR4 I would feel guilty if I left my organization now. 1 5 2.94 1.35 0.05 -1.25

NOR5 I would not leave my organization right now because I have a
sense of obligation to the people in it. 1 5 3.29 1.33 -0.20 -1.19

NOR6 This organization deserves my loyalty. 1 5 3.58 1.15 -0.51 -0.51
Mean, standard deviation, minimum, maximum, skewness and kurtosis

 70

Table 5.Continued

Construct Item Min Max Mean STD SKEW Kurtosis

Job
Search

Behaviors

JSB1 Read the help wanted/classified ads in a newspaper, journal,
online or professional organization 1 5 2.06 1.26 0.87 -0.35

JSB2 Listed yourself as a job applicant in a newspaper, journal, online
or professional organization 1 5 1.48 1.03 2.23 4.12

JSB3 Prepared or revised your resume 1 5 1.65 1.11 1.66 1.75
JSB4 Sent your resume to a potential employer 1 5 1.60 1.08 1.80 2.37
JSB5 Filled out a job application 1 5 1.87 1.19 1.14 0.15

JSB6 Read a book, article or online source about changing jobs or
getting a job 1 5 1.48 1.00 2.16 3.93

JSB7 Had a job interview with a prospective employer 1 5 2.30 1.23 0.52 -0.84
JSB8 Talked with friends or relatives about possible job leads 1 5 1.33 0.86 2.88 7.81
JSB9 Contacted an employment agency or search firm 1 5 1.79 1.17 1.38 0.84

JSB10 Spoke with previous employers or business acquaintances about
their knowing of a potential job opportunity 1 5 1.65 1.17 1.76 2.01

JSB11 Telephoned or emailed a prospective employer 1 5 1.28 0.87 3.32 10.37

JSB12 Used current within company resources to generate potential job
leads 1 5 2.00 1.29 0.98 -0.31

Mean, standard deviation, minimum, maximum, skewness and kurtosis

Table 6: Individual Construct Fit Statistics for Initial Model

Construct # of
Items χ2 (df) χ2 / (df) CFI GFI RMSEA

Conscientiousenss 8 143.156 (20) 7.16 0.845 0.874 0.148

Openness to
Experience 8 304.693 (20) 15.24 0.752 0.773 0.225

Affective
Commitment 6 149.391 (9) 16.599 0.856 0.839 0.236

Continuance
Commitment 6 20.031 (9) 2.226 0.930 0.976 0.066

Normative
Commitment 6 37.926 (9) 4.214 0.967 0.954 0.107

Job Search
Behaviors 12 641.674 (54) 11.883 0.821 0.701 0.197

χ2 / (df): < 5 = acceptable fit level, < 2 = good fit

CFI: ≥ 0.80 = acceptable fit level; ≥ 0.90 = good fit

GFI: ≥ 0.80 = acceptable fit level; ≥ 0.90 = good fit

RMSEA: < 0.05 = very good; < 0.08 = acceptable; < 0.10 = mediocre; ≥ 0.10 = poor errors of approximation (Byrne, 2001)

 71

Table 7: Individual Construct Fit Statistics for Revised Model

Construct Items
Removed χ2 (df) χ2 / (df) CFI GFI RMSEA

Conscientiousness C3 18.965(9) 2.107 0.987 0.982 0.063

Openness to
Experience

OE1
OE8 11.180 (5) 2.236 0.983 0.987 0.066

Affective
Commitment N/a 11.714 (4) 2.982 0.992 0.986 0.083

Continuance
Commitment

CON1,
CON5 3.938(5) 0.788 1.000 0.994 0.000

Normative
Commitment N/a 24.842 (8) 3.105 0.981 0.970 0.087

Job Search
Behaviors N/a 116.648 (30) 3.888 0.974 0.946 0.101

χ2 / (df): < 5 = acceptable fit level, < 2 = good fit

CFI: ≥ 0.80 = acceptable fit level; ≥ 0.90 = good fit

GFI: ≥ 0.80 = acceptable fit level; ≥ 0.90 = good fit

RMSEA: < 0.05 = very good; < 0.08 = acceptable; < 0.10 = mediocre; ≥ 0.10 = poor errors of approximation (Byrne, 2001)

 72

Table 8: JSB Correlated Error Terms

Modification indices

between pairs of error terms.

JSB10 and JSB11(36.155) JSB3 and JSB9 (31.968)

JSB9 and JSB11 (24.569) JSB3 and JSB8 (15.294)

JSB9 and JSB10 (79.143) JSB3 and JSB7 (16.403)

JSB7 and JSB9 (67.95) JSB3 and JSB4 (68.097)

JSB6 and JSB12 (11.124) JSB2 and JSB10 (24.265)

JSB6 and JSB10 (36.497) JSB2 and JSB9 (25.89)

JSB6 and JSB9 (11.446) JSB2 and JSB6 (13.968)

JSB5 and JSB9 (11.649) JSB1 and JSB10 (19.886)

JSB5 and JSB7 (28.86) JSB1 and JSB7 (15.882)

JSB4 and JSB10 (17.556) JSB1 and JSB6 (20.106)

JSB4 and JSB9 (17.636) JSB1 and JSB5 (31.075)

JSB4 and JSB7 (48.22) JSB1 and JSB2 (36.384)

JSB3 and JSB11(14.34)

 73

Table 9: Final Measurement Model: Factor Loadings, Coefficient Alpha and
 Composite Reliabilities

Construct
Factor

Loading

Cronbach's
α

Composite
Reliability

Conscientiousness

Efficient 0.721

0.834 0.833

Organized 0.718
Systematic 0.431
Disorganized 0.722
Sloppy 0.667
Inefficient 0.649
Careless 0.584

Openness to
Experience

Creative 0.942

0.866 0.872
Deep 0.619
Imaginative 0.869
Intellectual 0.485
Uncreative 0.827

Affective
Commitment

I do not feel “emotionally attached” to this
organization. 0.748

0.880 0.874

I do not feel a strong sense of belonging to
my organization. 0.755

I do not feel like “part of the family” at my
organization. 0.672

I really feel as if this organization’s
problems are my own. 0.594

I would be very happy to spend the rest of
my career in this organization. 0.772

This organization has a great deal of
personal meaning for me. 0.840

 74

Table 9. continued

Construct Factor
Loading

Cronbach's
 α

Composite
Reliability

Continuance
Commitment

I believe that I have too few options to
consider leaving this organization. 0.327

0.695 0.774

It would be very hard to leave my
organization right now, even if I wanted to. 0.651

One of the few negative consequences of
leaving this organization is that leaving
would require considerable personal
sacrifice; another organization may not
match the overall benefits I have here.

0.776

Right now, staying with my organization is
a matter of necessity as much as desire. 0.219

Too much of my life would be disrupted if I
decided I wanted to leave my organization
right now.

0.704

Normative
Commitment

Even if it were to my advantage, I do not
feel it would be right to leave my
organization right now.

0.685

0.891 0.884

I do not feel any obligation to remain with
my current organization. 0.805

I owe a great deal to my organization. 0.714
I would feel guilty if I left my organization
now. 0.679

I would not leave my organization right
now because I have a sense of obligation to
the people in it.

0.775

This organization deserves my loyalty. 0.820

 75

Table 9. continued

Construct Factor
Loading

Cronbach's
 α

Composite
Reliability

Job
Search

Behaviors

Read the help wanted/classified ads in a
newspaper, journal, online or professional
organization

0.641

0.950 0.950

Listed yourself as a job applicant in a
newspaper, journal, online or professional
organization

0.832

Prepared or revised your resume 0.949
Sent your resume to a potential employer 0.942
Filled out a job application 0.801
Read a book, article or online source about
changing jobs or getting a job 0.823

Had a job interview with a prospective
employer 0.789

Talked with friends or relatives about
possible job leads 0.725

Contacted an employment agency or search
firm 0.776

Spoke with previous employers or business
acquaintances about their knowing of a
potential job opportunity

0.780

Telephoned or emailed a prospective
employer 0.529

Used current within company resources to
generate potential job leads 0.760

 76

Table 10: Post Hoc Analysis of Combined Commitment

Structural Path
Standardized

Regression
Weight

Standard
Error

Critical
Ratio Result

Conscientiousness
Total Commitment .246 .076 3.449*** Significant

Total Commitment
Job Search Behaviors -.469 .061 -6.864*** Significant

Conscientiousness
AC &NC Combined .259 .077 3.609*** Significant

AC & NC Combined
Job Search Behaviors -.454 .060 -6.685*** Significant

Note: AC =Affective Commitment; NC=Normative Commitment
*** p < 0.001

A Monte Carlo Simulation using the Bootstrap Technique was used to generate confidence intervals and p-values.

Structural Path Indirect
Effect CI Sig.

Conscientiousness =>

Total Commitment =>

Job Search Behaviors

-1.15 -.191 to -.041 p < .01

Conscientiousness =>

AC & NC Combined =>

Job Search Behaviors

-1.18 -.209 to -.045 p < .01

 77

 78

VITA
Cynthia Young Ward Hackney was born in Princeton, New Jersey and was raised with 4 siblings in

Blacksburg, Virginia. She attended Gilbert Linkous Elementary School, Blacksburg Middle School

and Blacksburg High School. She attended Virginia Tech and ultimately graduated with a B.A.

degree in Psychology from The University of Tennessee. She enjoyed a successful management

career in the Hospitality field before returning to graduate school. She received her M.A. in

Experimental Psychology in 2008 and completed the requirements for her doctorate in December of

2011.

