

Six Factor Personality Questionnaire (SFPQ)

Research Bibliography

RESEARCH BIBLIOGRAPHY - SFPQ¹

- Bachelor, A., Meunier, G., Laverdière, O., & Gamache, D. (2010). Client attachment to therapist: Relation to client personality and symptomatology, and their contributions to the therapeutic alliance. *Psychotherapy: Theory, Research, Practice, Training*, 47, 454-468. doi: 10.1037/a0022079
- Baruss, I., & Wammes, M. (2009). Characteristics of spontaneous musical imagery. *Journal of Consciousness Studies*, 16, 37-61. <http://www.ingentaconnect.com/content/imp/jcs/2009/00000016/00000001/art00002?crawler=true>
- Connelly, B. S., & Ones, D. S. (2010). Another perspective on personality: Meta-analytic integration of observers' accuracy and predictive validity. *Psychological Bulletin*, 136, 1092-1122. doi: 10.1037/a0021212.
- De Vries, R. E., & van Kampen, D. (2010). The HEXACO and 5DPT models of personality: A comparison and their relationships with psychopathy, egoism, pretentiousness, immorality, and Machiavellianism. *Journal of Personality Disorders*, 24, 244-257. doi: 10.1521/pedi.2010.24.2.244
- Dunn, A., & Elliot, J. (1996). Spatial intelligence and the Six-Factor Personality Questionnaire. *Perceptual & Motor Skills*, 82, 1235-1240. doi: 10.2466/pms.1996.82.3c.1235
- Fein, E. C., & Klein, H. J. (2011). Personality predictors of behavioral self-regulation: Linking behavioral self-regulation to five-factor model factors, facets, and a compound trait. *International Journal of Selection and Assessment*, 19, 132-144. doi: 10.1111/j.1468-2389.2011.00541.x
- Goldberg, L. R., Johnson, J. A., Eber, H. W., Hogan, R., Ashton, M. C., Cloninger, C. R., & Gough, H. G. (2006). The international personality item pool and the future of public-domain personality measures. *Journal of Research in Personality*, 40, 84-96. doi: 10.1016/j.jrp.2005.08.007
- Grist, C. L., Socha, A., & McCord, D. M. (2012). The M5-PS-35: A five-factor personality questionnaire for preschool children. *Journal of Personality Assessment*, 1-9. doi: 10.1080/00223891.2011.653063
- Grucza, R. A., & Goldberg, L. R. (2007). The comparative validity of 11 modern personality inventories: Predictions of behavioral acts, informant reports, and clinical indicators. *Journal of Personality Assessment*, 89, 167-187. doi: 10.1080/00223890701468568
- Hodson, G., & Sorrentino, R. M. (1999). Uncertainty orientation and the Big Five personality structure. *Journal of Research in Personality*, 33, 253-261. doi: 10.1006/jrpe.1999.2244
- Hopwood, C. J., & Donnellan, M. B. (2010). How should the internal structure of personality inventories be evaluated? *Personality and Social Psychology Review*, 14, 332-346. doi: 10.1177/108886831036124
- Hopwood, C. J., Wright, A. G., & Donnellan, M. B. (2011). Evaluating the evidence for the general factor of personality across multiple inventories. *Journal of Research in Personality*, 45, 468-478. doi: 10.1016/j.jrp.2011.06.002

¹ Updated October 2016

- Iliescu, D., Ilie, A., & Ispas, D. (2011). Examining the criterion-related validity of the Employee Screening Questionnaire: A three-sample investigation. *International Journal of Selection and Assessment*, 19, 222-228. doi: 10.1111/j.1468-2389.2011.00550.x
- Insel, K., & Hsiao, C. (2004). Association of personality factors, cognitive function, and medication adherence. *The Gerontologist*, 44, 51-53. doi: 10.1371/journal.pone.0018241
- Insel, K. C., Reminger, S. L., & Hsiao, C. (2006). The negative association of independent personality and medication adherence. *Journal of Aging and Health*, 18, 407. doi: 10.1177/0898264306286200
- Jackson, D. N., Ashton, M. C., & Tomes, J. L. (1996). The six-factor model of personality: Facets from the Big Five. *Personality & Individual Differences*, 21, 391-402. doi: 10.1016/0191-8869(96)00046-3
- Jackson, D. N., Paunonen, S. V., Fraboni, M., & Goffin, R. D. (1996). A Five-Factor versus Six-Factor model of personality structure. *Personality & Individual Differences*, 20, 33-45. doi: 10.1016/0191-8869(95)00143-T
- Jackson, D. N., & Tremblay, P. F. (2002). The six factor personality questionnaire. In B. deRaad, & M. Perugini, *Big Five Assessment* (pp. 354-372). Ashland, OH: Hogrefe & Huber Publishers.
- Loehlin, J. C. (2012). How general across inventories is a general factor of personality. *Journal of Research in Personality*, 46, 258-263. doi: 10.1016/j.jrp.2012.02.003
- Maloney, P., Grawitch, M. J., & Barber, L. K. (2011). Strategic item selection to reduce survey length: Reduction in validity? *Consulting Psychology Journal: Practice and Research*, 63, 162-175. doi: 10.1037/a0025604
- Markowitz, E. M., Goldberg, L. R., Ashton, M. C., & Lee, K. (2012). Profiling the "Pro-environmental individual": A personality perspective. *Journal of Personality*, 80, 81-111. doi: 10.1111/j.1467-6494.2011.00721.x
- O'Neill, T. A., Goffin, R. D., & Gellatly, I. R. (2010). Test-taking motivation and personality test validity. *Journal of Personnel Psychology*, 9, 117-125. doi: 10.1027/1866-5888/a000012
- O'Neill, T. A., Goffin, R. D., & Gellatly, I. R. (2012). The knowledge, skill, and ability requirements for teamwork: Revisiting the Teamwork-KSA Test's validity. *International Journal of Selection and Assessment*, 20, 36-52. doi: 10.1111/j.1468-2389.2012.00578.x
- O'Neill, T. A., Goffin, R. D., & Gellatly, I. R. (2012). The use of random coefficient modeling for understanding and predicting job performance ratings: An application with field data. *Organizational Research Methods*, 15, 436-462. doi: 10.1177/1094428112438699
- Powell, D. M., Goffin, R. D., & Gellatly, I. R. (2011). Gender differences in personality scores: Implications for differential hiring rates. *Personality and Individual Differences*, 50, 106-110. doi: 10.1016/j.paid.2010.09.010
- Saucier, G. (2003). An alternative multi-language structure for personality attributes. *European Journal of Personality*, 17, 179-205. doi: 10.1002/per.489
- Taormina, R. J. (2009). Social and personality correlates of gambling attitudes and behavior among Chinese residents of Macau. *Journal of Social and Personal Relationships*, 26, 1047-1071. doi: 10.1177/0265407509347935

- Taormina, R. J., & Gao, J. H. (2010). A research model for Guanxi behavior: Antecedents, measures, and outcomes of Chinese social networking. *Social Science Research*, 39, 1195-1212. doi: 10.1016/j.ssresearch.2010.07.003
- Tett, R. P., Freund, K. A., Christiansen, N. D., Fox, K. E., & Coaster, J. (2012). Faking on self-report emotional intelligence and personality tests: Effects of faking opportunity, cognitive ability, and job type. *Personality and Individual Differences*, 52, 195-201. doi: 10.1016/j.paid.2011.10.017
- Tiliopoulos, N., Pallier, G., & Coxon, A. P. (2010). A circle of traits: A perceptual mapping of the NEO-PI-R. *Personality and Individual Differences*, 48, 34-39. doi: 10.1016/j.paid.2009.08.010
- Yusoff, M. S., Rahim, A. F., Aziz, R. A., Pa, M. N., Mey, S. C., Ja'afar, R., & Esa, A. R. (2011). The validity and reliability of the USM Personality Inventory (USMaP-i): Its use to identify personality of future medical students. *International Medical Journal*, 18, 283-287. https://www.researchgate.net/publication/216023885_The_Validity_and_Reliability_of_the_USM_Personality_Inventory_USMaP-i_Its_Use_to_Identify_Personality_of_Future_Medical_Students