Appendix D

References for Personality Compendium


REFERENCES FOR PERSONALITY COMPENDIUM


Guilford, J. P., Christensen, P. R., Frick, J. W., & Merrifield, P. R. (1957). The relations of creative-thinking aptitudes to non-aptitude personality traits (University of Southern California's Psychological Laboratory Report No. 20). Los Angeles, CA: University of Southern California Press.


Husén. (1946). Schwedischer Persönlichkeitsfragebogen (SPF) [Swedish Personality Questionnaire].


Jeung, W., Harms, P. D., & Paterson, T. (2013). It takes two to tango: Revisiting the emotional
intelligence–leadership relationship. Presented at the meeting of the Society for Industrial Organizational Psychology, Houston, Texas.

Jogawar, V. V. (1975). Development of self-concept in relation to some family factors at the adolescence level (Doctoral dissertation). Nagpur University, Nagpur, India.


REFERENCES FOR PERSONALITY COMPENDIUM


Mehrabian, A. (1999b). Manual for the Revised Achieving Tendency (MACH) and Disciplined Goal Achieving Tendency (MACH) and Disciplined Goal


Orientation (DGO) Scales. Unpublished manuscript, 1130 Alta Mesa Road, Monterey, California 93940.


REFERENCES FOR PERSONALITY COMPENDIUM


Suzuki, Tatsuno, Takano, Furuya, & Matsubara. (1961). *General Anxiety Test (GAT).*


Wicherts, J. M., & Bakker, M. (2012). Publish (your data) or (let the data) perish! Why not publish your data too? Intelligence, 40(2), 73–76.


