

Singapore Management University Institutional Knowledge at Singapore Management University

Research Collection Lee Kong Chian School Of
Business

Lee Kong Chian School of Business

9-2007

Social influences on organizational attractiveness: Investigating if and when word of mouth matters

Greet VAN HOYE
Ghent University

Filip LIEVENS
Singapore Management University, filiplievens@smu.edu.sg
DOI: <https://doi.org/10.1111/j.1559-1816.2007.00249.x>

Follow this and additional works at: https://ink.library.smu.edu.sg/lkcsb_research

Part of the [Human Resources Management Commons](#), [Industrial and Organizational Psychology Commons](#), and the [Organizational Behavior and Theory Commons](#)

Citation

VAN HOYE, Greet and LIEVENS, Filip. Social influences on organizational attractiveness: Investigating if and when word of mouth matters. (2007). *Journal of Applied Social Psychology*. 37, (9), 2024-2047. Research Collection Lee Kong Chian School Of Business.
Available at: https://ink.library.smu.edu.sg/lkcsb_research/5569

This Journal Article is brought to you for free and open access by the Lee Kong Chian School of Business at Institutional Knowledge at Singapore Management University. It has been accepted for inclusion in Research Collection Lee Kong Chian School Of Business by an authorized administrator of Institutional Knowledge at Singapore Management University. For more information, please email libIR@smu.edu.sg.

Social Influences on Organizational Attractiveness: Investigating If and When Word of Mouth Matters¹

GREET VAN HOYE² AND FILIP LIEVENS

Department of Personnel Management

Work and Organizational Psychology

Ghent University

Ghent, Belgium

Previous recruitment studies have treated potential applicants as individual decision makers, neglecting informational social influences on organizational attractiveness. The present study investigated if and under what conditions word-of-mouth communication matters as a recruitment source. Results ($N = 171$) indicated that word of mouth had a strong impact on organizational attractiveness, and negative word of mouth interfered with recruitment advertising effects. Word of mouth from a strong tie was perceived as more credible and had a more positive effect on organizational attractiveness. For potential applicants high in self-monitoring, word of mouth had a stronger effect when presented after recruitment advertising. Finally, the effect of word of mouth on organizational attractiveness was partially mediated by the perceived credibility of recruitment advertising.

In today's business environment, human capital is one of the most valuable assets a company can have, and recruitment serves the important function of bringing the necessary talent into the organization (Barber, 1998). Despite economic upturns and downturns, recruitment remains a crucial human resources function for at least three reasons. First, there will always be certain hard-to-fill vacancies for which organizations must compete fiercely to attract potential applicants, even in an otherwise loose labor market. Second, the most talented job seekers continue to have enough options to critically investigate and compare potential employers. Therefore, organizations that wish to attract these highly desired applicants have no choice but to participate in the "war for talent." Third, demographic trends (e.g., smaller supply of younger workers, retirement of baby boomers) indicate that recruitment will be even more important in the future (Collins & Stevens, 2002).

¹A previous version of this manuscript was presented at the 19th Annual Conference of the Society for Industrial and Organizational Psychology, Chicago, IL, April 2004.

²Correspondence concerning this article should be addressed to Greet Van Hoye, Department of Personnel Management, Work and Organizational Psychology, Ghent University, Henri Dunantlaan 2, 9000 Ghent, Belgium. E-mail: greet.vanhoye@ugent.be

In order to increase organizational attractiveness, recruitment often involves communicating information about the organization as an employer to a target group of (potential) applicants through a specific channel or source (Barber, 1998). This implies that recruitment-related information sources and their characteristics can be important antecedents of organizational attractiveness. In addition to internal recruitment sources (e.g., recruitment advertising), which are largely under the control of the organization, job seekers also receive information from external sources (e.g., publicity), which are mostly not under the control of the organization. However, research on the effects of these external information sources on organizational attractiveness is still scarce (Cable & Turban, 2001; Collins & Stevens, 2002).

Another example of an underresearched external source is word-of-mouth communication about the organization as an employer. On the basis of their review of the recruitment literature, Highhouse and Hoffman (2001) concluded that “although it has been over 30 years since Soelberg (1967) referred to social influence as the ‘single most promising direction’ for job-choice research, very little attention has been given to this topic” (p. 47). While it is generally recognized that potential applicants often consult other people (e.g., family, friends, acquaintances) about jobs and organizations, most studies have treated the potential applicant as an individual decision maker; that is, in social isolation (Barber, 1998; Cable & Turban, 2001; Highhouse & Hoffman, 2001; Kilduff, 1990, 1992; Ryan, Sacco, McFarland, & Kriska, 2000; Rynes, Bretz, & Gerhart, 1991).

Furthermore, most recruitment studies have examined the effects of only one information source at a time, so little is known about the combined effects of multiple sources on organizational attractiveness. In addition, it has not yet been studied if the order in which various information sources are presented influences their effects (Cable & Turban, 2001; Collins & Stevens, 2002). Finally, very few studies have examined if individual differences moderate the effects of information sources on organizational attractiveness (Zottoli & Wanous, 2000). These gaps in the recruitment literature contrast sharply with the reality of job seeking where potential applicants rely on internal and external sources of information, where other people are often consulted about potential jobs and organizations, where mostly more than one information source is used, and where considerable individual differences in job search exist.

Therefore, the general purpose of the present study is to investigate word of mouth as a particular type of informational social influence. As a first specific objective, we want to find out if word of mouth will influence organizational attractiveness perceived by potential applicants and if it will interfere with the effect of recruitment advertising. Second, we are interested in knowing under what conditions word of mouth will have the strongest effect.

Hence, we examine if the impact of word of mouth will be moderated by the individual-difference variable of self-monitoring and by the situational variables of tie strength and order of information sources. In addition, we investigate if credibility perceptions will mediate the effect of word of mouth.

Social Influences on Organizational Attractiveness

Although several studies have indicated that social influences on organizational attractiveness are potentially large, little systematic research has been conducted in this area (Barber, 1998; Cable & Turban, 2001; Highhouse & Hoffman, 2001; Kilduff, 1990, 1992; Ryan et al., 2000; Rynes et al., 1991). Moreover, it is difficult to find an unequivocal definition of what exactly is meant by social influences, and normative and informational social influences are often intertwined (Higgins, 2001).

Normative social influences result from a pressure to conform to certain expectations held by another person or group and are motivated by desires for self-maintenance or external rewards. The internal processes operating here are identification and compliance (Cohen & Golden, 1972; Wooten & Reed, 1998). *Informational social influences* refer to accepting information provided by others as evidence about reality and are motivated by desires for problem solving or coping with one's environment. This type of influence operates through internalization (Cohen & Golden, 1972; Wooten & Reed, 1998).

Even though recruitment studies do not typically distinguish between these different kinds of social influences, it is sometimes possible to discern the major focus of the study. For instance, Liden and Parsons' finding (1986) that parental and peer pressure on young applicants to accept a job was significantly related to job acceptance intentions provides evidence for normative social influences on organizational attractiveness. The theories that are used most often to examine normative social influences in a recruitment context are the theory of reasoned action (Fishbein & Ajzen, 1975) and the theory of planned behavior (Ajzen, 1991; van Hooft, Born, Taris, & van der Flier, 2004). According to these theories, beliefs about the normative expectations of others and the motivation to comply with these expectations result in perceived social pressure or subjective norm.

Fewer recruitment studies are found that clearly focus on informational social influences. For instance, Fisher, Ilgen, and Hoyer (1979) explicitly studied other people as a source of information about jobs and organizations, using the credibility of information sources as a conceptual background. They found that friends were perceived as more credible and more influential sources than were recruiters. Another example is provided by Rynes et al.'s

(1991) finding that one quarter of interviewed job seekers based their initial perception of a positive fit with the organization on information that they received from friends or acquaintances who were already working for that organization. They proposed signaling theory as an explanation for these results, stating that job seekers used this social information as the basis for making inferences about unknown organizational characteristics.

However, most studies in this area have examined only the outcomes and not the antecedents of social influences, which makes it almost impossible to establish what kind of social processes were involved to produce those outcomes. For instance, Kilduff (1990) reported that MBA students who perceived each other as similar or as personal friends tended to interview with the same employing organizations. Yet, this finding could have resulted from normative social influences (e.g., complying with the dominant employer choice of the peer group for the desire of belonging to it), just as well as from informational social influences (e.g., accepting peer evaluations of these organizations as reality). The same is true for Turban's (2001) conclusion that perceptions of an organization by university personnel were related to students' attraction to that organization.

Conversely, the marketing literature has long recognized the importance of social influences on consumer behavior and makes a clear distinction between normative and informational social influences. With respect to informational social influences, the concept of word of mouth plays a key role (Dichter, 1966). *Word of mouth* is commonly defined as an interpersonal communication, independent of the organization's marketing activities, about an organization or its products (Bone, 1995). Generally, research has found a large influence of word of mouth on consumer attitudes and behavior, usually larger than the impact of marketing communication (Bone, 1995; Herr, Kardes, & Kim, 1991; Smith & Vogt, 1995).

Word of Mouth as a Recruitment Source

Applied to a recruitment context, word of mouth can be conceptualized as an interpersonal communication, independent of the organization's recruitment activities, about an organization as an employer or about specific jobs (Van Hove & Lievens, 2005). Examples are conversations with friends and advice from college professors. It follows from the definition that word of mouth represents a particular type of informational social influence in which the influencer is perceived to be independent of the organization. Therefore, information from recruiters is not considered to be word of mouth. This further implies that word of mouth is an external recruitment source (Cable & Turban, 2001), which means that companies can only attempt to manage

it indirectly; for instance, through campus recruitment, building relationships with key influentials and opinion leaders (e.g., career counselor, class president), or internships. Finally, because word of mouth does not have the explicit purpose to promote the organization, it can contain both positive and negative information. Therefore, it is important to take the valence of word of mouth into account when measuring its effects on organizational attractiveness (Collins & Stevens, 2002).

Only a few studies have examined word of mouth as a recruitment-related information source. Cable, Aiman-Smith, Mulvey, and Edwards (2000) found that using word of mouth as an information source did not influence the accuracy of applicants' beliefs about organizational culture. However, the effects on organizational attractiveness were not measured. Collins and Stevens (2002) found a strong effect of positive word of mouth on organizational attractiveness. Furthermore, Van Hoya and Lievens (2005) found that positive word of mouth could enhance organizational attractiveness after negative publicity. However, neither of the studies considered negative word of mouth, even though both positive and negative word of mouth have been found to influence consumers' attraction to products in marketing research (Bone, 1995; Herr et al., 1991; Smith & Vogt, 1995). Therefore, the following hypothesis is proposed:

Hypothesis 1. Positive word of mouth will have a more positive effect on organizational attractiveness than will negative word of mouth.

To advance our understanding of the effects of multiple recruitment sources on organizational attractiveness, the current study investigates the impact of word of mouth in the presence of recruitment advertising. Recruitment advertising was chosen as a second information source for two reasons. First, it is the most frequently used internal recruitment source (Barber, 1998). Second, previous research has typically studied its effects in isolation (Cable & Turban, 2001). Contrary to word of mouth, recruitment advertising can be directly managed by organizations to communicate a positive message to potential applicants. Therefore only positive recruitment advertising is considered in the present study.

In light of the scarcity of previous research about the effects of multiple recruitment sources (Cable & Turban, 2001; Collins & Stevens, 2002), we use the accessibility–diagnosticity model as a theoretical framework to formulate specific hypotheses. The accessibility–diagnosticity model (Feldman & Lynch, 1988; Herr et al., 1991) posits that the likelihood that information is used to form an evaluation is determined by the accessibility of that information in memory, the diagnosticity of that information, and the accessibility

and diagnosticity of other information. An information source is perceived to be diagnostic if it helps to discriminate among alternative hypotheses, interpretations, or categorizations. In other words, an internal or external recruitment source is diagnostic if it helps potential applicants to decide whether a specific organization will be a good or bad employer for them.

To investigate if word of mouth will interfere with the impact of recruitment advertising on organizational attractiveness, the effects of word of mouth together with recruitment advertising are compared to the singular effect of recruitment advertising in a control group. On the one hand, we want to find out if adding equally positive word of mouth to recruitment advertising will increase its impact on organizational attractiveness. Although the two information sources might be evenly diagnostic, word of mouth is more easily accessible in memory than recruitment advertising because of its interpersonal and more vivid nature; therefore, it is more likely to influence the perceptions of potential applicants (Feldman & Lynch, 1988; Herr et al., 1991). On the other hand, we are interested in knowing if adding negative word of mouth to recruitment advertising will decrease its effect on organizational attractiveness. The accessibility–diagnosticity model posits that negative information is more diagnostic than positive or neutral information, especially in a marketing or recruitment environment that is predominantly positive (Feldman & Lynch, 1988; Herr et al., 1991). This also explains the finding that negative word of mouth usually has a larger impact than positive word of mouth (Herr et al., 1991). The following hypotheses are proposed:

Hypothesis 2a. Positive word of mouth will increase the effect of recruitment advertising on organizational attractiveness.

Hypothesis 2b. Negative word of mouth will decrease the effect of recruitment advertising on organizational attractiveness.

Hypothesis 2c. Negative word of mouth will affect the impact of recruitment advertising on organizational attractiveness to a greater extent than will positive word of mouth.

Factors Influencing the Effect of Word of Mouth

In addition to examining the effect of word of mouth on organizational attractiveness, a second objective of the current study is to investigate which factors will influence this effect. First, we expect that the order in which word of mouth and recruitment advertising are presented will moderate the effect of word of mouth on organizational attractiveness. The accessibility–

diagnosticity model proposes that earlier information is more diagnostic than later information and, therefore, has a greater impact on final judgments. People often overestimate the validity of prior impressions and interpret subsequent information in light of earlier evaluations (Herr et al., 1991; Smith & Vogt, 1995; Wooten & Reed, 1998). Therefore, word of mouth presented prior to recruitment advertising should have a stronger effect on organizational attractiveness than word of mouth presented after recruitment advertising. The following hypothesis is proposed:

Hypothesis 3. Order of information sources will moderate the effect of word of mouth on organizational attractiveness. Positive word of mouth presented prior to recruitment advertising will have a stronger positive effect on organizational attractiveness than will word of mouth presented after recruitment advertising; and negative word of mouth presented prior to recruitment advertising will have a stronger negative effect on organizational attractiveness than will word of mouth presented after recruitment advertising.

Second, it should be noted that word of mouth can come from many different sources (e.g., friends, family, acquaintances, neighbors, job incumbents, university personnel). Therefore, characteristics of these sources are likely to influence their effects on organizational attractiveness. One such characteristic is *tie strength*, which can be defined as the closeness of the social relationship between the source and the recipient of word-of-mouth information (Brown & Reingen, 1987). Friends and family are examples of strong ties, whereas acquaintances are considered to be weak ties. Previous marketing research has suggested that stronger ties have a greater influence on consumers' attraction to products (Bansal & Voyer, 2000; Brown & Reingen, 1987). Hence, we expect that the impact of word of mouth from a friend on organizational attractiveness will be greater than the impact of word of mouth from an acquaintance. The following hypothesis is proposed:

Hypothesis 4. Tie strength will moderate the effect of word of mouth on organizational attractiveness. Positive word of mouth from a strong tie will have a stronger positive effect on organizational attractiveness than will word of mouth from a weak tie; and negative word of mouth from a strong tie will have a stronger negative effect on organizational attractiveness than will word of mouth from a weak tie.

Third, in accordance with a person–organization fit perspective (Kristof, 1996) and with the individual-differences hypothesis in recruitment source

research (Zottoli & Wanous, 2000), we hypothesize that the effect of word of mouth on organizational attractiveness will also be moderated by individual differences. As word of mouth represents a social information source, we anticipate that its effect on organizational attractiveness will be greater for potential applicants high in self-monitoring because they are more susceptible to social information (Snyder & Gangestad, 1986). Along these lines, Kilduff (1992) found that self-monitoring moderated the relationship between friendship ties and similarity of interview bidding patterns of MBA students, so high self-monitors were more similar to their friends in their bidding behavior than were low self-monitors. The following hypothesis is proposed:

Hypothesis 5. Self-monitoring will moderate the effect of word of mouth on organizational attractiveness. Positive word of mouth will have a stronger positive effect on organizational attractiveness for potential applicants high in self-monitoring than for potential applicants low in self-monitoring; and negative word of mouth will have a stronger negative effect on organizational attractiveness for potential applicants high in self-monitoring than for potential applicants low in self-monitoring.

Finally, we examine if credibility perceptions will mediate the effect of word of mouth on organizational attractiveness. Recruitment sources vary in the degree to which potential applicants perceive them as providing credible information about the organization (Cable & Turban, 2001; Fisher et al., 1979). Perceived credibility is based on perceptions of accuracy, appropriateness, and believability of the information source (Allen, Van Scotter, & Otondo, 2004). In general, potential applicants seem to prefer obtaining information from credible sources (Allen et al., 2004; Fisher et al., 1979).

In their model of the organizational recruitment process, Breugh and Starke (2000) posited that credibility is an intervening process variable explaining the relationships between recruitment sources and their outcomes. As the present study does not investigate the impact of word of mouth in isolation, but in the presence of recruitment advertising, it is likely that word of mouth will also affect the perceived credibility of recruitment advertising. Consequently, the credibility of both information sources is considered as a possible mediator. Thus, the following hypothesis is proposed:

Hypothesis 6. Credibility of word of mouth and recruitment advertising will mediate the effect of word of mouth on organizational attractiveness.

Method

Participants

Participants were 171 graduate students in industrial/organizational (I/O) psychology from a Belgian university, who were given extra course credit for their participation. The sample consisted of 123 women (72%) and 47 men (28%; 1 participant did not report gender). Participants' mean age was 22 years ($SD = 1.80$). Nearly all of the participants (98%) had part-time work experience, and 89% had experience in applying for a job ($M = 8$ previous applications), so the task of evaluating organizational attractiveness was realistic and relevant for the participants. As most participants would be looking for a job similar to the position used in this study (i.e., human resources coordinator) within the next few months (either for an internship or for a full-time job), we considered them to be potential applicants or a sample from the applicant population (Barber, 1998).

Design and Procedure

A $2 \times 2 \times 2$ between-subjects factorial design was applied, with word of mouth (positive vs. negative), order of information sources (word of mouth presented prior to or after recruitment advertising), and tie strength (weak vs. strong) as experimental variables. In these eight conditions, participants were exposed to both word of mouth and recruitment advertising. A ninth condition consisted of a control group that was exposed only to recruitment advertising and no word of mouth. Participants were randomly assigned to one of the nine conditions.

In order to allow possible order effects to occur, processing goals were established to prevent participants from postponing their judgment until being exposed to both information sources (Smith & Vogt, 1995). Therefore, before each information source was presented, participants were told (a) to process the information carefully; (b) to form an impression about the organization; and (c) to answer questions about it later.

Following the second information source, participants were given a questionnaire that measures organizational attractiveness, credibility of word of mouth and recruitment advertising, self-monitoring, and some demographical variables. In the control group, only recruitment advertising was presented, thus credibility of word of mouth was not measured.

Several precautions were taken to minimize demand characteristics (Orne, 1962). First, the study's purpose was described as "examining how people form impressions about organizations and which organizational character-

istics are important in this process.” In line with this stated purpose, our questionnaire contains 16 filler items assessing perceptions of organizational characteristics (e.g., “How likely is it that the organization offers opportunities for rapid advancement?”). Second, participants were instructed to answer honestly, that there were no right or wrong answers, and that participation was anonymous. Third, we used a between-subjects factorial design and each of the nine groups was assigned to a different room, rendering the study’s hypotheses less transparent. Finally, we explored participants’ perceptions of the study’s purpose and hypotheses. To this end, a subgroup of 63 participants completed a short postexperimental questionnaire measuring these perceptions (Allen & Madden, 1985). Most answers reflected the stated purpose and no one was able to guess any of the specific hypotheses.

Materials

Materials consisted of three recruitment-related information sources about a human resources coordinator position in a fictitious company (Geropress); namely, positive word of mouth, negative word of mouth, and recruitment advertising. The position was tailored to the interests and skills of our sample of graduate I/O psychology students.

Word of mouth. Word of mouth was operationalized as a casual conversation between two persons about the company as an employer. To resemble the personal and vivid nature of word of mouth while still maintaining control of the content of the information source, the conversation was presented in video format (Allen et al., 2004; Fisher et al., 1979; Herr et al., 1991). Participants were instructed that the video represents a conversation that they had about the company with another person.

One person in the video, a graduate student in I/O psychology looking for a job, asked the other person, who worked as an I/O psychologist for another company, questions about Geropress. The camera zoomed in on the person who was providing information about the company. In the weak-tie condition, participants were told that this person was an acquaintance to whom they were weakly tied; whereas in the strong-tie condition, the same person was presented as a friend to whom they were strongly tied. Positive and negative word of mouth differed only in valence and content of answers. Questions and word counts of answers were held constant.

Recruitment advertising. Recruitment advertising was the same in all conditions and was presented as a printed job advertisement providing positive information about Geropress. Its layout resembled the typical structure found in real job ads, consisting of the description of the company, job title, job content, company offer, candidate requirements, and contact information.

Design. All three sources were designed to provide information about the same job and organizational attributes. This was done to avoid confound effects as a result of differences in amount or type of information. Recruitment advertising and positive word of mouth were designed to be equally positive and attractive, and significantly different from negative word of mouth that was designed to be negative and unattractive.

Job and organizational attributes were identified that typically appear in recruitment-related information sources and have been found to influence organizational attractiveness; namely, location, industry, size, salary and benefits, career opportunities, educational prospects, and job content (Barber, 1998; Barber & Roehling, 1993; Bretz & Judge, 1994; Chapman, Uggerslev, Carroll, Piasentin, & Jones, 2005; Feldman & Arnold, 1978; Fisher et al., 1979; Highhouse & Hoffman, 2001). Information about each of these attributes was presented in every information source, based on descriptions of actual human resources positions. For instance, with respect to career opportunities, the job advertisement stated that “We offer you a dynamic growth company with career opportunities for result-driven employees.” In the condition of positive word of mouth, the question “Could I build a nice career there?” was answered by “It seems like a job in which you can really prove yourself, and in a growing company there are bound to be promotion opportunities.” In the condition of negative word of mouth, the same question was answered by “Eventually there will probably be some promotion opportunities, but you will first have to prove yourself. So, it is not likely to happen quickly.”

Pilot study. The design of the materials was evaluated in a pilot study among 51 graduate I/O psychology students (15 men, 36 women; *M* age = 22 years), who were randomly assigned to one of the three information sources. Word of mouth was presented as a written scenario so that adjustments could be made before the video was recorded. Participants were asked to judge the valence, attractiveness, and realism of the information source.

Table 1 shows that recruitment advertising and positive word of mouth did not differ in valence and attractiveness. As expected, negative word of mouth was evaluated as significantly more negative and less attractive than were the two other sources. Finally, no differences were observed in perceptions of realism across the three information sources.

Measures

Organizational attractiveness. Perceived attractiveness of the organization as an employer was measured using a five-item scale from Turban and Keon (1993). A sample item is “I would like to work for Geropress.” These

Table 1

Evaluation of Materials in Pilot Study

	Recruitment advertising (<i>n</i> = 19)		Positive word of mouth (<i>n</i> = 16)		Negative word of mouth (<i>n</i> = 16)	
	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>	<i>M</i>	<i>SD</i>
Valence	5.49 _a	0.46	5.63 _a	0.56	3.40 _b	0.72
Attractiveness	5.47 _a	0.66	5.21 _a	0.91	2.95 _b	0.81
Realism	5.25 _a	0.94	4.88 _a	1.12	4.90 _a	0.66

Note. *N* = 51. Valence and realism were rated on a 7-point bipolar scale, with higher scores indicating more positive and more realistic evaluations. Attractiveness was rated on a 7-point scale ranging from 1 (*completely disagree*) to 7 (*completely agree*). Means in the same row that do not share subscripts differ at $p < .05$ in Tukey's honestly significant difference comparison.

items were rated on a 7-point rating scale ranging from 1 (*completely disagree*) to 7 (*completely agree*). Internal consistency of this scale was .94.

Credibility. On the basis of previous research (Coleman & Irving, 1997; Fisher et al., 1979; Highhouse, Hoffman, Greve, & Collins, 2002), we developed five items to measure the perceived credibility of an information source. Formulation of the items was adapted to ensure that the same scale could be used to measure the credibility of both word of mouth and recruitment advertising. A sample item is "I think [the job advertisement] was telling the truth." All items were rated on a 7-point rating scale ranging from 1 (*completely disagree*) to 7 (*completely agree*). Internal consistency of the scale was .92 and .88 for word of mouth and recruitment advertising, respectively.

Self-monitoring. Self-monitoring was assessed with the revised 18-item form of the Self-Monitoring Scale (Snyder & Gangestad, 1986). A sample item is "I would probably make a good actor." Items were rated on a 4-point rating scale ranging from 1 (*completely false*) to 4 (*completely true*). As self-monitoring is essentially a dichotomous variable (Gangestad & Snyder, 1985), we followed guidelines to recode items into two categories (0 = *false* or 1 = *true*) and to apply a median split to identify high and low self-monitors (low: < 9; high: ≥ 9). Internal consistency of the scale was .75.

Results

Means, standard deviations, and correlations among all variables are presented in Table 2. Positive word of mouth was associated with higher

Table 2

Means and Correlations Between Study Variables

Variable	<i>M</i>	<i>SD</i>	1	2	3	4	5	6
1. Word of mouth ^a	0.45	0.50	—					
2. Order of information sources ^b	0.50	0.50	.01	—				
3. Tie strength ^c	0.57	0.50	.04	-.04	—			
4. Self-monitoring ^d	0.44	0.50	-.01	-.04	-.01	—		
5. Organizational attractiveness	4.95	1.28	-.66**	.11	.08	.05	—	
6. Credibility of word of mouth	4.46	1.19	-.10	-.07	.36**	-.05	.16	—
7. Credibility of recruitment advertising	4.55	1.00	-.47**	.01	.10	.04	.55**	.27*

Note. *N* = 148 (control group not included).

^a0 = positive; 1 = negative. ^b0 = word of mouth last; 1 = word of mouth first. ^c0 = weak; 1 = strong. ^d0 = low; 1 = high.

p* < .01. *p* < .001.

organizational attractiveness ($M = 5.71$, $SD = 0.84$) and with higher credibility of recruitment advertising ($M = 4.98$, $SD = 0.89$) than was negative word of mouth (organizational attractiveness: $M = 4.03$, $SD = 1.11$; credibility of recruitment advertising: $M = 4.03$, $SD = 0.87$). Furthermore, word of mouth from a strong tie ($M = 4.83$, $SD = 1.25$) was perceived as more credible than was word of mouth from a weak tie ($M = 3.97$, $SD = 0.89$). Finally, credibility of recruitment advertising was positively related to organizational attractiveness and to credibility of word of mouth.

To examine if word of mouth interfered with the effect of recruitment advertising, the experimental conditions were compared with the control group. Contrary to Hypothesis 2a, an independent-sample *t* test indicates that adding positive word of mouth to recruitment advertising ($M = 5.71$, $SD = 0.84$) did not significantly increase organizational attractiveness, as compared to the control group ($M = 5.40$, $SD = 1.06$), $t(102) = -1.48$, $p = .07$, $\eta^2 = .02$. A second independent-sample *t* test indicates that adding negative word of mouth to recruitment advertising ($M = 4.03$, $SD = 1.11$) significantly decreased organizational attractiveness, $t(88) = 5.17$, $p = .00$, $\eta^2 = .23$, thus supporting Hypothesis 2b. Inspection of these effect sizes reveals that negative word of mouth ($\eta^2 = .23$) affected the impact of recruitment advertising

on organizational attractiveness to a much greater extent than did positive word of mouth ($\eta^2 = .02$), thus supporting Hypothesis 2c.

A four-way ANOVA was conducted to further analyze the effects of word of mouth, order of information sources, tie strength, and self-monitoring on organizational attractiveness. Word of mouth had a strong main effect, $F(1, 132) = 107.60, p = .00$, partial $\eta^2 = .45$. In support of Hypothesis 1, positive word of mouth ($M = 5.71, SD = 0.84$) influenced organizational attractiveness significantly more positively than did negative word of mouth ($M = 4.03, SD = 1.11$). The interactions of word of mouth with order of information sources, $F(1, 132) = 1.33, p = .25$, partial $\eta^2 = .01$; with tie strength, $F(1, 132) = 0.07, p = .79$, partial $\eta^2 = .00$; and with self-monitoring, $F(1, 132) = 1.36, p = .25$, partial $\eta^2 = .01$, were not significant. Therefore, order of information sources, tie strength, and self-monitoring did not moderate the effect of word of mouth on organizational attractiveness, lending no support to Hypotheses 3, 4, and 5.

However, we did observe a number of other effects that shed some light on the conditions under which word of mouth had the most impact. First, there was a small main effect of tie strength on organizational attractiveness, $F(1, 132) = 3.80, p = .05$, partial $\eta^2 = .03$. Regardless of its valence, word of mouth from a strong tie ($M = 5.04, SD = 1.31$) had a more positive effect on organizational attractiveness than did word of mouth from a weak tie ($M = 4.83, SD = 1.25$).

Furthermore, order of information sources had a small main effect as well, $F(1, 132) = 4.10, p = .05$, partial $\eta^2 = .03$. Regardless of the valence of word of mouth, organizational attractiveness was evaluated more positively when word of mouth was presented prior to ($M = 5.09, SD = 1.22$) rather than after recruitment advertising ($M = 4.81, SD = 1.33$). Given the operationalization of order of information sources, this also means that organizational attractiveness was higher when recruitment advertising, always containing the same positive information, was presented after word of mouth.

Finally, we found a small three-way interaction effect of word of mouth, self-monitoring, and order of information sources, $F(1, 132) = 6.05, p = .02$, partial $\eta^2 = .04$. Therefore, two additional ANOVAs were conducted to analyze the interaction effect of word of mouth and order of information sources for high and low self-monitors separately. For low self-monitors, this interaction effect was not significant, $F(1, 75) = 0.78, p = .38$, partial $\eta^2 = .01$. Conversely, the interaction of word of mouth and order of information sources had a strong effect on organizational attractiveness for high self-monitors, $F(1, 57) = 8.29, p = .01$, partial $\eta^2 = .13$. Contrary to Hypothesis 3, Figure 1 shows that word of mouth presented after recruitment advertising had a stronger effect on organizational attractiveness for high self-monitors.

Figure 1. Interaction effect of word of mouth and order of information sources on organizational attractiveness for high self-monitors.

Finally, to test if credibility of word of mouth and recruitment advertising mediated the effect of word of mouth on organizational attractiveness, we followed the three-step procedure for analyzing mediating effects advocated by Baron and Kenny (1986). To establish mediation, three conditions must be met: (a) the independent variable should influence the mediating variables; (b) the independent variable should influence the dependent variable; and (c) the mediating variables should influence the dependent variable while controlling for the independent variable, whereas the influence of the independent variable on the dependent variable should be reduced when controlling for the mediating variables.

To test for the first condition, two regression analyses were performed with word of mouth as independent variable and credibility of word of mouth and credibility of recruitment advertising as respective dependent variables. The results indicate that word of mouth was not significantly related to credibility of word of mouth ($\beta = -.15$, $p = .23$, $R^2 = .02$). The credibility of positive ($M = 4.57$, $SD = 1.22$) and negative word of mouth ($M = 4.33$, $SD = 1.13$) did not differ. Therefore, credibility of word of mouth could not mediate the effect of word of mouth on organizational attractiveness. However, word of mouth was a significant predictor of credibility of recruitment advertising ($\beta = -.44$, $p = .00$, $R^2 = .19$). Recruitment advertising was perceived as more credible in combination with positive word of mouth ($M = 4.98$, $SD = 0.89$) than with negative word of mouth ($M = 4.03$, $SD = 0.87$).

To establish the second condition of mediation, organizational attractiveness was regressed on word of mouth. As already indicated by testing Hypothesis 1, word of mouth significantly predicted organizational attractiveness ($\beta = -.68$, $p = .00$, $R^2 = .47$).

To test for the third condition, we regressed organizational attractiveness on word of mouth and credibility of recruitment advertising. Both word of mouth ($\beta = -.57, p = .00$) and credibility of recruitment advertising ($\beta = .26, p = .01$) were significantly related to organizational attractiveness ($R^2 = .52$). A Sobel test indicates that the effect of word of mouth on organizational attractiveness was significantly reduced when controlling for credibility of recruitment advertising ($z = -2.12, p = .03$; Preacher & Leonardelli, 2001). However, the effect of word of mouth remained significant, suggesting partial mediation.

In sum, partial support was found for Hypothesis 6. The effect of word of mouth on organizational attractiveness was partially mediated by credibility of recruitment advertising, but not by credibility of word of mouth.

Discussion

Most previous recruitment studies have treated potential applicants as individual decision makers, neglecting informational social influences (Barber, 1998; Cable & Turban, 2001; Highhouse & Hoffman, 2001). Therefore, the current study examined if and when word of mouth matters as a recruitment-related information source. With respect to our first objective, we found that word of mouth can have a strong effect on organizational attractiveness, even in the presence of recruitment advertising. Consistent with previous research (Collins & Stevens, 2002; Van Hove & Lievens, 2005), we found that positive word of mouth was associated with positive organizational attractiveness. Furthermore, we extended the recruitment literature by showing that negative word of mouth was related to negative organizational attractiveness.

Our findings are in line with similar studies in marketing research (Bone, 1995; Herr et al., 1991; Smith & Vogt, 1995), demonstrating the legitimacy of recent calls to integrate the recruitment and marketing literatures (e.g., Cable & Turban, 2001). Our results imply that word of mouth can be an influential external recruitment source meriting further research attention. On a practical level, organizations should try to stimulate positive word of mouth and to avoid negative word of mouth because of the possible impact on organizational attractiveness. As word of mouth is an external information source, this can only be achieved through indirect strategies (e.g., campus recruitment, internships). Future research should investigate the relative efficacy of various strategies to influence word of mouth about the organization as an employer.

Our results further show that negative word of mouth decreased the effect of recruitment advertising on organizational attractiveness. In line with the

accessibility–diagnosticity model (Feldman & Lynch, 1988; Herr et al., 1991), negative word of mouth interfered with the impact of recruitment advertising to a much greater extent than did positive word of mouth. Even though only moderately negative information was provided, it was probably perceived as highly diagnostic in an otherwise positive recruitment environment. In addition, it is likely that more extremely negative word of mouth will have an even more damaging impact on organizational attractiveness (Herr et al., 1991). Therefore, organizations might need to pay particular attention to the avoidance, monitoring, and countering of negative word of mouth.

Conversely, positive word of mouth did not significantly increase the effect of recruitment advertising on organizational attractiveness. There might have been a ceiling effect because recruitment advertising alone was already associated with high organizational attractiveness. However, our findings are in line with Collins and Stevens (2002), who observed that positive word of mouth and recruitment advertising did not interact. The accessibility–diagnosticity model suggests that the impact of positive word of mouth on organizational attractiveness would be greater in the presence of a negative information source instead of another positive one. Along these lines, Van Hove and Lievens (2005) found that positive word of mouth increased organizational attractiveness considerably after negative publicity.

Finally, our findings imply that studying the effects of recruitment advertising in isolation might be misleading (Barber, 1998) because, in reality, job seekers tend to combine information from multiple sources, and interactions between these information sources are likely to occur. These implications are consistent with Collins and Stevens (2002), who found evidence for such interaction effects; namely, that positive publicity strengthened the effect of other positive information sources on organizational attractiveness. Therefore, future recruitment research should pay more attention to possible interactions between recruitment sources. It seems particularly interesting to study the interactions between internal and external sources because they tend to differ in content, valence, and credibility.

If we integrate the results of our pilot study and main study, we can examine if recruitment advertising also interfered with the effect of word of mouth on organizational attractiveness because the pilot study measured organizational attractiveness associated with each individual information source. Two independent-sample *t* tests indicated that recruitment advertising interfered with the impact of word of mouth, once more underlining the importance of studying the combined effects of multiple information sources. First, adding recruitment advertising to positive word of mouth significantly increased organizational attractiveness (from $M = 5.21$, $SD = 0.91$; to $M = 5.71$, $SD = 0.84$), $t(95) = 2.14$, $p = .02$, $\eta^2 = .05$. Second, we found that organizational attractiveness was considerably higher when potential appli-

cants were exposed to both recruitment advertising and negative word of mouth ($M = 4.03$, $SD = 1.11$) than when they were only presented with negative word of mouth ($M = 2.95$, $SD = 0.81$), $t(30) = 4.41$, $p = .00$, $\eta^2 = .19$. Of course, this analysis should be interpreted with caution because different cell sizes were used in these two studies, and word of mouth was not operationalized in video format, but as a written scenario in the pilot study. However, this finding would imply that organizations can make use of recruitment advertising to diminish the detrimental effect of negative word of mouth on organizational attractiveness.

Our second objective was to investigate the factors influencing the effect of word of mouth on organizational attractiveness. First, we found that the situational variable of order of information sources did not moderate the effect of word of mouth, failing to support a premise underlying the accessibility–diagnosticity model (Feldman & Lynch, 1988; Herr et al., 1991). More specifically, word of mouth did not have a stronger effect on organizational attractiveness when it was presented prior to recruitment advertising rather than after.

Although we did not observe the hypothesized primacy effect, we did find some evidence for recency effects (Haugtvedt & Wegener, 1994; Wooten & Reed, 1998). First, organizational attractiveness was higher when recruitment advertising was presented after word of mouth. Given that word of mouth was either positive or negative—whereas recruitment advertising was always positive—this finding might indicate a recency effect for recruitment advertising. Second, for high self-monitors only, word of mouth had a stronger effect on organizational attractiveness when it was presented after recruitment advertising, suggesting a recency effect for word of mouth. Therefore, our results suggest that recency effects might be more important in the processing of recruitment-related information sources than primacy effects. However, there was a short time interval between the two sources presented in our study, and participants were not required to answer any questions until both sources were processed (Wooten & Reed, 1998). At the very least, our findings imply that the order of recruitment sources seems to matter in some situations for some individuals and, therefore, merits further research attention. Future research should examine order effects using more information sources with longer time intervals between them.

With respect to the situational variable of tie strength, we found that word of mouth from a friend was perceived as more credible and had a more positive effect on organizational attractiveness than did word of mouth from an acquaintance, regardless of whether positive or negative information was provided. Given that the information in our study was only moderately negative, it might be that simply talking about the organization with a friend was sufficient to increase its attractiveness, apart from the specific content of

the conversation. Our findings are in line with those of Fisher et al. (1979), who observed that friends were perceived as a highly credible information source and had a positive effect on organizational attractiveness, regardless of the valence of the provided information.

On a practical level, the importance of friends as sources of word of mouth is evidenced by the growing number of "Refer a Friend" programs installed by job sites. Together, these findings imply that future research must take the specific source of word of mouth into account when examining its effects on organizational attractiveness. In addition, future research should investigate other situational variables that might influence the impact of word of mouth, such as its specific content and medium (Herr et al., 1991).

Overall, the effect of word of mouth was not moderated by the individual-difference variable of self-monitoring. Perhaps Kilduff's (1992) finding that high self-monitors were more similar to their friends in their interview patterns than were low self-monitors can be attributed more to normative social influences than to informational social influences (e.g., word of mouth). This is in line with Bone (1995), who found that susceptibility to interpersonal influences did not moderate the effect of word of mouth on product evaluations. However, as noted previously, self-monitoring did moderate the observed recency effect for word of mouth, indicating that this individual-difference variable might somehow be related to processing of word of mouth. Given that self-monitoring involves the adaptation of self-presentation to social cues about appropriate behavior, it might be that the order of such cues is more salient for high self-monitors than for low self-monitors (Snyder & Gangestad, 1986). Future research should test this assumption, as well as investigate if other individual differences can moderate the effect of word of mouth on organizational attractiveness.

Finally, we observed that the effect of word of mouth on organizational attractiveness in the presence of recruitment advertising was partially mediated by the credibility of recruitment advertising, but not by the credibility of word of mouth. In other words, whereas the credibility of word of mouth remained relatively stable, the credibility of recruitment advertising varied as a function of word of mouth. More specifically, if the positive message of recruitment advertising was backed up by positive word of mouth, advertising credibility remained high. If, on the contrary, recruitment advertising was contradicted by negative word of mouth, advertising credibility fell significantly lower, allowing word of mouth to have a larger impact on organizational attractiveness. This would suggest that in the case of conflicting information, credibility can help to explain which source is believed and has a greater impact on organizational attractiveness.

In the current study, the external source of word of mouth seemed to be preferred over the internal source of recruitment advertising in the case of

contradictory information, which is consistent with Fisher et al.'s (1979) finding that information from friends was perceived as more credible and had a larger impact on organizational choice than did information provided by a recruiter. Moreover, marketing research has found that word-of-mouth effects are stronger in ambiguous situations (Bone, 1995). Future research should test these assumptions and include perceptions of credibility in the study of interactions among multiple recruitment sources.

This study has a number of limitations that should be acknowledged. First, generalizability of the results may be restricted by the study's experimental design. However, this experimental control enabled us to carefully manipulate the content and timing of information sources and to examine causal effects of these sources on organizational attractiveness. Moreover, it might be that word of mouth is even more powerful in actual job-seeking situations because information from a real person, especially a friend, presumably has an even stronger effect on organizational attractiveness than did the video operationalization used in the present study. In addition, a recent meta-analysis of recruitment outcomes indicated that differences between experimental and real applicants were small, especially in the early recruitment stages, in which the current study was situated (Chapman et al., 2005). Nevertheless, future research should examine if our results can be replicated in a field setting.

Second, our study investigated the impact of word of mouth from a friend or acquaintance together with a printed job advertisement. Zottoli and Wanous (2000) suggested that not only differences between categories of recruitment sources should be considered, but also between and even within specific sources. Therefore, future research is needed to examine whether our results can be generalized to other forms of word of mouth (e.g., parental advice) and recruitment advertising (e.g., TV commercials), as well as to other internal (e.g., recruitment Web site) and external (e.g., publicity) recruitment sources. In addition, we did not compare word of mouth to another type of information source with the same content. Therefore, the observed effects might be attributed to the mere provision of additional positive or negative information, instead of to word of mouth. However, the effect of tie strength indicates that the source of the information did matter to potential applicants. Moreover, previous research has suggested that the same information can have different effects, depending on the source through which it is provided (Allen et al., 2004; Herr et al., 1991). Future research should compare the effects of word of mouth to the effects of other recruitment sources. Finally, although our sample of graduate students possessed considerable work and application experience, future research should investigate the effects of word of mouth in other applicant populations, such as job losers or people re-entering the labor market after a period of inactivity.

References

- Ajzen, I. (1991). The theory of planned behavior. *Organizational Behavior and Human Decision Processes*, *50*, 179–211.
- Allen, C. T., & Madden, T. J. (1985). A closer look at classical conditioning. *Journal of Consumer Research*, *12*, 301–315.
- Allen, D. G., Van Scotter, J. R., & Otondo, R. F. (2004). Recruitment communication media: Impact on prehire outcomes. *Personnel Psychology*, *57*, 143–171.
- Bansal, H. S., & Voyer, P. A. (2000). Word-of-mouth processes within a services purchase decision context. *Journal of Service Research*, *3*, 166–177.
- Barber, A. E. (1998). *Recruiting employees: Individual and organizational perspectives*. Thousand Oaks, CA: Sage.
- Barber, A. E., & Roehling, M. V. (1993). Job postings and the decision to interview: A verbal protocol analysis. *Journal of Applied Psychology*, *78*, 845–856.
- Baron, R. M., & Kenny, D. A. (1986). The moderator–mediator variable distinction in social psychological research: Conceptual, strategic, and statistical considerations. *Journal of Personality and Social Psychology*, *51*, 1173–1182.
- Bone, P. F. (1995). Word-of-mouth effects on short-term and long-term product judgments. *Journal of Business Research*, *32*, 213–223.
- Breaugh, J. A., & Starke, M. (2000). Research on employee recruitment: So many studies, so many remaining questions. *Journal of Management*, *26*, 405–434.
- Bretz, R. D., Jr., & Judge, T. A. (1994). The role of human resource systems in job applicant decision processes. *Journal of Management*, *20*, 531–551.
- Brown, J. J., & Reingen, P. H. (1987). Social ties and word-of-mouth referral behavior. *Journal of Consumer Research*, *14*, 350–362.
- Cable, D. M., Aiman-Smith, L., Mulvey, P. W., & Edwards, J. R. (2000). The sources and accuracy of job applicants' beliefs about organizational culture. *Academy of Management Journal*, *43*, 1076–1085.
- Cable, D. M., & Turban, D. B. (2001). Establishing the dimensions, sources, and value of job seekers' employer knowledge during recruitment. In G. R. Ferris (Ed.), *Research in personnel and human resources management* (Vol. 20, pp. 115–163). New York: Elsevier Science.
- Chapman, D. S., Uggerslev, K. L., Carroll, S. A., Piasentin, K. A., & Jones, D. A. (2005). Applicant attraction to organizations and job choice: A meta-analytic review of the correlates of recruiting outcomes. *Journal of Applied Psychology*, *90*, 928–944.
- Cohen, J. B., & Golden, E. (1972). Informational social influence and product evaluation. *Journal of Applied Psychology*, *56*, 54–59.

- Coleman, D. F., & Irving, P. G. (1997). The influence of source credibility attributions on expectancy theory predictions of organizational choice. *Canadian Journal of Behavioural Science, 29*, 122–131.
- Collins, C. J., & Stevens, C. K. (2002). The relationship between early recruitment-related activities and the application decisions of new labor-market entrants: A brand equity approach to recruitment. *Journal of Applied Psychology, 87*, 1121–1133.
- Dichter, E. (1966). How word-of-mouth advertising works. *Harvard Business Review, 44*, 147–166.
- Feldman, D. C., & Arnold, H. J. (1978). Position choice: Comparing the importance of organizational and job factors. *Journal of Applied Psychology, 63*, 706–710.
- Feldman, J. M., & Lynch, J. G., Jr. (1988). Self-generated validity and other effects of measurement on belief, attitude, intention, and behavior. *Journal of Applied Psychology, 73*, 421–435.
- Fishbein, M., & Ajzen, I. (1975). *Belief, attitude, intention, and behavior: An introduction to theory and research*. Reading, MA: Addison-Wesley.
- Fisher, C. D., Ilgen, D. R., & Hoyer, W. D. (1979). Source credibility, information favorability, and job offer acceptance. *Academy of Management Journal, 22*, 94–103.
- Gangestad, S., & Snyder, M. (1985). “To carve nature at its joints”: On the existence of discrete classes in personality. *Psychological Review, 92*, 317–349.
- Haugtvedt, C. P., & Wegener, D. T. (1994). Message order effects in persuasion: An attitude strength perspective. *Journal of Consumer Research, 21*, 205–218.
- Herr, P. M., Kardes, F. R., & Kim, J. (1991). Effects of word-of-mouth and product-attribute information on persuasion: An accessibility–diagnosticity perspective. *Journal of Consumer Research, 17*, 454–462.
- Higgins, M. C. (2001). Follow the leader? The effects of social influence on employer choice. *Group and Organization Management, 26*, 255–282.
- Highhouse, S., & Hoffman, J. R. (2001). Organizational attraction and job choice. In C. L. Cooper & I. T. Robertson (Eds.), *International review of industrial and organizational psychology* (Vol. 16, pp. 37–64). Chichester, UK: John Wiley & Sons.
- Highhouse, S., Hoffman, J. R., Greve, E. M., & Collins, A. E. (2002). Persuasive impact of organizational value statements in a recruitment context. *Journal of Applied Social Psychology, 32*, 1737–1755.
- Kilduff, M. (1990). The interpersonal structure of decision making: A social comparison approach to organizational choice. *Organizational Behavior and Human Decision Processes, 47*, 270–288.

- Kilduff, M. (1992). The friendship network as a decision-making resource: Dispositional moderators of social influences on organizational choice. *Journal of Personality and Social Psychology*, *62*, 168–180.
- Kristof, A. L. (1996). Person–organization fit: An integrative review of its conceptualizations, measurement, and implications. *Personnel Psychology*, *49*, 1–49.
- Liden, R. C., & Parsons, C. K. (1986). A field study of job applicant interview perceptions, alternative opportunities, and demographic characteristics. *Personnel Psychology*, *39*, 109–122.
- Orne, M. T. (1962). On the social psychology of the psychological experiment: With particular reference to demand characteristics and their implications. *American Psychologist*, *17*, 776–783.
- Preacher, K. J., & Leonardelli, G. J. (2001, March). *Calculation for the Sobel test: An interactive calculation tool for mediation tests* [Computer software]. Retrieved November 4, 2005, from <http://www.quantpsy.org>
- Ryan, A. M., Sacco, J. M., McFarland, L. A., & Kriska, S. D. (2000). Applicant self-selection: Correlates of withdrawal from a multiple hurdle process. *Journal of Applied Psychology*, *85*, 163–179.
- Rynes, S. L., Bretz, R. D., Jr., & Gerhart, B. (1991). The importance of recruitment in job choice: A different way of looking. *Personnel Psychology*, *44*, 487–521.
- Soelberg, P. O. (1967). Unprogrammed decision making. *Industrial Management Review*, *8*, 19–29.
- Smith, R. E., & Vogt, C. A. (1995). The effects of integrating advertising and negative word-of-mouth communications on message processing and response. *Journal of Consumer Psychology*, *4*, 133–151.
- Snyder, M., & Gangestad, S. (1986). On the nature of self-monitoring: Matters of assessment, matters of validity. *Journal of Personality and Social Psychology*, *51*, 125–139.
- Turban, D. B. (2001). Organizational attractiveness as an employer on college campuses: An examination of the applicant population. *Journal of Vocational Behavior*, *58*, 293–312.
- Turban, D. B., & Keon, T. L. (1993). Organizational attractiveness: An interactionist perspective. *Journal of Applied Psychology*, *78*, 184–193.
- van Hoof, E. A. J., Born, M. P., Taris, T. W., & Van der Flier, H. (2004). Job search and the theory of planned behavior: Minority–majority group differences in The Netherlands. *Journal of Vocational Behavior*, *65*, 366–390.
- Van Hove, G., & Lievens, F. (2005). Recruitment-related information sources and organizational attractiveness: Can something be done about

negative publicity? *International Journal of Selection and Assessment*, *13*, 179–187.

Wooten, D. B., & Reed, A., II. (1998). Informational influence and the ambiguity of product experience: Order effects on the weighting of evidence. *Journal of Consumer Psychology*, *7*, 79–99.

Zottoli, M. A., & Wanous, J. P. (2000). Recruitment source research: Current status and future directions. *Human Resource Management Review*, *10*, 353–382.