
Chapman University Chapman University 

Chapman University Digital Commons Chapman University Digital Commons 

Business Faculty Articles and Research Business 

2007 

Image Norms: A Model of Formation and Operation Image Norms: A Model of Formation and Operation 

Amy E. Hurley-Hanson 
Chapman University, ahurley@chapman.edu 

Cristina M. Giannantonio 
Chapman University, giannant@chapman.edu 

Follow this and additional works at: https://digitalcommons.chapman.edu/business_articles 

 Part of the Business Administration, Management, and Operations Commons, Organizational Behavior 

and Theory Commons, and the Other Business Commons 

Recommended Citation Recommended Citation 
Hurley-Hanson, A.E. & Giannantonio, C.M. Image Norms: A Model of Formation and Operation. Journal of 
Business and Management, 13, 2007, 155-166. 

This Article is brought to you for free and open access by the Business at Chapman University Digital Commons. It 
has been accepted for inclusion in Business Faculty Articles and Research by an authorized administrator of 
Chapman University Digital Commons. For more information, please contact laughtin@chapman.edu. 

https://digitalcommons.chapman.edu/
https://digitalcommons.chapman.edu/business_articles
https://digitalcommons.chapman.edu/business
https://digitalcommons.chapman.edu/business_articles?utm_source=digitalcommons.chapman.edu%2Fbusiness_articles%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/623?utm_source=digitalcommons.chapman.edu%2Fbusiness_articles%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/639?utm_source=digitalcommons.chapman.edu%2Fbusiness_articles%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/639?utm_source=digitalcommons.chapman.edu%2Fbusiness_articles%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/647?utm_source=digitalcommons.chapman.edu%2Fbusiness_articles%2F36&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu


Image Norms: A Model of Formation and Operation Image Norms: A Model of Formation and Operation 

Comments Comments 
This article was originally published in Journal of Business and Management, volume 13, issue 2, in 2007. 

Copyright 
Chapman University 

This article is available at Chapman University Digital Commons: https://digitalcommons.chapman.edu/
business_articles/36 

https://www.chapman.edu/business/faculty-research/journals-and-essays/index.aspx
https://digitalcommons.chapman.edu/business_articles/36
https://digitalcommons.chapman.edu/business_articles/36


Image Norms: A Model of
Formation and Operation

Amy E. Hurley-Hanson, Ph.D.

Cristina M. Giannantonio, Ph.D.

Chapman University

This paper presents a model describing the formation and operation of image
norms. Image norms are discussed from both the individual and the
organizational perspective. This is followed by a discussion of the
implications of image norms for individuals’ career choice decisions. The
implications of image norms for organizations are also presented.
Suggestions for future research on image norms are provided.

This paper will discuss the formation and operation of image norms. Image norms
are the belief that individuals must present an image that is consistent with
occupational, organizational, or industry standards in order to be hired or promoted
(Giannantonio & Hurley-Hanson, 1996). An understanding of the role that image
norms play in individuals’ careers and organizational decisions begins with an
examination and understanding of the effects of physical attractiveness on
employment decisions.

Physical attractiveness has been associated with more favorable educational (Ritts,
Patterson & Tubbs, 1992), occupational (Dipboye, Fromkin & Wiback, 1975;
Quereshi & Kay, 1986; Cairn, Siegfried & Pearce, 1981; Gilmore, Beehr & Love, 1986;
Morrow, McElroy, Stampe & Wilson, 1990; Frieze, Olson & Russell, 1991; Roszell,
Kennedy & Grabb, 1989), and life (Adams, 1977) outcomes. A meta-analysis
(Hosoda, Stone-Romero & Coats, 2003, p. 436) suggests that “although attractiveness
may not be the most important determinant of personnel decisions, it may be the
deciding factor when decision makers are faced with difficult choices among job
applicants or incumbents who possess similar levels of qualifications or performance”.
Research on physical attractiveness has focused on individual physical characteristics
such as hair color, height, and disability (Miller, 1986; Colella, DeNisi & Varma,

155Hurley-Hanson & Giannantonio


1997). These specific dimensions of attractiveness have been found to affect
organizational employment decisions and individuals’ career outcomes.

While the role of physical attractiveness in employment decisions has received
fairly strong research support, the role of image has received limited academic
attention. One reason for this may be that few definitions of image exist. Giannantonio
and Hurley-Hanson (2006) define image as the totality of an individual’s personal
appearance, one’s persona, or the way one is seen. Image is a broader, more general
construct than physical attractiveness (Dollinger, 2000), and it may encompass several
dimensions of attractiveness.

Understanding the effects of image may increase our understanding of the
distinction between the role of image and the role of appearance on hiring and
promotion employment decisions. Separating out the influence of image may help to
explain situations where an individual, although physically attractive, is not hired or
promoted because their image is not appropriate for a certain job or a specific
company. One purpose of this paper is explore how employment decisions may be
based on a more general assessment of an individual’s image, rather than an evaluation
of any one specific physical characteristic. For example, while recruiters would not be
expected to say “You are not pretty enough to work here.”, their evaluations of
candidates may be influenced by their desire to hire applicants whose physical
appearance is consistent with their company’s image.

Applicants, as well as organizational members, form perceptions about the
importance of image in the workplace. While these perceptions may reflect
occupational and organizational stereotypes (Giannantonio & Hurley-Hanson, 2006),
they also become the basis for image norms. This paper will examine the formation
and operation of image norms from both the individual and organizational
perspective. This is followed by a discussion of the implications of image norms for
individuals and organizations.

Formation

The Individual’s Perspective
While the formation of image norms has been carefully detailed in past research

(Giannnantonio & Hurley-Hanson, 2006) this section of the paper will briefly
describe the formation of image norms from the individual’s perspective. A model of
image norms is shown in Figure 1 which describes three sets of perceptions
individuals form about image norms. The first set of perceptions individuals form
focus on their own image. This includes perceptions of their personal appearance and
their level of physical attractiveness. Perceptions of one’s own image may operate as
expectancies, influencing an individual’s beliefs about the likelihood of their success
in different occupations.

The second set of perceptions individuals develop involve the importance of image
in various occupations. These perceptions may form based on occupational
stereotypes and one’s own experiences in occupational exploration (Giannantonio &
Hurley-Hanson, 2006). Individuals’ perceptions of the image norm requirements for
specific occupations may influence their decision to pursue or to avoid certain

156 Journal of Business and Management – Vol. 13, No. 2, 2007


occupations. While these perceptions are likely developed in the exploration stage of
career development (Cron, 1984), such beliefs may be reinforced in later stages of
career development as well (Giannantonio & Hurley-Hanson, 2006).

Occupational image norms may be influenced by societal mores and cultural
traditions. A recent study found that parents and schools have a large impact on
student’s career expectations (Diemer, 2007). Research has found that women's career
choices are influenced by many factors including gender stereotypes, societal
messages, and family expectations (Hopkins, 2006). Culture may also influence the
development of image norms. In Ireland, IT work is seen as “clean” work
(Quesenberry, Trauth, & Morgan, 2006). In China, it is a compliment to refer to a
woman who works in information technology (IT) as a geek.

Image norms that reflect society’s perceptions of the gender appropriateness of an
occupation may actually influence the sex composition of various jobs. The decrease
in the percentage of female IT workers in the United States from 1996 to 2004 is widely
believed to be a result of the stereotype of IT workers being male (Hopkins, 2006).

Image norms also reflect the prestige attributed to certain occupations. In the
United States, a widely accepted norm suggests that as families move from the middle
class to the upper class, the occupational choices of their children will be from the
higher end of the occupational prestige continuum (e.g. medicine, law, and the social
sciences). Interestingly, in the United States, engineering is no longer viewed as a
glamorous or prestigious profession. This is in contrast to China where, the brightest
students are encouraged to go into engineering and the sciences.

The role of the media in influencing occupational image norms cannot be under
estimated. A study of African American junior high students found that the younger
they were, the more likely they were to be influenced by role models on television in
terms of their anticipated career choices (King & Multan, 1996). Research has found
that many children have decided against careers in science and math by the time they
are 14 (Carnes, 1999). This decision may be influenced “by television shows and
movies that portray technical professionals as either “mad geniuses” or unfashionably
dressed, socially inept “geeks” or “nerds”.” (Carnes, 1999). When researchers asked
students in grades 3 through 12 to draw technology workers, their drawings reflected
image norms such as those portrayed in the media. The students drew characters with
“high-water pants, pocket protectors, bow ties and beanie hats. Also, the images were
predominantly white and male.” (Carnes, 1999).

A recent article (Murray, 2005) found that the profession of engineering had the
“worst of all cultural images: uncoolness.” The US Air Force is attempting to influence
Hollywood’s portrayal of engineering in a positive light by funding screenwriting
classes for engineers and scientists. The individuals responsible for this funding feel
that “popular culture is lacking not only in positive scientist portrayals but also in
technical accuracy. Movies such as Falling Down, Mosquito Coast, and even last year's
The Aviator, feed the popular perception of engineers as eccentric at best and anti-
social at worst, they say.” (Murray, 2005).

Other professions’ images are portrayed more positively in today’s media, resulting
in more positive occupational image norms. For example, forensic science has been
positively portrayed in television shows such as the numerous CSI series (Robertson,

157Hurley-Hanson & Giannantonio


Blain & Cowan, 2005). This is an example of how an occupation’s image has been
dramatically changed because of the way it is portrayed in the media. The dramatic
increase in the number of individuals interested in forensic science has been termed
The CSI Effect. One college’s forensics program saw its number of graduates rise from
4 to 400 in 4 years, and many universities are beginning to offer degrees in forensic
science. In an attempt to provide a more realistic image of the work, forensic scientists
note that many of the images of forensic scientists portrayed in television shows are
inaccurate. Students learn quickly that they will not be wearing glamorous clothes and
fabulous hairstyles while working in the lab and in the field. Instead they are told to
wear aprons and hairnets (Maquire, 2005).

The final set of perceptions individuals develop involve the importance of image in
different companies. These perceptions may arise from individuals’ beliefs about an
organization’s image. Given the uncertainly inherent in the job search and choice
process, job applicants may be attracted to companies with favorable organizational
images (Barber, 1998). Several dimensions may comprise an individual’s perception of
an organization’s image (Dutton & Dukerich, 1994), including perceptions about the
types of people who work for a company. These perceptions include beliefs about the
image of the people who work for a company, the company’s desire to hire a workforce
with a specific image, and the role of personal appearance in advancing one’s career in
that organization.

The Organization’s Perspective
This section of the paper explores the ways that image norms form from the

organization’s perspective. Organizations contribute to the formation of image norms
in a number of ways. First, companies may send direct messages to candidates about
the importance of projecting a certain image in hiring and promotion decisions.
Explicit comments about the “appropriateness” of a candidate’s appearance are likely
to be more common in some industries than others. Organizations may outline
appearance requirements in employee handbooks or during employee orientation
sessions. Dress codes and company uniforms provide employees more explicit
directions regarding image norms within a company (Aramark, 2008).

Secondly, an organization may indirectly send messages about the importance of
image through its choice of recruiters and other organizational representatives.
Recruitment research on the signaling hypothesis illustrates the important role of
recruiters in shaping applicants’ perceptions of hiring organizations (Goltz &
Giannantonio, 1995). The recruiter’s image may send signals about the company’s
desire to hire a workforce with a certain image or the role of image in selection
decisions. Visual images of other organizational representatives may be found in the
company’s recruiting materials including brochures, videotapes, CD-ROMs, and Web
sites. These visual representations of the company’s employees may send signals to
applicants about the gender, racial, and age composition of the workforce. They may
also reinforce stereotypes about the physical attractiveness of the company’s workforce
and the company’s desired image. Patterns among the individuals who are selected to
represent the company send strong signals to outsiders about the company’s desired
image of its workforce (Hurley-Hanson & Giannantonio, 2006).

158 Journal of Business and Management – Vol. 13, No. 2, 2007


Finally, organizations may attempt to create a specific organizational image in the
minds of potential applicants and other constituents by engaging in image advertising
(Barber, 1998). Image advertising is focused on attracting future applicants to the
company itself; it does not necessarily involve advertising for specific job openings.
Such advertising could establish a perceived relationship between personal appearance
and the company’s organizational image, resulting in the creation of image norms.

Operation

The Individual
Once image norms are formed, they may operate to influence the occupational and

organizational choice decisions of individuals throughout their careers (Giannantonio
& Hurley-Hanson, 2006). The work of two theorists, Victor Vroom and Donald Super,
may provide partial explanations for the effects of image norms on occupational and
organizational choice.

Donald Super’s (1957) work illustrates how individuals choose an occupation
which allows us to play a role that is consistent with our self concept. Our self-concept
includes the attributes we believe define us, such as our abilities, personality traits,
and values. Abilities may be broadly defined to include both physical and mental
characteristics. Individuals perceive themselves to possess a number of physical (e.g.
“I am strong.”) and mental (e.g. “I am good with numbers.”) abilities. Most people also
hold perceptions about their own level of physical attractiveness. Irrespective of
accuracy, these perceptions may influence (and constrain) the number of occupations
that are considered as allowing for the implementation of the self concept
(Giannantonio & Hurley-Hanson, 2006).

Expectancy theory (Vroom, 1964) may also explain how image norms operate to
influence occupational choice. Perceptions about one’s own level of physical
attractiveness may operate as expectancy beliefs in Vroom’s model. If an individual does
not believe that they are attractive enough to succeed in an occupation (and they
believe that physical attractiveness is a necessary requirement for entry or advancement
in that occupation), then the person is not likely to choose that occupation for their
career. Vroom’s theory may explain the role of image norms in organizational as well as
occupational choice. Significant others in one’s social network may share their
experiences regarding physical attractiveness norms within specific organizations.

The belief that possessing a specific image is a hiring requirement or is necessary
for advancement in certain companies may result in applicant self-selection into or out
of those companies. Self-selection may operate because job applicants rely on
organizational images as one way of determining their potential fit with specific
companies (Gatewood, Gowan & Lautenschager, 1993).

The Organization
Image norms may operate within organizations to influence the hiring and

promotion decisions made by corporate decision-makers. Attractiveness effects have
been found in a number of employment decisions including selection, evaluation, and
compensation (Hosoda, Stone-Romero & Coats, 2003). The importance of image and

159Hurley-Hanson & Giannantonio


appearance in person perception is not surprising. An individual’s appearance is one
of the first things we notice about a person (Kenny, 1994). It is also one basis for
differentiating people into meaningful categories. Once categorized, a variety of
personality and psychological constructs are attributed to individuals falling within
the referent category (Pendry & Macrae, 1994). In both work and non-work settings,
personal appearance serves as the basis for social evaluations.

Companies may use image as a hiring requirement or as the basis for advancement
in their company (Hurley-Hanson & Giannantonio, 2006). How directly or subtly this
information is conveyed to applicants and organizational members may be difficult to
measure. The importance of image and physical attractiveness in hiring and promotion
decisions may be expected in industries that are perceived as glamorous (McDonald,
2003). While image norms are less likely to be expected to influence employment
decisions in other industries, any organization may potentially use image norms in
their hiring and promotion decisions.

Two theoretical explanations from the physical attractiveness literature may offer
additional explanations for how image norms operate in organizations. Implicit
personality theory (Ashmore, 1981) offers one explanation for these effects. Once a
person is classified as attractive or unattractive, the observer links a variety of
personality characteristics to that individual (Pendry & Macrae, 1994). Organizational
decision makers may be particularly vulnerable to these effects since most evaluation
and judgment tasks in organizations require the processing of a large amount of social
information about a candidate or employee, usually under time pressures, and without
complete information about each person being evaluated. Since many human resource
management decisions occur under these constraints, there is a potentially large role
for image norm effects in employment decisions.

The lack of fit model offers another explanation for image norms effects in
organizations (Pendry & Macrae, 1994). An examination of physical attractiveness
research supports this statement. Physically attractive individuals have received more
positive evaluations than unattractive individuals in the areas of hiring (Marshall,
Stamps, & Moore, 1998), promotion (Morrow, McElroy, Stamper & Wilson, 1990),
and compensation (Frieze, Olson & Russell, 1991). Heilman and Stopeck (1985)
apply the lack of fit model to explain this attractiveness bias. They argue that an
organizational decision maker forms two sets of perceptions. First, they hold
perceptions about the personality characteristics that are associated with different
stereotypes (e.g. an attractive vs. an unattractive person). Second, they hold
perceptions about the requirements for successfully performing a job. Then, as with
any matching model, the evaluator compares their perception of the candidate/job
incumbent to their perceptions of the characteristics needed to successfully perform
the job. If there is a match, the person is evaluated favorably. If there is not a match,
the person receives a negative evaluation.

Image norms are compatible with implicit personality theory in explaining physical
attractiveness effects (Ashmore, 1981). Image norms may influence a decision-maker’s
perceptions about the requirements for successfully performing a job. If evaluators
believe that it is necessary to possess a certain level of physical attractiveness to
succeed in a job or a company, then attractive individuals may receive more favorable

160 Journal of Business and Management – Vol. 13, No. 2, 2007


evaluations than unattractive individuals on a variety of job outcomes.

Implications

Both individuals and organizations need to consider the effects of image norms on
employment decisions. Individuals need to consider the effects of image norms on
their occupational and organizational choice processes. Individuals’ beliefs about their
own image, as well as the perceived demands for projecting a specific image in certain
occupations, organizations, and industries may influence the decision to pursue or
avoid different career paths. Occupations and organizations may not be pursued if the
individual believes internal and external messages about the importance of projecting
a certain image for entry or advancement into certain jobs and companies
(Giannnatonio & Hurley-Hanson, 2006). Applicant pools and labor market
participation rates may be unnecessarily restricted if candidates self-select out of jobs
and companies based on inaccurate image norms or inaccurate perceptions about their
own image.

Image norms may also influence individuals’ behavior during the job application
process. Applicants may engage in numerous impression management techniques to
enhance the perception that they meet the image norms required to work in certain
jobs. Image norms may also play a role in the occupational and job-choice decisions
of individuals at several stages in their career (Giannantonio & Hurley-Hanson, 2006).
Individuals should examine the role of image norms throughout their careers. While
this is especially important in the exploration stage of career development (Cron,
1984), image effects may also operate in middle and late career stages.

For organizations, the implications include examining how image norms are directly
and more subtly communicated during the hiring and promotion process. Image norms
may explicitly operate within organizations if physical attractiveness standards are
applied to hiring and promotion decisions. Image norms may also operate in a more
subtle fashion. Hiring and promotion decisions should be examined for signals about
the perceived importance of image for entry and advancement in the organization. In
times of labor shortages, it would be unfortunate to lose qualified candidates and valued
employees because of misperceptions about hiring and promotion standards. Unlike
earlier career system models where individuals hoped to stay with one company for
their lifetime of work, newer career system models suggest individuals may see
changing careers as important to their career success (Ackah & Heaton, 2003; Baruch,
2004). Because of this, organizations need to be very cognizant of the image they are
portraying to potential applicants, as well as to their current employees.

Finally, organizations need to consider the possible legal ramifications associated
with image norms. While physical attractiveness is not a recognized Bona Fide
Occupational Qualification, it appears that image norms may underlie image
discrimination lawsuits. Image norms that are a pretext for engaging in discrimination
based on sex, color, race, religion, or national origin seem likely to violate Title VII of
the Civil Rights Act of 1964. Image norms may also violate the American with
Disabilities Act. While unattractiveness has not been recognized as a disability under
the ADA, image norms based on health or fitness may violate the provisions of the Act.

161Hurley-Hanson & Giannantonio


Image norms concerned with youth and vitality may violate the Age Discrimination in
Employment Act if candidates feel the work environment would not be comfortable
for employees over the age of forty. Applicants may not pursue employment
opportunities where they do not feel comfortable fitting in with younger, more
attractive employees.

Organizations must consider the legal implications associated with enforcing dress
and appearance policies. Polices regarding dress, grooming, jewelry, piercing, and
tattoos should be carefully drafted and reviewed by a legal firm to avoid disparate
treatment or violate religious freedom. It is extremely important that personal
appearance policies are applied to all employees equally. Of course organizations
do have rights regarding personal appearance and image where issues of safety
are concerned.

Employers may legally enforce a dress and appearance policy to promote their
specific company image. However, managers should make every attempt to make
reasonable accommodations to avoid the perception and reality of image
discrimination. Recent court settlements (e.g. Abercrombie & Fitch, 2004) suggest
that image discrimination is an emerging aspect of employment law. Image
discrimination occurs when organizations attempt to hire applicants whose physical
appearance is consistent with the company’s organizational image, product image
and/or customer preferences.

In the United States a few jurisdictions have outlawed discrimination based on
physical appearance. For example, in Washington D.C. personal appearance is a
protected class where personal appearance is defined as “the outward appearance of
any person irrespective of sex with regard to bodily condition or characteristics,
manner or style of dress, and manner or style of grooming including but not limited
to hair styles and beards” (McDonald, 2003, p. 118). While image is not a federally
protected characteristic, discrimination on the basis of image or physical appearance
has the potential to violate several employment laws including Title VII of the Civil
Rights Act of 1964, the Americans with Disabilities Act (ADA) and the Age
Discrimination in Employment Act.

A better understanding of the formation and operation of image norms from both
the individual and the organizational perspective offers researchers an important
avenue for understanding the role of image in organizations.

References

Ackah, C. & Heaton, N. (2003). Human resource management careers: Different paths
for men and women, Career Development International, 8:134-142.

Adams G.R. (1977). Physical attractiveness research: Toward a developmental social
psychology of beauty. Human Development, 20:217-239.

Ashmore, R.D. (1981). Sex stereotypes and implicit personality theory. In D.L.
Hamilton (Ed.), Cognitive processes in stereotyping and intergroup behavior (pp. 37-
81). Hillsdale, NJ: Erlbaum.

Barber, A.E. (1998). Recruiting Employees Individual and Organizational Perspectives,
Sage: Thousand Oaks.

162 Journal of Business and Management – Vol. 13, No. 2, 2007


Baruch, Y. (2004). Transforming careers: from linear to multidirectional career paths,
Career Development International, 9: 58-73.

Belt, J.A. & Paolillo, J.G.P. (1982). The influence of corporate image and specificity of
candidate qualifications on response to recruitment advertisement, Journal of
Management, 8: 105-112.

Boje, D.M. (1995). Stories of the storytelling organization: a postmodern analysis of
Disney as “Tamara-land”. Academy of Management Journal, 38: 997-1036.

Cairn A., Siegfried, W.D. & Pearce L. (1981). Forced attention to specific applicant
qualifications: Impact on physical attractiveness and sex of applicant biases.
Personnel Psychology, 34: 65-75.

Carnes, K. (1999). How to get your child ready for tomorrow's best jobs. Scientific
American’s Exploration.com, http://www.technology.gov/Editorials/Kellyart.htm.

Colella, A., DeNisi, A.S. & Varma, A. (1997). Appraising the Performance of
Employees with Disabilities: A Review and Model. Human Resource Management
Review, 7:27-54.

Cron, W. L. (1984). Industrial Salesperson Development: A Career Stages Perspective.
Journal of Marketing, 48: 41-52.

Dimer, M.A. (2007). Parental and School Influences upon the Career Development of
Poor Youth of Color, Journal of Vocational Behavior, 70: 502-524.

Dipboye R.L., Fromkin H.L. & Wiback K. (1975). Relative importance of applicant
sex, attractiveness, and scholastic standing in evaluation of job applicant resumes.
Journal of Applied Psychology, 60: 39-43.

Dollinger, S.J. (2002). Physical attractiveness, social connectedness, and individuality:
an autophotographic study. The Journal of Social Psychology, 142: 25-33.

Dutton, J.E. & Dukerich, J.M. (1994). Organizational images and member
identification, Administrative Science Quarterly, 39:239-264.

Frieze, I.H., Olson, J.E. & Russell, J. (1991). Attractiveness and income for men and
women in management, Journal of Applied Social Psychology, 21:1039-1057.

Furnham, A., Tan, T. & McManus, C. (1997). Waist-to-hip ratio and preferences for
body shape: A replication and extension. Personal and Individual Differences, 22:
539-549.

Gatewood, R.D., Gowan, M.A. & Lautenschlager, G.J. (1993). Corporate image,
recruitment image, and initial job choice decisions. Academy of Management
Journal, 36: 414-427.

Gilmore, D.C., Beehr, T.A. & Love, K.G. (1986). Effects of applicant sex, applicant
physical attractiveness, type of rater and type of job on interview decisions. Journal
of Occupational Psychology, 59: 103-109.

Goltz, S. M. & Giannantonio, C. M. (1995). Recruiter friendliness and attraction to the
job: The mediating role of inferences about the organization. Journal of Vocational
Behavior, 46: 109–118.

Greenhaus, J.H., Callanan, G.A. & Godshalk, V.M. (2000). Career Management (3rd
edition). Dryden: Fort Worth.

Heilman, M.E. & Stopeck, M.H. (1985). Being attractive, advantage or disadvantage?
Performance-based evaluations and recommended personnel actions as a function
of appearance, sex, and job type. Organizational Behavior and Human Decision

163Hurley-Hanson & Giannantonio


Processes, 35: 202-215.
Henss, R. (1995). Waist-to-hip ratio and attractiveness. A replication and extension.

Personal and Individual Differences, 19: 479-488.
Henss, R., (2000). Waist-to-hip ratio and attractiveness of the female figure. Evidence

from photographic stimuli and methodological considerations, Personality and
Individual Differences, 28: 501-513.

Hopkins, M. (2006). Women's career choices influenced more by culture than biology
Penn State Live May 18, 2006. http://live.psu.edu/story/17854.

Hosoda, Stone-Romero & Coats, G. (2003). The effects of physical attractiveness on
job-related outcomes: a meta-analysis of experimental studies, Personnel
Psychology, 56: 431-463.

King, M.M. & Multon, K.D. (1996). The Effects of Television Role Models on the
Career Aspirations of African American Junior High School Students. Journal of
Career Development, 23, 2: 111-125.

Marshall, G.W., Stamps, M.B. & Moore, J.N. (1998). Preinterview biases: The impact
of race, physical attractiveness, and sales job type on preinterview impressions of
sales job applicants. Journal of Personal Selling & Sales Management, 18: 21-39.

Martin, M.C. & Gentry, J.W. (1997). Stuck in the model trap: The effects of beautiful
models in ads on female pre-adolescents and adolescents. Journal of Advertising; 26:
19-34.

McDonald, J.J. (2003). Civil rights for the aesthetically challenged. Employee Relations
Law Journal, 29: 118-129.

McGuire, N. (2005). March 7. The CSI Effect, http://www.chemistry.org/
portal/a/c/s/1/feature_ent.html?DOC=enthusiasts%5Cent_crim.

Miller, D.D. (1986). Is it height or sex discrimination? (height and salaries). Challenge,
29: 59-62.

Morrow, P.C., McElroy, J.C., Stamper, B.G. & Wilson M.A. (1990). The effects of
physical attractiveness and other demographic characteristics on promotion
decisions. Journal of Management, 16:723-736.

Murray, C.J. (2005). America’s High-Tech Quandary, Design News, December 5,
www.designnews.com/article/CA6286283.html.

Pendry, L.F. & Macrae, C.N. (1994). Stereotypes and mental life: The case of the
motivated but thwarted tactician. Journal of Experimental and Social Psychology,
30,303--325.

Quereshi, M.Y. & Kay, J.P. (1986). Physical attractiveness, age, and sex as determinants
of reactions to resumes. Social Behavior and Personality, 14: 103--112.

Quesenberry, J.L., Trauth, E.M. & Morgan, A.J. (2006). Understanding the mommy
tracks?: A framework for analyzing work-family balance in the IT workforce,
Information Resources Management Journal, 19, 2,: 37-53.

Ritts, V., Patterson, M.L &. Tubbs, M.E. (1992). Expectations, impressions, and
judgments of physically attractive students: A review. Review of Educational
Research, 62: 413-426.

Robertson, J.W., Blain, N. & Cowan, P. (2005). The Influence of Friends and Family
vs The Simpsons: Scottish Adolescents. Media Choices, 30: 1:63-79.

Roszell, P., Kennedy, D. & Grabb, E. (1989). Physical attractiveness and income

164 Journal of Business and Management – Vol. 13, No. 2, 2007


attainment among Canadians, Journal of Psychology, 123:547-559.
Singh, D. (1993a). Adaptive significance of female physical attractiveness: Role of

Waist-to-Hip Ratio, Journal of Personality and Social Psychology, 65: 293-307.
Singh, D. (1993b). Body shape and women's attractiveness: The critical role of Waist-

to-Hip Ratio, Human Nature, 4: 297-321.
Singh, D. (1994a). Ideal female body shape: The role of body weight and waist-to-Hip

Ratio, International Journal of Eating Disorders, 16: 283-288.
Singh, D. (1994b). Is thin really beautiful and good? Relationship between Waist-to-

Hip ratio (WHR) and female attractiveness, Personal and Individual Differences, 16:
123-132.

Singh, D. (1995). Female health, attractiveness and desirability for relationships: Role
of breast asymmetry and waist-to-hip ratio. Ethology and Sociobiology, 16: 465-481.

Stone, E.F., Stone, D.L. & Dipboye, R. (1992). Stigmas in organizations: Race,
handicaps, and physical unattractiveness. In Kelley K (Ed.), Issues, theory and
research in industrial and organizational psychology, (pp. 385-457). Oxford, U.K.:
North-Holland.

Sullivan, S.E. (1997). Do clothes really make the woman? The use of attire to enhance
work performance. The Academy of Management Executive, 11: 90-92.

Super, D.E. (1957). The Psychology of Careers, New York: Harper & Row.
Tom, V.R. (1971). The Role of personality and organizational images in the recruiting

process, Organizational Behavior and Human Performance, 6: 573-592.
Traugh, E.M., Quesenberry, J. & Huang, H. (2006). Cross-Cultural Influences on

Women in the IT Workforce, 2006 ACM conference, Calif.
Vroom V. (1964). Work and Motivation, New York: John Wiley & Sons.

165Hurley-Hanson & Giannantonio


	Image Norms: A Model of Formation and Operation
	Recommended Citation

	Image Norms: A Model of Formation and Operation
	Comments
	Copyright


	tmp.1449692255.pdf.zsQW7

