

Assessing the Different Roles of Marketing Theory and Practice in the Jaws of Economic Uncertainty: Worldwide Perspectives on What's Working and Not Working

May 26 - 29, 2004

The Program begins Wednesday May 26th at Noon and runs through noon Saturday. The Macro-Marketing Conference begins Saturday afternoon. **Make Reservations Now** (email or follow instructions below):

> Fairmont Hotel Vancouver Vancouver BC, Canada hvcreservations@fairmont.com

The Fairmont Hotel Vancouver is proud to be named on the 2003 Conde Nast "Gold List" which recognizes the top hotels & resorts around the world. This is a special property and a great place to have a meeting. You can make a reservation by downloading a reservation form for faxing from our web site, www.ams-web.org, There are also fantastic promotional offers for AMS Hotel Vancouver Guests at Whistler or the Empress Hotel at Victoria, Vancouver Island. You may wish to use this opportunity to vacation for a few days before or after the AMS meeting. Use the promotional code GRACA1 and mention AMS to receive reduced rates and to be included in our hotel registration list.

Conference Registration Information

Welcome to the Academy of Marketing Science 2004 Annual Conference

Welcome to the 2004 Academy of Marketing Science Conference at the Fairmont Hotel, Vancouver, BC. This venue provides an outstanding backdrop for this year's conference theme of 'Assessing the Different Roles of Marketing Theory and Practice in the Jaws of Economic Uncertainty: Worldwide Perspectives on What's Working and Not Working.' The many global challenges mean that marketers' adaptability and flexibility are critical in achieving long-term goals and assuring organizational survival. With the unpredictable, illusive and dynamic nature of consumer expectations, it is incumbent upon marketing academicians and practitioners to critically assess what marketing processes and strategies are working or not working. To this end, this year's conference focuses on creating awareness of the issues, trends, and advances associated with today's marketing theories and practices.

The overall program is rich with numerous sessions, papers, panels, and social gatherings, all aimed at stimulating thoughts and conversations regarding critical issues and topics facing marketing and management worldwide. The conference program reflects the collective inputs of a wide array of AMS Stakeholders. The program blends ideas sure to stimulate conversation beyond the session room. It is sure to provide value-added to all participants.

AMS remains dedicated to a rich, value-added conference that provides a high 'hedonic' value experience. There are many opportunities for networking and catching up with old friends. On Wednesday evening a welcome reception is

planned in the Vancouver Island Room at the Fairmont. In addition, another 'Wine Marketing Education' experience is scheduled for Wednesday. On Thursday, your registration fees cover the Annual Awards Luncheon at noon and another social reception that night. On Friday evening, you're invited to the President's Reception and the Awards Banquet. So please attend the sessions, enjoy the various social events, and have fun! Vancouver offers a plethora of interesting activities and entertainment options, ranging from museums, historical venues, shopping, golf, restaurants, music, sight seeing adventures, sports, etc. The convenient location of the downtown Fairmont Hotel means that many of these options are only a short walk away. Vancouver is a very 'happening' city with much to do. – Enjoy the conference and your Vancouver experience!

We wish to thank the AMS Officers and Board of Governors. We are especially indebted to the track chairs, session chairs, discussants, and reviewers that form the 'core' of this program. Their leadership and hard work are paramount in making this conference successful. We extend a very special thanks to Sally Sultan (AMS) and Barry Babin (USM) for assistance with editing this program booklet, Harlan Spotts, Proceedings Editor, Joe Cote for web assistance and all the others that labored to make this an exceptional program and fantastic conference experience.

While you are at the conference begin making plans to attend AMS 2005 at the Westin Innisbrook Resort in Tampa, Florida. Jim Boles and Joe Hair will do this all over again! We thank you all and we will see you in Florida in 2005!

David J. Ortinau, University of South Florida, USA Jean-Charles Chebat, HEC – Montreal, Canada SESSION INDEX OF PARTICIPANTS

- A -Abdelkefi, 9.5 Adler, 5.2 Agarwal, 9.4 Ahmed. 5.3. 10.2 Ainscough, 6.4, 12.6 Albers-Miller, 9.2 Allan, 2.2 Allbright, 12.4 Almas, 9.5 Amine, 6.5, 12.3 Anwar, 9.5 Airani, 6.5 Arias, 4.2, 11.1 Arnold, 4.5, 8.5 Attaway, 7.8 Ayala, 10.1 - B -Baack, 6.5 Babin, B., 3.6, 9.3, 10.5 Babin, L., 2.1,10.6 Baca, 10.4 Baillargeon, 10.2 Balabanis, 3.4, 5.4 Bandyopadhyay, 8.5 Barbosa, 1.1 Barker, 2.1, 4.5, 10.5 Bantham, 1.3 Basciano, 12.2 Becerra, 7.6 Befurt, 1.1 Bennett, 1.4 Berndt, 10.6 Bernhardt, 2.2 Bharadwaj, 9.1 Bienstock, 4.3, 5.5 Blair. 5.2 Blocker, 1.3 Blodgett, 10.4 Bolton, 9.3

Borges, 10.5 Bourrain, 8.6 Boush, 6.2, 10.4 Bourdeau, 11.4 Bouzdine-Chameeva, 5.5 Bradley, 4.6 Braunsberger, 3.1, 6.4 Briggs, 11.6 Broyles, 1.1, 6.5 Bruning, 5.4 Budar, 10.1 Burman, 3.2 - C -Callaghan, 5.3 Calof, 1.2 , 2.5, 3.5 Camino, 10.1 Cannon, 10.2 Caruna, 5.6, 11.2 Casey, 2.2 Celuch, 1.3, 5.2, 12.4 Chang, 12.4 Chang, W., 2.2 Chang, D., 7.2 Chao, 6.5 Chapa, 12.5 Chebat, 5.5, 10.5 Chelariu, 9.1 Chen, 3.4, 11.2, 12.4 Cheung, 12.5 Chien, 1.2 Chiou, 12.4 Chonko, 6.3 Chowdhury, 6.6 Chumpitaz, 4.3 Chye, 7.6 Cica, 11.1 Clark, 11.4 Cleveland, 9.4 Collier, 5.5 Comer, 5.6 Cook, 12.1, 13.1 Craft, 7.5 Crawford, 10.3 Cronin, Jr., 11.4 Cunningham, 8.2 Czinkota, 11.1, 12.3 - D -Dadzie, 8.4 d'Astous, 10.2 Dato-on, 5.4 Davis, 1.4, 4.5, 5.1, 8.5, 12.5 Day, 7.1 DeMoranville, 4.3, 7.4, 8.3 Deeter-Schmelz, 2.3 Dickinson, 9.4 Dishman, 2.5, 3.5 Dixon, 2.3, 6.3 Dominguez, 4.2, 11.1

Dubé\, 4.4 Dunipace, 10.3 Durrier, 5.5 - E -Eagle, 5.3 Egea, 7.6 Eggert, 10.3 e Sousa, 4.6 Ewing,, 7.1 - F -Farhangmehr, 9.6 Ferrandi 1.1 Ferreira, 1.1 Ferrell, L., 8.2 Ferrell, OC, 5.3, 11.5 Flambard-Ruaud, 7.4, 11.4 Flesher, 3.5 Flint, 1.3, 5.1 Ford, 1.4, 5.2, 6.5, 10.2 Forney, 6.6 Fredericks, 6.6 Fuchs,2.5 Fujita, 2.4 - G -Gabbott, 4.4 García-de-la-Torre, 10.1 Gassenheimer, 2.3, 6.3 Gaur, 12.5 Gauthier, 8.2 Gehrt, 2.4 Gentry, 7.7 Georges, 10.3 Gill, 3.4 Goldsmith, 7.1 Golicic, 1.3, 4.5, 5.1 Gong, 4.5 González, 7.6, 10.5 Grace, 12.6 Gray, 8.3 Griffin, 2.1, 3.6, 10.5 Griffith, 9.5 Grossbart, 7.3 Gutman, 11.4 - H -Haas, 5.6 Hahn, 7.2 Hair,7.8 Hampton, 2.4, 10.2, 11.1 Handelman, 11.5 Harhay, 7.4 Hassan, 7.5 Hassay, 10.3, 12.6 Hausman, 5.1, 9.1, 12.5 Hawes, 7.8 Havrila, 5.6 Haytko, 1.3, 5.1 Heath, 9.4 Hegazy, 7.5 Herndon, 3.1 Herrmann, 1.1, 9.4

Heslop, 10.2 Hill, 9.6 Hoffman, 7.6 Honeycutt, Jr., 2.3, 5.2, 6.3 Horton, 10.4 Hsu, 2.2, Huber, 9.4 Hughes, 2.1 - I -Ibrahim, 3.4 Insch, 3.4 Iyer, 4.6 - J -Johar, 9.6 Johnson, 11.5 Johnston, 8.4 Jones, S., 3.1, 8.6 Jones, 3.2, 6.3 Jones, T., 7.4 Joshi, 9.1 Joyce, 5.2 Judson, 4.3 - K -Kahle, 1.1, 10.4 Kalamas, 9.4 Kang, 7.6 Karande, 12.6 Kasouf, 1.3, 12.4 Kassaye, 8.2 Katsanis, 5.3 Katsikeas, 4.6, 12.3 Kaufman-Scarborough, 7.8 Kaushik, 12.5 Kennedy, 2.3 Kim, Y., 6.6 Kim, S., 6.6, 9.1 Kitchen, 5.3 Knight, 6.6, 11.1 Kono, 1.2 Koojaroenpaisan, 2.4 Kosaka, 4.2 Konya, 5.6 Krapfel, 5.1 Krentler, 5.2, 11.2 Krishnamurthy, 8.5 - L -Lado, 8.3, 10.1 Lambert, 5.2, 8.6 Landry, 7.6, 8.5 Laroche, 2.4, 3.2, 3.6, 6.5, 9.3, 9.4 Laufer, 9.4 Leach, 6.3, 6.6, 10.3 Lee, 10.3 Lemos, 1.1 Lengler, 1.1, 3.3 Levy, 12.6 Li, 9.1 Liebl, 2.5 Littlefield, 4.6

Liu, 6.3, 6.6, 9.5 Louis, 1.1 Luckett, 4.3, 6.4 Luo, 9.5 Lye, 5.5 - M -Ma, 4.4 Maddox, 4.5 Magalhães, 8.2 Magnini, 12.6 Maignan, 5.3, 11.5 Malhotra, 6.1 Marquardt, 5.1, 10.4 Marshall, 9.3l, 11.6 Martos, 8.3, 10.1 Matsuura, 10.4 Mattuella, 1.1 McDaniel, 11.3 McQuitty, 2.4 Menguc, 2.1 Menéndez, 7.6 Mentzer, 4.1, 6.1 Merunka, 1.1 Miaoulis, Jr., 11.4 Miranda, 5.6 Mitchell, 6.2 Mobley, M., 3.1, 5.2, 12.2 Mobley, MC, 12.2 Molero 4.3 Monteiro, 8.2 Monterrosa, 10.1 Moore, 12.2 Morello, 4.6 Mosley-Matchett, 4.5 Mottner, 1.4, 8.6 Mountinho, 1.2 Mourali, 2.4 - N -Nason, 7.3 Neill, 2.5, 7.2 Nelson, 6.4, 8.3, 11.4 N'Goala, 10.3 Nicholls, 5.6 Nitse, 3.5, 8.3 Noh, 3.4 - 0 -O'Cass, 6.2, 12.6 O'Connor, 4.2 Ogbuehi, 4.6, 8.4 Ong, 8.5 Onzo, 2.4 Orth, 4.4, 8.6 Ortinau, 9.3, 11.3 - P -Pan, 3.2

Papadopoulos, 7.5, 10.2, 12.3

Paparoidamis, 4.3 Paswan, 11.2 Payan, 9.1 Pels, 4.2, 11.1 Pelton, 5.2 Perin, 1.1 Peterson, 6.1, 8.6, 12.6 Phillips, 4.4 Pillai, 1.3, 7.1, 12.5 Ping, Jr., 11.3 Pleshko, 1.2 Pons, 2.4 Pope, 9.1, 12.5 Powers, 7.2 Prenshaw, 9.2

- Q -

Qiu, 1.2

- R -

Rajan, 2.4 Ramaseshan, 11.2 Reinecke, 2.5 Reynolds, 8.5, 11.2 Ribeiro, 8.2 Richard, 2.1 Rieger, 4.5 Rita, 5.1 Rivera, 4.3 Roberts, 10.5 Robinson, 5.2 Rojas-Méndez, 10.2 Rose, 5.3, 6.2, 7.1, 10.4

- S -

Sampaio, 1.1 Saqib, 5.4 Sausen, 7.2 Schelhase, 12.2 Schertzer, 6.3 Schnorzinger, 10.1 Schumann, 6.5 Schuster, 5.5, 11.3 Shanahan, 3.3, 4.3 Shapiro, J., 4.6 Shapiro, S., 1.5 Shapiro, S., 7.3 Sharma, A., 10.6 Sharma, D., 3.1 Sharma, P., 3.3, 4.4, 11.4 Shi, 9.5, 10.6 Shugan, 9.3 Shultz, II, 7.3, 9.3 Simpson, 7.8 Singh, 3.2 Sirgy, 6.1 9.6 Slater, 11.5 Smith, 3.1 Solano Méndez, 10.2 Souiden, 1.2 Spratt, 6.2 Stan, 6.2 St.James, 3.3

Stratemeyer, 2.4 Straughan, 9.2 Stinson, 10.4 Stump, 5.1, 9.1 Su Fern, 7.6 Suh, 3.4 Svensson, 1.4, 4.3, 5.3, 8.3, 9.1 Swanson, 1.4, 8.3 Szamosi, 9.5, 11.1 - T -Tamilia, 1.5 Taylor, 7.4 Thakor, 5.3 Thelen, 5.2 Tomczak, 7.2 Trocchia, 6.4, 7.4, 8.3 Tsarenko, 4.4, 6.2 - V -Vahie, 11.2 Valette-Florence, 1.1 Veiga, 8.2 Ventner, R., 6.2 Ventner, D., 6.2 Voorhees, 1.4, 11.4 - W -Wang, 4.5 Wee, 4.4 Wei, 2.2 Welsh, 6.2 West, 10.6 Wilhelm, 3.3, 8.6 Winston, 8.4 Wockl, 5.5, 11.3 Wolf, 8.5 Wood, G., 5.3, 8.3 Wood, V., 5.4, 7.5, 9.5 Wooliscroft, 1.5 Worthington, 5.4 Wu, 1.2, 11.3 Wynn, 10.3 - X -Xie, 6.5 Xueming, 11.1 - Y -Yang, CC., 2.2, 7.1, 7.6 Yang, L., 4.5 Yang, Z., 4.4 Yaprak, 6.5, 10.2, 12.3 Yoou, 10.2 - Z -Zaichkowsky, 2.2, 8.6 Zinkhan, 8.1, 9.3

2004 AMS PROGRAM MANAGERS

Professor Lynn R. Kahle, University of Oregon, USA

B2B Marketing and Supply Chain Management

Professor Angela Hausman, Univ. of Texas- Pan American, USA

Cross-Cultural, Global Marketing Professor Ikuo Takahashi, KEIO University, Japan

Electronic B2B and B2C Commerce Professor Douglas Hoffman, Colorado State University, USA

Ethics, Trust, Responsibility, and Public Policy Professor Linda Ferrell, University of Wyoming, USA Professor O.C. Ferrell, Colorado State University, USA

Excellence in Marketing Education Professor Ellen M. Moore, University of South Carolina, USA

Integrated Marketing Communications Professor Les Carlson, Clemson University, USA

Interactive Marketing Technologies Professor Mitch Griffin, Bradley University, USA

International-Multinational Marketing Professor Nicolas Papadopoulos, Carleton University, Canada

Marketing Strategy Professor John B. Ford, Old Dominion University, USA

Pricing and Product Development Professor Lou Pelton, University of North Texas, USA

Selling, Sales Management, and CRM Professor Greg W. Marshall, Rollins College, USA

Services Marketing Practices Professor Karin Braunsberger, University of South Florida – St. Petersburg, USA

Traditional Retail Marketing Professor Mathew Joseph, Georgia College and State University, USA

Qualitative-Quantitative Research Methods Professor Robert P. Bush, Sr., The University of Louisiana, USA

Mary Kay Dissertation Proposal Competition Professor Michel Laroche, Concordia University, Canada

Doctoral Student Competition Professor Donald L. Cook, Georgia State University, USA

Proceedings Editor Professor Harlan Spotts, Western England College, USA

Local Arrangements Vancouver Tourism

2004 AMS OFFICERS

PRESIDENT M. Joseph "Joe" Sirgy, Virginia Tech, USA

EXECUTIVE VICE PRESIDENT/DIRECTOR Harold W. Berkman, University of Miami, USA

PRESIDENT-ELECT Charles W. Lamb, Texas Christian University, USA

VICE PRESIDENT FOR PROGRAMS

Barry J. Babin, The University of Southern Mississippi, USA

VICE PRESIDENT FOR PUBLICATIONS

Michel Laroche, Concordia University, Canada

VICE PRESIDENT OF MEMBERSHIP – NORTH AMERICA Victoria Crittenden, Boston College, USA

VICE PRESIDENT FOR MEMBERSHIP – INTERNATIONAL

Margaret "Peggy" Cunningham, Queens University, Canada

VICE PRESIDENT FOR DEVELOPMENT

Linda Ferrell, University of Wyoming, USA

SECRETARY-TREASURER John B. Ford, Old Dominion University, USA

IMMEDIATE PAST PRESIDENT

Robert A. Peterson, University of Texas

BOARD OF GOVERNORS

CHAIR

J. Thomas Mentzer, University of Tennessee, USA

MEMBERS

Jill S. Attaway, Illinois State University, USA Julie, Baker, Texas Christian University, USA Leonard L. Berry, Texas A&M University, USA O.C. Ferrell, Colorado State University, USA Roger A. Kerin, Southern Methodist University, USA Robert F. Lusch, Texas Christian University, USA A.Parasuraman, University of Miami, USA Leyland Pitt, Curtin University of Technology, Australia Jagdish N. Sheth, Emory University, USA Michael R. Solomon, Auburn University, USA Rajan Varadarajan, Texas A&M University, USA

2004 Academy of Marketing Science Annual Program The Fairmont Hotel Vancouver May26 – 29

Meeting Room Location: All AMS meeting rooms are located on either the "Discovery Floor" or the "Conference Floor." The Grand Staircase on the Burrard Street side of the lobby takes you up to the Conference Floor.

WEDNESDAY, MAY 26, 2004 Highlights

REGISTRATION AND EXHIBITS 11:30A.M. – 4:30 P.M. ROOM: Boardroom

AMS EC/OFFICERS MEETING 8:30 A.M. – 4:00 P.M. ROOM: TBA

RECEPTION: 6:30 P.M. – 7:30 P.M. ROOM: Vancouver Island

WEDNESDAY, MAY 26, 2004

8:30 A.M. – 4:00 P.M. AMS EXECUTIVE COUNCIL/OFFICERS MEETING

WEDNESDAY, MAY 26 – CONCURRENT SESSIONS 12:00 P.M. – 1:30 P.M.

Session 1.1 Consumer Social Values Room: Waddington

Session Chair: S. Allen Broyles, The University of Tennessee, USA

Media Consuming Behavior through Personal Values System Analysis: a Brazilian Study Juvir Luiz Mattuella, Universidade de Santa Cruz do Sul, Brazil Jorge Francisco Bertinetti Lengler, Universidade de Santa Cruz do Sul, Brazil Cláudio Hoffmann Sampaio, Pontifícia Universidade Católica do Rio Grande do Sul, Brazil Marcelo Gattermann Perin, Brazil Egon Barbosa, Pontifícia Universidade Católica do Rio Grande do Sul, Brazil Carlos Lemos, Pontifícia Universidade Católica do Rio Grande do Sul, Brazil Ana Lucia Ferreira, Pontifícia Universidade Católica do Rio Grande do Sul, Brazil

REGISTRATION AND EXHIBITS 11:30A.M. – 4:30 P.M. ROOM: Boardroom

AMS EC/OFFICERS MEETING 8:30 A.M. – 4:00 P.M. ROOM: TBA

RECEPTION: 6:30 P.M. – 7:30 P.M. ROOM: Vancouver Island

The Influence of Personal Values and Materialism on Motivations towards Gift-Giving: A Model and Empirical Evidence

Jean-Marc Ferrandi, University of Dijon, France Didier Louis, University of Dijon, France Dwight Merunka, University of Aix-en-Provence & Euromed Marseilles, France Pierre Valette-Florence, University of Grenoble, France

Value-Oriented Brand Positioning

René Befurt, University of St. Gallen, Switzerland Andreas Herrmann, University of St. Gallen, Switzerland

Discussion Leader: Lynn R. Kahle, University of Oregon, USA

Session 1.2 Organizational Issues and Strategic Performance Room: Cortes Island

Session Chair: Ken Kono, Pennsylvania State University at Great Valley, USA

The Status of Marketing Function at the Business Unit Level within Manufacturing Companies Ken Kono, Pennsylvania State University at Great Valley, USA

The Effect of Marketing Managers' Boundary Spanning Ability on Organizational Culture Tianjiao Qiu, University of Illinois at Urbana-Champaign, USA

The Relationship of Organizational Size to Strategic Classifications in the Financial Services Industry

Larry Pleshko, United Arab Emirates University, UAE Nizar Souiden, University of Sharjah, UAE

Marketing Environment and Strategy as Determinants of Business Unit Performance: An Empirical Study

Chih-Wen Wu, University of Glasgow, UK Luiz Mountinho, University of Glasgow, UK Charles Chien, Department of International Trade, Taichung, Taiwan

Discussion Leader: Jonathan Calof, University of Ottawa, Canada

Session 1.3 B2B Relationship Issues Room Tweedsmuir

Session Chair: Susan Golicic, University of Oregon, USA

Expanding the Emotional and Symbolic International Aspects of Business Customer Desired Value Change: a Conceptual Model

Daniel J. Flint, University of Tennessee, USA Christopher P. Blocker, University of Tennessee, USA

The Effects of Experience and Age on Relational Orientation

Kishore Gopalakrishna Pillai, Florida State University, USA

Interorganizational Buyer-Seller Relationships: The Impact of Individual Perceptions on Relationship-Oriented Action

Chickery J. Kasouf, Worcester Polytechnic Institute, USA Kevin G. Celuch, University of Southern Indiana, USA John H. Bantham, Illinois State University, USA

Discussion Leader: Diana Haytko, Southeast Missouri State University, USA

Session 1.4 Customer Profiling, and Internal/External Competition in the Arts Sector Room: Garibaldi

Session Chair: Goeran Svensson, Halmstad University, Sweden

Who's In the House: A Social Identity Perspective on Arts Patronage

Scott R. Swanson, Univ. of Wisconsin – Whitewater, USA J. Charlene Davis, Trinity University, USA

Competitive Myopia in a Not-for-Profit Service Industry: The Case of the Performing Arts Sector in the UK Roger Bennett, London Metropolitan University, UK

Internal Competition: Nature and Effects in a Nonprofit Retail Marketing Environment Sandra Mottner, Western Washington University, USA

John B. Ford, Old Dominion University, USA

Discussion Leader: Clay M. Voorhees, Florida State University, USA

Session 1.5 A Tribute to Wroe Alderson Room: Galiano Island

Moderator: Ben Wooliscroft, University of Otago, New Zealand

Panel Participants:

Robert Tamilia, University of Quebec – Montreal, Canada Stanley J. Shapiro, Simon Fraser University, Canada

Ben Wooliscroft, University of Otago, New Zealand

WEDNESDAY, MAY 26 – CONCURRENT SESSIONS 1:30 P.M. – 3:00 P.M.

Session 2.1 Technology and the Marketing Function Room: Waddington

Session Chair: Mitch Griffin, Bradley University, USA

Managing Customers in Financial Services: The Role of the Marketing Function in E-Commerce Tim Hughes, University of the West of England, UK

Impact of Internet Atmospherics on Surfer Behavior

Marie-Odile Richard, Ecole des Hautes Etudes Commercials, Canada

The Role of Human Capital Resources in Rent Generation and Rent Appropriation: Implications for Knowledge Management Process

Bulent Menguc, Brock University, Canada Tansu Barker, Brock University, Canada

Discussion Leader: Laurie Babin, University of Southern Mississippi, USA

Session 2.2 Complex Consumer Cognition Room: Cortes Island

Session Chair: Russell Casey, Clayton State University, USA

The Influences of Brand and Advertising Cognition on Brand Switching Behavior Jane Lu Hsu, National Chung Hsing University, Taiwan Wei-Hsien Chang, National Chung Hsing University, Taiwan

Customer Satisfaction and Loyalty Measurement: A Two-Sided Approach Kenneth L. Bernhardt, Georgia State University, USA Yujie Wei, Georgia State University, USA

Understanding Consumer On-line Search Strategies used to Avoid Deceptive Web Sites Laurie Allan, Groupe HEC. France Judith Lynne Zaichkowsky, Groupe HEC, France

Discussion Leader: Kenneth C. C. Yang, The University of Texas at El Paso, USA

Session 2.3 Out-of-the-Box Sales Management Tools: Innovative Ideas for the Sales Management Course Room: Tweedsmuir

Moderator: Dawn R. Deeter-Schmelz, Ohio University, USA

Panel Participants:

Andrea L. Dixon, University of Cincinnati, USA Jule B. Gassenheimer, University of Kentucky, USA Karen Norman Kennedy, University of Alabama-Birmingham, USA Earl R. Honeycutt, Jr., Elon University, USA

Session 2.4 Cross Cultural Comparison of Customers Room: Garibaldi

Session Chair: Michel Laroche, Concordia University, Canada

Satisfied in a Crowded Service Situation? Cross-Cultural Comparison of Reactions to Crowd

Frank Pons, San Deigo University, USA Michel Laroche, Concordia University, Canada Mehdi Mourali, Concordia University, Canada

The Emergence of Internet Shopping in Japan: Identification of Shopping Orientation-Defined Segments

Kenneth C. Gehrt, San Jose State, USA Naoto Onzo, Waseda University, Japan Kazuyoshi Fujita, J.D. Powers, Japan Mahesh Rajan, San Jose State, USA

Exploring Cultural Differences in Service Quality in Higher Education: The Case of U.S. and Thai Students

Andreas W. Stratemeyer, Univ. of Texas – El Paso, USA Shaun McQuitty, New Mexico State University, USA Rawiporn Koojaroenpaisan, Chaing Mai University, Thailand Gerald M. Hampton, New Mexico State University, USA

Session 2.5 Internal and External Environmental Issues Room: Galiano Island

Session Chair: Paul Dishman, Brigham Young University, USA

The Intelligence Construct in the Marketing Strategy Process: Preliminary Findings

Jonathan Calof, University of Ottawa, Canada Paul Dishman, Brigham Young University, USA

Knowledge Management for Strategic Marketing

Franz Liebl, University of Witten/Herdecke, Witten, Germany

Marketing Budgeting Sophistication, Stakeholders' Satisfaction with Marketing Budgeting, Marketing Performance

Dion Fuchs, University of St. Gallen, Switzerland Sven Reinecke, University of St. Gallen, Switzerland

Discussion Leader: Stern Neill, University of Washington - Tacoma, USA

REFRESHMENT BREAK 3:00 P.M. – 3:30 P.M. ROOM: Boardroom

WEDNESDAY, MAY 26 – CONCURRENT SESSIONS 3:30 P.M. – 5:00 P.M.

Session 3.1 Environmental Cues in Pricing Strategy Room: Lions

Session Chair: Mary Mobley, Augusta State University, USA

Are Two Brand Signals Better Than One: The Influence of Co-Branding on Price Expectations Scott Jones, University of Oregon, USA

Market-Driven Gross Profit Strategy: The Art and Science of Managing Gross Profit Strategically Gerald E. Smith, Boston College, USA

The Impact of Transfer Pricing on Asia-Pacific Marketing Channels Neil C. Herndon, University of Missouri, USA Dheeraj Sharma, University of Texas-Dallas, USA Discussion Leader: Karin Braunsberger, University of South Florida, USA

Session 3.2 AMS Doctoral Dissertation Finalists **Room: Cortes Island**

Moderator: Michel Laroche, Concordia University, Canada

Presenters:

Bidisha Burman, Louisiana State University, USA Tim Jones, McMaster University, Canada Xing Pan, Indiana University, USA Siddharth S. Singh, Rice University, USA

Session 3.3 Consumers Gone Wild Room: Tweedsmuir

Session Chair: Jorge Francisco Bertinetti Lengler, Universidade de Santa Cruz do Sul, Brazil

Modeling Aberrant Consumer Behavior: A Structural Equation Approach Kevin J. Shanahan, The University of Texas at Tyler, USA

Investigating Impulse Buying and Variety Seeking: Towards a General Theory of Hedonic Purchase Behaviors Piyush Sharma, Nanyang Technological University, Singapore

Illusion and Enhancement : Magical Thinking in Consumption Yannik St.James, Queen's University, Canada

Discussion Leader: Wendy Bryce Wilhelm, Western Washington University, USA

Session 3.4 Product-Country Images and International Branding **Room: Garibaldi**

Session Chair: Shih-Fen Chen, Brandeis University, USA

Using Complexity Theory to Explain Changes in Product-Country Images: The Case of Australian Beef Exports to Japan Andrea Insch, Griffith University, Australia

Positioning Strategy in International Tourism Market: An Examination of Tourists' Perceptions and Satisfaction Towards Barbados as International Destination Essam E. Ibrahim, Strathclyde University, UK Jacqueline Gill, Tourism Consultant, Barbados

Brand Naming for Successful Korean Brands: A Linguistic Approach Jeonpyo Noh, Yonsei University, Korea, and University of Washington, USA Jinhee Suh, Yonsei University, Korea

Discussion Leader: George Balabanis, City University of London, UK

Session 3.5 Special Session on Market Intelligence and Strategy **Room: Galiano Island**

Moderator: Paul Dishman, Brigham Young University, USA

Intelligence Processes to Expand Market Knowledge for Strategy Paul Dishman, Brigham Young University, USA

Intelligence Research: Where are We Now?

Jonathan Calof, University of Ottawa, Canada

Traditional Market Research and Intelligence: Differences and Intersection Phil Nitse, Idaho State University, USA

Current Issues in Intelligence Worthy of Further Investigation Craig Flesher, University of Windsor, Editor, JCI&M

WEDNESDAY, MAY 26

5:15 P.M. – 6:15 P.M. Special Session 3.6: FURTHER COMMENTARY ON WINE MARKETING RESEARCH – THE POWER OF THE BRAND Room: Waddington (Limited Seating)

Panel Moderators: Barry J. Babin, University of Southern Mississippi, USA Mitch Griffin, Bradley University, USA Michel Laroche, Concordia University, Canada

EARLY BIRD RECEPTION 6:30 P.M. – 7:30 P.M. ROOM: Vancouver Island

THURSDAY, MAY 27, 2004 HIGHLIGHTS

REGISTRATION – EXHIBITS 8:30 A.M. – 4:30 P.M. ROOM: Boardroom

BOARD OF GOVERNORS' MEETING 7:15 A.M. – 10:15 A.M. ROOM: Gabriola Island

AMS AWARDS LUNCHEON 12:00 P.M. – 1:30 P.M. ROOM: Saturna Island

AMS OUTSTANDING TEACHERS in MARKETING 5:00 P.M. – 6:30 P.M. ROOM: Waddington

THURSDAY, MAY 27 – 7:15 A.M. – 10:15 A.M. Session 4.1 AMS BOARD OF GOVERNORS' MEETING Room: Gabriola Island Chair: J. Thomas Mentzer, University of Tennessee, USA

> THURSDAY, MAY 27 – CONCURRENT SESSIONS 8:30 A.M. – 10:00 A.M.

Session 4.2 Cross Cultural Comparison of Marketing Practices Room: Cortes Island

Session Chair: Hiroshi Kosaka, Chuo University, Japan

Three Scales for Assessing the Antecedents of Institutionalization of Marketing Practices in Traditional Economies

Luis V. Dominguez, Florida Atlantic University, USA Jaqueline Pels, Universidad Torcuato Di Tella, Argentina Adolfo Arias, Universidad Adolfo Ibanez, Chile

Marketing Behaviors and Cultural Factors Behind Them in the Five Nations: Analyses in the United States, the United Kingdom, France, Germany, and Japan

Hiroshi Kosaka, Chuo University, Japan

Current Controversy about Copyrights: Product Intellectual Property in the Digital Age and the Evolving Process

Tom O'Connor, University of New Orleans, USA

Session 4.3 Services Quality Revisited Room: Tweedsmuir

Session Chair: Kevin Shanahan, The University of Texas at Tyler, USA

Interactive Service Quality

Goran Svensson, Halmstad University, Sweden

Identifying the Accuracy of Service Quality Measures: The Effects of Question Order

Carol W. DeMoranville, Northern Illinois University, USA Carol C. Bienstock, Radford University, USA Kim Judson, Northern Illinois University, USA

Service Quality, Product Quality and Service Recovery as Antecedents of Client Satisfaction in a Business-to-Business Context: An Empirical Study

Ruben Chumpitaz, IESEG Management School, France Nicholas Paparoidamis, IESEG Management School, France Jaime Rivera, Carlos III University, Spain Victor Molero Ayala, ESIC, Spain

Discussion Leader: Mike Luckett, University of South Florida St. Petersburg, USA

Session 4.4 Emotion in Consumer Relationships Room: Waddington

Session Chair: Piyush Sharma, Nanyang Technological University, Singapore

Forgiveness In business relationships: the role of emotion

Yelena Tsarenko, Monash University, Australia Mark Gabbott, Monash University, Australia

A Conceptual Framework of Emotional Dissonance: Key Issues and Implications

Brendan Phillips, Curtin University of Technology, Australia Thomas Tan Tsu Wee, Curtin University of Technology, Australia

Males' Responses to Negative-Emotion Advertising Appeals: Gender Role Socialization Effects and The Moderating Role of Need for Cognition Zhiyong Yang, Concordia University, Canada

Laurette Dubé, McGill University, Canada Zhenfeng Ma, McGill University, Canada

Discussion Leader: Ulrich Orth, Oregon State University, USA

Session 4.5 Insights into Effective E-Marketing Strategies Room: Galiano Island Session Chair: Todd J. Arnold, Washington State University, USA

Retail Website Voice Application: The Moderating Effects of Gender on Disliked Voice Liz Wang, University of Texas at Arlington, USA Julie Baker, TCU, USA J. D. Mosley-Matchett, University of Texas at Arlington, USA

The Role of Innovative Information Technology Competence in Decision Making

Keith Rieger, Texas Tech University, USA Donna F. Davis, Texas Tech University, USA Susan L. Golicic, University of Oregon, USA

The Effects of Web Addresses in Advertising in Urban China Wen Gong, Rochester Institute of Technology, USA

Lynda M. Maddox, The George Washington University, USA

Discussion Leader: Kenneth C. C. Yang, The University of Texas at El Paso, USA

Session 4.6 International Marketing: How Managers Think Room: Lions

Session Chair: Alphonso Ogbuehi, Bryant College, USA

What Do Managers Think of Culture in International Marketing? Implications for Academics Gopalkrishnan R. Iyer, Florida Atlantic University, USA Jon M. Shapiro, Northeastern State University, USA Jon E. Littlefield, Virginia Tech, USA

How Do You Picture Paradise? An Excursion into the Imagination of Two Cultures Gabriele Morello, ISIDA, Italy

Cultural Distance and Psychic Distance: A Theoretical Model and Empirical Assessment Carlos Sousa, University College Dublin, Ireland Frank Bradley, University College Dublin, Ireland

Discussion Leader: Constantin Katsikeas, Cardiff University, UK

REFRESHMENT BREAK 10:00 A.M. –10:30 A.M. ROOM: Boardroom Hosted by: McGraw Hill/Irwin

THURSDAY, MAY 27 – CONCURRENT SESSIONS 10:30 A.M. – 12:00 P.M.

Session 5.1 Issues in Supply Chain Management Room: Waddington

Session Chair: Daniel Flint, University of Tennessee, USA

Collaboration and Competition in Buyer-Seller Relations: The Role of Information in Supply Chain and e-Procurement Impacted Relationships Paulo Rita, University of Lisbon Robert Krapfel, University of Maryland, USA The Current State of Logistics Service Branding Adam Marquardt, University of Oregon, USA Susan L. Golicic, University of Oregon, USA Donna F. Davis, Texas Tech University, USA

Examining Key Factors of Supply Chain Optimization: The Maquiladora Example Angela Hausman, The University of Texas – Pan American, USA Diana Haytko, Southwest Missouri State University, USA

Discussion Leader: Rodney Stump, Morgan State University, USA

Session 5.2 Distinction in Marketing Research and the Tripartite Mission: Quantity, Quality, and Teaching Impact in the Discipline Room: Cortes Island

Session Chair: Lou Pelton, University of North Texas, USA

Who Provides Excellence in Marketing Doctoral Education? A Citation Analysis of Ph. D. Graduates Larry M. Robinson, Rice University, USA Roy D. Adler, Pepperdine University, USA

The Multiplying Literature: Moore's Law at Work in Marketing

David R. Lambert, California State Univ. at Fullerton, USA Mary L. Joyce, California State Univ. at Fullerton, USA Kathleen A. Krentler, San Diego State, USA

An Enlarged Vision for the Marketing Research Course: Enhancing its Relevancy and Significance for Academe and Industry

Kevin Celuch, University of Southern Indiana, USA Meg Blair, Corporate President, The Quality Measurement Company, USA

The Three Dichotomies of Marketing Academe

Earl D. Honeycutt, Jr., Elon University, USA John B. Ford, Old Dominion University, USA Shawn T. Thelen, Hofstra University, USA

Discussion Leader: Mary M. Mobley, Augusta State University, USA

Session 5.3 International Dimensions of Marketing Ethics and Social Responsibility Room: Tweedsmuir

Session Chair: O.C. Ferrell, Colorado State University, USA

Pharmaceutical Company Gift Giving to Physicians: Some Effects on Perceived Information Value, Prescribing and Acceptance of Representative Visits

Lea Prevel Katsanis, Concordia University, Canada Mrugank V. Thakor, Concordia University, Canada Sharmin Nayela Ahmed, Concordia University, Canada

Pandemonium, Panic, Precautions: Brand Equity Lessons from the Pan Pharmaceuticals Product Withdrawals Lynne Eagle, Massey University, New Zealand Lawrence C. Rose, Massey University, New Zealand Philip J. Kitchen, Hull University Business School, United Kingdom

Codes of Ethics in Sweden's Largest Marketing Corporations: Communicating the Ethos of the Code Within the Organization

Göran Svensson, Halmstad University, Sweden Greg Wood, Deakin University, Australia Michael Callaghan, Deakin University, Australia

Discussion Leader: Isabelle Maignan, Vrije Universiteit Amsterdam, Netherlands

Session 5.4 Services in International Marketing Room: Garibaldi Island

Session Chair: Mary Conway Dato-on, Xavier University, USA

Matching Service Mixes to Internal and External Contingencies in Export Intermediary Firms: Profitability and Efficiency Implications George Balabanis, City University of London, UK

The Interaction Effects of International Service Attributes and Consumer Characteristics on Consumer Preferences: An Ordered Probit Analysis Najam U. Saqib, University of Manitoba, Canada Edward R. Bruning, University of Manitoba, Canada

Entering the Market for Financial Services in China–What Needs to Work for Credit Card Issuers Steve Worthington, Monash University, Australia

Discussion Leader: Van R. Wood, Virginia Commonwealth University, USA

Session 5.5 Methodological Advances in Marketing Research Room: Galiano Island

Session Chair: Jean-Charles Chebat, HEC – Montreal, Canada

What Happened? Research Traps for Neophyte Researchers Ashley Lye, Griffith University, USA

An Analysis of Nonresponse Bias in Academic Marketing Research Joel E. Collier, University of Memphis, USA

Carol C. Bienstock, Radford University, USA

Optimal Defense Strategies Under Varying Consumer Distributional Patterns and Market Maturity Ulrike Schuster, Vienna University of Economics and Business, Austria Jurgen Wockl, Vienna University of Economics and Business, Austria

Understanding Relationship Value Applying a Cognitive Mapping Approach: A customer Perspective Tatiana Bouzdine-Chameeva, Bordeaux Business School, France Francois Durrieu, Bordeaux Business School, France

Session 5.6 Shopping Related Issues Room: Lions

Session Chair: Lucette Comer, Purdue University, USA

On the Potential for Segmenting the Hispanic Grocery Shopping Marketing Lucette Comer, Purdue University, USA J.A.F. Nicholls, Florida International University, USA

Fine Tuning Customer Satisfaction to Prevent Shopper Attrition Mario Miranda, Victoria University, USA Laszlo Konya, LaTrobe University, USA

Inka Havrila, Victoria University, USA

Dimensions and Effects of Selling Strategies: Exploring Observable Behaviors in a Retail Environment Alexander Haas, University of Erlangen-Nuernberg, Germany

Discussion Leader: Albert Caruana, University of Malta

AMS AWARDS LUNCHEON THURSDAY, MAY 27, 12:00 P.M. – 1:30 P.M. ROOM: Saturna Island

THURSDAY, MAY 27 -CONCURRENT SESSIONS 1:30 P.M. - 3:00 P.M.

Session 6.1 AMS Presidential Panel on Marketing Research Room: Waddington

Moderator: Naresh K. Malhotra, Georgia Tech, USA

Panel Participants:

Naresh K. Malhotra, Georgia Tech, USA Tom Mentzer, University of Tennessee, USA Robert A. Peterson, University of Texas, Austin, USA Joe Sirgy, Virginia Tech, USA

Session 6.2 Consumers Confront Change Room: Cortes Island

Session Chair: Yelena Tsarenko, Monash University, Australia

Transition to Western Consumerism: How Consumers Cope with Marketing in Romania Simona Stan, University of Oregon, USA

David M. Boush, University of Oregon, USA

What Do Consumers Feel When They Are Confused?

V. W. Mitchell, Manchester School of Management, UK G. Welsh, Manchester School of Management, UK R. Spratt, Manchester School of Management, UK

Materialism and Fashion Clothing Involvement:

Exploring the Psychology of Consuming Clothes Aron O'Cass, The University of Newcastle, Australia

An Exploratory Investigation of Consumer Time Perception in a Developing Country

Gabriel Rousseau, Univ. of Port Elizabeth, South Africa Daniel Venter, Univ. of Port Elizabeth, South Africa

Session 6.3 Enhancing Selling Performance and Effectiveness Room: Tweedsmuir

Session Chair: Jule B. Gassenheimer, University of Kentucky, USA

The Need for Speed: Agility Selling Lawrence B. Chonko, Baylor University, USA Eli Jones, University of Houston, USA

Self-regulatory Sales Training: Providing Motivation Management Tools Mark P. Leach, Loyola Marymount University, USA Annie H. Liu, Loyola Marymount University, USA **Do Individual Differences Shape Salespeople's Interpretation and Behavioral Response to Failure?** Andrea L. Dixon, University of Cincinnati, USA Susan M.B. Schertzer, University of Cincinnati, USA

Discussion Leader: Earl D. Honeycutt, Jr., Elon University, USA

Session 6.4 Classroom Technology: An Instructor's Blessing and Curse?

Room: Garibaldi

Moderator: Karen Braunsberger, University of South Florida-St. Petersburg, USA

Panel Participants:

Tom Ainscough, University of South Florida- St. Petersburg, USA Kim Nelson, University of Arizona, USA Michael Luckett, University of South Florida - St. Petersburg, USA Philip Trocchia, University of South Florida - St. Petersburg, USA

Session 6.5 Understanding Cross-Cultural Markets Room: Galiano Island

Session Chair: Michel Laroche, Concordia University, Canada

Toward an Integrative Framework of Consumer Behavior in International Marketing Lyn S. Amine, Saint Louis University, USA Daniel Baack, St. Louis University, USA Mike C.H. Chao, St. Louis University, USA Henry Yu Xie, St. Louis University, USA

The Significance of Consumers' Mode of Thought in International Marketing

S. Allen Broyles, University of Tennessee, USA David W. Schumann, University of Tennessee, USA Robert B. Woodruff, University of Tennessee, USA

Manifestation Issues, Fundamental Explananda and Methodological Guidelines for Cross-Cultural Marketing Research: The Case of Market Orientation Rajeev Airani, Old Dominion University, USA John B. Ford, Old Dominion University, USA

Discussion Leader: Attila Yaprak, Wayne State University, USA

Session 6.6 New Product Development: Top-Down or Bottom-Up? Room: Lions

Session Chair: Sandra Liu, Purdue University, USA

Does Senior Management Team Demography Influence New Product Development Success? Elisa Fredericks, Northern Illinois University, USA

Tuning In the 'Tuners': Generation Y's Impact on Product Development in the Global Apparel Industry Youn-Kung Kim, University of Tennessee, USA Dee Knight, University of North Texas, USA Eun Young "Sylvia" Kim, University of North Texas, USA Judith Forney, University of North Texas, USA

The Impact of Internet-Leveraged Networks on the New Product Development Process Jhinuk Chowdhury, University of North Texas, USA

Discussion Leader: Mark Leach, Loyola Marymount University, USA

REFRESHMENT BREAK 3:00 P.M. – 3:30 P.M. ROOM: Boardroom Hosted by: South-Western College Publishing

THURSDAY, MAY 27 - CONCURRENT SESSIONS

3:30 P.M. - 5:00 P.M.

Session 7.1 Brands and Brand Advertising Room: Waddington

Session Chair: Kenneth C. C. Yang, The University of Texas at El Paso, USA

Effects of Comparative Advertising: Moderating Role of Attribute Typicality and Commitment Kishore Gopalakrishna Pillai, Florida State University, USA Ronald E. Goldsmith, Florida State University, USA

A Theoretical Framework for Establishing and Managing Mutual Brand Knowledge Michael T. Ewing, Monash University, Australia

Creating a Message that Resonates: How Perceived Risk Can Aid in the Design of Effective Consumer Advertising Ellen Day, University of Georgia, USA

Discussion Leader: Patricia B. Rose, Florida International University, USA

Session 7.2 Action and Implementation Issues Room: Cortes Island

Session Chair: Stern Neill, University of Washington - Tacoma, USA

Dialectic Levers to Decisional Ambiguity and Strategic Action: Results from a Pilot Study Stern Neill, University of Washington - Tacoma USA

The Resource-Based View as a Foundation for a Market Segmentation Theory: Development of Theoretical Constructs and a Conceptual Framework Karsten Sausen, University of St. Gallen, Switzerland

Torsten Tomczak, University of St. Gallen, Switzerland

The Impact of Strategic Plan Quality and Implementation on Firm Performance William Hahn, Southeastern College, USA Thomas Powers, University of Alabama--Birmingham, USA

Discussion Leader: Donald Chang, Metropolitan State College, USA

Session 7.3 Macromarketing: What Really Are They Talking About? An Overview of the Field and Opportunities to Contribute Room: Tweedsmuir

Moderator: Clifford J. Shultz, II, Arizona State University, USA

Panel Participants:

Stan Shapiro, Simon Fraser University, Canada Robert W. Nason, Michigan State University, USA Sanford Grossbart, University of Nebraska, USA

Session 7.4 Customer Equity Management, Relationship Marketing, and Customer Commitment Room: Garibaldi

Session Chair: Carol W. DeMoranville, Northern Illinois University, USA

Customer Equity Management: To Jump or Not to Jump (on the Bandwagon) AnnA-Marie Harhay, Queen's University, Ontario, Canada Relationship Marketing: An Innovation in Marketing Theory and Practice Sabine Flambard-Ruaud, Edhec Business School, France The Nature and Dimensionality of the Commitment Construct: Does Who or What We Are Committed to Matter? Tim Jones, McMaster University, Ontario, Canada S. Taylor, Queen's University, Ontario, Canada

Discussion Leader: Philip J. Trocchia, University of South Florida St. Petersburg, USA

Session 7.5 International Market Selection and Segmentation Room: Galiano Island

Moderator: Salah S. Hassan, George Washington University, USA

Advances in International Market Selection: Review and Research Agenda

Nicolas Papadopoulos, Carleton University, Canada

From International Market Selection to Selection of Target Segments in International Markets: A Logical Flow of Considerations and Dimensions

Van R. Wood, Virginia Commonwealth University, USA

Linking International Segmentation to Performance

Stephen H. Craft, Towson University, USA

Analysis of International Market Selection Bases Used by Egyptian Companies: Comparative Evaluation of Public and Private Firms Involved in International Marketing Ibrahim A. Hegazy, American University in Cairo, Egypt

Session 7.6 Online Adoption and Loyalty Issues Room: Lions

Session Chair: K. Douglas Hoffman, Colorado State University, USA

E-Health Services Adoption by European General Practitioners

José Manuel Ortega Egea, University of Almería, Spain María Victoria Román González, University of Almería, Spain Manuel Recio Menéndez, University of Almería, Spain

Understanding the Adoption of Mobile Commerce in Singapore with the Technology Acceptance Model (TAM)

Kenneth C. C. Yang, University of Texas at El Paso, USA Gerald Ng Soon Chye, National University of Singapore, Singapore Jeannie Chan Su Fern, National University of Singapore, Singapore Yowei Kang, National Taiwan University of Arts, Taiwan **Understanding E-Commerce Loyalty Formation** Enrique P. Becerra, Florida Atlantic University, USA

Discussion Leader: Timothy D. Landry, University of Oklahoma, USA

Session 7.7 AMS REVIEW BOARD MEETING, 5:00 P.M. – 6:30 P.M. Room: Garibaldi Host: James Gentry, University of Nebraska, USA

SPECIAL SESSION THURSDAY, MAY 27 5:00 P.M. -6:30 P.M.

AMS Outstanding Teachers in Marketing (Sponsored by Lamb, Hair, and McDaniel) ROOM: Waddington

Moderator: Jill S. Attaway, Illinois State University, USA

Winners: Joe Hair, Louisiana State University, USA Jon Hawes, University of Akron, USA Carol Kaufman-Scarborough, Rutgers University, USA James Simpson, University of Alabama in Huntsville, USA

THURSDAY EVENING RECEPTION 6:30 P.M – 7:30 P.M. ROOM: Vancouver Island

FRIDAY, MAY 28, 2004 HIGHLIGHTS

FRIDAY, MAY 28 - 8:00 A.M. - 10:00 A.M.

REGISTRATION AND EXHIBITS 8:30 A.M. – 4:30 P.M. ROOM: Boardroom

JAMS EDITORIAL REVIEW BOARD MEETING 8:00 A.M. – 10:00 A.M. ROOM: Waddington

AMS ANNUAL BUSINESS MEETING 5:00 P.M. – 6:00 P.M. ROOM: Gabriola

PRESIDENT'S RECEPTION-AWARDS BANQUET 6:00 P.M. – 10:00 P.M. ROOM: Pacific Ballroom

Session 8.1 JAMS EDITORIAL REVIEW BOARD MEETING Room: Waddington Editor: George Zinkhan, University of Georgia, USA

FRIDAY, MAY 28 – CONCURRENT SESSIONS 8:30 A.M. – 10:00 A.M.

Session 8.2 Environmental and Social Marketing Issues Room: Cortes Island

Session Chair: Linda Ferrell, University of Wyoming, USA

Deciding on Environmentally-Safe Packaging W. Wossen Kassaye, Metropolitan State College of Denver, USA

The Use of The Theory of Planned Behavior to Establish Social Marketing Strategies Ricardo Teixeira Veiga, Universidade Federal de Minas Gerais, Brazil Plínio Rafael Reis Monteiro, Universidade Federal de Minas Gerais, Brazil Fernanda Pereira de Magalhães, Universidade Federal de Minas Gerais, Brazil Áurea Helena Puga Ribeiro, Fundação Dom Cabral, Brazil

Sustainable Development: A New Life-Cycle Analysis

Caroline Gauthier, Grenoble Ecole de Management, France

Discussion Leader: Peggy Cunningham, Queen's University, Canada

Session 8.3 Applying Marketing Concepts with and to Students: Values and Relationships Room: Tweedsmuir

Session Chair: James Gray, Florida Atlantic University, USA

University Students are not Customers: When Marketing Goes Awry!

Goran Svensson, Halmstad University, Halmstad, Sweden Greg Wood, Deakin University, Victoria, Australia

Some Motivational and Attitudinal Predictors of Interest in and Intention of Enrolling in Online Masters

Nora Lado, Universidad Carlos III de Madrid and European University Institute, Florence, Italy Mercedes Martos, Universidad Carlos II de Madrid, Madrid James Nelson, University of Colorado at Boulder, USA

Student Assessment of Peer Evaluations Forms

Philip S. Nitse, Idaho State University, USA

Digging Deeper: Providing Business Students with a Tool for 'Surfacing' Values Philip J. Torcchia, University of South Florida at St.

Petersburg, USA Diane Swanson, Kansas State University, USA

Discussion Leader: Carol Demoranville, Northern Illinois University, USA

Session 8.4 Contemporary Marketing Practices in West Africa Room: Garibaldi

Co- Moderators: Kofi Q. Dadzie, Georgia State University, USA; Wesley J. Johnston, Georgia State University, USA

The Contemporary Marketing Group and Contemporary Marketing Practices in West Africa Wesley J. Johnston, Georgia State University, USA Kofi Q. Dadzie, Georgia State University, USA

How Firms Relate to their Customers in West Africa: Some Empirical Insights From Nigeria and the Ivory Coast

Alphonso Ogboehi, Bryant College, USA

How Firms Relate to their Customers in the Ivory Coast: Does Organizational Culture Matter? Evelyn Winston, Clark Atlanta University, USA

Contemporary Marketing Practices in Africa: Is It Market Orientation or Relational Marketing Kofi Q. Dadzie, Georgia State University, USA.

Session 8.5 Online Auctions, Trust and Jurisdiction Issues Room: Galiano Island

Session Chair: Sandeep Krishnamurthy, University of Washington, USA

A Critical Review of Online Auction Models

Subir Bandyopadhyay, Indiana University Northwest, USA Julie Wolf, Indiana University Northwest, USA

A Typology of Online Retail Assurance: Implications for Managers and Ideas for Future Research

Todd J. Arnold, Washington State University, USA Timothy D. Landry, University of Oklahoma, USA J. Kenneth Reynolds, Louisiana State University, USA

Jurisdiction in B2C E-Commerce Redress

Chin Eang, Ong, Monash University, Malaysia

Discussion Leader: Donna F. Davis, Texas Tech University, USA

Session 8.6 Consumption Contexts: Smell, Hell, and Travel Room: Lions

Session Chair : Judith Lynne Zaichkowsky, Groupe HEC, France

Consumer Behavioral Response to Scent-Evoked Nostalgia

Ulrich R. Orth, Oregon State University, USA Aurelie Bourrain, ISARA, Lyon, France

Still Fighting the Civil War? An Exploratory Study of the Motivations and Consumption Behaviors of Civil War Re-Enactors

Sandra Mottner, Western Washington University, USA Wendy Bryce Wilhelm, Western Washington University, USA

Thinking Straight about Generational Marketing: Lessons from Analyzing US Consumers' Vacationing Mark Peterson, University of Texas at Arlington, USA Sheri Lambert, Taylor Nelson Sofres, USA

Discussion Leader: Scott Jones, Clemson University, USA

REFRESHMENT BREAK 10:00 A.M. – 10:30 A.M. ROOM: Boardroom

FRIDAY, MAY 28 – CONCURRENT SESSIONS 10:30 A.M. – 12:00 P.M.

Session 9.1 Control and Cooperation in B2B Relationships Room: Tweedsmuir

Session Chair: Angela Hausman, The University of Texas - Pan American, USA

Enforcement Structures in Business-to-Business Relationships: An Exploratory Study

Rodney L. Stump, Morgan State University, USA Stephen Keysuk Kim, Oregon State University, USA Aswin W. Joshi, York University, USA Cristian Chelariu, York University, USA Zhan Li, University of San Francisco, USA

The Delineation of Coordination, Cooperation, Compliance, and Specific Assets in Channels of Distribution Janice M. Payan, University of Northern Colorado, USA Neeraj Bharadwaj, University of Texas at Austin, USA

The Bullwhip Effect: Refined and Re-defined

Goran Svensson, Vaxjo University, Sweden

Discussion Leader: Jennifer Pope, Grand Valley State University, USA

Session 9.2 Beyond Being a Respondent: Involving Students in Conducting High Quality Social Science Research

Room: Cortes Island

Moderator: Nancy D. Albers-Miller, Berry College, USA

Panel Participants:

Robert D. Straughan, Washing and Lee University, USA Nancy D. Albers-Miller, Berry College, USA Penelope J. Prenshaw, Millsaps College, USA

Session 9.3 MEET THE JOURNAL EDITORS Room: Waddington

Moderator: David J. Ortinau, University of South Florida, USA

Editors:

George Zinkhan, Journal of the Academy of Marketing Science [JAMS] Michael Levy and Dhruv Grewal, Journal of Retailing [JR] Greg W. Marshall, Journal of Professional Selling and Sales Management [JPSSM] Ruth Bolton, Journal of Marketing [JM] Michel Laroche and Barry Babin, Journal of Business Research [JBR] Clifford J. Schultz, II, Journal of MarcoMarketing [JMM] Steven M. Shugan, Marketing Science [MMK] Iraj Fooladi, Mary Brooks, The Canadian Journal of Administrative Sciences [CJAS] Chuck Chakrapani, The Canadian Journal of Marketing Research [CJMR] Session 9.4 Perceptual Fit and Consistency Issues Room: Garibaldi

Session Chair: Michel Laroche, Concordia University, Canada

Cooperative Branding: The Transfer of an Identity Sonia Dickinson, Curtin University of Technology, Curtin, Australia Tara Heath, Curtin University of Technology, Curtin, Australia

The Critical Role of Congruency in Prototypical Brand Extensions

Maria Kalamas, Concordia University, Canada Mark Cleveland, Concordia University, Canada Michel Laroche, Concordia University, Canada Robert Laufer, Concordia University, Canada

Platform Strategy: Understanding the Inter-Relationship Between Platform Variants and Corporate Success

James Agarwal, The University of Calgary, Canada Andreas Herrmann, University of St. Gallen, Switzerland Frank Huber, University of St. Gallen, Switzerland

Discussion Leader: James Agarwal, The University of Calgary, Canada

Session 9.5 Firm Performance in International Markets Room: Galiano Island Session Chair: Van R. Wood, Virginia Commonwealth University, USA

Performance of International Joint Ventures: An Empirical Study in Tunisia

Fatma Kamoun Abdelkefi, Faculté des Sciences Economiques et de Gestion de Sfax, Tunisia

Social Capital's Relative and Synergistic Influence on Firm Performance in China

Xueming Luo, State University of New York, USA David A. Griffith, University of Hawaii, USA Sandra S. Liu, Purdue University, USA Yi-Zheng Shi, Hong Kong Baptist University, Hong Kong S.A.R., China

Retail Internationalization and Corporate Performance: An Exploratory Study Syed Tariq Anwar, West Texas A&M University, USA Lal Khan Almas, West Texas A&M University, USA

Discussion Leader: Leslie Szamosi, University of Sheffield City College, Greece

Session 9.6. Codes of Ethics for Business Educators and Business Practitioners Room: Lions

Moderator: Joe Sirgy, Virginia Tech, USA

Panel Participants:

Minoo Farhangmehr, Universidad Do Minho, Portugal Ron Hill, University of Florida-St. Petersburg, USA Vic Johar, California State University-San Bernardino, USA

LUNCH ON YOUR OWN 12:00 P.M. – 1:30 P.M.

Friday, May 28

FRIDAY, MAY 28 – CONCURRENT SESSIONS 1:30 P.M. – 3:00 P.M.

Session 10.1 Marketing In Latin America and Ibero America Room: Lions

Session Chair: Consuelo García-de-la-Torre, Mexico

Strategy Marketing Ibero-Latin American Perspective : Redefining Marketing Orientation – an Organization View

Jaime Rivera Camino, Universidad Carlos III de Madrid, Spain Victor Molero Ayala, ESIC, Spain

Brand Loyalty Using Discrete Choice Models : An Application to the Spanish Market Mercedes Martos, Universidad Carlos III de Madrid, Spain Nora Lado

Mexican Profile of Consumer as Sustainable Consumer Karina Budar Mejia, EGADE-ITESM, Mexico Marisela Monterrosa, EGADE-ITESM, Mexico Roberto Arteage Alamilla, EGADE-ITESM, Mexico Consuelo Garcia-de-la-Torre, EGADE-ITESM, Mexico

The Impact of Public Opinion on the Spread of RFID Technology : A Study of Mexican Consumers Steffen Schnorzinger, EGADE-ITESM, Mexico

Consuelo Garcia-de-la-Torre, EGADE-ITESM, Mexico

Session 10.2 Product-Country Images in Emerging Markets Room: Cortes Island

Session Chair: Gerald Hampton, New Mexico State University, USA Exporting to Morocco: Consumer Perceptions of Countries of Origin Sadrudin A. Ahmed, University of Ottawa, Canada Alain d'Astous, HEC Montréal, Canada Jean Brice Yoou, HEC Montréal, Canada

Consumer Ethnocentrism in Emerging Markets: A Five-Country Study Attila Yaprak, Wayne State University, USA Hugh M. Cannon, Wayne State University, USA

Wooing Partners to the Dance: Who Wants to Be in a FTA Agreement? Louise A. Heslop, Carleton University, Canada

Nicolas Papadopoulos, Carleton University, Canada José I. Rojas-Méndez, Universidad de Talca, Chile Roberto Solano Méndez, Universidad de las Américas, Mexico Jason Baillargeon, Agriculture and Agri-Food Canada, Canada

Discussion Leader: John B. Ford, Old Dominion University, USA

Session 10.3 Salesperson Enhancement of Client Relationships Room: Tweedsmuir

Session Chair: Keun S. Lee, Hofstra University, USA

Communication is Key: Delivering Customer-Perceived Value and Satisfaction in Key Account Relationships

Laurent Georges, EDHEC School of Management, Andreas Eggert, University of Kaiserslautern, Gilles N'Goala, EDHEC School of Management,

Slogans of Self-Promotion: A Content-Analysis of Sales Agent Advertisements Derek N. Hassay, University of Calgary, Canada

The Sales Agent versus the Company Sales Force: Some Issues and Insights

John C. Crawford, University of North Texas, USA Richard A. Dunipace, University of North Texas, USA George W. Wynn, James Madison University, USA

Discussion Leader: Mark P. Leach, Loyola Marymount University, USA

Session 10.4 Personality and High/Low Consumption Contexts Room: Garibaldi

Session Chair: Lynn R. Kahle, University of Oregon, USA

Consumer Susceptibility to Interpersonal Influence and the Importance of Brands in a High- versus a Low-Context Culture

Gregory M. Rose, University of Washington, USA Erin Baca, University of Texas El Paso, USA Linda Horton, University of Mississippi, USA Jeffrey Blodgett, University of Mississippi, USA

Personality and Personal Values in Travel Destination

Jeffrey Stinson, University of Oregon, USA Yukiko Matsuura, University of Oregon, USA Lynn R. Kahle, University of Oregon, USA

Brand Personality as a Differentiation Tool

Adam Marquardt, University of Oregon, USA

Discussion Leader: David M. Boush, University of Oregon, USA

Session 10.5 Creating Value for Service Workers: Elements of the Work Environment and Service Worker's Quality of Work and Life Room: Galiano Island

Moderator: Barry J. Babin, University of Southern Mississippi, USA

Panel Participants:

Julie Baker, Texas Christian University, USA Adilson Borges, Reims Management School, France Jean-Charles Chebat, HEC – Montreal, Canada Claire Gelinas Chebat, University of Quebec, Canada Christine Gonzalez, ESC Toulouse, Mitch Griffin, Bradley University, USA David J. Ortinau, University of South Florida, USA Graham H. Roberts and Anne Maeder, Lille Graduate School of Management, France

Session 10.6 International Perspectives on IMC Related Issues Room: Waddington

Session Chair: TBA

Sponsorship Evaluation in South Africa Adele Berndt, RAU

Understanding Value of Investments of Analyst Relations Programs – A Framework for Indian Software Vendors

Arunangshu Sharma, Patni Computers Systems Limited

Advertising Budgeting Methods and Processes in China

Douglas West, University of Westminister, UK Yi-Zheng Shi, Hong Kong Baptist University

Discussion Leader: Laurie Babin, University of Southern Mississippi, USA

REFRESHMENT BREAK 3:00 P.M. – 3:30 P.M. ROOM: Boardroom

FRIDAY, MAY 28 – CONCURRENT SESSION 11 3:30 P.M. – 5:00 P.M

Session 11.1 International Marketing in a Changing World Room: Waddington

Session Chair: Xueming Luo, State University of New York, USA

Terrorism's Role in International Marketing: Research Propositions Gary A. Knight, Florida State University, USA Michael R. Czinkota, Georgetown University, USA

Product-Country Images in a Turbulent Environment: Evidence from a War-torn Country

Leslie Szamosi, University of Sheffield City College, Greece Bohan Cica, Consultant, Serbia-Montenegro

Institutional Environment and Marketing Practices in Transitional Economies: Testable Hypotheses

Luis V. Dominguez, Florida Atlantic University, USA Jaqueline Pels, Universidad Torcuato Di Tella, Argentina Adolfo Arias, Universidad Adolfo Ibáñez, Chile

Discussion Leader: Gerald Hampton, New Mexico State University, USA

Session 11.2 Understanding the Customer Room: Cortes Island

Session Chair: Kathleen Krentler, San Diego State University, USA

Corporate Reputation, Customer Satisfaction and Customer Loyalty: What is the Relationship?

Albert Caruana, University of Malta, Malta B. Ramaseshan, Curtin University of Technology, Australia Kathleen Krentler, San Diego State University, USA

Modeling Customer Retention: A Value Based Perspective of Market Orientation

Shu-Ching Chen, University of Adelaide, Australia

Antecedents of Store Brand Image

Archana Vahie, University of North Texas, USA Audhesh Paswan, University of North Texas, USA

Discussion Leader: Kristy Reynolds, Louisiana State University, USA

Session 11.3 Exploring the Analytical Dimension of the Research Process Room: Tweedsmuir

Session Chair: Carl McDaniel, University of Texas-Arlington, USA

Modeling Determinants of Performance: Pooling Regression Application Chih-Wen Wu, University of Glasgow, Scotland

A Note on Estimating Second Order Interactions and Quadratics in Latent Variables Robert A. Ping, Jr., Wright State University, USA

Derivation of Stationary Optimal Defense Strategies Using a Continuous Market Model Ulrike Schuster, Vienna University of Economics and Business, Austria Jurgen Wockl, Vienna University of Economics and Business, Austria

Session 11.4 Customer Satisfaction in Healthcare Settings, and Impulse Buying in Services Contexts Room: Garibaldi

Session Chair: Sabine Flambard-Ruaud, Edhec Business School, France

Attributions of Credit? A Reexamination of the Role of Customer Attributions Across Both Successful and Unsuccessful Service Encounters

Brian L. Boudreau, Florida State University, USA Ronald A. Clark, Florida State University, USA J. Joseph Cronin, Jr., Florida State University, USA Clay M. Voorhees, Florida State University, USA

Why Should Impulse Buying Be Restricted to Product Purchases? Exploring its Relevance and Incidence in Services Contexts

Piyush Sharma, Nanyang Business School, Singapore

Short-Term Reduction in Anxiety versus Efficacy of Long-Term Treatment as Drivers of Customer Satisfaction in Healthcare Settings

George Miaoulis, Jr., Robert Morris University, USA Jonathan Gutman, University of New Hampshire, USA

Discussion Leader: Kim Nelson, The University of Arizona, USA

Session 11.5 Market Orientation and Stakeholder Orientation: How can Businesses Responsibly Manage their Relationships with Businesses' Diverse Publics? Room: Galiano Island

Moderator: O.C. Ferrell, Colorado State University, USA

Panel Participants:

Jay Handelman, Queen's University, Canada Jean Johnson, Washington State University, USA Isabelle Maignan, Vrije Universiteit Amsterdam, Netherlands Stan Slater, Colorado State University, USA

Session 11.6 JPSSM REVIEW BOARD MEETING Room: Lions

Host: Greg W. Marshall, Editor, Rollins College, USA Harry Briggs, M.E. Sharpe Publishing, USA

FRIDAY, MAY 28; 5:00 P.M. – 6:00 P.M. AMS ANNUAL BUSINESS MEETING ROOM: Gabriola Island

FRIDAY, MAY 28; 6:00 P.M. – 7:00 P.M. PRESIDENT'S RECEPTION ROOM: Pacific Ballroom Foyer

FRIDAY, MAY 28; 7:00 P.M. – 10:00 P.M. AMS AWARDS BANQUET ROOM: Pacific Ballroom

SATURDAY, MAY 29, 2004 - CONCURRENT SESSION 12 8:30 A.M. – 10:00 A.M.

Session 12.1 AMS Doctoral Student Breakfast (7:30 A.M) Room: Waddington (By Invitation Only)

9:00 A.M. Current Research in Marketing Doctoral Programs

Session Chair: Donald L. Cook, Georgia State University, USA

Session 12.2 Marketing Education Thoughts and Directions Room: Cortes Island Moderators: Ellen M. Moore, University of South Carolina, USA, Mary F. Mobley, Augusta State University, USA

New Dimensions in Teaching International Marketing – Didactical and Technological Concept of a Blended Learning Course

Ralf K. Schelhase, University of Applied Sciences Darmstadt, Germany

Multifaceted Perspectives of Diversity Management: Major Implications for Business Education Panel Participants:

Mary F. Mobley, Augusta State University, USA Ellen M. Moore, University of South Carolina, USA Peter Basciano, Augusta State University, USA Michael C. Mobley, MD, Psychiatric Medicine, USA

Session 12.3 Advances in International Marketing Room: Tweedsmuir

Moderator: Nicolas Papadopoulos, Carleton University, Canada

The Rich, the Poor, and the Terrorists

Michael R. Czinkota, Georgetown University, USA

Rethinking Consumer Segmentation for a Borderless World

Lyn S. Amine, Saint Louis University, USA

The Internationalization of the Firm: A Critical Review and Hopeful Research Agenda Attila Yaprak, Wayne State University, USA

Developing Successful Trust-Based International Buyer-Seller Relationships Constantin Katsikeas, Cardiff University, UK

Country Image, Country/Place Equity, and International Brand Architecture Nicolas Papadopoulos, Carleton University, Canada

Session 12.4 Market Orientation and Firm Success Room: Garibaldi

Session Chair: Donald Chang, Metropolitan State University, USA

An Exploration of Relationships Among Perceived Market Orientation, Strategic Flexibility, and Customer Value in the Supply Chain Under Different Conditions of Environmental Turbulence Kevin Celuch, University of Southern Indiana, USA Chickery Kasouf, Worcester Polytechnic Institute, USA

The Effects of Corporate Cultural Factors on Service Quality

Donald Chang, Metropolitan State College, USA Jyh-Shen Chiou, National Chengchi University, Taipei, Taiwan Su-Jane Chen, Metropolitan State College, USA

Rethinking the Market-Orientation Construct: Toward Reconciling the Culture Versus Behavior Debates David Allbright, Georgia College and State University,

USA

Discussion Leader: David Allbright, Georgia College and State University, USA

Session 12.5 Factors of Successful B2B Exchanges Room: Lions

Session Chair: Kishore Gopalakrishna Pillai, Florida State University

Functional/Dysfunctional Business-to Business Exchanges

Beth Davis, University of Tennessee, USA Brian Fugate, University of Tennessee, USA Barbara Marshall, University of Tennessee, USA

Joint Venture Dissolution in Developed and Less Developed Countries: Exploring Political Stability and Types of Termination

Jennifer Pope, Grand Valley State, USA Sindy Chapa, University of Texas - Pan American, USA Angela Hausman, University of Texas - Pan American, USA

Role of Expectations, Behaviors, Dyadic Perception of Success and Relationship Quality on Relationship Exchange

Dr. Sanjaya S. Gaur, Shailesh J. Mehta School of Management, India Amit Kaushik, Shailesh J. Mehta School of Management, India

Discussion Leader: Mee-Shew Cheung, University of Tennessee, USA REFRESHMENT BREAK 10:00 A.M. – 10:30 A.M. ROOM: Boardroom

SATURDAY, MAY 29 – CONCURRENT SESSION 13 10:30 A.M. – 12:00 P.M.

Session 13.1 Current Research in Marketing Doctoral Programs Room: Waddington

Session Chair: Donald L. Cook, Georgia State University, USA

Session 13.2 Visitor Communities, Contextual and Temporal Cues, and Purchase Intentions Room: Tweedsmuir

Session Chair: Thomas L. Ainscough, University of South Florida St. Petersburg, USA

Visitor Communities: Extending the Brand Community Concept to Tourism Stuart Levy, University of Calgary, Canada Derek N. Hassay, University of Calgary, Canada

Determinants of the Use of Contextual and Temporal Cues in Service Settings Vincent P. Magnini, Old Dominion University, USA Kiran Karande, Old Dominion University, USA

The Effect of Service Provision, Perceived Value for Money, Satisfaction and Self-Image Congruence on Purchase Intentions of Retail Customers Aron O'Cass, The University of Newcastle, Australia Debra Grace, Griffith University, Australia

Discussion Leader: Mark Peterson, The University of Texas at Arlington, USA

Adjourn to Macro-Marketing Conference

2004 Academy of Marketing Science Annual Conference May 26-29, 2004 Fairmont Hotel, Vancouver

REGISTRATION FORM
General Information (Please print)
Full Name: (First) (Last)
Name: (as you wish it to appear on your badge)
Title:
University or Company:
Department:
Address of University/Company
City State Zip
Country other than USA
Telephone: () (office) Fax: ()
Fax: ()
E-mail: New member of AMS?YesNo
1st or 2nd year faculty member: Yes No
LUNCHEON/BANQUET ATTENDANCE: (included in registration fee) Please check the appropriate space. I will attend the luncheon (Thursday) I will attend the conference banquet (Friday evening) My spouse/guest will also attend the Friday evening banquet (add \$35.00 to fee)
Vegetarian REGISTRATION FEES (Includes one year membership)
REGISTRATION FEE - Please complete the appropriate space(s) and indicate dollars. You are entitled to the Early-Bird Discount prior to April 25th . Only new are eligible for the discounted two year membership. Refunds are subject to a \$4

the total fee paid. Fee is to be paid in U.S. (first time membership) non-student members cancellation fee.

AMS Active/Current Member \$210.00

Non Active (Lapsed) AMS Member \$285.00 _ Includes \$75 current year membership dues

NEW AMS Member (Fellow) \$335.00 _____ Includes a discounted two year membership

AMS Active/Current Student Member\$110.00 _____ New or Non Active AMS Student \$145.00 ______ Includes current year membership dues (Expected Graduation Date:_____) Spouse/Guest Lunch (Thursday) Banquet (Friday) each \$ 35.00 _____ LESS EARLY-BIRD DISCOUNT (Payment prior to April 25, 2004) (- \$ 30.00) _____

Make check/money order payable to: Academy of Marketing Science. *Only VISA and MasterCard are acceptable.* If paying by credit card please provide the following:

Visa Or Mastercard Number

NAME ON CARD _____

EXPIRATION DATE: _____

SIGNATURE

Mail This Form and Check/Money Order To: AMS Annual Conference University Of Miami School Of Business Administration P.O. Box 248012 Coral Gables, FI 33124-6536, USA Office: 305.284.6673 Fax: 305.284.3762 E-Mail: ams.sba@miami.edu www.ams-web.org

Academy of Marketing Science Hotel Registration Form (Mail, Fax, Or Call) The Fairmont Hotel Vancouver 900 West Georgia Street Vancouver, BC V6C 2W6 CANADA 1(800) 441-1414 OR (604) 684-3131 (604) 662-1924 (FAX) hvcreservations@fairmont.com	
NAME:	
UNIVERSITY:	
ADDRESS:	
	-
CITY STATE ZIP	-
TELEPHONE ()	
Arrival Date:Time:	
Departure Date:Time:	
Assured Reservations (please check one)	
AMEX VISA MasterCard Dir Card Number	
Expiration Date:	
Name on Card	
wish to use a Credit Card for your confirmation, please mail you	e a Major Credit Card name, Number and Expiry Date. If you do not ar cheque or money order payable to HOTEL VANCOUVER. DO cellation occurs 48 hours before arrival date. If cancellation occurs
Signature:	
Accommodations Canadian Currency	
Double: Two Persons, One Bed \$225.00 Additional Adult in Room \$ 30.00 PLEASE ADD 10% PROVINCIAL SALES TAX & 7% FEDERA RESIDENT CANADIANS)	AL GOODS & SERVICE TAX (REFUNDABLE FOR NON-
SMOKING NON-SMOKING	

The Academy of Marketing Science along with American Airlines have joined together to offer a special discount round-trip, unrestricted day coach fares to attendees of the 2004 AMS Conference. The discount applies to travel within the U.S. and Canada on American to and from the conference between May 21 and June 2, 2004. Reservations must be made and tickets purchased at least seven days prior to departure to obtain 5% discount and 10% discount for tickets purchased 30 days in advance. In some cases, this discount may not be the most economical fare, depending on routing and other special promotions. YOU MUST MENTION ACADEMY OF MARKETING SCIENCE GROUP

AIR TRAVEL

NUMBER FOR SPECIAL RATE.

AMERICAN AIRLINES 1-800-433-1790 GROUP ID # A1254AQ

.....

CAR RENTAL

The Academy of Marketing Science and Alamo have joined together to offer a special car rental discount of up to 15% to attendees of AMS Members. By calling Alamo at the toll-free number below and identifying the Group ID number and rate code, you will be eligible for special discount fees. This discount is available throughout the year.

ALAMO-RENT-A-CAR, INC. (alamo.com) 1-800-732-3232 GROUP ID #694857 RATE CODE GR

Conference Proceedings

Conference proceedings are now being prepared under the editorship of Harlan Spotts, Western New England College. The registration fee covers the cost of the proceedings that should be available at the time of registration/check-in at the conference. If you wish additional copies, you may use the form below.

Order Form

Harlan Spotts Editor, Developments in Marketing Science, Volume XXVII (Coral Gables, Florida: The Academy Of Marketing Science, 2004). ISSN: 0149-7421 ISBN: 0-939783-26-6

ISSN: 0149-7421 ISBN: 0-939783-26-6

\$ 30.00 (U.S.) For Extra Copy At The Conference

\$ 30.00 (U.S.) For Fellows Of The Academy Of Marketing Science.

\$ 50.00 (U.S.) For Library Copies.

Note To Library Acquisition Departments:

This volume will have been published by June 2004, with copies distributed to the participants at the 2004 annual conference. Copies are in hand ready for shipment, and it is not necessary to verify publication from secondary sources.

Your Order:

Please Send _____ Copies Of Developments in Marketing Science, Volume XXVII

Name _____

Address _____

City, State, Zip _____

Province, Country _____

Enclosed is Check/Money Order Payable To The Academy of Marketing Science In The Amount of \$_____. Please Add \$ 5.00 (U.S.) for postage and handling and \$ 15.00 out of U.S. (by air).

Mail This Order To:

Academy Of Marketing Science Central Office School of Business Administration P.O. Box 248012 University Of Miami Coral Gables, FI 33124-6536 Email: ams.sba@miami.edu

The Academy of Marketing Science

The Academy of Marketing Science is an organization comprised of both marketing practitioners and academicians dedicated to the advancement of marketing knowledge. The Journal of the Academy of Marketing Science, published quarterly, offers a forum for fellows of the academy to publish both empirically and conceptually oriented marketing papers. The annual conference provides fellows of the academy an opportunity to exchange ideas, present research results, and interact with one another on matters of professional interest. Both academicians and marketing practitioners oriented toward the development of basic knowledge in marketing are cordially invited to inquire concerning affiliation with the academy. Corporate memberships are available and may be of special interest to firms with two or more marketers wanting to affiliate with the academy.

Academy Membership

Annual AMS membership dues are \$75.00 (U.S.) For members and \$35 (U.S.) For students. You may become a member by writing to:

Academy of Marketing Science Central Office School of business administration P.O. Box 248012 University of Miami Coral Gables, FL 33124-6536, USA E-mail: ams.sba@miami.edu

Special note on the registration fee

All attendees must pay the conference registration fee. This includes special guest speakers, members of the press, participants who can attend only one session, students working at the conference to assist with local arrangements, and officers of the academy. Strict adherence to rules regarding payment of the registration fee is necessary to prevent the academy from incurring a financial loss on the conference.

The Academy of Marketing Science Honors **Dr. Valarie Zeithaml** 2004 AMS CUTCO/Vector Distinguished Marketing Educator

Valarie Zeithaml is the Roy and Alice H.Richards Bicentennial Professor and MBA Associate Dean at the Kenan-Flagler Business School of the University of North Carolina, Chapel Hill. Since receiving her MBA and Ph.D. in marketing from the Robert H. Smith School of Business at the University of Maryland in 1980, Professor Zeithaml has devoted her career to researching and teaching the topics of service quality and services management. She is the author of three books: *Delivery Quality Service: Balancing Customer Perceptions and Expectations* (Free Press, 1990), now in its thirteenth printing, *Driving Customer Equity: How Customer Lifetime Value Is Reshaping Corporate Strategy* (with Roland Rust and Katherine Lemon, Free Press, 2000), and *Services Marketing: Integrating Customer Focus across the Firm* (with Mary Jo Bitner, McGraw-Hill/Irwin,

2003), a textbook now in its third edition. In 2002, Driving Customer Equity won the first Berry-American Marketing Association Book Prize for the best marketing book of the past three years.

In 2004, Professor Zeithaml received both the Innovative Contributor to Marketing Award given by the Marketing Management Association and the Outstanding Marketing Educator Award given by the Academy of Marketing Science. In 2001, she received the American Marketing Association's Career Contributions to the Services Discipline Award.

Professor Zeithaml has won five teaching awards including the Gerald Barrett Faculty Award from the University of North Carolina and the The Fuqua School Outstanding MBA Teaching Award from Duke University. She is also the recipient of numerous research awards including the Robert Ferber Consumer Research Award from the Journal of Consumer Research, the Harold H. Maynard Award from the Journal of Marketing, the Jagdish Sheth Award from the Journal of the Academy of Marketing Science, and the William F. O'Dell Award from the Journal of Marketing Research. She has consulted with over 50 service and product companies.

Professor Zeithaml served on the Board of Directors of the American Marketing Association from 2000-2003 and is currently an Academic Trustee of the Marketing Science Institute.