2012 Academy of Marketing Science Annual Conference

Marketing Dynamism & Sustainability: Things Change, Things Stay the Same

We are extremely pleased to welcome you to New Orleans and the 41st AMS Annual Conference. The AMS continues to grow as the preeminent international marketing society. Authors from 51 different countries submitted 400 competitive submissions eventually leading to just over 100 sessions that will take place over the four days of the annual conference. The competitive sessions and special sessions offer every marketing researcher something of interest with many sessions presenting research that links previous marketing knowledge with present day issues. We welcome you with true *joi* e de vie that not only continues from the Reims WMC, but epitomizes the Louisiana lifestyle. We hope that you find the meeting professionally engaging and we likewise hope that you have a great time during your stay.

Thanks to all who submitted papers and thanks to over 300 people who reviewed those papers. A special thanks to our Executive Vice-President and Director, Harold W. Berkman and to Florence Cazenove, Director of Marketing and Communication. Also, a special thanks to all the track chairs who oversaw the paper submission and review process within each track. Most of their work goes on behind the scenes but the program would not be possible without their efforts. Please accept our sincere thanks to all attendees for being such an important part of this outstanding program.

Conference Chairs:

Barry J. Babin, Louisiana Tech University Adilson Borges, Reims Management School Eli Jones, Louisiana State University

[Insert list of track chairs here] [insert list of officers and BOG members]

2012 Academy of Marketing Science Annual Program

Wednesday, 12:00 PM

Session 1.1. International Consumer Behavior

Room: Starboard

Session Chair: Ozkaya, Irkan, Cal State Polytech

A Consumer Culture Theory Approach to Analyzing Beauty Culture in Iran

Yazdanparast, Atefeh, University of North Texas

Tracing the Impact of Consumer Animosity in In-groups towards Out-group Focused Endorsements in Multicultural Environments

Khan, Mubbsher Munawar, *University of the Punjab* Schlegelmilch, Bodo. B., *Vienna University of Economics and Business*

Global Privacy: An International Perspective Examining Perceptions of Information Sensitivity and Consumers Willingness to Provide Personal Information

Markos, Ereni, *Quinnipiac University*Milne, George, *University of Massachusetts*Keller, Lisa, *University of Massachusetts*

Session 1.2. Managing Performance In A Sustainable Environment

Room: Port

Session Chair: Sujan, Harish, Tulane University

Effective Sales Management: What Do Sales People Think?

Goebel, Daniel, *Illinois State University* Deeter-Schmelz, Dawn, *Kansas State University* Kennedy, Karen, *University of Alabama at Birmingham*

Impact of Servant Leadership on Ethical Climate, Supervisor Conflict, and Organizational Outcomes

Jaramillo, Fernando, *University of Texas at Arlington* Noboa, Fabrizio, *Universidad San Francisco de Quito*

Impact of Perfectionism and Self-Efficacy on Job Performance and Work Engagement: GenMes and Boomers

Haudebert, Sandrine, H., IAE Gustave Eiffel - University Paris Est

Mulki, Jay, P., Northeastern University - Boston

The Impact of Sales Performance Goals on Behaviors: Enhancing or Compromising Sustainable Performance?

Marcos-Cuevas, Javier, Cranfield University Franco-Santos, Monica, Cranfield University

The Skills and Competencies of Salespeople: A Survey Ryals, Lynette, Cranfield School of Management

Abdollahi, Shahpar, Cranfield School of Management

Session 1.3. Music, Athletes, Simplicity and Organizational Engagement – A Marketing Potpourri

Room: Compass Session Chair: TBA,

Music Authenticity is in the Eye (and Ear) of the Beholder: Cues of Perception and Intentions of Behavior Barretta, Paul, *University of Texas - Pan American*

Examining the Visual Map of Athlete Endorsement Effectiveness: A Case of 2010 FIFA World Cup Chang, Yonghwan, University of Florida Arai, Akiko, University of Florida

Whither Simplicity? An Exploratory Study of the Antecedents of Voluntary Simplicity Ross, Spencer, University of Massachusetts

How do Organizations Engage in Marketing Strategy Making?: An Empirical Investigation

Browne, Sarah, Dublin Institute of Technolog

Session 1.4. Creating Unique Marketing Approaches

Room: Steering

Session Chair: Braglia, Alessandro, Leeds University

Business School

Laying the Foundation for an Ecosystem of Creativity in Marketing

Taillard, Marie, ESCP Europe Business School Kastanakis, Minas, ESCP Europe Business School

Don't Copy Off Your Neighbor: Examining the Role of Fit and Green Marketing Strategies

Gleim, Mark, The University of Toledo Lawson, Stephanie, Suffolk University Robinson, Stacey, East Carolina University

Intended and Realized Marketing Strategies: Adaptive Marketing Organizations in Enacted Environments Chari, Simos, LUBS

Balabanis, George, CASS Business School, CITY University

Is Marketing To Individuals Targeting Segments of One? Bendle, Neil, University of Western Ontario

Room: Bridge

Session Chair: McManus, Kristy, University of Wisconsin-

La Crosse

Influence of Mood on Comparative Judgment: the Mediating Role of Judgment Strategy

Wang, Zhi, Hong Kong Baptist University
Wang, Heping, Hong Kong Baptist University

The Role of Religion on Anti-Consumption Tendencies: Religiousity as a Different Form of Consumer Resistance Ulusoy, Emre, *University of Texas-Pan American*

Investigating the Mediating Role of Strategic Capabilities in the Market-Orientation-New Product Performance Linkage

Dursun, Turkan, West Texas A&M University Kilic, Ceyhan, Marketing Consultant

Session 1.6. Exploring the On-line Consumer

Room: Pelican

Session Chair: Park, Jung Kun, University of Houston

Consumers' Different Website Use Patterns and Value Perceptions in the Context of Local Newspapers

Tarkiainen, Anssi, LUT School of Business Arminen, Heli, LUT School of Business Kuivalainen, Olli, LUT School of Business

Influence of Brand-Related Antecedents and Extraversion on Consumers' Online Brand Referrals

Becerra, Enrique, Texas State University-San Marcos Badrinarayanan, Vishag, Texas State University-San Marcos

The CAPTCHA Conflict – a Consumer's Choice Between Security and Convenience

Zorn, Steffen, *Curtin University* Hayati, Pedram, *BAE System Stratsec*

Session 1.7. The Online Learning Environment: Delivering Quality?

Room: Kabacoff

Session Chair: Conchar, Margy P., East Carolina University

The Quality of Online Education: Promising Conceptual Frameworks

Conchar, Margy P., East Carolina University

Intellectual Exchange in Online Learning Environments

Meric, Havva J., East Carolina University

Online Instruction Techniques: Applications for a Face-to-Face University Business Course

Wright, Beverly, Clayton State University

Wednesday, May 16, 1:30 PM

Session 2.1. Management and Marketing Collaboration I

Room: Starboard

Session Chair: Atinc, Yasemin Ocal, Auburn University

Montgomery

Conditions of Departmental Power: A Strategic Contingency Exploration of Marketing's Customer Connecting Role

Marx, Corina, RWTH Aachen University Brettel, Malte, RWTH Aachen University

Environmental Person-Organization Fit and the Importance of Promoting Organizational Environmental Policy Internally

Hartley, Phillip, Louisiana State University Trout, Rachel, Louisiana State University

Understanding Employee Environmental Behaviour In Professional Service Firms: A Structured Abstract

Thirlaway, Kate, *University of Bath* Piercy, Niall, *University of Bath*

Session 2.2. Mixing Old and New Media: Insights into Media Selection

Room: Port

Session Chair: Helm, Amanda, Xavier University of

Louisiana

Efficiency of the Process and Maximization of Results from Communication Efforts: Proposition and Test of a Model to Evaluate the Mix of Conventional Media and Interactive Media

Helena Puga Ribeiro, Aurea, Fundação Dom Cabral Reis Monteiro, Plinio, Fumec Robbe, Raquel, Fundação Dom Cabral Silveira, Timotheo, Fundação Dom Cabral Vilaça, Daniela, Fundação Dom Cabral

Learning Styles and Advertising Media: Relationships and Collaborating Effects on Brand Responses

Roswinanto, Widyarso, University of North Texas

Media Guiding Consumers Across Different Stages of the Purchase Process

Voorveld, Hilde, Amsterdam School of Communication Research ASCoR, University of Amsterdam Neijens, Peter, Amsterdam School of Communication Research ASCoR, University of Amsterdam Smit, Edith, Amsterdam School of Communication Research ASCoR, University of Amsterdam Bronner, Fred, Amsterdam School of Communication Research ASCoR, University of Amsterdam

Session 2.3. Online Behavior and Value Creation

Room: Compass

Session Chair: Ford, John, Old Dominion University

Development of a Scale to Measure the Perceived interactivity of Websites

Liu, Xia Linda, Louisiana State University

Firm Benefits of Virtual World Performance: Examining the Effects of Site Participation on Satisfaction and Continued Viewing of Commercial Television Morris, John, *University of Texas-Pan American*

Online Shopping as a Collectivist Movement: The Roles of Transformed Identities and Skill Contests

Das, Prakash, University of Calgary

Trusted Advisor: A Key Variable on the Path to Co-Creating Value with Clients

Mangus, Stephanie M., Louisiana State University

Session 2.4. Ethnic Merketing: Understanding: Understanding Values, Attitudes and Research Issues in Diverse Populations

Room: Steering

Session Chair: Villareal, Ricardo, University of San Francisco

Value Priorities and Consumer Behavior of Turkish Immigrants in Germany

Abedin, Annas, Aachen University

A Latent Variable Modeling Approach To Understanding Attitudinal and Behavioral Ethnic Identity in Hispanic Consumer Behavior: A Structured Abstract.

Villareal, Ricardo, *University of San Francisco* Shelley Blozis, *UC Davis*

The effect of a Muslim Endorsement on Non-Muslim's Attitudes and Purchase Intentions

Maher, Amro, Qatar University

Session 2.5. Potpurri des Services

Room: Bridge

Session Chair: Griffin, Mitch, Bradley University

The Influence of E-Service Quality on Customer Value Perception and Satisfaction: The Case of Third Party Web Sites

Zhuang, Weiling, Eastern Kentucky University Babin, Barry J., Louisiana Tech University

Teleological Approaches from Complexity Sciences in Services

Svensson, Goran, Oslo School of Management Fabeiro, Carmen Padin, Universidad de Vigo

Extending the ACSI to Goodwill: Assessing Donor Satisfaction and Engagement

Michon, Richard, Ryerson University

Alleviating Privacy Obstacle in New Mobile Service Adoption

Chen, Xiaoyan, *University of Rennes* Cliquet, Gérard, *University of Rennes*

Session 2.6. Marketing Buzz and Advertising Copy: Blogs, eWOM, and Short Message Service Copy

Room: Pelican

Session Chair: Curran-Kelly, Catherine M., UMass

Dartmouth

Understanding Bloggers: Opinion Leadership and Motivations to Use Blog among Bloggers and Blog Readers

Segev, Sigal, Florida International University
Fiske, Rosanna, Florida International University
Villar, Maria Elena, Florida International University

The Evolution and Impact of Online Word-of-Mouth (eWOM) Research: A Structured Review and Integrated Model

Racherla, Pradeep, West Texas A&M University King, Robert, University of Mississippi

Efficacy of Ads with Short Message Service (SMS) Copy

Sierra, Jeremy, *Texas State University - San Marcos* Taute, Harry, *Utah Valley University* Hyman, Michael, *New Mexico State University*

Session 2.7. The Retail Revolution: The Impacts of Online Retail Sales on State, County, and Municipal Economies

Room: Kabacoff

Session Chair: Robicheaux, Robert, University of Alabama

at Birmingham

Panel Discussion

Robicheaux, Robert, *University of Alabama at Birmingham* Kisska-Schulze, Kathryn, *North Carolina A&T State University*

Faulk, Dagney, Ball State University Tuten, Tracy, East Carolina University Hansen, John, University of Alabama at Birmingham Lund, Donald, University of Alabama at Birmingham

Session 2.8. Service Strategy and Product Innovation

Room: Windward

Session Chair: Boukis, Achilleas, Athens University of

Economics and Business

Some Employee-Level Benefits from Manager's IMO Adoption

Boukis, Achilleas, Athens University of Economics and Business

Kaminakis, Kostas, Athens University of Economics and Business

Lionakis, Konstantinos, New York College, Athens

Living and Loving the Employer Brand

Avello, Maria, *Universidad Complutense de Madrid* Gavilán, Diana, *Universidad Complutense de Madrid* Molero, Victor, *Universidad Complutense de Madrid* Fernández, Susana, *Universidad Complutense de Madrid*

Continuity, Change and New Product Performance

Forti, Enrique, *University College London* Sobrero, Maurizio, *University of Bologna* Vezzulli, Andrea, *Universitade Técnica de Lisboa*

Highlighting the Role of Servicescapes and Organizational Climate on Employees' Performance

Kaminakis, Kostas, Athens University of Economics and Business

Boukis, Achilleas, Athens University of Economics and Business

Wednesday 3:00 PM Refreshment Break

Wednesday, 3:30 PM

Session 3.1. Strategic Marketing Management

Room: Starboard

Session Chair: Iyer, Raj, Bradley University

Marketing planning and sales autonomy as a combination remedy for marketing myopathy

Yamashita, Yuko, Hitotsubashi University
Uehara, Wataru, Hitotsubashi University
Sasaki, Masato, Musashino University
Fukuchi, Hiroyuki, Toyogakuen University
Fukutomi, Gen, Kyoto Sangyo University

The Use of Management Control to Guide Marketing Department Power in Establishing Market Orientation: A Resource Dependence Perspective

Marx, Corina, RWTH Aachen University Brettel, Malte, RWTH Aachen University

Complementarity of Innovation Capability and Customerlinking Capability: A Configurational Approach

Jaakkola, Matti, Aalto University School of Economics Luoma, Jukka, Aalto University School of Economics Frosen, Johanna, Aalto University School of Economics Aspara, Jaakko, Aalto University School of Economics Tikkanen, Henrikki, Aalto University School of Economics

Leadership Style & Strategic Management: An Analysis of Hierarchical Influence

Slater, Stephanie, Cardiff Business School, Cardiff University

Session 3.2. Using Private Labels and Store Atmospherics as Heuristics

Room: Port

Session Chair: Ellinger, Alexander E., University of Alabama

The Market Power of Private Labels-Retailer Brand and Industry Effect

Verga Matos, Pedro, Technical University of Lisbon, ISEG Coelho Do Vale, Rita, Catholic University of Portugal

Is it Worth Copying the Leader? The Impact of Copycat Packaging Strategies on Priavte Label's Adoption

Coelho Do Vale, Rita, Catholic University of Portugal Verga Matos, Pedro, Technical University of Lisbon, ISEG

Why is it Important for Private Labels to Innovate? The Effects of Trust and W-O-M

Abril, Carmen, Complutense University
Martinez, Joaquin, Complutense University
Gavilan, Diana, Complutense University
Manzano, Roberto, Complutense University
Avello, Maria, Complutense University

Retail Assorment Size and Customer Choice Overload: The Influence of Shopping Enjoyment and Time Pressure

Kyoungmi, Kim, *University of Alabama* Allaway, Arthur, *University of Alabama* Ellinger, Alexander, *University of Alabama*

The Effect of Touch on Perceived Product Freshness Maity, Devdeep, Oklahoma State University

Discussion Leader:

Kyoungmi, Kim, *University of Alabama*

Session 3.3. Social Media and Consumer Attitudes

Room: Compass

Session Chair: Chung, Christina, Ramapo College of New

Jersey

The Impact of Social Advertising Campaigns in Shaping Egyptian Youths Behavioral Intentions

El-Gharbawy, Alaa, Alexandria University

Social Media Marketing on Facebook: Investigating Determinants and Consequences of Users' Attitude toward the Facebook Page

Bauer, Hans H., University of Mannheim Toma, Boris, University of Mannheim Fischer, Dirk, University of the Federal Armed Forces Munich

The Strategic Influence of Firm-Created WOM: Evidence from the Movie Industry

Shin, Hyunju, *The University of Alabama* Chang, Woojung, *The University of Alabama*

Session 3.4. Conceptualization of Value Co-creation

Room: Steering

Session Chair: Norberg, Patricia, Quinnipiac University

Ok, We Have the Resources, But What Next? A Conceptual Model of the Effects of Project Team Activities on Customer Perceived Value

Prior, Daniel, University of New South Wales

A Framework to Measure the Co-Created Concept of Customer Value

Iyanna, Shilpa, Abu Dhabi University

Expanding the Scope of Value Co-Creation

Kull, Alexander J., Univeristy of South Florida

Discussion Leader:

Wang, Guangping (Walter), Penn State University

Session 3.5. The Study of Marketing Institutions: Ramifications of Its Current Status on the Future Direction of the Field of Marketing

Room: Bridge

Session Chair: El-Ansary, Adel I., University of North Florida

Panel Discussion

El-Ansary, Adel I., *University of North Florida*Brown, James R., *West Virginia University*Dant, Rajiv P., *University of Oklahoma*Robicheaux, Robert A., *University of Alabama at Birmingham*Rosenbloom, Bert, *Drexel University*

Session 3.6. Managing the Customer Service Experience

Room: Pelican

Session Chair: Fisk, Raymond, Texas State University

Disservice: A Framework for Sources and Solutions

Grove, Stephen, Clemson University
Fisk, Raymond, Texas State University
Harris, Lloyd, Warwick University
Ogbanna, Emmanuel, Cardiff University
John, Joby Carlson, Les Goolsby, Jerry, University of
Lousiana at Lafayette University of Nebraska-Lincoln
Loyola University New Orleans

Service Quality, Customer Satisfaction, Value and Loyalty: Investigating Problematic Encounters

Paparoidamis, Nicholas, Catholic University of Lille, IESEG Chumpitaz, Ruben, Catholic University of Lille, IESEG Ford, John, Old Dominion University

Service Branding: The Sign of Apparel

Chang, Wei-Lun, Tamkang University Chang, Hui-Chi, Tamkang University

"I am so Embarrassed!"-How personal and empatheric embarrassment in personal product purchasing impacts sales clerk choice.

Ekebas, Ceren, Old Dominion University Arndt, Aaron, Old Dominion University

Discussion Leader:

Beitelspacher, Lauren, Portland State University

Session 3.7. International Marketing and the Future

Room: Kabacoff

Session Chair: Saeed, Samiee, University of Tulsa

International Marketing and the Future

Hult, Tomas, Michigan State University

Dwindling Influence of Marketing in Corporate Strategy Development: A Case of Outsourcing

Kotabe, Masaaki, Temple University

Cross-National Consumer Behavior in International Marketing Research: What We Know and What We Need to Know

Attila, Yaprak, Wayne State University

Performance Consequences of International Marketing Programs

Katsikeas, Constantine, *University of Leeds* Hultman, Magnus, *University of Leeds*

On Resolving the Market Orientation-International Marketing Strategy Paradox

Saeed, Samiee, University of Tulsa

Session 3.8. Deans' Session

Room: Windward

Dean's Panel on Growing Business Schools of the Future

Jones, Eli, *LSU*Lumpkin, James, *Louisiana Tech University*Locander, William, *Loyola University*

Richardson, Lynne, *University of Mary Washington*

Wednesday 5:00 PM
Explorations in Wine Marketing [TBA]
Chairs: Babin, B.J., Ortinau, D.J., Griffin, M.

Wednesday 6:00 PM Early Bird Reception

Thursday, May 17

Thursday, 8:30 AM

Session 4.1. Value Co-creation: Consumer Interactions and Technology

Room: Starboard

Session Chair: Szocs, Courtney, University of South Florida

Co-creating Value with Self-Service Technology: Helping Customers Help Themselves

Hughes, Tim, University of the West of England Little, Ed, University of the West of England Hilton, Toni, University of Westminster Marandi, Ebi, University of the West of England

Customers Helping Customers: Payoffs for Linking Customers in Service Settings

Black, Hulda, *Illinois State University* Vincent, Leslie, *University of Kentucky* Skinner, Steven, *University of Kentucky*

Customer Experience Decomposition: A Conceptual Framework

Sleep, Stefan, *University of Georgia* Lam, Son, *University of Georgia*

Session 4.2. Branding and Shoppers

Room: Port

Session Chair: Slater, Stephanie, Cardiff University

Reciprocal Effect of Store Brand Extension: Evidences from Scanner Panel Data.

Zhang, Yi, The University of Manchester Kang, Jikyeong, The University of Manchester

The Effects of Reward Type and its Likelihood in Customer Brand Co-Creation Activity on Self-Brand Connection

Bogoviyeva, Elmira, KIMEP

Sport Celebrity Endorsement and the British consumer.

Davies, Fiona, Cardiff University
Slater, Stephanie, Cardiff University

Session 4.3. Brands, Governments and Corporations

Room: Windward

Session Chair: James, Kevin, Indiana State University

Restoring Brand Trust With a Corporate Apology

Knight, John, University of Otago Mather, Damien, University of Otago Mathieson, Brianne, University of Otago

The Trademark Dilution Revision Act of 2006: A Rationale for Changes in the Trademark Dilution Act of 1995

O'Connor, Thomas, University of New Orleans

The Effect of Prior Outcomes on Consumer Sellers' **Evaluations of Planned On-line Resale**

Lee, Crystal Tzuying, National Cheng-chi University Liao, Shuling, Yuan Ze University, College of Management

Session 4.4. The 3 T's: Relationship Importance for Theaters, Tribes and Tourists

Room: Steering

Session Chair: Parker, Janna M., Louisiana Tech University

Brand Tribalism: An Anthropological Perspective

Taute, Harry, Utah Valley University Sierra, Jeremy, Texas State University-San Marcos

How Customers Respond to Firms' Customer Relationship Norms

Voss, Zannie, Southern Methodist University/Euromed Voss, Glenn, Southern Methodist University Cova, Veronique, Aix Marseille Universite Cova, Bernard, Euromed/Bocconi

A Closer Look at Destination: Image, Personality, Relationship and Loyalty

Ching-Fu, Chen, National Cheng Kung University Sambath, Phou, National Cheng Kung University Jyh-Fu, Jeng Don, National Cheng Kung University

Session 4.5. Consumers' Ethical Evaluations and **Behaviors**

Room: Bridge

Session Chair: Darrat, Mahmoud, Auburn University

Montgomery

The Modern Renegotiations of Confucian Ethics and Implications on Ethical Consumption in China

Yau, Amy, University of Bath Davies, Iain, University of Bath

The Influence of Product Knowledge on Consumer's Company and Product Evaluations in Product-Harm Crisis Situations

Haas-Kotzegger, Ursula, WU Vienna

Assiouras, Ioannis, ESC Toulouse Business School Schlegelmilch, Bodo B., WU Vienna Skourtis, George, University of Piraeus

Understanding Ethical Consumers: A New Approach Towards Modeling Ethical Consumer Behaviors Papaoikonomou, Eleni, *Universitat Rovira i Virgili* Paparoidamis, Nicholas G., *Catholic University of Lille* Chumpitaz, Ruben, *Catholic University of Lille*

Session 4.6. How Advances in Technology and Sustainability are Changing the Retail Landscape Room: Pelican
Session Chair: Reynolds, Kristy, University of Alabama

Assessing the Role of Service Quality of Retail Self-Checkouts on Customer Satisfaction and Loyalty:
Empirical Evidence from an Emerging Market
Demirci-Orel, Fatma, Cukurova University
Kara, Ali, Penn State University, York

Designing Experience with Technology: Consumer Emotional Responses to In-Store Technology-Based Services

Theotokis, Aristeidis, Leeds University Business School

Marketing Sustainability: Consumer Responses to the Social Quality of Private Labels

Aouina-Mejri, Chiraz, Paris Est University/IRG Bhatli, Dhruv, Paris Est University/IRG

Does a Multi-Channel Return Policy Affect Online Purchase Intentions?

Nakhata, Chinintorn, *University of South Florida* Magi, Anne, *University of South Florida*

Discussion Leader:

Mangus, Stephanie, Louisiana State University

Session 4.7. Sustainability in the Apparel Supply Chain Room: Kabacoff

Session Chair: Kang, Ji Hye, Kansas State University

Sustainability in the Apparel and Textiles Industry: A Conceptual Paper Addressing Previous Research Findings and Areas of Future Research

Kozar, Joy M., Kansas State University
Hiller Connell, Kim Y., Kansas State University

Swapping Stories: An Exploratory Study of Consumer Exchange Motivations and Behavior

Matthews, Delisia, *University of North Carolina at Greensboro*

Hodges, Nancy, University of North Carolina at Greensboro

Exploring the Impact of Consumers' Second-hand Clothing Motivations on Shopping Outcomes: An Investigation of Weekend Market Patronage in Thailand Kananukul, Chawanuan, *University of North Carolina at*

Greensboro Watchravesringkan, Kittichai, University of North Carolina

at Greensboro Hodges, Nancy, University of North Carolina at Greensboro

Understanding the R in CSR: Are Retailers or Manufacturers Most Responsible for Promoting Healthier Eating?

Nieroda, Marzena, The University of Manchester McGoldrick, Peter, The University of Manchester Weykamp, Christiane, The University of Manchester

Session 4.8. Using Qualtrics to Create Effective Research

Room: Compass

Session Chair: Hair, Joseph F., Kennesaw State University

Panel Discussion

Adams, Chris, *Qualtrics*Winkelman, Bryce, *Qualtrics*

Thursday 10:00 AM Refreshment Break

Thursday, 10:30 AM

Session 5.1. Materialism and Conspicuous Consumption

Room: Starboard

Session Chair: Obilo, Obi, Louisiana Tech University

Materialism Through a Magnifying Glass: A Comprehensive Model of the Antecedents and Consequences of Three Facets of Materialism

Segev, Sigal, Florida International University Shoham, Aviv, University of Haifa Gavish, Yossi, Ono Academic College

Explaining Variation in Conspicuous Consumption: An Empirical Examination

Kastanakis, Minas, ESCP Europe Balabanis, George, Cass Business School

Materialism: A General Hierarchical Model Perspective

Mohan, Mayoor, Oklahoma State University

Session 5.2. Value Co-creation and Digital Environment

Room: Port

Session Chair: Biswas, Dipayan, University of South Florida

Empowering Digital Information Consumers: The Effects of Self-Efficacy, Optimum Stimulation Level, and Perceived Interactivity on Willingness to Pay

Kirk, Colleen, Mount Saint Mary College Swain, Scott, Northeastern University

Facilitating innovations and value co-creation in industrial B2B firms by combining digital marketing, social media and crowdsourcing

Simula, Henri, Aalto University Tollinen, Aarne, University of Jyväskylä Karjaluoto, Heikki, University of Jyväskylä

The dark side of customer co-creation – What happens when technology-based co-created services fail?

Handrick, Matthias, EBS University for Business and Law Heidenreich, Sven, EBS University for Business and Law Thomas, Linn, EBS University for Business and Law

Discussion Leader:

Weinberg, Bruce, Bentley University

Session 5.3. Going "Green" and the Effects on Consumer Evaluations

Room: Compass

Session Chair: Panda, Rajeev, Natioanal Institute of

Technology, Rourkela

Exploring Authenticity as a Policing Mechanism to Deter "Green Washing" in Sustainable Architecture

Parkman, Ian, Loyola University Maryland

Consumers' Inferential Evaluations of Sustainability Attributes based on Incomplete Product Information

Gruber, Verena, WU Vienna Schlegelmilch, Bodo B., WU Vienna Houston, Michael J., University of Minnesota

Save the Planet or Save Some Money? How the Framing of Environmentally Friendly Behavior Affects Consumer

Green, Todd, Simon Fraser University Peloza, John, Florida State University

Session 5.4. Brands and Consumers

Room: Steering

Session Chair: Locander, David, Louisana Tech University

Brand Personality and Athlete Identification: Predicting Consumption Behaviors

Carlson, Brad, Saint Louis University
Donavan, D. Todd, Colorado State University
Deitz, George, University of Memphis
Cumiskey, Kevin, Eastern Kentucky University

The effect of brand awareness, Internet search patterns and product-line characteristics on revenue premium.

Gui, Raluca, Universidad Carlos III de Madrid

The Effect of the Foreign Brand on Consumer Perception.

Tran, Trang, University of North Texas Fabrize, Robert, University of North Texas

Session 5.5. Latin American Marketing Issues II

Room: Bridge

Session Chair: Svensson, Goran, Oslo School of

Management

The Value Concept Over time and in the Perception of Brazilian Management Students

Brambilla, Flavio, La Salle University Center

Marketing Elements for Designing of the Integral Tourist product-Colima

Magana Carrillo, Irma, *Universidad de Colima* Padin Fabeiro, Carmen, *Universidad de Vigo* Jimenez Olivera, Vicente A., *Universidad de Colima*

Customers Service Experience in Hospitals: A DIP and SOS Construct of Negative Encounters

Santos Corrada, Maria de los M., *Universidad del Turabo* Sosa-Varela, Juan Carlos, *Universidad del Turabo* Svensson, Goran, *Oslo School of Management*

Session 5.6. Value Co-creation for Firms, Services, and Markets

Room: Pelican

Session Chair: Burman, Bidisha, Appalachain State

University

Service Ecosystems Design in Ethnic Markets

Abbam, Esi Elliot, *University of Illinois at Chicago* Cherian, Joseph, *University of Illinois at Chicago* Elaydi, Raed, *Roosevelt University*

Co-Creation of Award Winning Advertising

Sasser, Sheila, Eastern Michigan University Kilgour, Mark, University of Waikato Koslow, Scott, Macquarie University

Firm Capabilities, Customer/Supplier Participation, and Firm Performance

Wang, Guangping, Penn State University
Ma, Xiaoqin, Yancheng Institute to Technology
Dou, Wenyu, City University of Hongkong
Zhou, Nan, City University of Hongkong

Considering the Nature of Value Capturing Mechanisms in Industrial Buyer-Supplier Exchange – A Structured Abstract

Prior, Daniel, University of South Wales

Session 5.7. Publishers Session

Room: Kabacoff Session Chair: TBA

Session 5.8. Mary Kay Dissertation Award Presentations

Room: Compass

Session Chair: Alford, Bruce, Louisiana Tech University

Serving Well by Selling Well: Studies on Customer Service Representatives' Ambidexterity and Its Effectiveness Jasmand, Claudia, Imperial College Business School

Leveraging Marketing Resources to Strengthen Stakeholder-Company Identification Groza, Mark D., University of Massachusetts Amherst

Groza, Mark D., University of Massachusetts Amherst

What Drives Managerial Use of Financial and Marketing Metrics and Does Metric Use Impact Performance of Marketing Mix Activities?

Mintz, Ofer, Arison School of Business

When Humanizing Brands Goes Wrong: The Detrimental Role of Brand Anthropomorphization amidst Product Wrongdoings

Puzakova, Marina, Drexel University

Thursday, 12:00 PM

AMS Awards Luncheon

Thursday, 1:30 PM

Session 6.1. Journal of the Academy of Marketing Science / Sheth Foundation Best Paper Award 2011

Room: Starboard

Session Chair: Hult, G. Tomas, Michigan State University

Sustainable Marketing, Equity, and Economic Growth: a Resource-Advantage, Economic Freedom Approach Hunt, Shelby D., Texas Tech University

Comments:

Ferrell, OC, *University of New Mexico* Peterson, Robert A., *University of Texas*

Session 6.2. Issues in New Technology Usage

Room: Port

Session Chair: Chang, En-Chi, Perfect Translation &

Compunet Co., LTD

Social Analytics in Hedonic and Utilitarian Companies

Fischbach, Sarah, New Mexico State University Peterson, Robin, New Mexico State University

MBA Students as Customers: The Kano Method and Collegiate Website Excitement Factors

Elbeck, Matt, *Troy University* Vander Schee, Brian, *Aurora University*

Internet Literacy and Attitudes toward Internet Advertising: A Cross-Cultural Study

Ulusoy, Emre, University of Texas-Pan America

Social Media Strategy and Online Brand Reputation

Cohen, Corine, International University of Monaco Chapman, Alexis, International University of Monaco

How to Push Consumers' Intention to Adopt Alternative Fuel Vehicles: An Integrative Adoption Model

Petschnig, Martin, EBS Business School Spieth, Patrick, EBS Business School

Session 6.3. Pedagogical Techniques and the Role of Students in Marketing Education

Room: Compass

Session Chair: Attaway, Jill, Illinois State University

Bringing Cultural Diversity to Service Marketing Courses: A SERVQUAL Exercise

Rosenbaum, Mark, Northern Illinois University Labrecque, Lauren I., Northern Illinois University Moraru, Iona, Northern Illinois University

Applying a Business Model to Student-Institution Relationships: An Examination of Four Metaphors

Applying a Business Model to Student-Institution Relationships: An Examination of Four Metaphors

Griffin, Mitch, Bradley University
Cleghorn, Lyndsey, Bradley University
Kruger, Sarah, Bradley University
Nosal, Megan, Bradley University
Oleksiuk, Piotr, Bradley University
Schulz, Devon, Bradley University
Tolly, Drew, Bradley University

Teaching Fuzzy Front End of Service Innovation: Real Life Application with Cross-Functional and International Teams

Jaskari, Minna-Maarit, University of Vaasa, Finland

Empowered Students - Service-oriented Universities: How to Manage Higher Education Marketing in the 21st Century

Kindlein, Kathrin, *Ludwig-Maximilians-Universitat Munich* Schwaiger, Manfred, *Ludwig-Maximilians-Universitat Munich*

Session 6.4. Marketing's Role in Supply Chain Success

Room: Steering

Session Chair: Daugherty, Patricia, Michigan State

University

Marketing's Role in Supply Chain Success-- We're in This Together, Aren't We??

Daugherty, Patricia, Michigan State University Ellinger, Alexander E., University of Alabama Hummel, Anna, A. Duie Pyle Piercy, Niall, University of Bath

Session 6.5. Assessing Student Learning & Required Skills

Room: Bridge

Session Chair: Williams, Michael R., Oklahoma City

University

Academicians' and Practitioners' Views of Marketing Students' Required Knowledge and Skills

Babin, Laurie, University of Louisiana, Monroe Bunthorne Lopez, Tara, Southeastern Louisiana University Lafleur, Elizabeth, University of Southern Mississippi

An Empirical Comparison of Measures of Multiple-Choice Question Item Difficulty

A Taxonomy Assessment and Item Analysis of a Retailing Management Multiple-Choice Question Bank

Dickinson, John, University of Windsor

Session 6.6. Celebrity Endorsements and Celebrity Brands

Room: Pelican

Session Chair: Carlson, Brad, Saint Louis University

Evaluating the Impact of Celebrity Status and Character Likeability on Brand Recognition – A Structured Abstract

Kumar, Anvita, Cass Business School Balabanis, George, Cass Business School

Cyber-Positioning: Bestselling Authors' Online Communicated Brand Personalities

Bal, Anjali, Simon Fraser University
Mills, Adam, Simon Fraser University
Chakrabarti, Ronika, Lancaster
Terblanche, Nic, The University of Stellenbosch
Opoku, Robert, King Fahd University of Petroleum and
Minerals

The Oprah Effect: Investigating the Celebrity-Candidate Endorsement Relationship

Van Steenburg, Eric, University of North Texas

Session 6.7. Meet the Editorial Reviewers

Room: Kabacoff

Session Chair: Ortinau, David J., University of South Florida

Panel Discussion

Ortinau, David J., *University of South Florida* Ingene, Charles, *University of Mississippi* Mena, Jeanette, *University of South Florida*

Session 6.8. What Does Brand Image Tell US About Brand Stability?

Room: Windward

Session Chair: Upshaw, Danny, Louisiana Tech University

Do Methods and Lack of Content Explain Low Brand Stability Associations? No

Koll, Oliver, University of Innsbruck Kreuzer, Maria, University of Innsbruck

The Antecedents of Eco-Friendly Brand Image: A Pilot Study.

Siew, Shir Way, The University of Texas - Pan American

Brand Personality in Industrial Markets: Conceptualization and Measurement.

Töllner, Alke, Tu Dortmund University Blut, Markus, Tu Dortmund University Paluch, Stefanie, Tu Dortmund University

Thursday, 3:00 PM Refreshment Break

Thursday, 3:30 PM

Session 7.1. Research Frameworks, Influences, and Sustainability Trends

Room: Starboard

Session Chair: Babin, Laurie, University of Louisiana -

Monroe, USA

The Influence of Shareholder Complaints on Companies' Product-Advertising Investments

Weis, Simone, Maastricht University, Netherlands Hoffman, Arvid, Maastricht University, Netherlands Aspara, Jaakko, Maastricht University, Netherlands Penning, Jeost, Aalto University-School of Economics, Finland

A Quality Framework for Case Study Research: "CONVINCINGNESS"

Farquhar, Jillian, University of Bedfordshire, United Kingdom

Sustainability in the Business and Management Discipline: Twenty Years of Research

Kordestam, Arash, Lulea University of Technology, Sweden Peighambari, Kaveh, Lulea University of Technology, Sweden

Foster, Tim, Lulea University of Technology, Sweden

Session 7.2. "The price made me do it!" Consumer Reactios to Pricing Signals

Room: Port

Session Chair: Danny Weathers, Clemson University

Comparing Consumer Reactions to Percentage and Absolute Values: An Analogue Magnitude Encoding Perspective

Weathers, Danny, Clemson University Swain, Scott, Northeastern University Carlson, Jay, Union University

Is there a better Price for this Good? Internet and Prevalence of Relative Thinking

Thota, Sweta, University of San Francisco

What's That Plane Ticket Worth? Responding to Dynamic Pricing Strategies

Hanna, Richard C., *Northeastern University* Smith, Gerald, *Boston College* Lemon, Katherine, *Boston College*

Session 7.3. Consumer Decision-Making and Learning

Room: Compass

Session Chair: Byun, Kyung-Ah (Kay), Texas Tech

Explaining NFL Fans' Purchase Intentions for Revered and Reviled Teams: A Dual-Process Perspective

Sierra, Jeremy, *Texas State University - San Marcos* Taute, Harry, *Utah Valley University* Heiser, Robert, *University of Southern Maine*

The Contagious Influence of Experiential Presentation in Online Negative Word-of-Mouth: A Sender's MAO Perspective

Liao, Shuling,

Consumer Information Search Behavior for Experiential and Material Purchases

Aydin, Asli Elif, *Istanbul Bilgi University* Selcuk, Elif Akben, *Bogazici University*

Session 7.4. Product and Branding Issues

Room: Steering

Session Chair: Lindquist, Jay, Western Michigan University

Show Liking and Product Placement Execution: An Exploration of Changes in Consumer Evaluations of Television Programming

Morris, John, University of Texas - Pan American

A Two-Step Recommendation to Improve Stability in Free Choice Brand-Attribute Associations

Maity, Devdeep, Oklahoma State University

The Transfer of Personality from Associated Spokespersons to Brand

Obilo, Obinna, Louisiana Tech University

Achieving Consumer Loyalty in Athlete Branding: Examining the Relationship between Athlete Brand Image and Consumer Loyalty

Arai, Akiko, University of Florida

Chang, Yonghwan, University of Florida

Session 7.5. Achieving a Sustainable Supply Chain

Room: Bridge

Session Chair: Daugherty, Patricia, Michigan State

University

Environmentally Sustainable Supply Chain Management: an Evolutionary Framework

Coyle, John J., *Pennsylvania State University* Thomchick, Evelyn A., *Pennsylvania State University* Ruamsook, Kusumal, *Pennsylvania State University*

Sustainable Logistics in Brazil and the United States: An Exploratory Study

Leuschner, Rudolf, Rutgers University Rogers, Dale, Rutgers University

Marriage of Inconvenience: Value Co-destruction in an Interdependent Supply Chain Relationship

Marcos-Cuevas, Javier, Cranfield University Enz, Matias G., Cranfield University Bastl, Marko, Cranfield University Johnson, Mark, Cranfield University

Session 7.6. Consumer Welfare and Marketing Promotions

Room: Pelican

Session Chair: Cavazos-Olson, Carmina, University of St.

Thomas - Minnesota

An Exploratory Study of Extreme Couponing

Zboja, James J., *University of Tulsa* Gatzlaff, Kevin M., *Ball State University*

Effects of Anti-Tobacco Brands Ad Parodies on Cigarette Brands Attitude

Parguel, Béatrice, *DRM, Université Paris-Dauphine* Lunardo, Renaud, *Groupe ESC Troyes* Chebat, Jean-Charles, *HEC Montreal*

Customer Retention in Hedonic and Utilitarian Services Stathopoulou, Anastasia, *Birkbeck, University of London*

Balabanis, George, Cass Business School, City University

Session 7.7. Meet the Editors

Room: Kabacoff

Session Chair: Ferrell, O.C., University of New Mexico

Panel Discussion

Hult, Tomas, JAMS
Hulland, John, Journal of Marketing
Stewart, David, Journal of Public Policy & Marketing
Babin, Barry J., Journal of Business Research
Sujan, Mita, Journal of Consumer Psychology
Ford, John, Journal of Advertising Research

Session 7.8. The Challenge of Setting Prices and the Impact to the Firm

Room: Windward

Session Chair: Liozu, Stephen, Case Western Reserve

Sequential Learning of Optimal Sales Prices

Kaptein, Maurits, Eindhoven University of Technology Parvinen, Petri, Aalto School of Economics

Firm Pricing Orientation and Pricing Decisions in Industrial Markets

Liozu, Stephan, Case Western Reserve University Hinterhuber, Andreas, Hinterhuber & Partners

Mindful Pricing: Transforming Organizations through Value Based Pricing

Liozu, Stephan, Case Western Reserve University Hinterhuber, Andreas, Hinterhuber & Partners

Thursday 6 PM Reception

Friday, May 18

Friday, 8:30 AM

Session 8.1. Social Marketing Research: Measures, Analyses, and Implication Issues

Room: Starboard

Session Chair: Pelton, Lou E., University of North Texas

Revisiting Netnography: Implications for Social Marketing Research Concerning Controversial and/or Sensitive Issues

Ulusoy, Emre, University of Texas - Pan American

Social Media Analysis as a New Tool - An Exploratory Studdy to Determine the Reliability and Validity of Analyses on the Social Web

Bauer, Han H., University of Mannhein Toma, Boris, University of Mannhein Heinrich, Daniel, University of Mannheim Campbell, Colin, Monash University

Rauschnabel, Phillipp, University of Bamberg

A Comparative Evaluation of the Different Single-Item Selection Procedures for Construct Measures

Sarstedt, Marko, Ludwig-Maximilians-University Munich/IMM Wilczynski, Petra, Ludwig-Maximilians-University

Munich/IMM

Diamantopoulos, Adamantios, University of Vienna

Session 8.2. **New Frontiers in Marketing Communication** Room: Port

Session Chair: Weathers, Danny, Clemson University

The Language of Advertising – Examining the Benefit of Construal-Matching

Easwar, Karthik, The Ohio State University Yang, Lifeng, University of Mississippi

Making the Rainbow Connection: Factors Influencing Gay Consumers' Evaluations of Gay-Friendly Corporate Activities

Oakenfull, Gillian, Miami University

Disparities in Professional Services Advertising - Communicated and Conceived Identity

Goldring, Deborah, Florida Atlantic University

Session 8.3. Can Climate Change Salespeople? Impact of Ethical and Organizational Climate

Room: Compass

Session Chair: Boyle, Brett, St. Louis University

How Can Salespeople's Performance Be Improved? The Role of Ethical Climate and Ethical Behavior

Lavorata, Laure, University of Paris - East

Psychological Contract: Examining Climate and Job Satisfaction

Hartmann, Nathaniel, Purdue University

Evaluating the Effectiveness of Doctors as Salespeople: The Motivating Effect of Patient-Physician Interactions

Sujan, Harish, *Tulane University*Harlan, Timothy, *Tulane University*Sujan, Mita, *Tulane University*Buhrau, Denise, *American University*Ager, Rick, *Tulane University*

Dynamically Adapting Sales Influence Tactics in E-Commerce

Kaptein, Maurits, Eindhoven University of Technology, Netherlands Parvinen, Petri, Aalto School of Economics, Finland

Session 8.4. JAMS Editorial Board Meeting

Room: Steering (8:30 AM)

Chair: Hult, Tomas

JAMS ERB Members Only

Session 8.5. The Power of Emotions and Norms on **Exchange Behavior**

Room: Bridge

Session Chair: Cowart, Kelly, Grand Valley State University

When Norms are Violated: The Role of Consumer Guilt in Service Relationships

Pounders, Kate, University of Nevada, Las Vegas

The Impact of Unwarranted Tip Requests on Self-Conscious Emotions, Attitudes, & Repatronage Intentions

Hiler, Jacob L., Louisiana State University Rice, Dan, Louisiana State University Schmit, Dora, Louisiana State Univeristy

Forming Product Return Intentions to Reduce Cognitive Dissonance after Purchase

Maity, Devdeep, Oklahoma State University

Session 8.6. Entrepreneurs, Networks and Success

Room: Pelican

Session Chair: Kropp, Frederic, Monterey Institute of International Studies

Culture, Competition and Customer: Tools for SME Success

Singh, Sonal, Macquarie University

Entrepreneurial Identity Brand Management: A Brand Management Model for SMEs

de Gomez, Maria Isabel Rodriguez, Universidad Francisco Marroquin

Kang, Jikyeong, University of Manchester

Tie Strength Dynamics within a Business Network

Morrish, Sussie, University of Centerbury Laurence, Rowan, Bentham Laurence Ltd.

A Statistical Process to Incorporate the Use of Demographics to Help Select the "Best" Number of Market Segments

Kara, Ali, Penn State University - York Campus Carmone, Frank, Wayne State University Friday, 8:30 AM

Session 8.7. International Branding

Room: Kabacoff

Session Chair: Parker, Janna, Louisiana Tech University

Binational study of the impact of brand image, brand personality and brand love on word of mouth: The case of fashion brands in UK and Switzerland

Arageh, Ahmed, *Universiti Utara Malaysia* Melewar, Tc, *Brunel University*

How do market characteristics influence brand country of origin effects?

Yang, Shuang, University of Texas at El Paso Jimenez, Fernando, University of Texas at El Paso Hadjimarcou, John, University of Texas at El Paso Frankwick, Gary, University of Texas at El Paso

The Interplay Between Perceived Brand Globalness, Domestic Brand Origin, and Brand Attitude

Tasoluk, Burcu, Sabanci University Calantone, Roger J., Michigan State University Deligonul, Seyda, St. John Fisher College Cavusgil, S. Tamer, Georgia State University

Challenges and Chances for International Portfolio Acquisition Brands (IPA Brands) in Developing Countries

Heinberg, Martin, *University of Duisburg-Essent*Taube, Markus, *University of Duisburg-Essent*

Session 8.8. The Teaching of Social Media Marketing

Room: Windward

Session Chair: Tuten, Tracy, East Carolina University

Primary Forms of Social Media Marketing

Tuten, Tracy, East Carolina University

Developing Courses in Social Media Marketing

Solomon, Michael, St. Joseph's University and University of Manchester, UK

Social Media Marketing Projects & Activities

Ladik, Daniel, Seton Hall University

Friday 10:00 AM Refreshment Break

Session 9.1. Social Media

Room: Starboard

Session Chair: Archer-Brown, Chris, University of Bath, UK

Exploring Social Media Marketing Strategies in SMEs

Pentina, Iryna, *University of Toledo* Koh, Anthony, *University of Toledo*

Web Analytics and Social Media Monitoring in Industrial Marketing: Tools for Improving Marketing Communication Measurement

Järvinen, Joel, Jyväskylä University School of Business and Economics, Finland

Töllinen, Aarne, Jyväskylä University School of Business and Economics, Finland

Karjaluoto, Heikki, Jyväskylä University School of Business and Economics, Finland

Platzer, Elisabeth, Evolaris, Austria

Fostering Social Media Relationships: The Role of Parasocial Interaction

Labrecque, Lauren, Northern Illinois University

Session 9.2. Perspectives on Source Effects: Negative Publicity, Company Transgressions, and Misattribution

Room: Port

Session Chair: Moulard, Julie Guidry, Louisiana Tech

University

Negative Spokesperson Publicity: Comparing the Reactions of Investors and Firms

Raithel, Sascha, *Ludwig Maximilians University* Hock, Stefan, *Virginia Tech*

Consider the Source: Comparing Customer Reactions to Hearing about a Company Transgression by Word-of-Mouth vs. through the Media

Landers, V. Myles, *University of Alabama* Harrison, Mary P., *Birmingham-Southern College* Northington, William Magnus, *University of Alabama*

Source Misattribution for the Sake of Attitude Change: A Conceptualization of the Role of Social Identity in Inducing Dissociative Processing

Foos, Adrienne, University of Manchester Keeling, Kathy, University of Manchester Keeling, Debbie, University of Manchester

Session 9.3. Corporate Social Responsibility

Room: Compass

Session Chair: Darrat, Mahmoud, Auburn University

Montgomery

The Role of Corporate Social Responsibility in Consumer Evaluation of Nutrition Information Provision by Restaurants

Ye, Christine, Florida State University Peloza, John, Florida State University Cronin, Joseph, Florida State University

The "Bigger" Company Responsibility - When One Bad Product Harms a Country's Image

Huber, Frank, Johannes Gutenberg - University Mainz Meyer, Frederik, Johannes Gutenberg - University Mainz Weihrauch, Andrea, Johannes Gutenberg - University Mainz

Is CSR Important For All Types of Fans? : The Value of Corporate Social Responsibility in Sport

Giroux, Marilyn, *Concordia University* Pons, Frank, *Laval University* Mourali, Medhi, *University of Calgary*

Session 9.4. Buyers and Sellers

Room: Windward

Session Chair: Wu, Yinglu, Louisiana State University

Structural Equation Model for Restaurant-related Attributes, Perceived Overall Service Quality, Perceived Value and Customer Behavioral Intention

Chen, Shiu Chun, *Graduate School of Business and Operations Management, Chang Jung Christian University* Wang, Cheng-Hua, *Chang Jung Christian University* Chen, Kuan-Yu, *National Ping tung University of Science and Technology*

The Flea Markets and Marketing at the Bottom of the Pyramid

Petrescu, Maria, Florida Atlantic University Bhatli, Dhruv, IRG, Universite Paris Est

Persuasion Knowledge Model as a Framework for Researching Loyalty Dynamism Using Critical Incident Technique

Thiele, Sharyn Rundle, *Griffith University* Siemieniako, Dariusz, *Bialystok University of Technology* Urban, Wieslaw, *Bialystok University of Technology*

Session 9.5. Intelligence and Salesperson's Effectiveness: What Intelligence?

Room: Bridge

Session Chair: Hollet-Haudebert, Sandrine, University of Paris

- East

Cultural Intelligence and Emotional Intelligence in External and Internal Sales Relationships

Lassk, Felicia, Northeastern University Lee, Yang, Northeastern University

Marketing Intelligence Fosters Ownership Among Salespersons to Improve Their Service Quality: A Role of Marketing

Fukutomi, Gen, Kyoto Sangyo University

Helping Teammates During New Product Selling: When Does It Pay Off?

Van Der Borgh, Michel, *Tilburg University, Netherlands* De Jong, Ad, *Eindhoven University of Technology* Nijssen, Edwin, J., *Eindhoven University of Technology*

Empowering Salespeople: Does It Work?

Yim, Frederick, Hong Kong Baptist University Swaminathan, Srinivasan, Drexel University Anderson, Rolph, Drexel University

Session 9.6. Understanding Customer Loyalty and Customer Value Perceptions

Room: Pelican

Session Chair: Kara, Ali, Penn State University, York Campus

Customer Relationship Management: The Evolving Role of Customer Data

Saarijarvi, Hannu, *University of Tampere* Karjaluoto, Heikki, *University of Jyvaskyla* Kuusela, Hannu, *University of Tampere*

Toward an Understanding of Customer Negotiation Behavior

Holmes, Yvette, Florida State University Bonney, Leff, Florida State University

What Consumers Value: Relationships and Quality

Mangus, Stephanie, Louisiana State University
Hiler, Jacob L., Louisiana State University
Black, William C., Louisiana State University
Folse, Judith Anne Garretson, Louisiana State University
Waltz, Anna M., Grand Valley State University

Discussion Leader:

Session 9.7. Marketing Professoriate of the Future: Landscape and Strategies

Room: Kabacoff

Session Chair: Sivakumar, K., Lehigh University

Marketing Faculty Career Management Issues of the Future Sivakumar, K., Lehigh University

Future Challenges in the Teaching of Marketing Crittenden, Victoria, Boston College

Future of Marketing Knowledge Creation and Dissimination Hult, G. Tomas M., Michigan State University

Session 9.9. Board of Governors Meeting

Room: Steering

Session Chair: Hair, Joseph and Babin, Barry

BOG Members Only

Friday, 12:00 PM

Session 10.0. AMSReview Editorial Review Board Meeting

Room: Bridge

Session Chair: Crittendent, Vicky; Peterson, Robert

A. AMSReview ERB Members

Session 10.01 JPSSM Editorial Review Board Meeting

Room: Windward JPSSM ERB Members

Lunch On Your Own

Friday, 1:30 PM

Session 10.1. When Consumers Get Emotional

Room: Starboard

Session Chair: Pounders, Kate, University of Nevada, Las

Vegas

Affect and Self-Expression as Determinants of a Lasting Purchase: The Case of the Tattoo Patron

Sierra, Jeremy, Texas State University - San Marcos Jillapalli, Ravi, Texas State University - San Marcos Badrinarayanan, Vishag, Texas State University

Mortality Salience, Mood Regulation and Materialism

Lehnert, Kevin, *Grand Valley State University* Cowart, Kelly, *Grand Valley State University*

How do Fine-grained Emotion Affect Helpfulness Vote of a Product Review? Evidence from User Generated Content Using Latent Semantic Analysis

Ahmad, Shimi, Concordia University Laroche, Michel, Concordia University

Session 10.2. Corporate Social Responsibility: Social and Sustainable Marketing

Room: Port

Session Chair: Atinc, Guclu, Drake University

How to Adopt Social Behavior to Achieve Efficient Social Marketing

Chang, Kuei-Feng, Da-yeh University Yang, Hao-Wei, Chaoyang University of Technology

Customer-Driven Benchmarking: A Strategic Approach Leading to Sustainable Marketing Performance Shamma, Hamed, *The American University in Cairo*

Shamma, Hamed, The American University in Cairo Hassan, Salah, The George Washington University

Social Mobility and the Demand for Luxury in Russia: A Typology of Russian Consumers of Luxury Goods

Kivenzor, Gregory J., *Rivier College* Toffoli, Ray, *University of Quebec*

Session 10.3. Marketing Controversies

Room: Compass

Session Chair: Borges, Adilson, Reims Management School

Panel Discussion

Babin, Barry J., Louisiana Tech University

Marketing of Marketing in a Market Economy

Samli, A. Coskun, *University of North Florida* Gray, James, *University of North Florida*

Marketing and Logistics in Context

El-Ansary, Adel I., University of North Florida

Globalization: Boon or Bane

Sussan, Fiona, George Mason University

Session 10.4. AFM Special Session: Best Papers from RAM

Room: Steering

Session Chair: Herrmann, Jean-Luc, University of Metz

Brand Loyalty Intention of Virtual Brand Community Members: the Dual Role of Commitment

Raies, Karine, Business School of Saint-Etienne, CERAG Research Center Gavard-Perret , Marie-Laure, University of Grenoble, CERAG

Research Center

On the Influence of Web Users' Opinions: the Role of Social Presence and Expertise

Ardelet, Caroline, *University of Paris-Dauphine, DRM* research center

Brial, Bérangère, University of Paris-Dauphine, DRM Research Center

Using Postmodernism to Better Understand Virtual Worlds as a Consumption Experience: the Second Life Case

El Kamel, Leila, UQAM Montréal Québec Rigaux-Bricmont, Benny, UQAM Montréal Québec

Session 10.5. Managing Supply Chain Relationships

Room: Bridge

Session Chair: Ellinger, Alexander E., University of Alabama

Supply Chain Alertness: A Relational View

and Marie-Laure Gavard-Perret (University of Grenoble, CERAG research center, France), Nicholls State University Goldsby, Thomas J., Ohio State University Holsapple, Clyde W., University of Kentucky Goldsby, Michael G., Ball State University

A Framework for Relational Behaviors in Supply Chains: A Social Exchange and Strategic Alignment 'Fit' Perspective

Iyer, Karthik, *University of Northern Iowa* Firouzi, Azam, *University of Northern Iowa*

Authenticity in the Channel

Beckman, Terry, Athabasca University

Session 10.6. Exploring the On-line Offering

Room: Pelican

Session Chair: Zorn, Steffen, Curtin University, Australia

The Price of Customer Engagement: How Substitution in Online Services Leads to Decreasing Revenues

Lindholm, Jerry, Aalto School of Economics Parvinen, Petri, Aalto School of Economics Kaptein, Maurits, Eindhoven University of Technology

Managing Information Overload: The Case of Online Product Review Categorization

Coussement, Kristof, IESEG School of Management, France

Antioco, Michael, EM Lyon Business School, France

Towards the Measurement of Online Influence

Archer-Brown, Chris, *University of Bath, UK*Piercy, Niall, *University of Bath, UK*Joinson, Adam, *University of Bath, UK*

Factors Affecting Consumers' Willingness to Adopt E-Health Information

Park, Jung Kun, *University of Houston*Amendah, Eklou, *Southern New Hampshire University*Chung, Christina, *Ramapo College of New Jersey*

Session 10.7. Meet the Editors

Room: Kabacoff

Session Chair: Ferrell, O.C., University of New Mexico

Panel Discussion

Crittenden, Victoria, AMS Review
Brée, Joël, Research and Applications in Marketing (RAM)
Ganesan, Shankar, Journal of Retailing
Marshall, Greg, Journal of Marketing Theory and Practice
Ahearne, Michael, Journal of Personal Selling & Sales
Management
Beatty, Sharon, Journal of Services Research

Session 10.8. eCommerce II

Room: Windward

Session Chair: Srinivasan, Swaminathan, Drexel University

Is More Information Content Always Good? Investigating the Impact of Website Interface Features on E-Retailer's Sales Performance

Ashraf, Abdul, Brock University
Thongpapanl, Narongsak, Brock University

Online Shopping Experiences: The Use and Appropriation of Commercial Websites Through a Qualitative Survey Carried Out in France

Trevinal, Aurelia Michaud, University of La Rochelle - IUT Stenger, Thomas, University of Poitiers - IAE

Use and Adaptation of International Internet Marketing Communications: A Conceptual Model

Boutin, Philip, University of Tennessee

Friday 3:00 PM Refreshment Break

Friday, 3:30 PM

Session 11.1. The Influence of Percieved Control on Consumer Attitudes and Behaviors

Room: Starboard

Session Chair: Sierra, Jeremy, Texas State University - San

Marcos

A Modified Social Cognitive Model Predicting Patient Health Behaviors: The Mediating Role of Hope

Makarem, Suzanne, Virgina Commonwealth University

Consumer Locus of Control: Assessment Instrument Construction and Validation

Tobacyk, Jerome C., Louisiana Tech University Babin, Barry J., Louisiana Tech University

Am I Being Manipulated? The Effects of Co-Creation and Sales Person Orientation on Customer Affect

Zhuang, Weiling, Eastern Kentucky University Obilo, Obi, Louisiana Tech University Locander, David, Louisiana Tech University Moulard, Julie, Louisiana Tech University

Session 11.2. Marketing Theory and Strategy

Room: Port

Session Chair: Ford, John, Old Dominion University

Marketing as Science: Does it Matter? Upshaw, Danny, Louisiana Tech University

Blueprint of a General Theory -- Marketing Literature Review

Wei, Hua, Old Dominion University

Marketing Dynamic Capabilities: A Review of Conceptualizationa nd Development, Theoretical Foundations and Future Research Agenda

Khantimirov, Denis, Old Dominion University

Revisiting Marketing Strategy: Towards Detecting the Main Factors in Developing a Marketing Strategy

Ulusoy, Emre, University of Texas - Pan American

Session 11.3. Managing Complexity and Risk in Supply Chains

Room: Compass

Session Chair: Enz, Matias G., Cranfield University

Towards a Modular Unit of Analysis in Supply Chain Management

Miller, Jason, Ohio State University

Schwieterman, Matthew, Ohio State University

Evaluating Supply Chain Risk Mitigation Strategy

Chang, Woojung, *University of Alabama* Ellinger, Alexander E., *University of Alabama*

The Sources of Purchase Risks of a New Packaging Technology from a Supply Network Perspective: A Structured Abstract

Hakola, Jenni, *University of Jyväskylä* Munnukka, Juha, *University of Jyväskylä*

Session 11.4. Young Consumers

Room: Steering

Session Chair: Aysen Bakir, Illinois State University

Young Children as Parents' Extended Selves

Hughes, Mine Ucok, Woodbury University Kaigler-Walker, Karen, Woodbury University Bendoni, Wendy, Woodbury University

Coping with Each Other: An Exploration of the Thoughts and Interactions of Retail Employees and Teen Shoppers Co-Existing at the Mall

Mallalieu, Lynnea, University of North Carolina Wilmington

Adolescents' Perceptions and Attitudes Towards Smoking Sonal Singh, Macquarie University

Addressing Childhood & Adolescent Obesity: Misperceptions of Weight Status

Desrochers, Debbie, University of Westminster Dahl, Stephan, University of Hull

Session 11.5. Consumer Identity and Sense of Self

Room: Bridge

Session Chair: Hartley, Phillip, Louisiana State University

Who Am I to You? An Existential-Phenomenological Study of Romance, Sense of Self and Cosmetics Use

Liu, Chihling, University of Manchester, Manchester Business School

Keeling, Debbie, *University of Manchester, Manchester Business School*

Hogg, Margaret, University of Lancaster, Lancaster Business School

The Postmodern Consumer: An Identity Constructor?

Hamouda, Manel, Faculty of Economics Sciences and Management

Any User Can be any Self that They Want so Long as it is what they 'Ought' to Be

Marder, Ben, University of Bath Joinson, Adam, University of Bath Shankar, Avi, University of Bath Archer Brown, Chris, University of Bath

My Values or Our Identity? The Moderating Role of Identities on Values-Behavior Congruence and Green Consumption Decisions.

Costa Pinto, Diego, Reims Management School, V&P Behavioral Lab

Nique, Walter, UFRGS

Borges, Adilson, Reims Management School, V&P Behavioral Lab

Herter, Marcia Maurer, Reims Management School

Session 11.6. Consumer Response to Product Texture, Packaging and Process

Room: Pelican

Session Chair: James, Kevin, Louisiana Tech University

How Smooth does it feel? The Effects of Food Texture on Consumer Nutritional Perceptions

Szocs, Courtney, *University of South Florida* Biswas, Dipayan, *University of South Florida* Lehmann, Donald, *Columbia University*

Biased Evaluation of Products caused by Targeting Effect of Multilingual Product Packaging

Gopinath, Mahesh, Old Dominion University Glassman, Myron, Old Dominion University Nyer, Prashanth, Chapman University

How to Make Non-Natural Products Appear More Natural? Changes in Process Work Better Than Changes in Content Gomez, Pierrick, Reims Management School

Session 11.7. eCommerce I

Room: Kabacoff

Session Chair: Järvinen, Joel, Jyväskylä University School of

Business and Economics

Satisfaction and Loyalty in E-Commerce: The Moderating Roleof Nationality

Thijis, Van Den Haak, Woger Trading International Srinivasan, Swaminathan, Drexel University

Effects of Product Type and Gender on Online Purchase Attitudes and Intentions

Nesbitt, Jane Mckay, Bryant University Ryan, Chad, Bryant University

Clicking or Buying? Determinants of E-Impulse Buying Jeon, Sua, University of North Texas Kim, Haejung, University of North Texas

Session 11.8. Retailing in the Digital Age and Global Marketplace

Room: Windward

Session Chair: Kozar, Joy M., Kansas State University

An Investigation of Motivational Factors and the Moderating Effect of Familiarity on Intention to Use Self-Service Technology to Purchase Apparel

Cho, Sooeun, University of North Carolina at Greensboro Hodges, Nancy, University of North Carolina at Greensboro Watchravesringkan, Kittichia, University of North Carolina at Greensboro

Attitudinal Segmentation and Loyalty of Retailer Online Community Users

McGoldrick, Peter, Manchester Business School Hampson, Daniel, Manchester Business School Nanakida, Kaori, Manchester Business School

Positive Consumption Emotion to Purchase Intention: Cross-Cultural Evidence from China and India

Kang, Ji Hye, Kansas State University Jin, Byoungho, University of North Carolina at Greensboro

Profiling Thailand's Retail Industry: An Analysis of Market Change and Opportunities for Future Growth

Kananukul, Chawanuan, University of North Carolina at Greensboro

Hodges, Nancy, *University of North Carolina at Greensboro* Watchravesringkan, Kittichai, *University of North Carolina at Greensboro*

5:00 PM Steering AMS Business Meeting

5:30 PM Versailles Ballroom AMS President's Reception

6:30 PM Versailles Ballroom Key Note Speakers: Lt. Governor Jay Dardenne, State of L ouisiana

Anthony J. Palmer, CMO Kimberly-Clark, 2012 AMS Outstanding Marketer

Banquet Follows Immediately

Music: Stevey Riley and the Mamou Playboys

Dancing: AMS Fellows

Saturday, May 19

Saturday, 8:30 AM

Session 12.1. Consumer Emotion and Empowerment

Room: Starboard

Session Chair: Schmit, Dora E., Louisiana State University

The Effect of Social Influence on Consumer Regret

Kuo, Hsiao-Ching, University of South Florida

La Vie Boheme? The Role of an Operatic Flash Mob on Consumer Behavior

Grant, Philip, The Royal Institute of Technology Bal, Anjali, Simon Fraser University Pitt, Leyland, Simon Fraser University Mills, Adam, Simon Fraser University Chan, Anthony, The Lulea University of Technology

Female consumers: Empowerment through DIY consumption

Wolf, Marco, *University of Southern Mississippi* Foster, Jamye, *University of Southern Mississippi* Albinsson, Pia, *Appalachian State University*

Session 12.2. Management & Marketing Collaboration II

Room: Port

Session Chair: Ocal, Yasemin, Louisiana Tech University

The Role of Individual-Level Factors in Explaining Marketing Power

Marx, Corina, RWTH Aachen University

How Do Ambidextrous Minds Create New Products? Analogical Thinking as a Key to Achievement of Ambidexterity in New Product Creation

Viola, Loredana, WU Vienna Karhu, Päivi, WU Vienna

Consumer = Prospective Employee? The Influence of Organizational Products/Services on the Perception of the Employer Brand

Hochegger, Simone, Alpen-Adria-University of Klagenfurt

Terlutter, Ralf, Alpen-Adria-University of Klagenfurt

The Role of Need of Cognition on Responses to Catalogs Jones, Joseph, North Dakota State University

Saturday, 8:30 AM

Session 12.3. Internationalization and Methodology

Room: Compass

Session Chair: Ozkaya, Erkan, CSPU

An Assessment of Hierarchical Linear Modeling in International Business

Ozkaya, Erkan, California State Polytechnic University Pomona

Hult, Tomas, Michigan State University

Srivastava, Chitra, California State Polytechnic University Pomona

Kolev, Kalin, *Michigan State University*Dahlquist, Steven / Manjeshware, Sonia, *Michigan State University / Michigan State University*

Understanding Factors that Impact Firms' Intent to Export in the Future

Oyedele, Adesegun, St. Cloud State University

Internationalization Patterns of Fast Fashion Retailers: Does it Follow Uppsala Model?

Childs, Michelle, *University of North Carolina Greensboro* Jin, Byoungho, *University of North Carolina Greensboro*

Session 12.4. Organizational Technology Usage

Room: Steering

Session Chair: Chinje, Nathalie, University of the

Witwatersrand, Johnnesburg

Social Media Marketing in B2B-Companies: An Empirical Investigation of the Actual Usage, Challenges and Future Expectations of B2B Social Network Activities

Paluch, Stefanie, TU Dortmund University Holzmüller, Hertmut, TU Dortmund University

Risk perception in remote service encounters

Paluch, Stefanie, *Tu Dortmund University* Wuenderlich, Nancy, *University of Paderborn*

Market Turbulence and Electronic Approaches to Marketing in Wine Sector SMEs

Madill, Judith, *University of Ottawa* Neilson, Leighann, *Carleton University*

An Investigation of Factors Affecting Marketing Information Systems' Use

Khodakarami, Farnoosh, *University of North Carolina at Chapel Hill*

Chan, Yolande, Queen's University

A Framework for Examining B2B Digital Communication Murphy, Micah, Florida Atlantic University

Session 12.5. Consumer Concerns, Beliefs, Values, and Attitudes toward Technology

Room: Bridge

Session Chair: Park, Jungkun, University of Houston

Effects of National Culture on the Development of Consumer Social e-Shopping: Two Country Individual and National-Cultural Comparison

Xu-Priour, Dong Ling, ESC Rennes

Technology Acceptance Model, Consumer Personality and Smartphone Users' Satisfaction

Chang, Enchi, Perfect Translation & Compunet Huang, Chiaying, Manchester Business School

A Study of Understanding When Technology Attributes Can Increase Preference

Min, Junhong, Michigan Technological University Segal, Madhav, Southern Illinois University Edwardsville

Generational Differences in Online Trust Development: Millennials v. Baby Boomers

Obal, Michael, Temple University

Session 12.7. Cross Cultural Consumer Behavior

Room: Kabacoff

Session Chair: Labrecque, Lauren, Northern Illinois University

The Proper Meal, Social Capital, and Jia Ren Guanxi in Urban China

Burns, Alvin, Louisiana State University Veeck, Ann, Western Michigan University Yu, Hongyan, Sun Yat-Sen University Liu, Linda, Louisiana State University

The Exploratory Study of Drinking Motives Among Polish Female Undergraduate Students

Kubacki, Krzysztof, Griffith University Siemieniako, Dariusz, Bialystok University of Technology

Values as Antecedents for Ecologically Conscious Consumer Behavior Among Seniors: A Cross-Cultural Comparison Riley, Lynn S., Liverpool John Moores University Kohlbacher, Florian, German Institute for Japanese Studies Tokyo

Saturday, 10:00 AM Break

Saturday, 10:30 AM

Session 13.1. Research Issues in Branding, Proliferations and Segments

Room: Starboard

Session Chair: Mena, Jeanette, University of South Florida

Value, Brand, and Relationship Drivers in Cellular Phone Markets

Nel, Deon, Flinders University Plangger, Kirk, Simon Fraser University

Modeling the Effects of Brand Proliferation on Category Expansion and Cannibalization

Sivakumar, K., Lehigh University

Customized Communication Incongruity (CCI) through the Activation of African-American Stereotypes

Arora, Anshu, Savanah State University

Session 13.2. Understanding Retail Emploees and Their Impact on Sales Performance

Room: Port

Session Chair: Rapp, Adam, University of Alabama

IMO Diffusion, Employee Outcomes and Perceived Service Quality

Boukis, Achilleas, Athens University of Economics and Business

Gounaris, Spiros, Athens University of Economics and Business

Kostopoulos, Giannis, Athens University of Economics and Business

Kaminakis, Kostas, Athens University of Economics and Business

Predictors of Retail Salesperson Creativity and Associated Performance Implications

Rapp, Adam, *University of Alabama*Agnihotri, Raj, *William Patterson University*Andzuliz, James 'Mick', *University of Alabama*Gabler, Colin, *University of Alabama*

Session 13.3. Orientations, Norms and Experiences: Antecedents of Loyalty or Commitment in Relationships

Room: Compass

Session Chair: Parker, Janna M., Louisiana Tech University

Value Generation and Impact on Commitment in Business to Business Relationships

Ribeiro, Aurea Helena Puga, Fundação Dom Cabral Pereira, Leda Lima, Fundação Dom Cabral Robbe, Raquel, Fundação Dom Cabral

Social Networking Sites vs. Traditional Advertising: Examining Influence over Information

Martinez, Jennifer, *University of Memphis* Royne, Marla, *University of Memphis* Kowalczyk, Christine, *East Carolina University*

Session 13.4. Issues on Consumer Motivation

Room: Steering

Session Chair: Garrity, Carolyn, Louisiana State University

The Relationship between Motivation, Self-Control, and Locus of Control within Gambling

Northington, William M., *University of Alabama* Beatty, Sharon, *University of Alabama* Lindridge, Andrew, *The Open University*

Preliminary Results on Free Toys and Fast Food: A Structured Abstract

Jones, Joseph, North Dakota State University

Gone but Not Forgotten: Exploring the Underlying Meaning and Motives in Gift-Giving to the Deceased

Drenten, Jenna, *University of Georgia*McManus, Kristy, *University of Wisconsin- La Crosse*Labrecque, Lauren, *Northern Illinois University*

Session 13.6. Latin American Marketing Issues I

Room: Pelican

Session Chair: Sosa-Varela, Juan C., Universidad del Turabo

Beer Advertising on TV and Occurrence of Traffic Accidents in Peru

Lau, Milos, *Pontificia Universidad Catolica de Peru* Botelho, Delane, *EAESP-FGV*

Corporate Social Responsibility and High and Low Income Customers: different perceptions of benefit, value, price and purchase intent

Quintao, Ronan, CEFET-MG/EAESP-FGV Giuliana, Isabella, EAESP-FGV/ESAGs

Commercial Interventions in Blogs

Zanette, Maria Carolina, FGV-EAESP

Session 13.7. Excellence in Action: 2012 AMS Outstanding Marketing Teacher Award Winners' Presentations

Room: Kabacoff

Session Chair: Robertson, Bruce, San Francisco State

University

"Creating and Delivering Curriculum-based Experiential Learning Courses - 120 Students At A Time."

Oakenfull, Gillian, Miami University

Getting Students to Buy What We Sell: Product Involvement, Customer Relationship Management, and Customer Satisfaction

Rinaldo, Shannon, Texas Tech University

Improving the MBA Student Education Experience: Action Points for Instructors and Other Key Stake Holders Wirtz, Jochen, National University of Singapore

Session 13.8. Emotions, Intentions and Impulses

Room: Windward

Session Chair: Ford, John, Old Dominion University

From Desire to Necessity: The Role of Emotions, Attitudes, Perception of Loss, and Subjective Norms

Cruz-Milan, Oliver, University of Texas - Pan American

The Role of Guilty and Shame on Conspicuous Consumption Locander, David, Louisiana Tech University

Search: An Expense or an Experience? Exploring the Impact of Search on Product Return Intentions
Maity, Devdeep, Oklahoma State University

Rewarding Impulse and Unplanned Purchasing Brewer, Lauren, *Louisiana Tech University*

Index of Participants

Participant Session Arminen, Heli 1.6

raiticipalit	36331011	Arminen, nen	1.0
Abbam, E. E.	5.6	Arndt, Aaron	3.6
Abdollahi, S.	1.2	Arora, Anshu	13.1
Abedin, Annas	2.4	Ashraf, Abdul	10.8
Abril, Carmen	3.2	Aspara, Jaakko	3.1, 7.1
Adams, Chris	4.8	Assiouras, I.	4.5
Ager, Rick	8.3	Atinc, Guclu	2.1, 10.2
Agnihotri, Raj	13.2	Atinc, Yasemine	2.1
Ahearne, M.	10.7	Ocal	6.3
Ahmad, Shimi	10.1	Attaway, Jill	6.3
Albinsson, Pia	12.1	Attila, Yaprak	3.7
Alford, Bruce	5.8	Avello, Maria	2.8, 3.2
Allaway, Arthur	3.2	Aydin, Asli Elif	7.3
Amendah, Eklou	10.6	Aysen Bakir	11.4
Anderson, R.	9.5	Babin, Barry J.	2.5, , 7.7, 10.3, 11.1
Andzuliz, James	13.2	Babin, Laurie	6.5, 7.1
Antioco, Michael	10.6	Badrinarayanan , Vishag	1.6, 10.1
Aouina-Mejri, Chiraz	4.6	Bal, Anjali	6.6, 12.1
Arageh, Ahmed	8.7	Balabanis, G.	1.4, 5.1, 6.6, 13.3
Arai, Akiko	1.3	Balas, Milos	13.6
Arai, Akiko	7.3	Barretta, Paul	1.3
Archer-Brown,	9.1, 10.6,	Bastl, Marko	7.5
Chris	11.5	Bauer, Hans H.	3.3, 8.1
Ardelet, Caroline	10.4	Beatty, Sharon	10.7, 13.4

Becerra,	1.6	Brial, Bérangère	10.4
Enrique	10.5	Bronner, Fred	2.2
Beckman, Terry	10.5	Brown, James	3.5
Beitelspacher, Lauren	3.6	R.	
Bendle, Neil	1.4	Browne, Sarah	1.3
Bendoni,		Bruce, Donald	2.7
Wendy	11.4	Buhrau, Denise	8.3
Bhatli, Dhruv	4.6, 9.4	Bunthorne Lopez, Tara	6.5
Biswas, Dipayan	5.2, 11.6	Burman, Bidisha	5.6
Black, Hulda	4.1	Burns, Alvin	12.7
Black, William C.	9.6	Byun, Kyung-Ah	7.3
Blozis, Shelly	2.4	(Kay)	
Blut, Markus	6.8	Calantone, Roger J.	8.7
Bogoviyeva, Elmira	4.2	Campbell, Colin	8.1
	9.6	Carlson, Brad	5.4, 6.6
Bonney, Leff		Carlson, Jay	7.2
Borges, Adilson	10.3, 11.5	Carlson, Les	3.6
Botelho, Delane	13.6	Carmone, Frank	13.1
Boukis, Achilleas	13.2	Cavazos-Olson,	7.6
Boutin, Philip	10.8	Carmina	
Boyle, Brett	8.3	Cavusgil, S. Tamer	8.7
Braglia,		Chakrabarti,	
Alessandro	1.4	Ronika	6.6
Brambilla, Flavio	5.5	Chan, Anthony	12.1
	10.7	Chan, Yolande	12.4
Brée, Joël	10.7	Chang, En-Chi	6.2, 12.5
Brettel, Malte	2.1, 3.1	Chang, Hui-Chi	3.6
Brewer, Lauren	13.8		

Chang, Kuei- Feng	10.2	Costa Pinto, Diego	11.5
Chang, Wei-Lun	3.6	Coussement, Kristof	10.6
Chang, Woojung	3.3, 11.3	Cova, Bernard	4.4
Chang, Yonghwan	1.3, 7.3	Cova, V.	4.4
_		Cowart, Kelly	8.5, 10.1
Chapman, Alexis	6.2	Coyle, John J.	7.5
Chari, Simos	1.4	Crittenden, Victoria	9.7, 10.7
Chebat, Jean- Charles	7.6	Cronin, Joseph	9.3
Chen, Kuan-Yu	9.4	Cruz-Milan, Oliver	13.8
Chen, Shiu Chun	9.4		
Chen, Xiaoyan	12.5	Cumiskey, Kevin	5.4
Chen, Alabyan	12.5	Curran-Kelly,	2.6
Cherian, Joseph	5.6	Catherine M.	2.0
Childs, Michelle	12.3	Dahl, Stephan	11.4
Ching-Fu, Chen	4.4	Dahlquist, S.	12.3
Chinje, Nathalie	12.4		
Cho, Sooeun	11.8	Dant, Rajiv P.	3.5
Chumpitaz, Ruben	3.6, 4.5	Darrat, M.	4.5, 9.3
		Das, Prakash	2.3
Chung, Christina	10.6, 3.3	Daugherty, P.	6.4, 7.5
Cleghorn, Lyndsey	6.3	Davies, Fiona	4.2
Cliquet, Gérard	12.5	Davies, lain	4.5
Coelho Do Vale, Rita	3.2	Deeter- Schmelz, Dawn	1.2
Cohen, Corine	6.2	Deitz, George	5.4
Conchar, Margy P.	1.7	Deligonul, S.	8.7

Demirci-Orel, F.	4.6	Fisk, Raymond	3.6
Desrochers, D.	11.4	Fiske, Rosanna	2.6
Diamantopoulos, Adamantios	8.1	Folse, Judith	9.6
Dickinson, John	6.5	Foos, Adrienne	9.2
Donavan, D.T.	5.4	Ford, John	2.3, 3.6, , 7.7, 11.2, 13.8
Dou, Wenyu	5.6		
Drenten, Jenna	13.4	Forti, Enrico	2.8
Dursun, Turkan	1.5	Foster, Jamye	12.1
Easwar, Karthik	8.2	Foster, Tim	7.1
Ekebas, Ceren	3.6	Franco-Santos, Monica	1.2
El Kamel, Leila	10.4	Frankwick, Gary	8.7
El-Ansary, Adel	3.5, 10.3	Frosen, Johanna	3.1
Elaydi, Raed	5.6	Fukuchi, H.i	3.1
Elbeck, Matt	6.2	Fukutomi, Gen	3.1, 9.5
El-Gharbawy, A.	3.3	Gabler, Colin	13.2
Ellinger, A.	3.2, 6.4, 10.5, 11.3	Ganesan, S.	10.7
Enz, Matias G.	7.5, 11.3	Garrity, Carolyn	13.4
Fabeiro, C.P.	2.5	Gatzlaff, Kevin	7.6
Fabrize, Robert	5.4	Gavard-Perret , Marie-Laure	10.4
Farquhar, Jillian	7.1	Gavilan, Diana	2.8, 3.2
Fernandez, S.	2.8	Gavish, Yossi	5.1
Ferrell, OC	6.1, 7.7,	Giroux, Marilyn	9.3
	10.7	Giuliana,I.	13.6
Firouzi, Azam	10.5	Glassman, M.	11.6
Fischbach, S.	6.2	Gleim, Mark	1.4
Fischer, Dirk	3.3	Goebel, Daniel	1.2

Goldring,D.	8.2	Harlan, Timothy	8.3
Goldsby,M.G	10.5	Harris, Lloyd	3.6
Goldsby, T. J.	10.5	Harrison, Mary	9.2
Gomez, Maria	8.6	Hartley, Phillip	2.1, 11.5
Gomez, Pierrick	11.6	Hartmann, N.	8.3
Goolsby, Jerry	3.6	Hassan, Salah	10.2
Gopinath, M.	11.6	Haudebert,	1.2
Gounaris, Spiros	13.2	Sandrine, H.	1.6
Grant, Philip	12.1	Hayati, Pedram	
Gray, James	10.3	Heidenreich, S.	5.2
Green, Todd	5.3	Heinberg, M.	8.7
Gressel, Justin	6.8	Heinrich, Daniel	8.1
Griffin, Mitch	2.5, 6.3	Heiser, Robert	7.3
Grove, Stephen	3.6	Helena Puga Ribeiro, Aurea	2.2
Gruber, Verena	5.3	Helm, Amanda	2.2
Gui, Raluca	5.4	Herrmann,	10.4
Haas-Kotzegger, Ursula	4.5	Jean-Luc Herter, Marcia	11 5
Hadjimarcou,	8.7	Maurer	11.5
John		Hiler, Jacob L.	8.5, 9.6
Hair, Joseph F.	4.8	Hiller Connell, Kim Y.	4.7
Hakola, Jenni	11.3	Hilton, Toni	4.1
Hamouda, M.	11.5	Hinterhuber, A.	7.8
Hampson, D.	11.8	Hochegger, S.	12.2
Han, Sidney Su	8.7, 9.6	Hock, Stefan	9.2
Handrick,M.	5.2	Hodges, Nancy	4.7, 11.8
Hanna, Richard.	7.2	Hoffman, Arvid	7.1
Hansen, John	2.7	•	

Hogg, Margaret	11.5	Järvinen, Joel	9.1, 11.7
Hollet- Haudebert, S.	9.5	Jaskari, Minna- Maarit	6.3
Holmes, Yvette	9.6	Jeon, Sua	11.7
Holsapple, C.W.	10.5	Jillapalli, Ravi	10.1
Holzmüller, H.	12.4	Jimenez Olivera, Vicente A.	5.5
Houston, M.J.	5.3	Jimenez, F.	8.7
Huang, Chiaying	12.5	·	
Huber, Frank	9.3	Jin, Byoungho	12.3, 11.8
Hughes, Mine	44.4	John, Joby	3.6
Ucok	11.4	Johnson, Mark	7.5
Hughes, Tim	4.1	Joinson, Adam	10.6, 11.5
Hulland, John	7.7	Jones, Eli	3.8
Hult C Tomas	3.7, 6.1,	Jones, Joseph	13.4, 12.2
Hult, G. Tomas	7.7, 8.4, 9.7, 12.3	Jyh-Fu, Jeng Don	4.4
Hultman, Magnus	3.7	Kaigler-Walker, Karen	11.4
Hummel, Anna	6.4	Kaminakis, K.	13.2
Hunt, Shelby D.	6.1	·	
Hyman, Michael	2.6	Kananukul, C.	4.7, 11.8
Ingene, Charles	6.7	Kang, Ji Hye	4.7, 11.8
	3.4	Kang, Jikyeong	4.2, 8.6
Iyanna, Shilpa Iyer, Karthik	10.5	Kaptein,M.	7.8, 8.3, 10.6
lyer, Raj	3.1	Kara, Ali	4.6, 9.6, 8.6
Jaakkola, Matti	3.1	Karhu, Päivi	12.2
Jacob Hiler	9.6	Karjaluoto,H.	5.2, 9.1, 9.6
James, Kevin	4.3, 11.6	Kastanakis, M.	1.4, 5.1
Jaramillo, F.	1.2	Katsikeas, C.	3.7

Keeling, Debbie	9.2, 11.5	Masaaki	
Keeling, Kathy	9.2	Kowalczyk, Christine	13.3
Keller, Lisa	1.1		47.110
Kennedy, Karen	1.2	Kozar, Joy M.	4.7, 11.8
Khan, M.M.	1.1	Kreuzer, Maria	6.8
Khantimirov, D.	11.2	Kropp, Frederic	8.6
Khodakarami, F.	12.4	Kruger, Sarah	6.3
Kilgour, Mark	5.6	Kubacki, Krzysztof	12.7
Kilic, Ceyhan	1.5	Kuivalainen, Olli	1.6
Kim, Haejung	11.7	Kull, Alexander J.	3.4
Kindlein, Kathrin	6.3	Kumar, Anvita	6.6
King, Robert	2.6	Kuo, Hsiao-	12.1
Kirk, Colleen	5.2	Ching	0.5
Kisska, Schulze, Kathryn	2.7	Kuusela, Hannu Kyoungmi, Kim	9.6
Kivenzor, Gregory J.	10.2	Labrecque, Lauren I.	6.3, 9.1, 12.7, 13.4
Knight, John	4.3	Ladik, Daniel	8.8
Koh, Anthony	9.1	Lafleur, Elizabeth	6.5
Kohlbacher, Florian	12.7	Lam, Som	4.1
Kolev, Kalin	12.3	Landers, V.	9.2
Koll, Oliver	6.8	Myles	
Kordestam,	7.1	Laroche, Michel	10.1
Arash	,,,	Lassk, Felicia	9.5
Koslow, Scott	5.6	Laurence, Rowan	8.6
Kostopoulos, Giannis	13.2	Lavorata, Laure	8.3
Kotabe,	3.7	Lawson,	1.4

Stephanie		Luoma, Jukka	3.1
Lee, Crystal Tzuying	4.3	Ly, Xun	10.5
Lee, Yang	9.5	Ma, Xiaoqin	5.6
_	9.3	Madill, Judith	12.4
Lehmann, Donald	11.6	Magana Carrillo, Irma	5.5
Lehnert, Kevin	10.1	Magi, Anne	4.6
Lemon, Katherine	7.2	Maher, Amro	2.4
Leuschner, Rudolf	7.5	Maity, Devdeep	3.2, 7.3, 8.5, 13.8
Liao, Shuling	9.4, 7.3	Makarem, Suzanne	11.1
Lindholm, Jerry	10.6	Mallalieu,	
Lindquist, Jay	7.4	Lynnea	11.4
Lindridge, Andrew	13.4	Mangus, Stephanie	2.3, 4.6, 9.6
Lionakis, Konstantinos	13.2	Manjeshware, Sonia	12.3
Liozu, Stephan	7.8	Manzano, Roberto	3.2
Little, Ed	4.1		4.1
Liu, Chihling	11.5	Marandi, Ebi	4.1
Liu, Linda	12.7	Marcos, Javier	1.2
Liu, Xia Linda	2.3	Marcos-Cuevas, Javier	1.2, 7.5
Locander, David	5.4, 11.1, 13.8	Marder, Ben	11.5
Locander,		Markos, Ereni	1.1
William	3.8	Marshall, Greg	10.7
Lumpkin, James	3.8	Martinez, Jennifer	13.3
Lunardo, Renaud	7.6	Martinez, Joaquin	3.2
Lund, Donald	2.7	Marx, Corina	2.1, 3.1,

	12.2	Juha	
Mather, Damien	4.3	Murphy, Micah	12.4
Mathieson, Brianne	4.3	Nakhata, Chinintorn	4.6
Dilaille		Nanakida, Kaori	11.8
Matthews, Delisia	4.7	Neijens, Peter	2.2
McGoldrick, Peter	4.7, 11.8	Neilson, Leighann	12.4
McManus, Kristy	1.5, 13.4	Nel, Deon	13.1
Melewar, Tc	8.7	Nesbitt, Jane Mckay	11.7
Mena, Jeanette	6.7, 13.1	Nieroda, M.	4.7
Meric, Havva J.	1.7	Nique, Walter	11.5
Meyer, Frederik	9.3	Noboa, Fabrizio	1.2
Michon, Richard	2.5	Norberg, Pat.	3.4
Miller, Jason	11.3	Northington, William Magnus	9.2, 13.4
Mills, Adam	6.6, 12.1	Nosal, Megan	6.3
Milne, George	1.1	_	
Min, Junhong	12.5	Nyer, Prashanth	11.6
Mohan, Mayoor	5.1	O'Connor, Thomas	4.3
Molero, Victor	2.8	Oakenfull, Gillian	8.2, 13.7
Moraru, Iona	6.3	Obal, Michael	12.5
Morris, John	2.3, 7.3	Obai, Michael	
Morrish, Sussie	8.6	Obilo, Obi	5.1, 7.3, 11.1
Moulard, Julie Guidry	9.2	Ocal, Yasemin	12.2
Mourali, Medhi	9.3	Ogbanna, Emmanuel	3.6
Mulki, Jay, P.	1.2	Oleksiuk, Piotr	6.3
Munnukka,	11.3	Opoku, Robert	6.6

Ortinau, David	6.7	Petrescu, Maria	9.4
Oyedele, Adesegun	12.3	Petschnig, Martin	6.2
Ozkaya, Erkan	1.1, 12.3	Piercy, Niall	2.1, 6.4, 10.6
Padin Fabeiro, Carmen	5.5	Pitt, Leyland	12.1
Paluch, Stefanie	6.8, 12.4	Plangger, Kirk	13.1
Panda, Raveev	5.3	Platzer, Elisabeth	9.1
Papaoikonomo u, Eleni	4.5	Pons, Frank	9.3
Paparoidamis, Nicholas	3.6, 4.5	Pounders, Kate	8.5, 10.1
		Prior, Daniel	3.4, 5.6
Parguel, Béatrice	7.6	Quintao, Ronan	13.6
Park, Jung Kun	1.6, 10.6, 12.5	Racherla, Pradeep	2.6
Parker, Janna M.	4.4, 8.7, 13.3	Raies, Karine	10.4
IVI.	13.3	Raithel, Sascha	9.2
Parkman, lan	5.3	Rapp, Adam	13.2
Parvinen, Petri	7.8, 8.3, 10.6	Rauschnabel, Phillipp	8.1
Peighambari, Kaveh	7.1	Reis Monteiro, Plinio	2.2
Peloza, John	5.3, 9.3	Reynolds, Kristy	4.6
Pelton, Lou E.	8.1		
Penning, Jeost	7.1	Ribeiro, Aurea Helena Puga	13.3
Pentina, Iryna	9.1	Rice, Dan	8.5
Pereira, Leda Lima	13.3	Rigaux- Bricmont, Benny	10.4
Peterson, Robert A.	6.1	Riley, Lynn S.	12.7
Peterson, Robin	6.2	Rinaldo, Shannon	13.7

Robbe, Raquel	2.2, 13.3	В.	
Robertson, Bruce	13.7	Schmit, Dora	8.5, 12.1
Dahishaa		Schulz, Devon	6.3
Robicheaux, Robert	2.7, 3.5	Schwaiger, M.	6.3
Robinson, Stacey	1.4	Schwieterman, M.	11.3
Rogers, Dale	7.5	Segal, Madhav	12.5
Rosenbaum, Mark	6.3	Segev, Sigal	2.6, 5.1
Rosenbloom,		Selcuk, E.A.	7.3
Bert	3.5	Shamma, Hamed	10.2
Ross, Spencer	1.3	Shankar, Avi	11.5
Roswinanto, Widyarso	2.2	Shin, Hyunju	3.3
Royne, Marla	13.3	Shoham, Aviv	5.1
Ruamsook, Kusumal	7.5	Siemieniako, D.	9.4, 12.7
Ryals, Lynette	1.2	Sierra, Jeremy	2.6, 4.4, 7.3, 10.1, 11.1
Ryan, Chad	11.7	Cia Chia Ma	6.0
Saarijarvi, Hannu	9.6	Siew, Shir Way	6.8 2.2
Saeed, Samiee	3.7	Timotheo	
Sambath, Phou	4.4	Simula, Henri	5.2
Samli, A.		Singh, Sonal	8.6
Coskun	10.3	Sivakumar, K.	9.7, 13.1
Santos Corrada, M.	5.5	Skinner, Steven	4.1
Sarstedt, Marko	8.1	Skourtis, George	4.5
Sasaki, Masato	3.1	Slater, Stephanie	3.1, 4.2
Sasser, Sheila	5.6	·	<i>1</i> 1
Schlegelmilch,	1.1, 4.5, 5.3	Sleep, Stefan	4.1

Smit, Edith	2.2	Taube, Markus	8.7
Smith, Gerald	7.2	Taute, Harry	2.6, 4.4, 7.3
Sobrero, Maurizio	2.8	Terblanche, Nic	6.6
		Terlutter, Ralf	12.2
Solomon, Michael	8.8	Thiele, Sharyn Rundle	13.3
Sonal Singh	11.4	Thijis, Van Den,	11.7
Sosa-Varela, Juan Carlos	5.5, 13.6	Haak	
Spieth, Patrick	6.2	Thirlaway, Kate	2.1
Srinivasan,	100 117	Thomas, Linn	5.2
Swaminathan	10.8, 11.7	Thomchick, E.	7.5
Srivastava, Chitra	12.3	Thongpapanl, N.	10.8
Stathopoulou,	7.6	Thota, Sweta	7.2
Anastasia Stenger,	10.8	Tikkanen,Henrik ki	3.1
Thomas	10.0	Tobacyk, Jerome	11.1
Stewart, David	d 7.7		
Sujan, Harish	1.2, 8.3	Toffoli, Ray	10.2
Sujan, Mita	7.7, 8.3	Tollinen, Aarne	5.2, 9.1
Sussan, Fiona	10.3	Töllner, Alke	6.8
Svensson, Goran	2.5, 5.5	Tolly, Drew	6.3
	5.2, 7.2	Toma, Boris	3.3, 8.1
Swain, Scott		Tran, Trang	5.4
Swaminathan, Srinivasan	9.5	Trevinal, Aurelia Michaud	10.8
Szocs, Courtney	4.1, 11.6	Trout, Rachel	2.1
Taillard, Marie	1.4	Tuten, Tracy	2.7, 8.8
Tarkiainen, Anssi	1.6	Uehara, Wataru	3.1
Tasoluk, Burcu	8.7	Ulusoy, Emre	1.5, 6.2,

	8.1, 11.2	Wei, Hua	11.2
Upshaw, Danny	6.8, 11.2	Weihrauch, Andrea	9.3
Urban, Wieslaw	13.3	Allulea	
Van Steenburg, Eric	6.6	Weinberg, Bruce	5.2
Vander Schee,		Weis, Simone	7.1
Brian	6.2	Weykamp, Christiane	4.7
Veeck, Ann	12.7	Cilistanc	
Verga Matos, Pedro	3.2	Wilczynski, Petra	8.1
Vezzulli, Andrea	2.8	Williams, Michael R.	6.5
Vilaça, Daniela	2.2	Winkleman, Bryce	4.8
Villar, Maria Elena	2.6	Wirtz, Jochen	13.7
Villareal, Ricardo	2.4	Wolf, Marco	12.1
Vincent, Leslie	4.1	Wright, Beverly	1.7
Viola, Loredana	12.2	Wu, Yinglu	9.4
Voorveld, Hilde	2.2	Wuenderlich, Nancy	12.4
Voss, Glenn	4.4	Xu-Priour, Dong	12.5
Voss, Zannie	4.4	Ling	
Wang, Cheng- Hua	9.4	Yamashita, Yuko	3.1
Wang,		Yang, Hao-Wei	10.2
Guangping (Walter)	3.4, 5.6	Yang, Lifeng	8.2
Wang Haning	1 5	Yang, Shuang	8.7
Wang, Heping	1.5	Yau, Amy	4.5
Wang, Zhi	1.5	Yazdanparast,	
Watchravesring kan, Kittichai	4.7, 11.8	Atefeh	1.1
Weathers,		Ye, Christine	9.3
Danny	7.2, 8.2	Yim, Frederick	9.5

Yu, Hongyan	12.7
Zanette, Maria Carolina	13.6
Zboja, James J.	7.6
Zhang, Yi	4.2
Zhou, Nan	5.6
Zhuang, Weiling	2.5, 11.1
Zorn, Steffen	1.6, 10.6