[image: image1.png]

2008
Annual Conference

“Creating Value in a Global Marketplace”
Fairmont Hotel Vancouver

Vancouver, BC, Canada

May 28 – 31, 2008
The Academy of Marketing Science

Honors

Christine Moorman
2008 AMS CUTCO/Vector

Distinguished Marketing Educator
[image: image2.png]

Christine Moorman (moorman@duke.edu) is the T. Austin Finch Professor, Sr. of Business Administration at the Fuqua School of Business, Duke University. Chris’ research focuses on understanding the nature and effects of information utilization and learning activities by consumers, managers, and organizations. She has examined these issues in contexts ranging from innovation, marketing research relationships, interfirm alliances, the impact of regulation, and customer relationship management for firms, and health and nutrition decision making for consumers. Her work has been published in Journal of Marketing Research, Journal of Consumer Research, Marketing Science, Journal of Marketing, Journal of Public Policy & Marketing, International Journal of Research in Marketing, Academy of Management Review, and Administrative Science Quarterly. Chris is on the editorial review boards for the Journal of Marketing Research (Associate Editor), Journal of Marketing, Marketing Science, Journal of Consumer Research, Journal of Public Policy & Marketing, Marketing Letters, and the Journal of Strategic Marketing (UK). Her research has been supported by over a dozen grants from the Marketing Science Institute and two grants from the National Science Foundation. Chris has edited the book Assessing Marketing Strategy Performance with Don Lehmann. Chris is a former member of the Board of Directors and chair of the Marketing Strategy Special Interest Group for the American Marketing Association, former Director of Public Policy for the Association of Consumer Research, and an Academic Trustee for MSI. Complete biographical information is located at: http://www.fuqua.duke.edu/faculty/alpha/moorman.htm.

Welcome to the Academy of Marketing Science

2008 Annual Conference
We are pleased to welcome you to the beautiful Fairmont Hotel Vancouver for the 2008 Annual Meeting of the Academy of Marketing Science. Through the efforts of a dedicated team of track chairs, this year’s program has come together under the general theme of “creating value in a global marketplace.” This theme is represented not only in the diverse topics to be presented in competitive and special sessions, but also in the participation of scholars from every corner of the globe, reflecting the success of the Academy’s longstanding mission to create a global network of marketing academicians.

An unprecedented number of submissions this year has assured a quality program with something of interest and value for every marketing scholar. Because of the great number of quality papers submitted, we are reinstituting poster sessions at this year’s meeting; we hope that, in addition to attending competitive and special sessions, you will benefit from the research presented at these sessions and find time and common ground to discuss it with the presenters.

In planning the Academy’s return to Vancouver (the site of the 2004 annual conference), we sought a way to tie marketing discourse to the energy and distinctive charm of this fabulous venue. This led to discussions with Tourism Vancouver that ultimately resulted in a plenary session featuring the CEO of the Organizing Committee for the 2010 Vancouver/Whistler Olympics, John Furlong, and his colleagues, discussing planning for the Olympics and the implications of the event for Canada, British Columbia, and Vancouver/Whistler. We know you will want to take advantage of this very special session on Thursday, May 29 from 10:30 – 12:00 in the Waddington Room.

So, enjoy the fellowship and scholarship of the meeting and take full advantage of the many attractions of this beautiful venue. We are pleased and appreciative you could join us for the 2008 Annual Meeting of the Academy of Marketing Science.
Thank you and we hope to see you again in Baltimore in 2009!
Steven P. Brown, University of Houston
Peter A. Dacin, Queen’s University

2006-2008 AMS OFFICERS

PRESIDENT

Barry J. Babin, Louisiana Tech University

EXECUTIVE VICE PRESIDENT/DIRECTOR

Harold W. Berkman, University of Miami

PRESIDENT-ELECT

John B. Ford, Old Dominion University

VICE PRESIDENT FOR PROGRAMS

Greg W. Marshall, Rollins College
VICE PRESIDENT FOR PUBLICATIONS

O.C. Ferrell, University of New Mexico
VICE PRESIDENT FOR MEMBERSHIP - NORTH AMERICA

Linda Ferrell, University of New Mexico

VICE PRESIDENT FOR MEMBERSHIP - INTERNATIONAL

Tanuja Singh, Northern Illinois University

VICE PRESIDENT FOR DEVELOPMENT

Anne L. Balazs, Mississippi University for Women

SECRETARY-TREASURER

Victoria Crittenden, Boston College
IMMEDIATE PAST PRESIDENT

Charles W. Lamb, Texas Christian University

AMS BOARD OF GOVERNORS

CHAIR

Joseph F. Hair, Jr., Kennesaw State University

MEMBERS

Julie Baker, Texas Christian University

Leonard L. Berry, Texas A&M University

S. Tamer Cavusgil, Michigan State University

Michael R. Czinkota, Georgetown University

Michel Laroche, Concordia University

Naresh K. Malhotra, Georgia Institute of Technology

J. Thomas Mentzer, University of Tennessee

A. Parasuraman, University of Miami

Jagdish N. Sheth, Emory University

Rosann L. Spiro, Indiana University

David W. Stewart, University of California, Riverside
2008 AMS Annual Conference Program

Fairmont Hotel – Vancouver, BC
May 28 – May 31
Wednesday May 28 2008
Daily Highlights

Concurrent Sessions

1:30 P.M. - 3:00 P.M.

Session – 1.1 - Tweedsmuir
Consumer Behavior - Competitive Paper Session
Title: Consumers in Groups

Session Chair: Karin Braunsberger, University of South Florida
Analyzing Brand Communities: Structure and Behavior

Dieter Ahlert, University of Muenster
Vivian Hartleb, University of Muenster
Maja Rohlfing, University of Muenster
How Members of an Online Community Work Together for Independent Goals

Bridget M. Satinover, University of Tennessee
Daniel J. Flint, University of Tennessee
Consumers on a Mission: A Qualitative Study of an Ongoing Consumer Boycott

Karin Braunsberger, University of South Florida
Brian Buckler, Avila University, Kansas City Missouri
Discussant: Bridget M. Satinover, University of Tennessee

Session – 1.2 - Garibaldi
Services Marketing - Competitive Paper Session
Title: Service Encounters, Experiences and Evaluations

Session Chair: Constantine S. Katsikeas, Leeds University
Reconceptualizing and Validating the SEC Framework for Understanding Consumers’ Product Evaluations

Carol C. Bienstock, Radford University

Rachel K. Smith, University of Arkansas at Little Rock

Andrea J.S. Stanaland, Radford University

A Dynamic Perspective Of Service Experience: A Review Of The Literature

Makam Balaji, Syracuse University
First-Time and Repeat Visitors: What Makes a Satisfying Museum Experience?

Danielle A.H. Dorn, Mount Allison University

Rosemary Polegato, Mount Allison University

Perceptions of Value in Complaint Handling Service Encounters

Thorsten Gruber, Manchester Business School

Isabelle Szmigin, University of Birmingham

Roediger Voss, Zurich University of Applied Sciences

Alexander Reppel, University of London

Session – 1.3 - Lions
Sports Marketing Track – Competitive Paper Session
Title: Sponsorship Effects
Session Chair: Kirk Wakefield, Baylor University
The Effects of Sponsorship Portfolio on Consumer Associations of the Sponsor Brand
P. Monica Chien, University of Queensland
T. Bettina Cornwell, University of Michigan
Ravi Pappu, University of Queensland

An Investigation into the Sponsorship Effects on Attitudes and Behavior of Rival Fans
Antonis K. Klidas, The American College of Greece
Marcel van Assen, Tilburg University
Daphne Oldenhof, Tilburg University
Negative Effects in Sponsorships: An Empirical Investigation
David Woisetschläger, University of Dortmund
Vanessa Hessenkamp, University of Dortmund
Christof Backhaus, University of Muenster
Discussant: Scott Jones, Clemson University
Session – 1.4 - Cortes
Marketing Research Methods Track – Competitive Paper Session
Title: Investigating Brand and Customer Metrics

Session Chair: Angela Hausman, Xavier University

Factors Influencing the Validity of Measuring Willingness-to-Pay with Choice Based Conjoint Analysis
Christina Sichtmann, Free University of Berlin

Robert Wilken, ESCP-EAP European School of Management

The Effect of a Status Cue on Personally Initiated Self-Administered Surveys

Curt J. Dommeyer, California State University at Northridge

Elizabeth A. Lugo, J.D. Power and Associates

Kelly R. Riddle, International Lease Finance Corporation

Christopher T. Tade, J.D. Power and Associates

Lily Valdivia, California State University at Northridge

A Systematic Procedure of Understanding Consumer Decision Making
 Chin-Feng Lin, National Pingtung Institute of Commerce, Taiwan

Identifying the Drivers of Corporate Reputations—In Search of a Convincing Approach
Klaus-Peter Wiedmann, Leibniz University Hannover

Session – 1.5 - Gabriola
Product and Brand Management Track - Competitive Paper Session

Title: What keeps a consumer loyal to a product? Brand Equity and Affect for new and discontinued products

Session Chair: Ronald Clark, East Carolina University

Exploring Brand Equity Differences between Utilitarian and Hedonic Products

Jin Yang, University of Massachusetts, Amherst

Does Emotional Attachment to a Parent Brand Protect Extensions from Negative Word-of-Mouth

Christy Ashley, Fairfield University

Removing the Product but Retaining the Customer: How to Manage Customer Reactions to Product Elimination

Christian Homburg, University of Mannheim

Discussant: Julie Guidry, Louisiana State University

Session – 1.6 - Galiano
Supply Chain Management Track - Competitive Paper Session
Title: Supply Chain Management Practice

Session Chair: Karthik Iyer, University of Northern Iowa

Supply Chain Management Ethics

Göran Svensson, Oslo School of Management

Supply Chain Management Practices in Indian Electronics Industry

B. Raja Shekhar, University of Hyderabad

P.Umamaheswari Devi, Adikavi Nannaya University, Rajahmundry,

Exploring the Potential Negative Effects of Time Pressure in Supply Chain Relationships

Rodney Thomas, University of Tennessee

Theodore P. Stank, University of Tennessee

Terry L. Esper, University of Tennessee

Session – 1.7 - Moresby
Electronic and Interactive Marketing Track - Competitive Paper Session
Title: Online Commerce through Online Trust
Session Chair: Chris Dubelaar, Monash University

Conceptualizing Effects of Cultural Web Site Design Adaptation on Consumers’ Online Trust

Boris Bartikowski, Euromed Marseille Ecole de Management

Nitish Singh, Saint Louis University
Dwight Merunka, University Paul Cézanne Aix-Marseille & Euromed Marseille Ecole de Management

Dogmatism and Online Consumption: Examining the Moderating Role of Trust and Value of Exchange Outcome

Shaheen Borna, Ball State University

Thomas Dobbelstein, University of Cooperative Education, Ravensburg

Dheeraj Sharma, Ball State University

Beyaz Uludag, Ball State University

Dynamic Online Trust

Chris Dubelaar, Monash University

Discussant: Pranjal Gupta, University of Tampa

Concurrent Sessions

3:30 P.M. - 5:00 P.M.
Session – 2.1 - Tweedsmuir
Consumer Behavior - Competitive Paper Session
Title: Special Features of Decision Making

Session Chair: Abhijit Biswas, Wayne State University

Investigating Choice Behaviour Execution: A Chinese Durable Good Perspective

Wei Shao, Griffith University
Ashley Lye, Griffith University
Sharyn Rundle-Thiele, University of Southern Queensland
Consumer Decision Making for Sequential Experiential Products: Does the Product Serial Position Matter?

Dipayan Biswas, Bentley College
Dhruv Grewal, Babson College
Anne L. Roggeveen, Babson College
Design Dominates Function: Car Features and their Respective Influence on Sales

Jan R. Landwehr, University of St. Gallen
Andreas Herrmann, University of St. Gallen
Discussant: Jan Landwehr, University of St. Gallen

Session 2.2 - Garibaldi
Business-to-Business Track – Competitive Paper Session
Title: Value Management in B-2-B Markets

Session Chair: Niklas Myhr, Chapman University

Customer - Supplier Perspective of the Antecedents and Value Outcomes of Business Relationships
Lynlee Hobley, Curtin University of Technology

Peter Batt, Curtin University of Technology

Doina Olaru, University of Western Australia

Modeling the Buying Center Influence: Value Creation in Buyer-Seller Relationships

Julie K. Huntley, Oral Roberts University

Discussant: Susan L. Golicic, University of Oregon

Session 2.3 - Lions
Doctoral Colloquium Track
Title: Sales Management/CRM Issues

Session Chair: Jay P. Mulki, Northeastern University
A Three-Dimension Model of Customer Commitment: Its Impact on Relational Outcomes

Yaser Abdi, Manchester Business School
Jilyeong Kang, Manchester Business School

Perspectives on Sales Training: Past, Present and Future

Stefanie Boyer, University of South Florida

Emotional Intelligence: A Diagnostic Scale Optimized for Sales Force Selection and Development

Robert Cascio, University of Central Florida
Chad Milewicz, University of Central Florida
Session – 2.4 - Cortes
Excellence in Marketing Education and Innovative Teaching Track - Special Session
Title: Innovative Practices in Sales and Sales Management Education

Session Description:

This session features several leading edge initiatives in sales and sales management education that have been introduced recently.

Moderator: Michael R. Williams, Illinois State University

Panel:

Jill S. Attaway, Illinois State University

Richard E. Buehrer, University of Toledo

Derek Hassay, University of Calgary

Session – 2.5 - Gabriola
Services Marketing - Competitive Paper Session
Title: Words and Music: Language and Music in Services Marketing

Session Chair: Esmail Sangari, Luleå University of Technology

Linguistic Stereotyping in Call Centers

Ze Wang, University of Kansas

Aaron Arndt, University of Oklahoma

Surendra N. Singh, University of Kansas

Monica Biernat, University of Kansas

The Co-creation and Co-destruction of Value through Language: An Analysis of University Service Provision to Industry within Shifting Paradigms.

Anthony Lowrie, Minnesota State University, Moorhead

Towards Understanding Intention to Purchase Online Music Downloads: A South African Survey

Jacque Nel, University of the Free State

Independent Musicians’ Needs for and Satisfaction with Business Services from External Providers: An Empirical Study

Tao Gao, Northeastern University

Session – 2.6 - Galiano
International-Multinational Marketing Track – Competitive Paper Session

Title: New International Marketing Theory and Consumer Insights

Session Chair: Dana L. Alden, University of Hawaii at Manoa

The Influence of Media Exposure on Materialism, Fashion Innovativeness and Cognitive Age: A Multi-Country Study

Anil Mathur, Hofstra University

Benny Barak, Hofstra University
Keun S. Lee, Hofstra University
Yong Zhang, Hofstra University

The Impact of Consumer Animosity on Country-of-Origin Effect: Evidence from the Political Event of Chinese Opposing Japan’s UN Bid

Juan (Gloria) Meng, Minnesota State University

Yan Meng, Nippon Express USA, Inc.
Exploring New Dimensions of Animosity in Country Dyads through Three Case Studies: Pakistan vs. India, Korea vs. Japan, and Australia vs. France

Ji Eun Park, Saint Louis University

John Cook, Saint Louis University

Toward a Service-Dominant Logic for International Marketing

Melissa Archpru Akaka, University of Hawaii at Manoa

Stephen L. Vargo, University of Hawaii at Manoa

Discussant: Louise A. Heslop, Carleton University

Session – 2.7 - Moresby
Marketing Strategy Track - Competitive Paper Session
Title: Getting Prepared for the Future
Session Chair: Abhijit Guha, Duke University

Does Marketing suffer from Managerial Myopia?

Jenny Darroch, Claremont Graduate University

Andrew Jardine, Chapman University

Responsible Marketing Strategies: New Challenges and Opportunities

Carola Hillenbrand, Henley Management College
Kevin Money, Henley Management College

Controlling the Odds: Skill or Conceit?

William Boulding, Duke University

Abhijit Guha, Duke University

Richard Staelin, Duke University

Discussant: Thorsten Gruber, Manchester Business School
Wednesday May 28, 2008
Evening Events

Thursday May 29, 2008
Daily Highlights

Concurrent Sessions
8:30 A.M. - 10:00 A.M.

Session 3.1 - Tweedsmuir
Consumer Behavior - Competitive Paper Session
Title: Consuming in Public

Session Chair: Leila Hamzaoui, University of Ottawa

Conspicuous Consumption of Branded Accessories

Nizar Souiden, Laval University
Larry Pleshko, Kuwait University
Julien Prtenjaca, Laval University
Tobacco Purchase and Consumption by Smokers Intending to Quit

Suzan Burton, Macquarie University

Lindie Clark, Macquarie University

Jette Bollerup, Macquarie University

The Role of Public Commitment as a Motivator for Weight-loss

Prashanth U. Nyer, Chapman University
Stephanie Dellande, Chapman University
Niklas Myhr, Chapman University
Discussant: Julie Anna Guidry, Louisiana State University

Session – 3.2 - Garibaldi
Services Marketing - Competitive Paper Session
Title: Relationships that Don't Get Better, Get Worse: Norman Mailer Revisited

Session Chair: Mike Ewing, Monash University

Relationship Quality in the Selling of Financial Services: Friends, Good and Bad Customers

Lars Backstrom, Lulea University of Technology

Lisa Papania, Simon Fraser University

Christo Boshoff, University of Stellenbosch

Why Customers Stay in Relationships: The Lock-in Factors

Mary P. Harrison, University of Alabama

Sharon E. Beatty, University of Alabama

Kristy E. Reynolds, University of Alabama

Stephanie M. Noble, University of Mississippi

Exploring the Dimensions of Customer Perceived Value of General Insurance

Dan Petrovici, University of Kent

Eappen Thiruvattal, University of Dubai

Perceived Consumer Satisfaction with Service Quality: Testing the Moderating Effects of Type of Trip

Janet Neal, Winston-Salem State University

Session 3.3 - Lions
Marketing Promotions and Communications Track - Competitive Paper Session
Title: Emotion, Affect & Attitude

Session Chair: Michael Kamins, Stony Brook University
Effects of Positive Affect and Experience on Adolescent's Memory of Brand Place in Advergames
Monica Hernandez, University of Texas Pan-American

Sindy Chapa, University of Texas Pan-American

Applying Recognition of Emotions in Speech to Extend the Impact of Brand Slogan Research: A Review
Wan-Chen Wang, University of Glasgow

Luiz Montinho, University of Glasgow

Charles Chien, University of Glasgow

Yun-Maw Cheng, University of Glasgow

Tseng-Long Pao, University of Glasgow

Yu-Te Chen, University of Glasgow

Jung-Heng Yeh, University of Glasgow

Attitude Toward Advertising: An Exploratory Study of the New Generation Consumers in Bangladesh
Mohammad Razzaque, University of New South Wales

Gender and Personality Drivers of Consumer Mixed Emotional Response

Ulrich R. Orth, Christian-Albrechts-Universität Kiel

Keven Malkewitz, Oregon State University

Colleen Bee, University of San Diego
Session 3.4 - Cortes
Selling and Sales Management, CRM Track - Competitive Paper Session
Title: Relating and Selling to Drive Customer Satisfaction and Financial Performance

Session Chair: Jill S. Attaway, Illinois State University

The Influence of Salesperson Customer Orientation, Adaptive Selling, and Interpersonal Listening on Consulting Effectiveness
Alfred M. Pelham, The College of New Jersey

Louis Tucci, The College of New Jersey

The Role of the Sales Employee in Securing Business Customers Satisfaction: A Multilevel Study
Heiner Evanschitzky, University of Strathclyde

Catja Prykop, CREDIT SUISSE

The Antecedents of Interpersonal Trust in Sales and Service Relationships:
A Review and Recommendations for Future Research
Gerrard Macintosh, North Dakota State University

Investigating and Asserting the Influence of the Sales Force on the Prevention of Customers’ Late Payment
Joël Le Bon, ESSEC Business School

Discussant: Michael R. Williams, Illinois State University

Session – 3.5 - Gabriola
Retailing Track – Special Session
Title: Emerging Perspectives on Store Environments

Moderator: Tillmann Wagner, Texas Tech University

Extreme Makeover: Does Remodeling the Servicescape Make a Difference?

Dwayne D. Gremler, Bowling Green State University

Elisabeth Brüggen, Maastricht University

Bram Foubert, Maastricht University

A Servicescape-Based Taxonomy of Services

Jingyun Zhang, Bowling Green State University

Consumers’ Cognitive Associations with Store Environmental Cues:

The Role of Hedonic vs. Utilitarian Shopping Goals

Tillmann Wagner, Texas Tech University

Julie Baker, Texas Christian University

Jared Hansen, University of North Carolina at Charlotte

An Exploratory Study of Consumers’ Shopping Stress, its Antecedents and its Consequences

Hans H. Bauer, University of Mannheim

Carmen-Maria Albrecht, University of Mannheim

Discussant: Jingyun Zhang, Bowling Green State University

Session – 3.6 - Galiano

Ethics and Social Responsibility Track - Competitive Paper Session
Title: Turbulence in the Marketplace from Ads to Fuel

Session Chair: O.C. Ferrell, University of New Mexico
The Impact of Deceptive Advertising on the Market Value of Firms

Jaeseok Jeong, St. John's University

Chan Yun Yoo, University, of Kentucky

Reconciling the Paradoxical Nature of Violent Advertisements: A Thematic Analysis

Tim Jones, Memorial University of Newfoundland

Peggy H. Cunningham, Queen’s University

Consumers’ Responses to Advocacy Advertising: Sympathy, Empathy, and Attitudes

Monica LaBarge, University of Montana

Johnny Chen, University of Oregon

Robert Madrigal, University of Oregon
Consumer Reaction to Gasoline Price Increases-Price and Environmental Consciousness

Audesh Paswan, University of North Texas

John C. Crawford, University of North Texas

Discussant: Linda Ferrell, University of New Mexico
Session 3.7 - Moresby
Doctoral Colloquium Track
Title: Branding Issues

Session Chair: Charles W. Lamb, Texas Christian University
Effects of Self Congruity and Functional Congruity on Brand Trust: Relative Review and a Research Model

Wenling Wang, Drexel University

Consumer-Based Brand Equity: A Research Synthesis and Direction

Lilly Ye, University of North Texas

Lei Huang, McGill University

Semantic Networks of Strong and Weak Brands

Markus Brunnthaller, University Linz
Johannes Kepler University Linz

Effects of Product Assortment on Consumers’ Brand Preferences in Retailing

Shan Feng, Drexel University
 Yi Liao, Drexel University

When Firm Unethical Behavior Gets in the Way of Consumer-Brand Relationships

Sebastian Schmalz, University Kiel
Christian Albrechts University Kiel

Plenary Session

10:30 A.M. - Noon
Session 4.1 - Waddington
Plenary Session on Marketing the 2010 Winter Olympics
Session Chair: Walt Judas, Tourism Vancouver

Moderator: Charmaine Crooks, Canadian Olympic Committee

Featured Speaker: John Furlong, CEO, VANOC (Vancouver Organizing Committee for 2010 Winter Olympics and Paralympic Games)

Participants:

Greg Klassen, Canadian Tourism Commission

Raymond Chan, Tourism British Columbia

Walt Judas, Tourism Vancouver

Concurrent Sessions
1:30 P.M. - 3:00 P.M.

Session – 5.1 - Tweedsmuir
Marketing Metrics Track – Competitive Paper Session
Title: The Financing of Marketing with Brand and Customer Metrics

Session Chair: Shirley M.C. Yeung, Hang Seng School of Commerce

Customer Metrics for the Boardroom: What Can We Learn and Unlearn from Finance?

Suvi Nenonen, Hanken Swedish School of Economics and Business Administration

Brand Valuation: A Comparison of Two Different Valuation Methods

Sasu Tuominen, University of Joensuu

A Continuous Payment Customer Migration Model with Periodicity

Howard F. Dover, Salisbury University

Discussant: Gavin Fox, Florida State University

Session – 5.2 - Garibaldi
International-Multinational Marketing Track – Special Session

Title: Marketing to Emerging Markets: Is It Different? Challenges for the Marketing Manager and Scholar

Session Description:

The session examines how marketing to emerging markets is different than marketing to mature foreign markets including collaboration options between practitioners and academicians. Overall, the session aims to align the priorities of marketing practice with that of research. Entry into, and marketing to, emerging markets are likely to be substantial challenges for firms over the next few decades. Countering multinationals from emerging markets represents yet another challenge.

Moderator: Can Uslay, Chapman University

Panel:

S. Tamer Cavusgil, Michigan State University

David Tse, University of Hong Kong

Kate Gillespie, University of Texas at Austin

Session – 5.3 - Lions
Product and Brand Management Track - Competitive Paper Session
Title: I Love My FAKE Prada: Consumer Attachments to High-End Brands
Session Chair: Christy Ashley, Fairfield University

The "Real" Value of "Fakes": Implications of Consumer-Brand Relationships Forged in Counterfeit Markets

Renee Ann Richardson, Harvard University

Brand Authenticity: The Role of Stability and Rarity

Julie Anna Guidry, Louisiana State University

Is this Ready-to-Wear Collection a Success? The Outlook of International High Fashion Brands on Performance

Pierre-Luc Emond, Manchester Business School
Discussant: Christy Ashley, Fairfield University

Session 5.4 - Cortes
Marketing Research Methods Track - Special Session
Title: Perspectives on Multiple Methods Research Design

Session Description:

This session discusses the benefits, issues, and challenges of multiple methods research design. An analysis of methods employed in research published in four major marketing journals will be presented, followed by a discussion of issues in practicing and publishing multi-method research.

Moderators: Donna F. Davis, Texas Tech University, and Susan L. Golicic, University of Oregon

Panel:

Donna F. Davis, Texas Tech University

Susan L. Golicic, University of Oregon

Shelby D. Hunt, Texas Tech University

Daniel J. Flint, University of Tennessee

David W. Stewart, University of California, Riverside

Session – 5.5 - Gabriola
Selling and Sales Management, CRM Track - Special Session
Title: Executive Education in Sales and CRM: A Field Practicum

Session Description: This session brings together five nationally regarded professors with a wealth of experience in executive education, including a variety of global experiences. Each of these faculty members will highlight the principles that guide their executive education development work, their in-class pedagogy, and their style of instruction. Each professor will also illustrate how they execute their learning principles. Finally, each speaker will provide examples of their lessons learned through the school of executive education hard knocks.

Session Chair: Thomas W. Leigh, University of Georgia

Panelists:

Eli Jones, University of Houston

Andrea L. Dixon, University of Cincinnati

Greg W. Marshall, Rollins College

John F. (Jeff) Tanner, Baylor University
Session – 5.6 - Galiano
AMS President’s Special Session
Title: Historical Overview of Topical Marketing Issues
Session Description: The objective of this session is to provide an historical overview of some current marketing issues including but not limited to marketing metrics and the advent of anti-marketing within marketing academia.

Session Chair: Barry Babin, Louisiana Tech University
Panelists:

Michael Czinkota, Georgetown University
Adel El-Ansary, University of North Florida
Joseph F. Hair, Jr., Kennesaw State University

James R. Lumpkin, Louisiana Tech University

David J. Ortinau, University of South Florida

Josh Samli, University of North Florida
Session 5.7 - Moresby
Doctoral Colloquium Track
Title: Services Issues

Session Chair: John B. Ford, Old Dominion University

What Leads a Frontline Customer-Contact Employee to Engage in Service Sabotage?

Diane Edmondson, University of South Florida

An Analysis of Customer-Based University Reputation and Reputational Consequences

Jamie Ressler, Nova Southeastern University

The Restaurant Personality Scale

Nathalie Spielmann, Concordia University

Church Marketing: An Investigation of the Role of Market Orientation in Church Participation

Riza Casidy Mulyanegara, Monash University

Antecedents and Consequences of Customer Confusion in Service-to-Business Markets

Jan Lakotta, European School of Management, Berlin

Concurrent Sessions
3:30 P.M. - 5:30 P.M.

Session 6.1 – Waddington

Perspectives on Getting Published in Leading Marketing Journals
Moderator: O.C. Ferrell, University of New Mexico
Session Description: The purpose of this session is to present descriptions of the positioning and editorial policies of the leading marketing journals and to provide suggestions to enhance the probability of getting published. Presenters include editors, former editors, associate editors, and editorial review board members designated by the editors.

Editors:

Barry J. Babin, Associate editor, Journal of Business Research
Rajiv Dant, Co-editor, Journal of Retailing
John Deighton, Editor, Journal of Consumer Research
Ken Evans, Editor, Journal of Personal Selling and Sales Management

Greg W. Marshall, Editor, Journal of Marketing Theory and Practice

David Stewart, Editor, Journal of the Academy of Marketing Science
Other journal representatives designated by the Editors:
Steven P. Brown, ERB member, Journal of Marketing
Steven P. Brown, ERB member, Journal of Service Research
Charles Weinberg, Former editor, ERB member, Marketing Letters
Charles Weinberg, ERB member, Marketing Science
Session 6.6 - Galiano
AMS Outstanding Marketing Teacher Award Winners’ Presentations

Session Chair: Peter A. Dacin, Queen’s University

Winners:
Andrea Dixon, University of Cincinnati
Gary Kritz, Seton Hall University
Jakki Mohr, University of Montana
Thursday May 29, 2008
Evening Event
 SHAPE * MERGEFORMAT

Friday May 30, 2008

Daily Highlights

Concurrent Sessions
8:30 - 10.00

Session – 7.1 - Tweedsmuir
Consumer Behavior - Competitive Paper Session
Title: Pros and Cons in Information Processing

Session Chair: Anu Sivaraman, University of Delaware

The Effect of Counterfactual Thinking on Behavioral Intentions: The Role of Goal Strength

Anu Sivaraman, University of Delaware
Partha Krishnamurthy, University of Houston
Food For Thought: The Impact of Counterfactual Thinking on the Use of Nutrition Information

Khaled Aboulnasr, Florida Gulf Coast University
Anu Sivaraman, University of Delaware
Leader-Focused Search: How a Tentative Preference Influences Information Selection
Kurt Carlson, Duke University, North Carolina
Abhijit Guha, Duke University, North Carolina
Discussant: Carolyn Costley, University of Waikato

Session 7.2 - Garibaldi
Business-to-Business Track – Competitive Paper Session
Title: Governance Issues in B-2-B

Session Chair: Robert Wilken, ESCP-EAP

Plural Governance in Industrial Purchasing: An Exploratory Study of Combinations in Actual Use

Rodney L. Stump, Towson University

Stephen K. Kim, Iowa State University

Inter-Organizational Governance in Uncertain Environments: Does Trust Matter?

Sungming Ryu, Suffolk University

Heesook Hong, Cheju National University

Joseph Ha, Hawaii Pacific University

Making More Foreign or Domestic Friends: The Sales Impact of a Firm’s Alliance Portfolio – Cultural Diversity and Country Experience

Ning Li, George Mason University

Discussant: Chiaharu Ishida, Illinois State University

Session – 7.3 - Lions
International-Multinational Marketing Track – Special Session

Title: Striking the Balance between Global Synergies and Local Responsiveness in International Marketing

Session Description:

This interactive session highlights some challenges involved in balancing global, regional and local perspectives in international marketing and strategy from three complementary perspectives: “globalness” and “localness” from a consumer perspective; the concept of strategy coalignment to explore the appropriateness of marketing strategy standardization or local adaptation from a corporate vantage point; and one for a stronger emphasis on regional structures. Members of the audience are requested to add their own views and experiences and to debate the implications for a future research agenda.

Moderator: Bodo B. Schlegelmilch, Vienna University of Economics and Business Administration

Panel:

Bjoern Ambos, University of Vienna

Ayşegül Özsomer, Koç University

Christoph Fuchs, University of Vienna

Constantine S. Katsikeas, Leeds University

Saeed Samiee, University of Tulsa

Discussants:

S. Tamer Cavusgil, Michigan State University

Randi Lunnan, BI Norwegian School

Session – 7.4 - Cortes
Excellence in Marketing Education and Innovative Teaching Track - Special Session
Title: Creating Value in Marketing Courses

Session Description:

This session features three different approaches to teaching marketing research and one approach to teaching sports marketing.

Moderator: Richard C. Hanna, Northeastern University

Corporate Marketing Research Roundtable

Felicia G. Lassk, Northeastern University

Emulating Research Firms in the Classroom: Research Practicum Days

Scott D. Swain, Boston University

Richard C. Hanna, Northeastern University

Teaching Qualitative Research: Linking Industry Practice with Classroom Instruction

S. Adam Brasel, Boston College

Sports Marketing: Off the Playing Field, Out of the Classroom, and Into the Boardroom

Roy D. Adler, Pepperdine University

Session 7.5 - Gabriola
Services Marketing - Special Session
Title: Forgetting The Consumer Label Altogether

Session Description:

This special session explores how consumers themselves are taking the notion of consumer co-production far further than traditional services marketing ever intended, and in doing so are invading each of the traditional bastions of corporate marketing strategy, from product conceptualization to pricing, and from distribution to marketing communication.

Session Chair: John Deighton, Harvard Business School

Participants:

Hope Jensen Schau, University of Arizona

Susan Fournier, Boston University

Pierre Berthon, Bentley College

Rian van der Merwe, eBay, San Jose, California

Session – 7.6 - Galiano
Ethics and Social Responsibility Track - Special Session
Title: Emerging Perspectives on Corporate Social Responsibility
Session Description:

The purpose of this session is to present emerging perspectives and new research findings pertaining to the dynamics of CSR. Specifically, this will: (a) relate to CSR from a strategic marketing perspective and examine the impact of firms’ respective initiatives on brand equity, using an experimental study in the context of disaster relief, (b) discuss the findings of a meta-analysis of the antecedents and consequences of consumers’ CSR perceptions, and (c) discuss how a sense of CSR can effectively be conveyed to future business leaders by means of service learning methodologies.

Moderator: Tillmann Wagner, Texas Tech University

Strategic Corporate Social Responsibility

Donna F. Davis, Texas Tech University

The Impact of Corporate Social Responsibility on Consumers: A Meta-Analytical Perspective

Tillmann Wagner, Texas Tech University

Carmen-Maria Albrecht, University of Mannheim

Roy D. Howell, Texas Tech University

Service Learning: A Way to Build a Sense of Corporate Social Responsibility in Business Courses

Catherine D. Duran, Texas Tech University

Debra A. Laverie, Texas Tech University

Discussant: Carmen-Maria Albrecht, University of Mannheim

Session 7.7 - Moresby
Doctoral Colloquium Track
Title: Channels/B2B Marketing Issues

Session Chair: Barry Babin, Louisiana Tech University
Managing Channel Coordination: Modeling the Effects of Dominant Retailers’ Power on Quantity Discounts

Yi Liao, Drexel University
Shan Feng, Drexel University

The Marketing Ripple in Supply Chains

Gavin Fox, Florida State University
Mark Gleim, Florida State University

A Conceptual Framework of the Impact of Inter-organizational Relationship Factors on the New Service Development Offerings of Third Party Logistics Providers

Jack Crumbly, Jackson State University

Managing Channel Conflict in the Age of E-Commerce: External and Internal Factors

Wenling Wang, Drexel University

Concurrent Sessions
10:30 A.M. - 12:00 P.M.
AMS Board of Governors Meeting – Presidential Conference Room

Session – 8.1 - Tweedsmuir
Consumer Behavior -- Special Session

Title: Demystifying Counterfeit Consumption: Europe and China

Session Description:

Session participants present original research papers that find common and different reasons why people are motivated to purchase counterfeit products. Despite the easy, and seemingly obvious variable of price, these authors probe and find theoretical and some uniquely cultural motivations fuelled by differing values in the East and West.

Session Chair: Judith L. Zaichkowsky, Simon Fraser University

How Consumers Cope with Buying Counterfeits: Effects of Dissonance Reduction Strategies

Pakize Schuchert-Güler, Fachhochschule für Wirtschaft,
Martin Eisend, Freie University

Understanding Motivations to Purchase Counterfeit Items in China

Felix Tang, Chinese University of Hong Kong

Vane-ing Tian, Chinese University of Hong Kong

Judith L. Zaichkowsky, Simon Fraser University
Demystifying Counterfeit Purchase Behavior: Towards a Comprehensive Conceptual Framework

Piyush Sharma, The Hong Kong Polytechnic University

Ricky Y. K. Chan, The Hong Kong Polytechnic University

Session – 8.2 - Garibaldi
Services Marketing - Competitive Paper Session
Title: Services Marketing: Internationalization and Other Issues

Session Chair: Peter Naude, Manchester Business School
Developing New Services with the Collaboration of Global Customers

Intekhab (Ian) Alam, State University of New York at Geneseo

Performance in Internationalization of Service Firms: The Case of Computer-Related Services Sector

Reza Etemad-Sajadi, Institut de l’entreprise, University of Neuchâtel

Complaint Intention Of Dissatisfied Customers – The Moderating Role Of Affective Commitment And Complaint Barriers

Heiner Evanschitzky, University of Strathclyde

Christian Brock, Westfälische Wilhelms-Universität

Dieter Ahlert, Westfälische Wilhelms-Universität

How Consumers are Searching: The Importance of the Internet to the Healthcare Industry

Delonia Minor-Cooley, Texas Southern University

Alan Bush, University of Memphis

Vivek Madupu, University of Minnesota-Duluth

Session 8.3 - Lions
Doctoral Colloquium Track
Title: Product Development/Innovation Issues

Session Chair: Linda Ferrell, University of New Mexico
National Innovativeness: the Effect of the Environment on Product Adoption

Desislava Budeva, Florida Atlantic University

The Effect of Creativity and Market orientation in New Product Performance for Consumer Markets

Ian David Parkman, University of Oregon

Product Development for Emerging Markets: Towards a Framework for Integrating Contextual Information into the Design Process

Daniela Freundenthaler, University Linz
Johannes Kepler, University Linz

Marketing, Innovation and Economic Growth

Dennis Kopf, New Mexico State University

Navigating the ‘Valley of Death’: An Investigation of Which Marketing Competencies Lead Toward Successful Technology Commercialization

Peter Whelan, University of Oregon
Samuel Holloway, University of Oregon
Ian David Parkman, University of Oregon
Session – 8.4 - Cortes
Ethics and Social Responsibility Track - Special Session
Title: The Role of Technology in Serving the Needs of Base-of-the-Pyramid Markets

Session Description:

This session is designed to bring together the traditional academic research perspective with the perspective of curriculum innovation/needs in conjunction with business executives experience to better understand technology’s role in serving the needs of ‘base-of-the-pyramid markets’. The goal is to generate next steps in terms of research questions/issues, pedagogy, and industry partnerships.
Moderator: Sanjit Sengupta, San Francisco State University

Panel:

Sanjit Sengupta, San Francisco State University

Stanley Slater, Colorado State University

Jakki Mohr, University of Montana

Scott Marshall, Portland State University

Paul Hudnut, Colorado State University.

Mac Agan, Intel Corporation

Session – 8.5 - Gabriola
Selling and Sales Management, CRM Track - Special Session
Title: The Impact on Selling and Marketing of Virtual Offices and Workplace Isolation: A Cross-Disciplinary Approach

Session Description: Components of what used to be marketing “departments” are widely outsourced and even firms that still do much integrative marketing work in-house often rely on employees – both salespeople and marketers – that are geographically dispersed in order to be more client-centric and/or work from virtual offices primarily via electronic means. Very little work in the sales and marketing literature has examined this important business trend. This special session is positioned as a first foray toward heightening awareness of issues relevant to selling and marketing in virtual offices and the inherent impact of workplace isolation perceptions.
Session Chair: Greg W. Marshall, Rollins College

Panelists:

Fleura Bardhi, Northeastern University

Frank Hamilton, Eckerd College

Fernando Jaramillo, University of Texas – Arlington

Felicia G. Lassk, Northeastern University

William B. Locander, Jacksonville University
Greg W. Marshall, Rollins College

Charles E. Michaels, University of South Florida

Jay P. Mulki, Northeastern University, Boston, MA

Session – 8.6 - Galiano
Marketing Strategy Track - Competitive Paper Session
Title: Customer Orientation and Corporate Success

Session Chair: Gavin Fox, Florida State University
Understanding Downsizing from the Customers’ Perspective: The Role of Customer Uncertainty and Downsizing Communication
Christian Homburg, University of Mannheim

Martin Klarmann, University of Mannheim

Sabine Winkelmann, University of Mannheim

Exploring the Causal Structure between Perceived Corporate Reputation and Consumer Satisfaction – An Experimental Investigation
Sabrina Helm, Witten/Herdecke University

Ina Garnefeld, University of Paderborn

Julia Spelsiek, Witten/Herdecke University
Customer Value Creation: Some Empirical Evidence from Market-Oriented B2C Firms
Laurent Tournois, Advanca-Negocia, Paris

Discussant: Shaun Powell, Heriot Watt University, Edinburgh

Session – 8.7 - Moresby

Excellence in Marketing Education and Innovative Teaching Track - Special Session
Title: Emerging Opportunities for Teaching and Research in Virtual Worlds

Session Description:

This session will examine Second Life (SL) as a teaching and research environment.

Moderators: Wendy Wilhelm, Western Washington University and Edwin A. Love, University of Washington

Second Life: What it is and How Marketers are Using it

Edwin Love, University of Washington

Learning Resources and Emerging Opportunities for Marketing Education in Second Life

Wendy Wilhelm, Western Washington University

John Lester, Linden Labs

Jessica Ray, Western Washington University

Advancing Netnography—Meeting the Challenges of Virtual Worlds

Robert V. Kozinets, York University

Ryszard Kedzior, Hanken-Swedish School of Economics and Business Administration

Issues for Market Research in Second Life

Christopher Chapman, Microsoft Corporation
Session 8.8 – Grand Staircase Concourse
Poster Session Track
Title: Product Development/Innovation Issues

A Brief Review of Brazilian Research in Consumer Behavior Based on the Theory of Planned Behavior

Ricardo Veiga, Teixeira Universidade Federal de Minas Gerais

A Relationship Approach to Export Performance Conceptualization and Measurement

Claude Obadia, Advancia-Negocia, France

Irena Vida, University of Ljubljana
A Structural Guide to Ethnographic Data Collection in B2B Marketing Research

Elad Granot, Cleveland State University

Thomas G. Brashear, University of Massachusetts

An Empirical Investigation of Gender Identity on Consumers’ Product and Brand Preferences

Lilly Ye, University of North Texas

Animated At-Retail Marketing Displays: Technological Advances, a Conceptual Model and Research Propositions

Elad Granot, Cleveland State University

Thomas Brashear, University of Massachusetts Amherst

Assurance of Learning: Analysis of a Marketing Core Concepts Exam

Tara Burnthorne Lopez. Southeastern Louisiana University

Laurie A. Babin, University of Louisiana at Monroe

Elizabeth K. LaFleur, University of Southern Mississippi

Being the Victim: Retail Crime and Loss Prevention

Lorraine Friend, Waikato Management School
Challenges and Opportunities Facing the Pharmaceutical Industry: The Road Ahead

Bill Trombetta, St. Joseph’s University

Consumer Brand Equity, Perception, Website Trust and Behavioral Intention in Relational Model

Chin-Feng Lin, National Pingtung Institute of Commerce

Differences in Mood Behavior on Club Vacations: The Impact of Vacationer's and Holiday's Attributes

Gunter Silberer, Georg-August-Universitat Gottingen
Do Preannouncements Have an Influence on the New Product Preannouncement Day and the New Product Launch Announcement Day?

Chi-Lin Yang, National Cheng Kung University
Online and Offline Advertising During the 2007 NCAA Basketball Tournament – Which Companies Drive Consumers to the Web?

Ann Pegoraro, Laurentian University

Steven Ayer, Laurentian University

Norm O'Reilly, Laurentian University

· Practical Marketing Insights: A Teaching Innovation “Challenging” Students

· Sharyn R. Rundle, USQ Springfield Campus

· Kerri-Ann L. Kuhn, Griffith University

·

Supplier Orientation: Expanding the Conceptual Scope of Market Orientation
Abdullah M. Al Jafari, Oklahoma State University

Fernando R. Jiménez, Oklahoma State University

Gary L. Frankwick, Oklahoma State University

The Impact of Functional Personalities on Internal Integration in Support of Supply Chain Management

Doral E. Sandlin, The Ohio State University
Keely Croxton, The Ohio State University

A. Michael Knemeyer, The Ohio State University
Claudia Rebolledo, HEC Montreal

The Impact of Satisfaction, Brand Trust and Commitment on Brand Loyalty

Ruben Chumpitaz, Universite Catholique de Lille
Young Consumers’ Willingness to Receive Bluetooth Advertising

Sheena Leek, University of Birmingham

George Christodoulides, University of Birmingham

Concurrent Sessions

1:30 - 3:00
Session – 9.1 - Tweedsmuir
Consumer Behavior - Competitive Paper Session
Title: Innovative Methods and Measures for Consumer Research

Session Chair: Suzan Burton, Macquarie University

Applying Neuroscience to Marketing and Consumer Research:A Review of Functional Magnetic Resonance Imaging Studies

Martin Reimann, Stanford University
Andreas Aholt, University of Hamburg
Carolin Neuhaus, University of Bonn
Oliver Schilke, Stanford University
Thorsten Teichert, University of Hamburg
Bernd Weber, University of Bonn
Dogmatism and Innovativeness: A Psychometric Evaluation of a New Measure of Dogmatism for Marketing

Ronald Goldsmith, Florida State University
Ronald Clark, East Carolina University
Kelly Cowart, Florida State University
The Impact of Consumer Innovation Types on Consumers’ New Product Adoption: A Taxonomy

Ruth Maria Stock-Homburg, Darmstadt University of Technology
Christian Erik Schultz, Darmstadt University of Technology
Discussant: Sharyn Rundle-Thiele, University of Southern Queensland

Session – 9.2 - Garibaldi
Services Marketing - Competitive Paper Session
Title: The Continued Importance of Trust and Loyalty In Services Marketing

Session Chair: Russell Abratt, Nova Southeastern University

The Relationship between Service Quality, Perceived Value, Trust and Loyalty to Mobile Operators and their Services

Heikki Karjaluoto, University of Jyväskylä, Finland

Chanaka Jayawardhena, Loughborough University Business School

Minna Pihlström, Swedish School of Economics and Business Administration

Matti Leppäniemi, University of Oulu

Buyer Satisfaction and Loyalty Intention in an Online Auction: Online Auction Website Versus Online Auction Seller

Jyh-shen Chiou, National Chengchi University

Service Quality and Relationship Quality: Are they Complementary, Substitutional or Independent Drivers of Loyalty?

Dominik Georgi, Frankfurt School of Finance and Management

The Role Of Trust In Relationship Marketing In Business-To-Business Financial Services
Edwin Theron, University of Stellenbosch

Nic Terblanche, University of Stellenbosch

Christo Boshoff , University of Stellenbosch

Stavroula Spyropoulou, Leeds University Business School

Session 9.3 - Lions
Doctoral Colloquium Track
Title: Advertising, Consumer Behavior and International Strategic Marketing Issues

Session Chair: John B. Ford, Old Dominion University

Why Reflect Reality? An Exploratory Study on the Effectiveness of Traditionally Attractive Models and Realistically Attractive Models in Advertising

Benjamin Barry, University of Cambridge, Canada

How Personal Nostalgia Influences Giving to Charity

Altaf Merchant, Old Dominion University

The Impacts of Price Messages on Consumers’ Value Perception and Buying Intention: Testing the Mediating Effect of Perceived Sticker Shock

Weiling Zhuang, Louisiana Tech University

Qian Xiao, University of Alabama

Foreign Market Opportunity Analysis: A Three-Model Study

Shirley Ye Sheng, Florida Atlantic University

International Outsourcing: Innovation Speed, Product Quality and Market Performance

Ji Eun Park, Saint Louis University
Session – 9.4 - Cortes
Marketing Strategy Track - Special Session
Title: Corporate Identity & Corporate Identity Management – A Comparison of International Approaches
Session Description:

This session explores different concepts of corporate identity and corporate identity management on an international level. The aim of this session is to add further ideas to the existing discussion from a European perspective.

Moderator: Kevin Money, Henley Management College

Panelists:

John M.T. Balmer, Brunel University
Ray Holland, Brunel University
Shaun Powell, Heriot Watt University
Klaus-Peter Wiedmann, Leibniz Universität Hannover

Session – 9.5 - Gabriola
Excellence in Marketing Education and Innovative Teaching Track - Special Session
Title: Doctoral Student Life: Teaching Effectiveness, Research Productivity, and Time Management

Session Description:

This session focuses upon a number of unique challenges doctoral students face as they navigate through their doctoral programs.

Moderator: Victoria L. Crittenden, Boston College

Panel:

Janée N. Burkhalter, Georgia State University

Iana C. Nelson, Arizona State University

Nancy J. Sirianni, Arizona State University

Session – 9.6 - Galiano
Electronic and Interactive Marketing Track - Competitive Paper Session
Title: Interactive Marketing and the Value of Digital Information
Session Chair: Martin Eisend, Free University Berlin
A Snowball Effect of Emotional Information in Electronic Word-of-Mouth Communication

Lei Huang, McGill University

Sema Barlas, McGill University
Antecedents of Successful SMS Advertising in Korea: The Pivotal Roles of Ad Relevance and Responsiveness to Promotions

Handan Vicdan, University of Texas-Pan American

Soonkwan Hong, University of Texas-Pan American

Michael S. Minor, University of Texas-Pan American

Factors Influencing Information Search and Satisfaction on an International E-Health Website: A Cross-Cultural Study

Anett Kralisch, Humboldt University Berlin

Martin Eisend, Free University Berlin
Discussant: Lou E. Pelton, University of North Texas

Session – 9.7 - Moresby
Retailing Track – Competitive Paper Session
Title: Consumers' Cognitive Processes in Retail Decision Making

Session Chair: Julie Guidry, Louisiana State University

How Does the Presence of a Guarantee Cue Impact Evaluations of a Retailer? It Depends on Cue Typicality and the reputation Cue's Valence

Anne L. Roggeveen, Babson College

Dhruv Grewal, Babson College

Ronald C. Goodstein, Georgetown Unviersity

Determinants of the Intention to Buy Private Label Brands – A Revised Perspective

Gianfranco Walsh, University of Koblelnz-Landau

Vincent-Wayne Mitchell, City University of London

Customers' Shopping Experiences and Expectations and Perception of Service Quality: A Case Study of Modern Urban Retailers in Bangladesh

Mohammed Razzaque, University of New South Wales
Session 9.8 – Grand Staircase Concourse
Poster Session Track
Title: Product Development/Innovation Issues

A Multicomponent View of Procedural Justice: Effects on Satisfaction and Performance
Thomas Brashear, University of Massachusetts-Amherst

Jing Yang, University of Massachusetts-Amherst

Vishal Kashyap, Xavier University

Aurea Ribeiro, Fundacao Dom Cabral (Brasil)

An Empirical Comparison of Computer-Based Conjoint Variants in Multi-Attribute Purchase Decisions

Markus Voeth, University of Hohenheim

Uta Herbst, European Business School

Annoyed or Calm? The Effects of Download Delay and Background Music on Internet Users Perception of Waiting Time and Affects

I-Ling Ling, National Chiayi University
Antecedents and Performance Outcomes of Relationship Quality: The Case of Franchising

Christoph Backhaus, University of Muenster
Markus Blut, University of Muenster
Heiner Evanschitzky, University of Strathclyde

David Woisetschläger, University of Dortmund
Dieter Ahlert, University of Muenster
Peter Naudé, Manchester Business School

Antecedents of Web Site Loyalty: Results from Four Countries

Horst Treiblmaier, Vienna University of Economics and Business Administration

Larry Neale, Queensland University of Technology

Sandy Chong, Curtin University of Technology

Parissa Haghirian, Sophia University

Erdenetschimeg Oelsiechutag, Mines Mongolia Inc.

Autonomy in the Consumer Context: A Consideration for Ethical Marketing Decisions

Karen M. Hood, University of Tennessee

Brand Stress and How Consumers Cope With It: An Exploratory Analysis

Hans H. Bauer, University of Manheim

Carmen-Maria Albrecht, University of Manheim

Tobias E. Haber, University of Manheim

Do Complaining Customers Signal Manufacturing Success?
Gavin L. Fox, Florida State University

Joseph Cronin, Jr., Florida State University

Stephanie J. Lawson, Florida State University

Stacey Robinson, Florida State University

Do Unknown Brands Profit More from Sponsorships?

Manuel Michaelis, University of Muenster

David M. Woisetschläger, University of Dortmund
Finding a Route to Development: Images and Equity of Developing Countries

Louise A. Heslop, Carleton University

Christie Jamieson, Carleton University

Formation of Consumer Price Expectation Based on Package Design:

Central and Peripheral Routes
Ulrich Orth, University of Kiel
Globalization and the Islamic-Arab Region: The Need for and Role of Advanced Business Education in the Middle East and Northern Africa

Van R. Wood, Virginia Commonwealth University

Mike Pitts, Virginia Commonwealth University

· Habermasian Modeling of Consumer Decision-Making on the Web: The Case of Iran

· Camelia Akbari, Ehteshami Industrial Management Institute
· Strategic Alliance Value: Resource-Based and Social Exchange Perspectives

· Rachel Collins Wilson, Middle Tennessee State University

· Thomas L. Powers, University of Alabama at Birmingham

The Influence of Brand Positioning Strategies on Brand Categorization Processes: An Open Sort Task Approach

Dr. Christopher Fuchs, University of Vienna
The Power of Passion: Assessing Antecedents and Outcomes of Brand Passion

Daniel Heinrich, University of Mannheim
The Role of Mood and Attribute Expectation on Recall: Comparing Broaden-and-Build Theory to the Affect Infusion Model

Nobuyuki Fukawa, Louisiana State University

Concurrent Sessions

3:30 - 5:00

Session – 10.1 - Tweedsmuir
Services Marketing - Competitive Paper Session
Title: Service with a Smile: Grins, Greetings, Garb and Gear in Service Encounters

Session Chair: Mike Bendixen, Nova Southeastern University

Hello Stranger! – Applying the Concept of Interpersonal Attraction in Developing Better Customer-to-Customer Experience

Chun-Ming Yang, Ming Chuan University

Jacob Y.H. Jou, National Sun Yat-Sen University

Yi-Lin Ling, National Chia-Yi University

Yi-Fen Liu, National Sun Yat-Sen University

Employee Smile in Service Encounters: A Review of the Literature and Future Research Directions

Gianfranco Walsh, University Koblenz-Landau

Thomas Kilian, University Koblenz-Landau

Urs Kuhlmann, University Koblenz-Landau

Mehul Garg, University of Strathclyde Business School

Blind Judgment at First Sight: Trusting Physicians from Their Attire

Mehdi Ghazisaeedi, Luleå University of Technology

Colin Campbell, Simon Fraser University

Bahar Ashnai, Manchester Business School

Ronika Chakrabarty, Leeds University Business School

The Effect of Backstage Visualization on Consumption Evaluation: Three-Stage Model of Service Consumption Approach

Jacob Y.H. Jou, National Sun Yat-Sen University

Yi-Fen Liu, National Sun Yat-Sen University

Chun-Ming Yang, Ming Chuan University

Session 10.2 - Garibaldi
Product and Brand Management Track - Special Session

Title: A View of Brands from the Dark Side: Implications for Consumers and Managers of Branded Products

Session Description:

This session takes a look at the dark and dangerous side of consumption. As consumers search for less expensive alternatives to expensive branded goods, they are enticed by deals on products that aren’t “real” (in the case of counterfeit goods) and might not be safe (in the case of counterfeit pharmaceuticals). How do these decisions impact consumers in the long term?

Moderator: Angela Hausman, Xavier University

Understanding How Consumers Rationalize Purchasing Illegal Designer Merchandise and Exploring Alternative Methods to Curtail the Behavior

Mark S. Rosenbaum, Northern Illinois University

Deborah Brown-McCabe, Arizona State University

Understanding the Consumer of Counterfeit Luxury Brands

Maria Eugenia Perez, Technologico de Monterrey, EGADE

Rachel Castano, Technologico de Monterrey, EGADE

Claudia Quinanilla, Technologico de Monterrey, EGADE

The Dangers of Branded Prescription Drugs: Abuse and Counterfeiting
Angela Hausman, Xavier University

Chris Manolis, Xavier University

Session – 10.3 - Lions
Consumer Behavior - Competitive Paper Session
Title: CB on the Road – International Applications and Travel Industry Behavior

Session Chair: Carolyn Costley, University of Waikato

Shopping Orientation in the Evolving Jordanian Market

Abdel Baset I.Hasouneh, Al-Isra University
Consumer Traits, Motives and Mood: Influencers on Group Travel Evaluations

Stuart Levy, The George Washington University
Donald Getz, University of Calgary
The Impact of Attitude Importance and Maturation on Industry Support

Mark Pritchard, Central Washington University
Denis Leclerc, Thunderbird Graduate School
Discussant: Mark Pritchard, Central Washington University

Session – 10.4 - Cortes
Excellence in Marketing Education and Innovative Teaching Track - Competitive Paper Session
Title: Teaching Pedagogy: Simulations, Group Projects, and Case Discussions

Session Chair: Bodo Schlegelmilch, Wirtschaftsuniversitaet Wien

Encouraging Cross-Functional and Group Based Learning: The Simulation Exercise

Niall Piercy, University of Bath

Experimenting with a Team Norm Intervention in a Marketing Simulation: Why Isn’t This Working?

Sandra Mottner, Western Washington University

Shawn Thelen, Hofstra University

Client vs. Non-Client Group Projects: Do Students Perceive any Differences?

Amy L. Parsons, King’s College

Elzbieta Lepkowska-White, Skidmore College

A Prescription for Tablets: Using Pen-Based Computing in the Marketing Case Class

Leyland F. Pitt, Simon Fraser University

Session – 10.5 - Gabriola
Ethics and Social Responsibility Track - Competitive Paper Session
Title: Organizational Ethics, Stakeholder Engagement, & Corporate Social Responsibility

Session Chair: Linda Ferrell, University of New Mexico

Engaging, Balancing, Bridging: Understanding the Complexity of Stakeholder Engagement

Maureen Bourassa, Queens University

Peggy H. Cunningham, Queens University

Code of Ethics In Australia, Canada, and Sweden

Göran Svensson, Oslo School of Management

Greg Wood, Deakin University

Jang Singh, University of Windsor

Michael Callaghan, Deakin University

Business Ethics Characteristics of an (Un)ethical Decision Maker

Michael G. Luckett, University of South Florida

Karin Braunsberger, University of South Florida

When Companies Do Good: Building Trust Through Corporate Social Responsibility-An Empirical Study

Frank Huber, University of Mainz

Isabel Matthes, University of Mainz

Johannes Vogel, University of Mainz

Kai Volhardt, University of Mainz

Consumers’ Propensity to Choose Non-Conventional Health Care Treatments: Hippocratic or Hypocratic Prognosis for U.S. Health Care?

Rajasree K. Rajamma, Fairfield University

Lou E. Pelton, University of North Texas

Anne Liu, Loyola Marymount University

Discussant: Monica LaBarge, University of Montana
Session – 10.6 - Galiano
Business-to-Business Track – Special Session
Title: Learning to be Market Driven: Experiential Programs for Technical Professionals

Session Description:

This session focuses on three teaching innovations in helping technical professionals understand customers and marketing strategy. Through examination of three different learning programs, participants will gain insight in to how to more tightly integrate technical development with market-driven needs.

Moderator: Chris Halliwell, California Institute of Technology

Panel:

Chris Halliwell, California Institute of Technology

Kenneth Pickar, California Institute of Technology

Dennis Fritsche, Texas Instruments

Session – 10.7 - Moresby
Supply Chain Management Track - Special Session
Title: Special Session on Supply Chain Management Trends

Moderator: Richard Germain, University of Louisville

Session Description:

Concomitant with dynamic regulatory, economic, and technological environments, supply chain management is undergoing rapid change. The purpose of the session is to explore and discuss the latest developments in supply chain management from practical, theoretical, and instructional perspectives. Session participants will be asked to address where the supply chain management field is going.

Panel:

Richard Germain, University of Louisville

Alexander E. Ellinger, The University of Alabama

Walter Zinn, The Ohio State University

Chad Autry, Texas Christian University

Friday May 30, 2008

Evening Events

Saturday May 31, 2008
8:30 A.M. - 10:00 A.M.

Session – 11.1 - Tweedsmuir
Services Marketing - Competitive Paper Session
Title: Service Brands, Service Offerings: Brand and Product Decisions in Services Marketing

Session Chair: Colleen Collins, Simon Fraser University

Drivers of Service Brand Extension Success

Christina Sichtmann, Freie Universitaet

Maren Klein, Freie Universitaet

The Moderating Effect of Brand Inertia on the Relationship Between Switching Costs and Loyalty

Hsiu-Yuan Tsao, Ming Hsin University of Science & Technology

Consumer-Brand Virtue Character Congruence In a Retail Service Setting

Rosa Chun, Manchester Business School

Convergence In Healthcare: Why Can’t a Product Be More Like a Service?

Bill Trombetta, St. Joseph’s University

Session – 11.2 - Garibaldi
Sports Marketing Track – Competitive Paper Session
Title: Sports Consumption
Session Chair: Greg Rose, University of Washington, Tacoma
Old School Values in a New School Consumption Environment: A Study of the Arena Football League

K. Damon Aiken, Eastern Washington University
Richard M. Campbell, Jr., Sonoma State University
Ajay Sukhdial, Oklahoma State University
Athletic Giving and Academic Giving: Maximizing Individual Donor Giving to Educational Institutions

Jeffrey L. Stinson, Central Washington University
Dennis R. Howard, University of Oregon

A Comprehensive View of High- and Extreme-Risk Consumption: The HERC Model

Philip J. Trocchia, University of South Florida
George Zinkhan, University of Georgia
Karin Braunsberger, University of South Florida

Discussant: Mark Pritchard, University of Central Washington
Session – 11.3 - Lions
Consumer Behavior - Competitive Paper Session
Title: New Directions in Consumer Research

Session Chair: Dipayan Biswas, Bentley College

The Impact of Informal Roles on Information Diffusion: In Search of the Go-to-Guy

Edward Nowlin, University of Nebraska-Lincoln

Susie Pryor, Washburn University

Making Probability Judgments of Future Product Failures: The Role of Mental Unpacking

Dipayan Biswas, Bentley College
L. Robin Keller, University of California
Bidisha Burman, Appalachian State University
An Examination of Regifting: A look at the Behaviors Behind This Gift-Giving Phenomenon

Esther Swilley, Kansas State University
Kelly Cowart, Florida State University
Leisa Flynn, Florida State University
Discussant: Judith L. Zaichkowsky, Simon Fraser University

Session – 11.4 - Cortes
Marketing Promotions and Communications Track - Competitive Paper Session
Title: Creativity and the Ability to Change Positions

Session Chair: Paul Connell, Stony Brook University

Understanding the Role the Message Strategy and Partisanship in Political Advertising: The Case of the 2006 Mexican Presidential Election
 Sindy Chapa, U of Texas Pan American

Angela Hausman, Xavier University
Michael Minor, U of Texas Pan American

Creativity in Advertising and Beyond: A Hermeneutic Examination in Creative Business Cultures
Elad Gannot, Cleveland State University

Thomas Brashear, University of Massachusetts Amherst

New Customer Promotions and Their Impact on Existing Customers
David Woisetschlager, University of Dormond

Heiner Evanschitzky, University of Strathclyde

Maike Jochisch, U of Dormond

Ian Grant, University of Strathclyde

Discussant: Wendy Boland, University of Arizona
Session 11.5 - Gabriola
International-Multinational Marketing Track – Competitive Paper Session

Title: Entering International Markets

Session Chair: Qimei Chen, University of Hawaii at Manoa

Antecedents to Market-Oriented Behavior: A Study of International Joint Ventures

Tiffany Kit Peng Lam, University of Macau
John W. Cadogan, Loughborough University

Setting a Platform to Enhance Foreign Subsidiaries' Market Responsiveness

Ruby P. Lee, Florida State University

Qimei Chen, University of Hawaii at Manoa

Xiongwen Lu, Fudan University
Standardization vs. Localization of Firms’ Corporate Philanthropy Strategies When Entering Foreign Markets

John Peloza, Simon Fraser University

Michael A. Merz, University of Hawaii at Manoa

Qimei Chen, University of Hawaii at Manoa

Technology Acquisition and Business Performance Under Guanxi: The Moderating Role of Business Networks and Government Relationships in China

Joseph C. Miller, Michigan State University

Xiaoyun Chen, University of Hong Kong

Discussant: Yinghong (Susan) Wei, Oklahoma State University

Session – 11.6 - Galiano
Excellence in Marketing Education and Innovative Teaching Track - Competitive Paper Session
Title: Assessing Content, Delivery, and Options: How are we Doing?

Session Chair: Bill Dodds, Fort Lewis College

Good Grades or Fair Grades: The Impact of Expected and Deserved Grades on the Student Evaluation of Instruction

Matthew P. Bunker, University of Northern Iowa

Dennis E. Clayson, University of Northern Iowa

Re-Engineering Assessment Practices: A Case Study on the Use of Multiple-Choice Tests in a Marketing Class

Mercedes F. Douglas, University of Strathclyde

Sean Ennis, University of Strathclyde

Foreign Market Entry Mode of Service Firms: The Case of U.S. MBA Programs

Michael R. Czinkota, Georgetown University

David A. Grossman, Florida Southern College

Rajshekhar G. Javalgi, Cleveland State University

Nicholas Nugent, Southern New Hampshire University

Belgian Waffles and British Beer: Does it Affect Students’ Consumer Ethnocentrism?

Mary M. Long, Pace University

Dennis M. Sandler, Pace University

Session – 11.7 - Moresby
Supply Chain Management Track - Competitive Paper Session
Title: Supply Chain Management Theory

Session Chair: Teresa McCarthy, Lehigh University

Perspectives on Marketing vis-à-vis SCM

Paul D. Larson, University of Manitoba

Jack D. Kulchitsky, University of Calgary

A Model of Integrated Supply Chain Capability and Scale Development

Karthik N. S. Iyer, University of Northern Iowa

CRM, SRM, and Integrated NPD: Having the Right Product versus Having the Product Right
Doral E. Sandlin, The Ohio State University

François F. Charvet, The Ohio State University

David A. Collier, Florida Gulf Coast University

Darryl D. Wilson, Old Dominion University

Concurrent Sessions

10:30 A.M. - 12:00 P.M.

Session – 12.1 - Tweedsmuir
Consumer Behavior - Competitive Paper Session
Title: Still Figuring Out Individual Differences

Session Chair: Kelly Cowart, Florida State University

Exploring Vanity-Related Attitudes to Identify Customer Segments: Framework Development and First Empirical Results
Klaus-Peter Wiedmann, Leibniz University of Hanover
Nadine Hennigs, Leibniz University of Hanover
Astrid Siebels, Leibniz University of Hanover
Frank Bachmann, Leibniz University of Hanover
Consumers’ Willingness to Pay for Recycled versus New/conventional Products

Leila Hamzaoui Essoussi, University of Ottawa

Jonathan D. Linton, University of Ottawa

The Interrelationship of Stock Ownership and Customer Relationship Volume

Jaakko Aspara, Helsinki School of Economics
Henrich Nyman, Swedish School of Economics and Business Administration,
Henrikki Tikkanen, Helsinki School of Economics
Discussant: Nizar Souiden, Laval University

Session – 12.2 - Garibaldi
Services Marketing - Competitive Paper Session
Title: The Human Variable in the Services Marketing Equation: The Importance of People

Session Chair: Nic Terblanche, University of Stellenbosch

The Impact of Employees’ Customer Orientation and Service Orientation Behaviors on Customers’ Service Evaluation.

Chanaka Jayawardhena, Loughborough University Business School

Andrew M. Farrell, Loughborough University Business School

Ankit Sharma, Indian Institute of Information Technology and Management

Exploring the Implications of Relationship between Internal Marketing and External Marketing

Chin-Feng Lin, National Pingtung Institute of Commerce

Chen-Su Fu, National Cheng Kung University

Internal Marketing in the Travel Agency Industry in the Western Cape Province of South Africa

Mornay Roberts-Lombard, University of Johannesburg

T.F.J. (Derik) Steyn, Cameron University

Consumer-to-Consumer Interactions During Group Travel Experiences: Assessing Motivations, Influencers, and Management Actions

Stuart Levy, George Washington University

Session – 12.3 - Lions
Electronic and Interactive Marketing Track - Competitive Paper Session
Title: E-Commerce and the E-Customer Challenge
Session Chair: David G. Taylor, University of North Texas
Beyond Trial: Consumer Assimilation of E-Banking

Devon S. Johnson, Northeastern University

Shopping Online: The Role of Attribute–Benefit Mapping Information

Suresh Sundaram, University of Delaware

Partha Krishnamurthy, University of Houston

Edward A. Blair, University of Houston

Virtual Connections: The Role of Avatars in Online Relationship Marketing

David G. Taylor, University of North Texas
Discussant: Boris Bartikowski, Euromed Marseille Ecole de Management

Session – 12.4 - Cortes
Business-to-Business Track – Competitive Paper Session
Title: Interorganizational Issues in B-2-B

Session Chair: Jim Boles, Georgia State University

Motivations for Adaptive versus Substantial Commitment in a New Sales Program

Flora Fang Gu, Hong Kong Polytechnic University

Namwoon Kim, Hong Kong Polytechnic University
Common Knowledge in Buyer-Supplier Relationships and its Moderating Effect on the Relationship between Environmental Uncertainty and Relational Contracts

Jon Bingen Sande, Norwegian University of Life Sciences

Sven A. Haugland, Norwegian School of Economics and Business Administration

Measuring Network Competence in an Emerging Market: Results of a Pilot Study in South Africa

Gert Human, University of Cape Town

Discussant: Esther Swilley, Kansas State University

Session – 12.5 - Gabriola
Retailing Track – Competitive Paper Session
Title: Current Issues in Retailing

Session Chair: Jan Owens, Carthage College

The Impact of Standardization and Adaptation on performance in Retailing: Evidence from Franchising

Tobias Heussler, University of Muenster

Christof Backhaus, University of Muenster

Hai Van Duong Dinh, University of Muenster

Markus Blut, University of Muenster

Dieter Ahlert, University of Muenster

New Kid on the Block: The Impact of Digital Signage as a Retail Atmospheric Tool

Charles Dennis, Brunel University

Richard Michon, Ryerson University

Andrew Newman, University of Salford

Fashion Shoppers' Response to the Retail Mall Environment

Richard Michon, Ryerson University

Donna Smith, Ryerson University

Hong Yu, Ryerson University

Jean-Charles Chebat, HEC Montreal

Another Type of "Secret Shopping? The Effects of Presence of Others on Compulsive Buying

Brian Buckler, Avila University

Karin Braunsberger, University of South Florida

Discussant: Julie Baker, Texas Christian University

Session – 12.6 - Galiano
Marketing Strategy Track - Competitive Paper Session
Title: Creating Strategic Opportunities
Session Chair: Jenny Darroch, Claremont Graduate University

Market Creation: A Path to Sustainable Competitive Advantage

Jenny Darroch, Claremont Graduate University

Morgan P. Miles, Georgia Southern University

Andrew Jardine, Chapman University

The Strategic Side of Trends: On Deviance, Normalization, and the Creation of Markets
Franz Liebl, Berlin University of the Arts

Organizational search and market orientation
Hans Eibe Sørensen, University of Southern Denmark

Nils Stieglitz, University of Southern Denmark

Discussant: Tillmann Wagner, Texas Tech University

Session 12.7 - Moresby
Excellence in Marketing Education and Innovative Teaching Track - Competitive Paper Session
Title: The Marketing Discipline: Scholarship, Course Design, and Value Creation

Session Chair: S. Adam Brasel, Boston College

A Backward Glance of Who and What Marketing Scholars have been Researching, 1977-2002

Douglas West, University of Birmingham

John B. Ford, Old Dominion University
Vincent P. Magnini, Longwood University

Michael S. LaTour, Nevada-Las Vegas

Michael J. Polonsky, University of Victoria

Putting the ‘Business’ Back into B-School Education

Ian Cross, Bentley College

Roy A. Wiggins, III, Bentley College

Pierre Berthon, Bentley College

Teaching Elephants to Dance! Building Sustainable Systems for Value Creation

Bill Dodds, Fort Lewis College

Integrated Marketing—A Communication Perspective: Creativity and Customer Focus in a Non-Business Education Program

Douglas Quintal, Emerson College

Karl Baehr, Emerson College

2008 ACADEMY OF MARKETING SCIENCE

ANNUAL CONFERENCE

May 28-31, 2008
The Fairmont Hotel, Vancouver, British Columbia
REGISTRATION FORM

General Information (Please Print)

Full Name: ___

First Last

Title: __
Affiliation: ___
Department: ___

Address:

 City State Zip

 Country Country Code
Telephone: (__________) _______________________________
Fax: (__________) _____________________________________
E-mail: __
NEW Member of AMS? _________ Yes __________ No

1st or 2nd year Faculty Member: _____ Yes _____ No

Please check the appropriate space.

_____ I will attend the Luncheon (Thursday)

_____ I will attend the Banquet (Friday evening)

_____ My spouse/guest will attend the Thursday Luncheon
Please add $45 to registration fee.
_____ My spouse/guest will attend the Friday Banquet

Please add $45 to registration fee.
Vegetarian _______

REGISTRATION FEES (all in U.S. dollars)

(Includes current year membership)

REGISTRATION FEE – Please complete the appropriate space(s) and indicate the total fee paid. Fee is to be paid in U.S. Dollars. You are entitled to the Early-Bird Discount prior to April 25th. Only new (first time membership) non-student members are eligible for the discounted two year membership. Refunds are subject to a $40 cancellation fee.

AMS Active/Current Member
$240.00 ________

Non Active (Lapsed) AMS Member
$315.00 ________

 Includes $75 current year membership dues

NEW AMS Member (Fellow)
$365.00 ________

 Includes a discounted two year membership

NEW AMS Member (Special Deal) Includes a
5-year membership for price of 4)
$540.00 ________

AMS Active/Current Student Member
$140.00 _______

New or Non Active AMS Student
$175.00 _______

 Includes current year membership dues

 (Must show expected graduation date ________)

Spouse/Guest each:

Lunch (Thursday)
$45.00 _______

Banquet (Friday evening)
$45.00 _______

LESS EARLY-BIRD DISCOUNT if payment

 received prior to April 25, 2008
($45.00) _______

TOTAL:
$_______________
Make check/money order payable to: Academy of Marketing Science

Only VISA and MasterCard are acceptable as credit cards.

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 (may fax if using credit card):

AMS Annual Conference

University of Miami

P.O. Box 248012

Coral Gables, FL 33124-6536, USA

Office:
305 284-6673

Fax:
305 284-3762

E-mail:
ams.sba@miami.edu

You may also register on-line at: www.ams-web.org
HOTEL REGISTRATION
Fairmont Hotel Vancouver

Contact the hotel via any of these ways:
On the AMS Web site for direct, online registration at the conference rates: Go to www.ams-web.org, then find “Click here to book your room”
Direct Hotel Phone: 604/684-3131

Toll Free Number: 800/441-1414

Fax: 604/662-1924

Email: hvc.reservations@fairmont.com

Then, provide these two pieces of information:

Group Name:

Academy of Marketing Science AGM 2008

Promotion Code:

GRAMS 1

-

Conference Proceedings
Conference proceedings are now being prepared under the editorship of Leroy Robinson, Jr. of the University of Houston – Clear Lake. The registration fee covers the cost of the proceedings that should be available at the time of registration/check-in at the conference. For additional copies, you may use the form below.
Developments in Marketing Science, Volume XXXII, Leroy Robinson, Jr., ed. (Coral Gables, Florida: The Academy of Marketing Science, 2008), ISSN: 0149-7421; ISBN: 0-939783-29-0.
$ 30.00 (U.S.) Extra copy at the conference
$ 30.00 (U.S.) Fellows of the Academy of Marketing Science
$ 50.00 (U.S.) Library copies
NOTE TO LIBRARY ACQUISITION DEPARTMENTS:
This volume will have been published by June 2008, with copies distributed to the participants at the 2008 Annual Conference. Copies are in hand ready for shipment, and it is not necessary to verify publication from secondary sources.
To Order:

Please send _____ copies of Developments in Marketing Science, Volume XXXII

Name: __

Address: ___

City, State, Zip ___

Province, Country ___

Enclosed is check/money order payable to the Academy of Marketing Science in the amount of $ ___________. Add $ 5.00 (US) for postage and handling and $15.00 for out of U.S. (by air).
MAIL THIS ORDER TO:
Academy of Marketing Science
Central Office

University of Miami
P.O. Box 248012
Coral Gables, FL 33124-6536, USA
Email: ams.sba@miami.edu

 www.ams-web.org

The Academy of Marketing Science

The Academy of Marketing Science is an organization comprised of both marketing practitioners and 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 (U.S. dollars) for members and $35 (U.S.) for students. You may become a member by writing to:
Academy of Marketing Science

University of Miami

P.O. Box 248012

Coral Gables, FL 33124, USA

www.ams-web.org
 SHAPE * MERGEFORMAT

Alphabetical Index of Program Participants

A

Abdi, Yaser
2.3
Aboulnasr, Khaled
7.1

Abratt, Russell
9.2

Adler, Roy D.
7.4

Agan, Mac
8.4
Ahlert, Dieter
1.1, 8.2, 9.8, 12.5
Aholt, Andreas
9.1

Aiken, K. Damon
11.2
Akaka, Melissa A.
2.6
Akbari, Camelia
9.8

Al Jafari, Abdullah
8.8

Alam, Intekhab
8.2

Albrecht, Carmen-Maria
3.5, 7.6, 9.8

Albrechts, Christian
3.7

Alden, Dana
2.6
Ambos, Bjoern
7.3
Arndt, Aaron
2.5
Ashley, Christy
1.5, 5.3
Ashnai, Bahar
10.1
Aspara, Jaakko
12.1

Assen, Van
1.3

Attaway, Jill S.
2.4, 3.4

Autry, Chad
10.7
Ayer, Steven
8.8
B

Babin, Barry
5.6, 6.1, 7.7
Babin, Laurie A.
8.8

Bachmann, Frank
12.1
Backhaus, Christof
1.3, 9.8, 12.5
Backstrom, Lars
3.2
Baehr, Karl
12.7

Baker, Julie
3.5, 12.5
Balaji, Makam
1.2

Balmer, John M.T.
9.4
Barak, Benny
2.6
Bardhi, Fleura
8.5
Barlas, Sema
9.6
Barry, Benjamin
9.3
Bartikowski, Boris
1.7, 12.3
Batt, Peter
2.2

Bauer, Hans H.
3.5, 9.8

Beatty, Sharon E.
3.2
Bee, Colleen
3.3
Bellenger, Danny B.
2.2

Bendixen, Mike
10.1
Berthon, Pierre
7.5, 12.7
Bienstock, Carol C.
1.2

Biernat, Monica
2.5
Biswas, Abhijit
2.1

Biswas, Dipayan
2.1, 11.3
Blair, Edward A.
12.3
Blut, Markus
9.8, 12.5

Boland, Wendy
11.4
Boles, Jim
12.4
Bollerup, Jette
3.1

Borna, Shaheen
1.7

Boshoff, Christo
3.2, 9.2

Boulding, William
2.7
Bourassa, Maureen
10.5

Boyer, Stefanie
2.3
Brasel, Adam
12.7
Brasel, S. Adam
7.4

Brashear, Thomas
8.8, 9.8, 11.4

Braunsberger, Karin
1.1, 10.5, 11.2, 12.5
Brock, Christian
8.2
Brown, Steven P.
6.1
Brown-McCabe, Deborah
10.2
Brüggen, Elisabeth
3.5

Brunnthaller, Markus
3.7

Buckler, Brian
1.1, 12.5
Budeva, Desislava
8.3
Buehrer, Richard E.
2.4
Bunker, Matthew P.
11.6

Burkhalter, Janée N.
9.5
Burman, Bidisha
11.3
Burnthorne, Tara
8.8

Burton, Suzan
3.1, 9.1

Bush, Alan
8.2

C

Cadogan, John W.
11.5

Callaghan, Michael
10.5

Campbell, Colin
10.1
Campbell, Richard M.
11.2
Carlson, Kurt
7.1

Cascio, Robert
2.3
Castano, Rachel
10.2
Cavusgil, S. Tamer
5.2, 7.3
Chakrabarty, Ronika
10.1
Chan, Raymond
4.1

Chan, Ricky Y. K.
8.1

Chapa, Sindy
3.3, 11.4

Chapman, Christopher
8.7
Charvet, François F.
11.7
Chebat, Jean-Charles
12.5
Chen, Johnny
3.6

Chen, Qimei
11.5

Chen, Xiaoyun
11.5

Chen, Yu-Te
3.3
Cheng, Yun-Maw
3.3
Chien, Charles
3.3
Chien, P. Monica
1.3

Chiou, Jyh-shen
9.2

Christodoulides, George
8.8
Chong, Sandy
9.8

Chumpitaz, Ruben
8.8

Chun, Rosa
11.1
Clark, Lindie
3.1

Clark, Ronald
1.5, 9.1
Clayson, Dennis E.
11.6

Collier, David A.
11.7

Collins, Colleen
11.1
Collins, Rachel
9.8
Connel, Paul
11.4

Cook, John
2.6
Cornwell, T. Bettina
1.3

Costley, Carolyn
7.1, 10.3
Cowart, Kelly
9.1, 11.3, 12.1

Crawford, John C.
3.6

Crittenden, Victoria L.
9.5
Cronin, Joseph
9.8

Crooks, Charmaine
4.1

Cross, Ian
12.7
Croxton, Keely
8.8
Crumbly, Jack
7.7

Cunningham, Peggy H.
3.6, 10.5

Czinkota, Michael R.
5.6, 11.6

D

Dacin, Peter A.
6.6

Dant, Rajiv
6.1

Darroch, Jenny
2.7, 12.6
Davis, Donna F.
5.4, 7.6
Deighton, John
6.1, 7.5
Dellande, Stephanie
3.1

Dennis, Charles
12.5
Devi, P. Umamaheswari
1.6

Dinh, Hai Van Duong
12.5
Dixon, Andrea
5.5, 6.6
Dobbelstein, Thomas
1.7

Dodds, Bill
11.6, 12.7
Dommeyer, Curt J.
1.4

Dorn, Danielle A. H.
1.2

Douglas, Mercedes F.
11.6

Dover, Howard F.
5.1

Dubelaar, Chris
1.7

Duran, Catherine D.
7.6

E

Emond, Pierre-Luc
5.3
Edmondson, Diane
5.7

El Ansary, Adel
5.6

Eisend, Martin
8.1, 9.6
Ellinger, Alexander E.
10.7

Ennis, Sean
11.6

Esper, Terry L.
1.6

Etemad-Sajadi, Reza
8.2

Evanschitzky, Heiner
3.4, 8.2, 9.8, 11.4
Evans, Kenneth R.
6.1
Ewing, Mike
3.2
F

Farrell, Andrew M.
12.2

Feng, Shan
3.7, 7.7

Ferrell, Linda
3.6, 8.3, 10.5

Ferrell, O. C.
3.6, 6.1
Flint, Daniel J.
1.1, 5.4
Flynn, Leisa
11.3
Ford, John B.
5.7, 9.3, 12.7
Foubert, Bram
3.5

Fournier, Susan
7.5
Fox, Gavin
5.1, 7.7, 8.6, 9.8
Frankwick, Gary L.
8.8
Freundenthaler, Daniela
8.3

Friend, Lorraine
8.8
Fritsche, Dennis
10.6
Fu, Chen-Su
12.2

Fuchs, Christoph
7.3, 9.8

Fukawa, Nobuyuki
9.8
Furlong, John
4.1

G

Gannot, Elad
11.4

Gao, Tao
2.5
Garg, Mehul
10.1
Garnefeld, Ina
8.6
Gentry, James
6.1
Georgi, Dominik
9.2

Germain, Richard
10.7

Getz, Donald
10.3
Ghazisaeedi, Mehdi
10.1
Gillespie, Kate
5.2
Gleim, Mark
7.7

Goldsmith, Ronald
9.1

Golicic, Susan L.
2.2, 5.4
Goodstein, Ronald C.
9.7
Granot, Elad
8.8

Grant, Ian
11.4

Gremler, Dwayne D.
3.5

Grewal, Dhruv
2.1, 9.7
Grossman, David A.
11.6

Gruber, Thorsten
1.2, 2.7
Gu, Flora Fang
12.4
Guha, Abhijit
2.7, 7.1

Guidry, Julie A.
1.5, 3.1, 5.3, 9.7
Gupta, Pranjal
1.7

H

Ha, Joseph
7.2
Haber, Tobias E.
9.8

Haghirian, Parissa
9.8
Halliwell, Chris
10.6
Hamilton, Frank
8.5
Hamzaoui Essoussi, Leila
3.1, 12.1

Hanna, Richard C.
7.4

Hansen, Jared
3.5

Harrison, Mary P.
3.2
Hartleb, Vivian
1.1

Hassay, Derek
2.4
Haugland, Sven A.
12.4
Hausman, Angela
1.4, 10.2, 11.4

Helm, Sabrina
8.6

Heinrich, Daniel
9.8
Hennigs, Nadine
12.1
Herbst, Uta
9.8

Hernandez, Monica
3.3
Herrmann, Andreas
2.1

Heslop, Louise A.
2.6, 9.8
Hessenkamp, Vanessa
1.3

Heussler, Tobias
12.5
Hillenbrand, Carola
2.7
Hobley, Lynlee
2.2

Holland, Ray
9.4
Holloway, Samuel
8.3
Homburg, Christian
1.5, 8.6
Hong, Heesook
7.2
Hong, Soonkwan
9.6
Hood, Karen M.
9.8

Howard, Dennis R.
11.2
Howell, Roy D.
7.6

Huang, Lei
3.7, 9.6
Huber, Frank
10.5

Hudnut, Paul
8.4
Human, Gert
12.4
Hunt, Shelby D.
5.4

Huntley, Julie K.
2.2

I

I. Hasouneh, Abdel Baset
10.3
Ishida, Chiaharu
7.2
Iyer, Karthik
1.6, 11.7

J

Jamieson, Christie
9.8

Jaramillo, Fernando
8.5
Jardine, Andrew
2.7, 12.6
Javalgi, Rajshekhar G.
11.6

Jayawardhena, Chanaka
9.2, 12.2

Jeong, Jaeseok
3.6

Jiménez, Fernando R.
8.8

Jochisch, Maike
11.4

Johnson, Devon S.
12.3
Johnston, Wesley J.
2.2

Jones, Eli
5.5

Jones, Scott
1.3

Jones, Tim
3.6

Jou, Jacob Y. H.
10.1
Judas, Walt
4.1

K

Kamins, Michael
3.3

Kang, Jilyeong
2.3
Karjaluoto, Heikki
9.2

Kashyap, Vishal
9.8

Katsikeas, Constantine S.
1.2, 7.3
Kedzior, Ryszard
8.7
Keller, L. Robin
11.3
Kepler, Johannes
3.7, 8.3
Kilian, Thomas
10.1
Kim, Namwoon
12.4
Kim, Stephen K.
7.2
Klarmann, Martin
8.6
Klassen, Greg
4.1

Klein, Maren
11.1
Klidas, Antonis K.
1.3

Knemeyer, A. Michael
8.8

Kopf, Dennis
8.3
Kozinets, Robert V.
8.7
Kralisch, Anett
9.6
Krishnamurthy, Partha
7.1, 12.3
Kuhlmann, Urs
10.1
Kuhn, Kerri-Ann L.
8.8

Kulchitsky, Jack D.
11.7

L

LaBarge, Monica
3.6, 10.5

LaFleur, Elizabeth K.
8.8

Lakotta, Jan
5.6

Lam, Tiffany K. P.
11.5

Lamb, Charles W.
3.7

Landwehr, Jan
2.1

Larson, Paul D.
11.7

Lassk, Felicia G.
7.4, 8.5
LaTour, Michael S.
12.7
Laverie, Debra A.
7.6

Lawson, Stephanie J.
9.8

Le Bon, Joël
3.4

Leclerc, Denis
10.3
Lee, Keun S.
2.6
Lee, Ruby P.
11.5

Leek, Sheena
8.8

Leigh, Thomas W.
5.5

Lepkowska-White, Elzbieta
10.4

Leppäniemi, Matti
9.2

Lester, John
8.7
Levy, Stuart
10.3, 12.2

Li, Ning
7.2
Liao, Yi
3.7, 7.7

Liebl, Franz
12.6
Lin, Chin-Feng
8.8

Lin, Chin-Feng
1.4, 12.2

Ling, Yi-Lin
10.1

Ling, I-Ling
9.8
Linton, Jonathan D.
12.1

Liu, Anne
10.5

Liu, Yi-Fen
10.1
Locander, William B.
8.5
Long, Mary M.
11.6

Love, Edwin
8.7
Love, Edwin A.
8.7
Lowrie, Anthony
2.5
Lu, Xiongwen
11.5
Lugo, Elizabeth A.
1.4

Lunnan, Randi
7.3
Lye, Ashley
2.1

M

Macintosh, Gerrard
3.4

Madrigal, Robert
3.6

Madupu, Vivek
8.2

Magnini, Vincent P.
12.7
Malkewitz, Keven
3.3
Manolis, Chris
10.2
Mathur, Anil
2.6
Marshall, Greg W.
5.5, 6.1, 8.5
Marshall, Scott
8.4
Matthes, Isabel
10.5

McCarthy, Teresa
11.7

Meng, Juan
2.6
Meng, Yan
2.6
Merchant, Altaf
9.3
Merunka, Dwight
1.7
Merz, Michael A.
11.5

Michaelis, Manuel
9.8

Michaels, Charles E.
8.5
Michon, Richard
12.5
Miles, Morgan P.
12.6
Milewicz, Chad
2.3
Miller, Joseph C.
11.5

Minor-Cooley, Delonia
8.2

Minor, Michael S.
9.6, 11.4

Mitchell, Vincent-Wayne
9.7
Mohr, Jakki
8.4
Money, Kevin
9.4
Montinho, Luiz
3.3
Mottner, Sandra
10.4

Mulki, Jay P.
2.3, 8.5
Mulyanegara, Riza Casidy
5.7

Myhr, Niklas
2.2, 3.1

N

Naude, Peter
8.2, 9.8
Neal, Janet
3.2
Neale, Larry
9.8

Nel, Jacque
2.5
Nelson, Iana C.
9.5
Nenonen, Suvi
5.1

Neuhaus, Carolin
9.1

Newman, Andrew
12.5
Noble, Stephanie M.
3.2
Nowlin, Edward
11.3
Nugent, Nicholas
11.6

Nyer, Prashanth U.
3.1

Nyman, Henrich
12.1

O

Obadia, Claude
8.8

Oelsiechutag, Erdenetschimeg
9.8
Olaru, Doina
2.2

Oldenhof, Daphne
1.3

O’Reilly, Norm
8.8

Orth, Ulrich R.
3.3, 9.8
Owens, Jan
12.5
Özsomer, Ayşegül
7.3
P

Pao, Tseng-Long
3.3
Papania, Lisa
3.2
Pappu, Ravi
1.3

Park, Ji Eun
2.6, 9.3
Parkman, Ian David
8.3
Parsons, Amy L.
10.4

Paswan, Audesh
3.6

Pegoraro, Ann
8.8

Pelham, Alfred M.
3.4

Peloza, John
11.5

Pelton, Lou E.
9.6, 10.5

Perez, Maria Eugenia
10.2
Petrovici, Dan
3.2
Pickar, Kenneth
10.6
Piercy, Niall
10.4

Pihlström, Minna
9.2

Pitt, Leyland F.
10.4
Pitts, Mike
9.8
Pleshko, Larry
3.1

Polegato, Rosemary
1.2

Polonsky, Michael J.
12.7
Powell, Shaun
8.6, 9.4
Powers, Thomas L.
9.8

Pritchard, Mark
10.3, 11.2
Prtenjaca, Julien
3.1

Prykop, Catja
3.4

Pryor, Susie
11.3
Q

Quinanilla, Claudia
10.2
Quintal, Douglas
12.7
R

Rajagopal, Amritanshu
8.8

Rajahmundry
1.6

Rajamma, Rajasree K.
10.5

Ray, Jessica
8.7
Razzaque, Mohammad
3.3, 9.7
Rebolledo, Claudia
8.8

Reimann, Martin
9.1

Reppel, Alexander
1.2

Ressler, Jamie
5.7

Reynolds, Kristy E.
3.2
Ribeiro,Aurea
9.8
Richardson, Renee Ann
5.3
Riddle, Kelly R.
1.4

Roberts-Lombard, Mornay
12.2
Robinson, Stacey
9.8
Roggeveen, Anne L.
2.1, 9.7
Rohlfing, Maja
1.1

Rose, Greg
11.2
Rosenbaum, Mark S.
10.2
Rundle-Thiele, Sharyn
2.1, 8.8, 9.1

Ryu, Sungming
7.2
S

Samiee, Saeed
7.3
Samli, Josh
5.6

Sande, Jon Bingen
12.4
Sandler, Dennis M.
11.6

Sandlin, Doral E.
8.8, 11.7

Sangari, Esmail
2.5
Satinover, Bridget M.
1.1

Schau, Hope Jensen
7.5
Schilke, Oliver
9.1

Schlegelmilch, Bodo
7.3, 10.4

Schmalz, Sebastian
3.7

Schuchert-Güler, Pakize
8.1

Schultz, Christian Erik
9.1

Sengupta, Sanjit
8.4
Shao, Wei
2.1

Sharma, Ankit
12.2

Sharma, Dheeraj
1.7

Sharma, Piyush
8.1

Shekhar, B. Raja
1.6

Sheng, Shirley Ye
9.3
Sichtmann, Christina
1.4, 11.1
Siebels, Astrid
12.1
Silberer, Gunter
8.8, 9.7
Singh, Jang
10.5

Singh, Nitish
1.7

Singh, Surendra N.
2.5
Sirianni, Nancy J.
9.5
Sivaraman, Anu
7.1

Slater, Stanley
8.4
Smith, Donna
12.5
Smith, Rachel K.
1.2

Sørensen, Hans Eibe
12.6
Souiden, Nizar
3.1, 12.1

Spelsiek, Julia
8.6
Spielmann, Nathalie
5.7

Spyropoulou, Stavroula
9.2

Staelin, Richard
2.7
Stanaland, Andrea J. S.
1.2

Stank, Theodore P.
1.6

Stewart, David W.
5.4, 6.1
Steyn, T. F. J.
12.2

Stieglitz, Nils
12.6
Stinson, Jeffrey L.
11.2
Stock-Homburg, Ruth Maria
9.1

Stump, Rodney L.
7.2
Sukhdial, Ajay
11.2
Sundaram, Suresh
12.3
Svensson, Göran
1.6, 10.5

Swain, Scott D.
7.4

Swilley, Esther
11.3, 12.4

Szmigin, Isabelle
1.2

T

Tade, Christopher T.
1.4

Tang, Felix
8.1

Tanner, John
5.5

Taylor, David G.
12.3
Teichert, Thorsten
9.1

Terblanche, Nic
9.2, 12.2

Thelen, Shawn
10.4

Theron, Edwin
9.2

Thiruvattal, Eappen
3.2
Thomas, Rodney
1.6

Tian, Vane-ing
8.1

Tikkanen, Henrikki
12.1

Tournois, Laurent
8.6
Treiblmaier, Horst
9.8

Trocchia, Philip J.
11.2
Trombetta, Bill
8.8, 11.1
Tsao, Hsiu-Yuan
11.1
Tse, David
5.2
Tucci, Louis
3.4

Tuominen, Sasu
5.1

U

Uludag, Beyaz
1.7

Uslay, Can
5.2
V

Valdivia, Lily
1.4

van der Merwe, Rian
7.5
Vargo, Stephen L.
2.6
Veiga, Ricardo
8.8
Vicdan, Handan
9.6
Vida, Irena
8.8
Voeth, Markus
9.8

Vogel, Johannes
10.5

Volhardt, Kai
10.5

Voss, Roediger
1.2

W

Wagner, Tillmann
3.5, 7.6, 12.6
Wakefield, Kirk
1.3

Walsh, Gianfranco
9.7 10.1
Wang, Wan-Chen
3.3
Wang, Wenling
3.7, 7.7

Wang, Ze
2.5
Weber, Bernd
9.1

Wei, Yinghong
11.5
Weinberg, Charles
6.1
West, Douglas
12.7
Whelan, Peter
8.3
Wiedmann, Klaus-Peter
9.4, 12.1

Wiggins, Roy A.
12.7
Wilhelm, Wendy
8.7
Wilken, Robert
1.4, 7.2
Williams, Michael R.
2.4, 3.4

Wilson, Darryl D.
11.7

Winkelmann, Sabine
8.6
Woisetschläger, David
1.3, 9.8, 11.4

Wood, Greg
10.5
Wood, Van R.
9.8
X

Xiao, Qian
9.3
Y

Yang, Chi-Lin
8.8

Yang, Chun-Ming
10.1
Yang, Jin
1.5, 9.8
Ye, Lilly
3.7, 8.8

Yeh, Jung-Heng
3.3
Yeung, Shirley M.C.
5.1

Yoo, Chan Yun
3.6
Yu, Hong
12.5
Z

Zablah, Alex R.
2.2

Zaichkowsky, Judith L.
8.1, 11.3
Zhang, Jingyun
3.5

Zhang, Yong
2.6
Zhuang, Weiling
9.3
Zinkhan, George
11.2
Zinn, Walter
10.7

The Academy of Marketing Science

Honors

Matthew Mannelly

2008 AMS Distinguished Marketer
[image: image5.jpg]

Matt Mannelly has been a fixture in the sports industry for nearly 20 years and is linked to some of the most successful brands, athletes, teams and programs in history. “I’ve always been inspired by those who compete at the highest level,” says Mannelly. “Working on businesses is like being involved in sports- there is winning and losing. I love the competition.” While he hasn’t always worked for sports specific brands, his successes are confirmation of his leadership and competitive drive.

At Quaker Oats in 1985, Mannelly was responsible for one of their most successful new cereal product launches in history, Quaker Oats Squares. In 1990, Matt was part of the team that brought Michael Jordan to Gatorade leading to millions to try to “Be Like Mike.” At Nike, Matt was the Tennis Business Director and worked with both Andre Agassi and Pete Sampras in an effort to put swooshes on tennis courts all over the world. And, as Chief Marketing Officer for the U.S. Olympic Committee, he tugged on the heartstrings of every American with his “It’s not every four years—it’s every day” campaign.

Matt assumed his current role as President and CEO of Cannondale Bicycles as the company was coming out of bankruptcy in 2003. In 2004 Matt re-introduced Cannondale to the world with a new tagline: “Feel it.” “Cannondale bicycles feel different because the performance is noticeably better.” under his leadership, Cannondale is going into its 5th consecutive year of revenue growth.

AMS Executive Committee Meeting

8:30 A.M. – 4:00 P.M.

Presidential Conference Room

Registration and Exhibits

10:00 A.M. – 4:30 P.M.

Boardroom

 “Further Explorations in Wine Business Research”

Mitch Griffin, Barry Babin, and Dave Ortinau

5:15 P.M. – 6:15 P.M.

Waddington

AMS Early Bird Reception

6:30 P.M. – 7:30 P.M.

Vancouver Island

REFRESHMENT BREAK

3:00 P.M. – 3:30 P.M.

Boardroom

“Further Explorations in Wine Business Research”

Mitch Griffin, Barry Babin, and Dave Ortinau

5:15 P.M. – 6:15 P.M.

Waddington

AMS Early Bird Reception

6:30 P.M. – 7:30 P.M.

Vancouver Island

Registration and Exhibits

8:30 A.M. – 4:30 P.M.

Boardroom

Plenary Session:

Marketing the 2010 Winter Olympics

10:30 A.M. - 12:00 P.M.

Waddington

Annual AMS Awards Luncheon

12:00 P.M. – 1:30 P.M.

Saturna

Getting Published in Leading Marketing Journals

3:30 P.M. – 5:30 P.M.

Waddington

Reception

6:30 P.M. – 7:30 P.M.

Vancouver Island

REFRESHMENT BREAK

10:00 A.M. – 10:30 A.M.

Boardroom

Annual AMS Awards Luncheon

12:00 P.M. – 1:30 P.M.

Saturna

REFRESHMENT BREAK

3:00 P.M. – 3:30 P.M.

Boardroom

Reception

6:30 P.M. – 7:30 P.M.

Vancouver Island

Registration and Exhibits

8:30 A.M. – 4:30 P.M.

Boardroom

JAMS Editorial Review Board Meeting

7:30 A.M. – 9:00 A.M.

Presidential Conference Room

AMS Board of Governors Meeting

10:30 A.M. – 12:00 P.M.

Presidential Conference Room

JPSSM Editorial Review Board Meeting

3:30 P.M. – 5:00 P.M.

Presidential Conference Room

Annual AMS Business Meeting

5:15 P.M. – 6:00 P.M.

Presidential Conference Room

Annual AMS President’s Reception

6:00 P.M. – 7:00 P.M.

The Roof

Annual AMS President’s Banquet

7:00 P.M. – 9:00 P.M.

The Roof

REFRESHMENT BREAK

10:00 A.M. – 10:30 A.M.

Boardroom

LUNCH ON YOUR OWN

12:00 P.M. – 1:30 P.M.

 REFRESHMENT BREAK

3:00 P.M. – 3:30 P.M.

Boardroom

Annual AMS Business Meeting

5:15 P.M. – 6:00 P.M.

Presidential Conference Room

Annual AMS President’s Reception

6:00 P.M. – 7:00 P.M.

The Roof

Annual AMS President’s Banquet

7:00 P.M. – 9:00 P.M.

The Roof

REFRESHMENT BREAK

10:00 A.M. – 10:30 A.M.

Boardroom

Important Notice Regarding Conference Registration

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.

PAGE
2

