Feinberg, Richard A.

Professor of Consumer Sciences and Retailing

I.
GENERAL INFORMATION

1.
Professor of Consumer Sciences and Retailing

2.
Ph.D.
1976 University of Oklahoma

M.S.
1974 State University College of New York at Cortland

B.A.
1972 State University of New York at Buffalo

3.
Joined Purdue Faculty 8/80

4.
Professional Experience

Professor, 1989-present; Associate Professor, 1985-1989; Assistant Professor, 1980-1985. Department of Consumer Sciences and Retailing, Purdue University.

- Department Head, Department of Consumer Sciences and Retailing, 1989-1997, 2000

- Director of the Purdue Retail Institute, 1988-1997

- Acting Director of the Center for Customer Driven Quality- 1994-1997/Director- 1997+

- Associate of the Business and Industrial Development Center, Purdue University, 1990-1997.

- Director of the Graduate Program, Department of Consumer Sciences and Retailing, 1988-1998

- Director of the Retail Management Internship Program, 1983-1985.

- Purdue Fellow to Committee on Institutional Cooperation Academic Leadership Fellow Program, 1993

Board of Directors - Paul Harris Stores - 1997-2002

Chair of Compensation Committee/Member Audit Committee

Benchmarkportal- 2003-present

Fight Back Foundation- 1995-1999

Advisory Board - One BlueWorld - 1999-2002

Assistant Professor, 1978-1980, Psychology Department, Juniata College.

Assistant Professor, 1976-1978, Psychology Department, The Ohio State University - Lima Campus.

Research Assistant 1974-1976, Psychology Department, University of Oklahoma.

Teaching Assistant 1972-1974, Psychology Department of the State University of New York College at Cortland and the University of Oklahoma.

Counselor for Special Education, Board of Cooperative Education Services, Ithaca, New York, 1973.

Drug Counselor, New York City Methadone Maintenance Program, 1972.

Research Assistant 1971-72, Psychology Department, SUNY Buffalo.

Administrator, Buffalo Urban Corps, Buffalo, New York, 1971.

5.
Citations

Biography Listed in Who’s Who of America, 1995-present

Biography Listed in Who's Who in the Midwest, 1984-present

Biography Listed in Who's Who in the World, 1985-present

Biography Listed in Who's Who of Emerging Leaders in America, 1986-present

6.
Current Professional Affiliations

American Psychological Association

American Collegiate Retailing Association

Association for Consumer Research

Society for Consumer Psychology

American Council for Consumer Interests

Society for Consumer Affairs Professionals

National Retail Federation
 II.
EXCELLENCE IN TEACHING

1.
Courses Taught at Purdue

CSR 209
Introduction to Retail Management

CSR 282
Introduction to Consumer Affairs

CSR 282 Customer Relationship Management

Psych 285- Consumer Psychology

CSR 309
Leadership Strategies

CSR 406 E-Retailing

CSR 390
Independent Study

CSR 390F
Financial Planning Executives in the Classroom

CSR 400
Introduction to Retail Management Training

CSR 403
Retail Management Training

CSR 405
Analysis of Retail Management Internship

CSR 431
Consumer Behavior

CSR 490
Honors Independent Study

CSR 590
The Adolescent Consumer

CSR 631
Consumer Behavior Theories

CSR 642
Design and Social Interaction

CSR 690
Individual Control in the Built Environment

CSR 690
Physical Appearance and Behavior

CSR 690
Research in Retailing

CSR 695
Behavioral Research Design

2.
Teaching Materials Developed

Developed with Jon Anton an eight hour video tape certification training series for call center customer service professionals. Sold through Purdue Research Foundation and Purdue University Press- 150+ sets sold plus unknown number of individual tapes

Developed and used two innovative teaching techniques: CBIS - computer based information search for undergraduates and Eleusis - a simulation of the scientific and research process. Descriptions of both techniques have been published in journals devoted to teaching improvement

Developed and produced an audio-cassette and workbook program for smaller retailers to teach effective customer service. Over 1000 sold.

3.
Teaching Related Publications and Presentations (refereed)

Feinberg, R. (1996) Leadership teaching and the cinematic experience: Using film to teach leadership. Journal of Leadership Studies, 3, 148-157

Rummel, A. and Feinberg, R. Effects of Environment on Consumption (Or Restricted to a Wheelchair). In J. Hair, C. Lamb, and C. McDaniel (Eds.), Great Ideas for Teaching Marketing. South-Western Publishing, 1992. 42-44. Reprinted, 1995 edition.

1987 Leadership Education Source Book - Published by the Center for Creative Leadership. CSR 309 Course Outline and description was selected for inclusion. Dr. Feinberg's name was listed as a resource person at Purdue for leadership education.

Feinberg, R. (1987). Making the Sale through Effective Customer Service -- workbook and audio cassette program. Sold over 500 programs.

Feinberg, R., Drews, D., and Eynman, D. Positive Side Effects of On-line Information Retrieval. Teaching of Psychology, 1981, 8, 51-52. Reprinted in Wake, M. & Brewer, C. Handbook for Teaching Statistics and Research Methods. Erlbaum Associates Publishing, 1988, 117-119. Reprinted in the Handbook of Demonstrations and Activities in the Teaching of Psychology. M. Ware and D. Johnson (Eds.). L. Erlbaum and Associates, 1996, New Jersey

Feinberg, R. Notes from Theory. Society for the Advancement of Social Psychology Newsletter, December 1981, 7, 18-20. Feinberg, R. Teaching Theory to Undergraduates. Paper presented at the annual meeting of the American Psychological Association, August 1982, Washington, D.C.

4. Graduate Student Committees:
Current Grad Student Committee Assignments

Byun, Sookeun, PhD- chair

Chen, Jie, PhD-member

Downey, W. Scott, PhD – Chair

Adam Nagan, MS- Chair

Leigh Hokama, PhD – Chair

Qi, Hongjie, PhD- co-Chair with D Wegener

Scherer, Robert E. PhD- member

Wenti Xu, PhD- Chair

Yang, Yuan, PhD- Member

Chair for Completed degrees
Askim, Mary K. – August 1999 – Ph.D

Bauer, Sarah- May 1985- MS

Benish, Susan – May 1998- PhD (ME)- co-chair

Chien, Yi-wen – May 2002 – Ph.D.

Choi, Soonhwa – May 2000 – Ph.D.

Chu, David H. – August 1993 – M.S.

Chu, David H. - December 1997 – Ph.D.

Davis, Ann M. – May 1993 – M.S.

Davis, Ann M. – December 1996 – Ph.D.

Dolinsky, Claudia – December 1984 – Ph.D.

Eastlick, Mary Ann – August 1989 – Ph.D.

Gifford, Patricia L. – August 1986 – Ph.D.
Gorgova, A- August 2005- MS

Han, Yi-Chu- Dec 1985- M.S,

Handel, LeAnn K. – August 1987 – M.S.

Hay, Karla A. E. – December 1991 – M.S.

Herbert, Karen M. – August 1994 – M.S.

Hokama, Leigh H. – May 2001 – M.S.

Hsiao, Chung-Chiang – May 2002 – Ph.D.

Hsu, Ta-Kuang – August 1993 – Ph.D.

Kadam, Rajesh V. – December 2002 – M.S.

Keen, Cherie N. – August 1999 – Ph.D.

Kim, Ik-suk – August 2001 – Ph.D.

Mataro, Lisa – August 1984 – M.S.

Meoli, Jennifer – December 1985 – M.S.

Meoli, Jennifer – December 1987 – Ph.D.

Monger, Jodie E. – August 1990 – M.S.

Monger, Jodie E. – May 1994 – Ph.D.

Park, Kwanghee – December 1993 – Ph.D. (Co-chair w/ R. Heslin)

Rathod, Sandra R. – August 1993 – M.S.

Rhee, Eun-Young – May 2001 – Ph.D. (Co-chair w/ S. Chakravarty)
Robinson, J.- Dec 1983- Ph.D.
Rummel, Amy P. – December 1984 – M.S.

Rummel, Amy P. – December 1986 – Ph.D.
Scheffler, Brent- May 1985- M.S.
Shah, Mubarika – August 1985 – M.S.

Sheth, Tanuja- Dec 2003- Ph.D.

Smith, Peter W. – August 1990 – Ph.D.

Trappey, Charles V. – August 1992 – Ph.D.

Volpp, Janet M. – May 1984 – M.S.
Wang, LiShau-Mei- May 1987- PhD (Co-chair
Weigert, Maureen – December 1984 – M.S.

Weon, Mi Sook – May 1988 – Ph.D. (Co-chair w/ H. Schrank)

Westgate, Lori S. M. – August 1990 – M.S.

Westgate, Lori S. M. – August 1994 – Ph.D.
Xang, XuMei- Dec 1998- M.S.

Xu, J. – Dec 2003- M..S.

Zhong, Xiang Y. – May 2001 – Ph.D.

Committee Member Completed degrees
Andres, Jennifer- M.S.
Beck, Jeffrey- Aug 1984 – M.S. (RHIT)
Cunningham, Teddi-Aug 1992 – Ph.D. (Comm)

Dennis, Michael- Aug 1994- M.S. (Comm)
Eddleman, Julie A. – August 1995 – M.S.

Harder, Karen K. – December 1989 – Ph.D.

Hargett, Lee- May 1985- M.S. (RHIT)
Hoffman, Melissa A. – May 1995 – M.S.

Horne, Diana- August 2003- M.S. (ME)
Jackson, Lolita M. – May 1992 – M.S.
Kwon, Ick-Hyun- Dec 1991- Ph.D.

Landis, Cynthia M. – December 1985 – M.S.

Ledoux, Pamela Swack – August 1988 – Ph.D.

Lennon, Sharron J. – May 1982 – Ph.D.

Liao, Shuling – August 1995 – Ph.D.
Mills, Julianne- Aug 2002- Ph.D. (HTM)
McCartney, Susan- M.S. (F&N)

McCarthy, Patti- May 1985- M.S.
McGurr, Paul T. – December 1996 – Ph.D.
Nowaktar, Susan- Dec 1985- Ph.D.

Oldenberger, Kristine- M.S.- Aug 2003- (ME)

Prohofsky, Susan K. S. – May 1987 – M.S.

Rau, Shiang-Lan (Doris) – August 1994 – M.S.

Rau, Shiang-Lan (Doris) – December 1997 – Ph.D.

Rayman, Dale M. – December 1991 – Ph.D.

Robinson, Kelli E. – May 1993 – M.S.
Rose, Katie, - May 2005- PhD CDFS

Sego, Trina- Aug 1992- PhD- (Comm)
Steidle, Robert E. P. – May 1995 – Ph.D.
Thomas, Matthew- Dec 1996- M.S. (COMM)
Wang, Xuemei – August 1998 – M.S.
Westzels, Martin- December 1994- PhD (University of Maastricht).

Workman, Jane E. – May 1982 – Ph.D.

Yin, Wen – August 1999 – M.S.

Yin, Wen – May 2003 – Ph.D.

Zhang, Tongxiao – May 1999 – M.S.

III.
EXCELLENCE IN RESEARCH, SCHOLARSHIP AND/OR CREATIVE ENDEAVOR

Journal Articles and Proceedings

Feinberg, R. (2006). Natural Speech Recognition: The next Re(e)volution. Defying the Limits, Vol 6, SF:MRI Publishing, 124-127.
 Feinberg, R (2005). The Official glossary for the Call Center World: A definition of call center terms. The Center for Customer Driven Quality.

 Feinberg, R. & Trotter, M (2005). 30 ideas in 30 minutes. CRM Magazine, 10, 32-34.

Chakravarty, S., Feinberg, R., Rhee, E. (2005). Relationships and individuals bank switching behavior. Journal of Economic Psychology
 Kim, Iksuk, Christenson, T., Feinberg, R., & Chou (2005). Mall entertainment and shopping behavior: A graphical modeling approach. Advances in Consumer Research, 487-492.
 Feinberg, R. (2005) Advertisers and others are watching. Christian Networks Journal

 Feinberg, R. (2005) Redesigning retail space increases sales. NZ Retail

 Feinberg, R. (2005). An experimental look at the issue of natural speech recognition. AT&T White Paper Series.

Feinberg, R., de Ruyter, K., & Bennington, L. (2005). Cases in call center management: Great ideas th(at) work. Anchor Press.

Keen, C., Wetzels, M., de Ruyter, K., & Feinberg, R. (2004). E-tailers versus retailers: Which factors determine consumer preferences. Journal of Business Research, 57, 685-695.

 Horn, D., Salvendy, G., & Feinberg, R (2004) Determinant Elements of

Customer Relationship Management in E-Business. Journal of Behavior and Information
Technology.
 Askim, M., & Feinberg, R. (2004). The relationship between attribution theory and the perceived outcome of entrepreneurial ventures. Academy of Entrepreneurship Journal, 7. 95-111.

Chakravarty, S., Feinberg, R., Rhee, E., & Scott, J. (2004). Retention, customer service quality dimensions and bank switching. Journal of Banking and Finance.

Keen, C, de Ruyter, K., Wetzels, M., and Feinberg, R. (2004) E-tailers versus Retailers: Which factors determine consumer preferences. Journal of Business Research
 Askim, M., & Feinberg, R. (2003). Ex-entrepreneurs: An elusive group driving sampling considerations. Academy of Entrepreneurship Journal, 9, 11-21.

Feinberg, R. (2003) Lessons I have learned from being on the Board of Directors. In J. Evans (Ed). Retailing 2003: Strategic Planning in Uncertain Times. NY: Academy of Marketing Sciences.342-345.

Warrington, P., Gangstad, E., & Feinberg, R (2003). Multi-channel retailing: How experience in one retail channel impacts retailer and channel decisions. In J Evans (Ed). Retailing 2003: Strategic Planning in Uncertain Times. NY: Academy of Marketing Sciences.116-119.

Feinberg, R. (2003). If it seems to good to be true it probably is. Insider trading laws that may be in the consumer interest. In S Chakraverty (2003), Zen and the art of personal finance. NY: Thomson Customer Publishing, 59-71.

Feinberg, R (2003). All I needed to learn about business I learned from being on the board of directors of a national retailer. In S Chakraverty (2003), Zen and the art of personal finance. NY: Thomson Customer Publishing, 71-78..

Feinberg, R., Kadam, R., & de Ruyter, K. (2003). Is het effect van eCRM merkbaar? Tel@Commerce Magazine. January 2003, 28-33

Feinberg, M., & Trotter, M. (2002) The customer access revolution: Leveraging touch points for customer acquisition, retention and wallet share. Defying the Limits, 3, 30-35. CA: MRI Research

Feinberg, R., & Kadam (2002), E-CRM web service attributes as determinants of customer satisfaction with retail web sites. International Journal of Service Industry Management, 13, 432-451.

Feinberg, R., Hokama, L., Kadam, R., & Kim, I (2002). Operational determinants of caller satisfaction in the banking financial services call center. International Journal of Bank Marketing, 20, 174-180

Whitford, F. Feinberg, R,., Mysz, A., Rowan, K., Earl, R., Doering, O., Neltner, T., & Blessing, A. (2002). Pesticides and risk communication: Interactions and Dialogs with the public. In Whitford (Ed). The Complete Book of Pesticide Management. Wiley-Interscience. 710-749

Whitford, F., Feinberg, R., Neltner, T., Wolt, J., Tinswqorth, J. Williams, A-J. (2002). Today’s discussions tomorrows issues. . In Whitford (Ed). The Complete Book of Pesticide Management. Wiley-Interscience. 749-767

Feinberg, R., Kadam, R., Hokama, L., Kim, I. (2002) The state of electronic customer relationship management in retailing. International Journal of Retail and Distribution Management, 2002, 10, 470-482.

Feinberg, R, Keen, C., Kim, I., Kadem, R., Hokama, L. (2001) "The Integrated Web Access Center: Some Lessons and Insights," Quarterly Journal of Electronic Commerce, 3, 279-285

DeRuyter, K, Wetzels, M & Feinberg, R. (2001). Roll stress in call centers. Journal of Interactive Marketing, 15, 23-35

Feinberg, R., & Trotter, M (2001) Immaculate Deception: The Unintended Negative Effects of the CRM Revolution or Maybe We’d Be Better Off without Customer Relationship Management. Defying the Limits 2. CA: MRI Research

Feinberg, R. & Christiansen, T. (2001). Industrial engineering applications in retailing. In G. Salvendy (Ed). Handbook of Industrial Engineering. NY- Wiley Interscience, 779-786

Feinberg, R., (2001). Customer service and service quality. In G Salvendy (Ed). Handbook of Industrial Engineering. NY- Wiley Interscience, 651-663

Askim, M., & Feinberg, R. (2001). Building theory: The relationship between attribution theory and the perceived outcomes of entrepreneurial failure. Academy of Entrepreneurship Journal, 7, 95-111.

Feinberg, R., & de Ruyter, K. (2000) Answering the call for customer driven quality: An overview of the call center industry. International Journal of Service Industry Management. 11, 118-119.

Feinberg, R., Kim, I., Hokama, L., de Ruyter, K., Keen, C. (2000). Operational determinants of caller satisfaction in the call center. International Journal of Service Industry Management, 11, 131-141

Feinberg, R., Trotter, M., & Anton, J. (2000) At anytime- From anywhere- In any form. Defying the Limits, CA: MRI Research, 297-303.

Feinberg, R. (2000) Credit Cards. .St James Encyclopedia of Popular Culture. T Pendergast and S Pendergast (Eds). St James Press , 628-630

Keen, C., de Ruyter, K., Wetzels, M., & Feinberg, R. (2000). An empirical analysis of consumer preferences regarding alternative service delivery modes in emerging electronic service markets. Quarterly Journal of Electronic Commerce, 1, 31-47.

Feinberg, R., & Jeppeson, N (2000). The Validity of exit interviews in retailing. Journal of Retailing and Customer Services, 7, 123-127.

Feinberg, R., & Evans, C. (2000). Malls. .St James Encyclopedia of Popular Culture. T Pendergast and S Pendergast (Eds). St James Press 247-249

Feinberg & De Ruyter, Ko (2000) Does advertising really work. In J. Bloemer, J. Lemmink, and H. Kasper (Eds.). Marketing: It's dynamics and challenges. European Marketing Academy. University Of Limburg, The Netherlands. p215- 220

Christiansen, T., Comer, L., Rinne, H., & Feinberg, R. (1999). Effects of mall entertainment value on mall profitability. Journal of Shopping Center Research, 6, 7-23

Feinberg, R (1999) Grolier’s Encyclopedia Americana - wrote entries for brand names, chain stores, credit cards, discount retailing, franchising, mail order(direct mail), malls, marketing, supermarkets, warehouses, and wholesaling.

Eastlick, M., & Feinberg, R (1999). Shopping motives for mail catalog shopping. Journal of Business Research, July, 45, 281-291.

Feinberg, R., (1999). The financial well-being of the American Family and Consumer is the health of the country. In S. Kontos and S MacDermid (Eds), For the Greater Good. Center for Families.

Smith, P. Feinberg, R., & Burns, D. (1998). Conditioning principles in an ecologically valid advertising context. Journal of Marketing: Theory and Practice, 6, 63-73

Paul. G., & Feinberg, R. (1997). Back from the brink: Lessons learned from bringing Paul Harris Stores bank from bankruptcy. In R King (Ed)., Retailing: End of the century and a look to the future. VA: Academy of Marketing Science, 69-73

Monger Gray, J., Feinberg, R., Rinne, H., (1997). Billing statement marketing: Empirical examination of sales strategies using the billing statement. In R King (Ed)., Retailing: End of the century and a look to the future. VA: Academy of Marketing Science, 104-106

Feinberg, R. (1997) Missing Out on Top Customers. Sales Coach. May, 3

Gray, Jodie Monger and Feinberg, R (1997). Mode of payment and formation of reference prices. Pricing Strategy and Practice: An International Journal. 5 142-148.

Feinberg, R. and Eastlick, M. (1997). Direct marketing in the USA: Past failures and future promises. International Journal of Retail and Distribution Management. 25, 256-261.

Chakravarty, S., Feinberg, R., & Widdows, R. (1997). Reasons for their discontent. Bank Marketing, Nov, 49-52

Anton, J., Feinberg, R., Widdows, R., & DeRuyter, K (1996). Customer Relationship Management. Prentice Hall.

Feinberg, R., Meoli-Stanton, J., and Gable, M. (1996). Employment rejection and acceptance letters and their unintended consequences on image, self concept, and intention. Journal of Business and Psychology, 11, 63-73.

Feinberg, R. (1996). “Man may work from sun to sun but woman’s work is never done.”: A short note on why the issue of household work is important socially, economically, and politically. Family and Consumer Sciences Research Journal, 24, 355-357.

Chakravarty, S., Feinberg, R., and Widdows, R. (1996). How moments of truth define bank customer relationships. Journal of Retail Banking, 29-35.

Widdows, R., Chakravarty, S., & Feinberg, R., (1996) A loan form reconstruction exercise. Consumer Interests Annual, 42, 373-376

Chakravarty, S., Feinberg, R., & Widdows, R. (1996). Bank laws and the consumer. Consumer Interests Annual, 42, 383-386.

Chakravarty, S., Feinberg, R., & Scott, J. (1996). The future of banking: The strategies that won the game yesterday will win the game tomorrow. Results from a National survey of bank customers. Consumer Interests Annual, 42, 387-388

Feinberg, R., Eastlick, M., and Trappey, C. (1996). Using information overload or decreasing marginal responsiveness to determine how many catalogs are too many: It really makes a difference—reply to Ganzach and Or. Journal of Direct Marketing, 10, 10-12.

Feinberg, R. (1996). Its satisfaction that counts. JonesReport: The Report for Shopping Center Marketing. May, 1.

Feinberg, R. (1996). Industry report: Retailing opportunities Beyond Sales. The Black Collegian, February, 104-112.

Eastlick, M., and Feinberg, R. (1995). Differences in attitudes toward clothing retailers of apparel among social/economic risk orientation groups. Clothing and Textiles Research Journal, 13, 220-226.

Chakravarty, S., Feinberg, R., & Widdows, R. (1995). What do consumers’ want from banks. Journal of Retail Banking, 17, 15-19.

Feinberg,R., de Ruyter, K, Trappey, C., Lee, Tzai-Zang. (1995) Consumer defined service quality in international retailing. Total Quality Management, 6, 61-67

 Chu, D. Feinberg, R. & Stanton, J. (1995) Attraction and Mall patronage. The Cutting Edge IV: Proceedings of the 1995 Symposium on Patronage Behavior and Retail Strategy. 389-398.

Feinberg, R. (1995). Linguistic barriers to international marketing: Information overload in non-dominant languages. Proceedings of the Seventh Bi-Annual World Marketing Congress. Vol. VII-VIII. Academy of Marketing Sciences, 13, 56-60.

Feinberg, R., deRuyter, K., Trappey, C., and Lee, T.Z. (1995). Consumer defined service quality in international retailing. Total Quality Management, 6, 61-67.

Feinberg, R. and deRuyter, K. (1994). Does advertising really work? In J. Bloemer, J. Lemmink, and H. Kasper (Eds.). Marketing: It’s Dynamics and Challenges. European Marketing Academy, University of Limberg, The Netherlands, p 215-220.

Dennis, M., Rowan, K., Feinberg, R., Widdows, R. and Crable, R. (1994). Corporate civil disobedience in the consumer interest. Advancing the Consumer Interest, Fall, 6, 16-20.

Eastlick, M. and Feinber, R. (1994). Gender differences in mail catalog patronage motives. Journal of Direct Marketing, 8, 37-44

Feinberg, R., Hong, G.S., and Widdows, R. (1994). Successful consumer studies programs: consumer sciences and retailing at Purdue University. Advancing the Consumer Interest, Fall, 6, 26-27.

Eastlick, M.A., Feinberg, R., and Trappey, C. (1993). Information overload in mail catalog shopping: How many catalogs are too many? Journal of Direct Marketing, 7, 14-19. Reprinted in Stores Magazine, 1994.

Trappey, C., Trappey, R. & Feinberg, R. (1993). A knowledge base system for predicting merchandise investment returns. Applied Artificial Intelligence - An International Journal, 7, 207-221.

Feinberg, R., and Widdows, R. Store image should convey customer service attitude. SalesCoach, January/February/March 1993.

Trappey, C., Trappey, R. and Feinberg, R. (1992). Planning product assortment and production using portfolio optimization. Proceedings of the Joint German/US Conference on Recent Developments and new Perspectives of or in the Area of production Planning and Control. Springer Verlag Pub. Hagen: Germany, June 25-26.

Feinberg, R., Snuggs, T., and Williams, J. Minority customers feel invisible yet scrutinized by clerks. SalesCoach, November 1992.

Feinberg, R. If it isn't selling it isn't compelling. JonesReport, September 1992, p. 113.

Feinberg, R., Mataro, L., & Burroughs, J. (1992) Clothing, fashion and social identity. Revision, Clothing and Textiles Research Journal, 11, 18-23.

Feinberg, R. & Burroughs, J. Credit cards and social identity. Semiotica, 1992, 91, 99-108.

Trappey,C., Trappey, R & Feinberg, R (1992). Planning product assortment and production using portfolio optimization. Proceedings of the Joint German/US Conference on Recent Developments and New Perspectives of OR in the area of Production Planning and Control-- Springer Verlag Pub. Hagen :Germany June 25-26.

Feinberg, R., Snuggs, T. & Williams, J. Increase Minority Sales with First Class Service. JonesReport, 1992, January, p. 2.

Feinberg, R., & Widdows, R. Self Regulation: The Proactive Alternative to Regulation. Mobius, 1991, X, 22-23.

Feinberg, R., & Meoli, J. A brief history of the mall. In R. Holman and M. Solomon (Eds.). Advances in Consumer Research, 1991, 18, 426,427.

Meoli, J., Westgate, L., and Feinberg, R. A reinforcement affect model of mall patronage. In R. Holman and M. Solomon (Eds.). Advances in Consumer Research, 1991, 18, 441-444

Feinberg, R. Competing with Discount Stores. Employee Services Management, October 1991, 24-25.

Feinberg, R., Widdows, R. & de Ruyter, K. Consumer Information Systems: A New Frontier for Retailers. Retail Control, 1991, 17-21.

Feinberg, R. & Rowold, K. the Ubiquitous Shopping Bag: A Study of the Promotional Value of Shopping Bags. In R. King (Ed.), Retailing: Reflection, Insights and Forecasts, Volume 5, Academy of Marketing Sciences, 1991, 26-29.

Feinberg, R., Yoon, S.J., Westgate, L., Trappey, C., Monger, J., Smith, P., & Raphael, D. A conception of consumer identity. In M. Goldberg, G. Gorn, & R. Pollay (Eds.). Advances in Consumer Research, 1990, Volume XVII, Provo, Utah: Association for Consumer Research, 380-385.

Feinberg, R., Snuggs, T., Trappey, C., & Westgate, L. Perceived Innovation Attributes as Predictors of Innovativeness for a Shared Transportation System. In M. Gardner (Ed)., Proceeding of the Society of Consumer Psychology. Washington D.C.: American Psychological Association. 1990, pp. 121-122.

Feinberg, R. Guarantee Can Be a Powerful Message for Centers. JonesReport, September 1990, 1-2.

Feinberg, R. The Social Nature of the Classical Conditioning Phenomenon in People: A Comment on Hunt, Florsheim, Chatterjee, & Kernan. Psychological Reports, 1990, 67, 331-334.

Feinberg, R., Widdows, R., Wyncott, M., & Trappey, C. Myth and reality in customer service: Good and bad service sometimes leads to repurchase. Journal of Consumer Satisfaction, Dissatisfaction and Complaining Behavior, 1990, 3, 112-115.

Rummel, A., & Feinberg, R. Re-evaluation or reinforcement: A new look at cognitive evaluation theory. Journal of Social Behavior and Personality, 1990, 18, 65-80.

Feinberg, R. 21st Century Retailing Taking Shape Today. JonesReport: The report for shopping center marketing. March 1990, 1-2.

Burns, D., Crask, M., Feinberg, F., Slowe, C., & Snuggs, T. The 1989 Indianapolis Market, West Lafayette, Indiana: Purdue Retail Institute, 1989.

Snuggs, T., & Feinberg, R. Knowing your customer means more than knowing about your customer. MarkeTrend, 1989, 3, 4.

Meoli, J., & Feinberg, R. (1989). Stores as stimulus reinforcement: A learning theory approach to retail mall assortment. In W. Darden (Ed.). Proceedings of the Symposium on Patronage Behavior and Retail Strategy. Louisiana State University, 149-159.

Widdows, R., Feinberg, R., & Roze, A. Retail location in the Soviet Union. International Journal of Retailing, 1989, 4, 3-11.

Feinberg, R., & Smith, P. Misperceptions of time in the sales transaction. In T. Scrull (Ed.). Advances in Consumer Research, 1989, 16, 1-3.

Feinberg, R., Weiss, R., & Matthews, G. The social facilitation of learned helplessness: Audience and coactor effects on the development of learned helplessness. Journal of Human Learning and Behavior, 1989, 6, 71-81.

Feinberg, R., & Widdows, R. The critical incident technique: A tool for analyzing your moments of truth. Mobius, 1989, 7-10.

Feinberg, R., Sheffler, B., & Meoli, J. There's something social happening at the mall. Accepted pending revision, Psychology and Business, 1989, 4, ?

Rummel, A., & Feinberg, R. Cognitive Evaluation Theory: A Meta - Analytic Review of the Literature. Social Behavior and Personality, 1988, 16, 147-164.

Feinberg, R., & Meoli, J. Social ecological insight into consumer behavior in the retail mall. In L. Alwitt (Ed.), Proceedings of the Division of Consumer Psychology, American Psychological Association, 1987 Annual Convention, 1988, 17- 19.

Meoli, J., Feinberg, R., Busemeyer, J., & Smith, P. Mass media and the credit explosion. In R. King (ed.), Retailing: Its present and future, Special Conferences Series, 1988, 4, 291-294.

Feinberg, R., Brady, J., Widdows, R., Smith, P., & Meoli, J. The 800 number and the retailer. In R. King (ed.), Retailing: Its present and future, Special Conferences Series, 1988, 4, 67-69.

Feinberg, R., Eastlick, M., & Widdows, R. Predicting retail sales in States. Retail Control, 1988.

Gable, M., Wilkens, H., Harris, J., & Feinberg, R. An evaluation of sexually embedded stimuli. Journal of Advertising. 1987, 16, 26-31.

Burroughs, W. J., & Feinberg, R. Using response latency to assess spokesperson effectiveness. Journal of Consumer Research, 1987, 14, 295-279.

Stich, M., Weiss, R., Cramer, R., & Feinberg, R. Reinforcing functions of altruism and leaving the scene. The Journal of Psychology, 1987, 121, 459-473.

Raphael, D., Feinberg, R., & Bachor, D. Teacher trainee's perceptions of the identity formation process. Journal of Youth and Adolescence, 1987, 16.

Feinberg, R., & Meoli, J. The classical conditioning of credit card cues. In J. Saegert (Ed.). Proceedings of the Division of Consumer Psychology, 1986, Annual Meeting of the American Psychological Association, Washington, D.C., 1987, p. 138-140.

Feinberg, R., Widdows, R., & Rummel, A. Paying for performance: What you need to know. Retail Control, 1987, 40-45.

Feinberg, R. Credit cards as spending eliciting stimuli: A conditioning interpretation, Journal of Consumer Research, December 1986, 13, 348-356.

Dolinsky, C., & Feinberg, R. Linguistic barriers to consumer information processing: Information overload in an Hispanic population. Psychology and Marketing. 1986, 3, 261-271.

Feinberg, R., Snuggs, T., Meoli, J., & Levandowski, L. Rejection letters and retail corporate image. Retailing: Theory and practice for the 21st century. 1986, 186-190.

Feinberg, R. Credit Cards facilitate the probability decision time and amount of actual spending. In D. Stewart, (ed). Proceedings of the Division of Consumer Psychology, American Psychological Association 1984, 1985, 46-47.

Snuggs, T., Feinberg, R., & Meoli, J. Feasibility of a shared transportation system. Proceedings of the Conference on Historical Perspectives in Consumer Research. Association for Consumer Research, 1985, 239-243.

Feinberg, R. Success recruiting, Retail Detail, Newsletter for members of the Indiana Retail Council, 1985.

Feinberg, R. Giving discounts for cash. Retail Detail, Newsletter for members of the Indiana Retail Council, 1985.

Feinberg, R., & Gifford, P. Are your recruiting efforts designed to fail? Retail Control, December 1985, 25-32.

Feinberg, R., & Gifford, P. So you want to be President: A look at the President's of the Presidents of the top 100 Department Stores. Retail Control, July 1985.

Feinberg, R., & Gifford, P. Training for Retail Management. What the Top 100 Retail Department Stores Say. Training and Development, 1984 November, 8.

Feinberg, R. Computers: Eliza and her progeny. Computers and People, 1984, 33, 12-15, 21.

Rummel, A., & Feinberg, R. Maybe we want them to leave: A further look at employee turnover in Retailing. Retail Control, 1984.

Feinberg, R., & Snuggs, T. A mobility enterprise--What is it and will it work. Public Policy and Public Administration Newsletter, 1984, Spring, 8, 2-4.

Feinberg, R., Snuggs, T., & Bauer, S. The mobility enterprise--An innovative shared transportation system. Man-Environment Systems, 1983, 13, 87-96.

Feinberg, R., Rummel, A., & Mataro, L. Applied Research on a classical conditioning model of credit card facilitated spending. In K. Goebel (Ed.), The Proceedings of the American Council on Consumer Interests, 29th Annual Conference, 1983.

Feinberg, R., & Rowold, K. Theoretically guided evaluation. Social Behavior and Personality, 1983, 11, 1-3.

Feinberg, R., & Walton, K. The computers are coming, the computers are coming: A study of human computer social interaction. Home Economics Research Journal, 1983, 11, 5-11. Reprinted in H.E. Intercom, 1983, 2, 4-9.

Feinberg, R., Miller, F., & Weiss, R. Verbal Learned Helplessness. Representative Research in Social Psychology, 1983, 13, 34-45.

Feinberg, R. Classical conditioning of credit card: Credit cards may facilitate spending, M. Mazis (Ed.). Proceedings 1982 Annual Convention of the American Psychological Association, 1983.

Feinberg, R., Koscica, D., & Recobs, S. Strategic planning: What the top 100 stores say. Retail Control, October 1983, 9-21.

Weiss, R. F., Steigleder, M., Feinberg, R., & Cramer, R. Classical conditioning of attitudes as a function of persuasion trails and source consensus. Bulletin of the Psychonomic Society, 1982, 20, 21-22.

Feinberg, R. A., Lennon, S., & Yener, B. Artifactual bias in consumer information research. Journal of Consumer Studies and Home Economics, 1982, 6, 223-227.

Feinberg, R. A., Powell, A., & Miller, F. Control and belief in the just world: What's good also can be bad. Social Behavior and Personality, 1982, 10, 57-61.

Feinberg, R., Miller, F., Weiss, R., & Lombardo, J. Motivational Aspects of Learned Helplessness. Journal of General Psychology, 1982, 106, 273-311.

Miller, F., Feinberg, R., Davis L., & Rowold, K. Measurement of Individual differences in sensitivity to appearance. Home Economics Research Journal, 1982, 10, 381-390.

Feinberg, R., Denig, G., & Miller, F. Attitudes toward the elderly as a function of institutionalization and environmental control. Home Economics Research Journal, 1981, 10, 114-119.

Feinberg, R., Miller, F., & Ross, G. Perceived and actual locus of control similarity among friends. Personality and Social Psychology Bulletin, 1981, 1, 85-89.

Feinberg, R. A., & Workman, J. Sex-role orientation and cognitive complexity. Psychology Reports, 1981, 49, 246.

Feinberg, R. Positive side effects of On-line information retrieval. Teaching of Psychology, 1981, 8, 51-52.

Feinberg, R. Notes from Theory. SASP Newsletter, December 1981, 7, 18-20.

Miller, F., Rowold, K., Raphael, D., & Feinberg, R. Physical attractiveness and child development. Canadian Journal of Early Childhood Education, 1980, 1, 29-32.

Miller, F., Hurkman, M., Robinson, J., & Feinberg, R. Status and evaluation potential in the social facilitation and impairment of task performance. Personality and Social Psychology Bulletin, 1979, 5, 351-355.

Feinberg, R. A., Lombardo, J., Miller, F., & Steigleder, M. Instrumental conditioning using attitudinal reinforcement as a function of locus of control. Psychological Reports, 1979, 44, 831-834.

Steigleder, M. K., Weiss, R. F., Cramer, R. E., & Feinberg, R. A. The motivating and reinforcing functions of competitive behavior. Journal of Personality and Social Psychology, 1978, 36, 1291-1301.

Cecil, J. S., Weiss, R. F., & Feinberg, R. A. The rein forcing effects of the recommendation in threatening communication. Journal of General Psychology, 1978, 98, 65-75.

Feinberg, R. A., & Lombardo, J. P. Perceived locus of control attraction as a function of locus of control orientation. Personality and Social Psychology Bulletin, 1978, 4, 244-248.

Feinberg, R., Ross, G., & Miller, F. Mail survey return as a function of locus of control orientation. Psychological Reports, 1978, 43, 648.

Miller, F. G., Feinberg, R. A., & Rabenou, B. Application of two social psychology theories to the study of housing. Housing Educators Journal, 1977, 4, 35-41.

Weiss, R. F., Steigleder, M. S., Cramer, R. E. & Feinberg, R. A. Delay of reinforcement and delay shifts in dyadic communication. Bulletin of the Psychonomic Society, 1977, 9, 193-196.

Jobe, J., Mellgren, R. L., Feinberg, R. A., Littlejohn, R. L., & Rigby, R. L. Patterning partial reinforcement and N-length effects at space trails as a function of reinstatement of retrieval cues. Learning & Motivation. 1977, 8, 77-97.

Weiss, R. F., Feinberg, R. A., Cramer, R. E. & Schoedel, J. Delay of the reinforcing opportunity to speak in reply under invariable initial disagreement. Bulletin of the Psychonomic Society, 1976, 8, 199-200.

Lombardo, J. P., Steigleder, M., & Feinberg, R. A. Internality-externality: The perception of negatively valued personality characteristics and interpersonal attraction. Representative Research in Social Psychology, 1975, 6, 89-95

Book reviews

The Social Meaning of Money by K. Doyle. Journal of Consumer Affairs. 34,
Summer 2000 143-145

Kelvin & Jarrett's, Unemployment: Its social psychological consequences. Contemporary Psychology, 1987.

Norman Augustine, Augustine's Laws. Contemporary Social Psychology, 1986.

Terry Galanoy's, Charge It! Inside the Credit Card Conspiracy. Business Horizons, Jan/Feb 1982, 82-83.

George S. Odiorne's, The Change Resistors: How They Prevent Progress and What Managers Can do About Them. Business Horizons, 1983, July - August, 81-82.

Ellen Siegalman's, Personal Risk, Contemporary Social Psychology 1984, 10, 49.

Paul Paulus, Basic Group Processes. Contemporary Social Psychology, 1984, 10, 49.

Yes Virginia, More Books on Leadership. Reviews of B. Bass's, Stogdill's Handbook of Leadership; Blake & Mouton's, The Versatile Manager: A Grid Profile; Boyatzis', The Competent Manager: A Model for Effective Performance, and Maccoby's, The Leader: A New Face for American Management. Society for the Advancement of Social Psychology Newsletter, 1982, 8, 21-22.
Professional Presentations
 Feinberg R (2006). The lighter side of customer satisfaction. Keynote address. SCOPE Chicago June 28.

 Feinberg, R. (2006). Marketing…selling…entrepreneurship. 4-H. 2 sessions 50 students each. June 27.
 Feinberg R (2006). Podcast interview on speech technology. SearchCRM. http://searchcrm.techtarget.com/generic/0,295582,sid11_gci1176752,00.html

 Feinberg, R (2006). Impacting Customer Care: One Customer at a Time. Keynote.

Indiana Tech CRM Summit. Indianapolis IN April 13

Feinberg, R. (2006). Natural Speech recognition. AVAYA Users Conferecnes. National Webinar, Feb 2006.

Horn, D., Feinberg, R., & Salvendy, G. (2004) CRM in E-business. HCI International, Crete Greece, June 2004.

Feinberg, R. (2005) The lighter side of customer satisfaction: A guided tour of the movies and TV commercials that illustrate some of our sacred concepts. Frontiers of Services, University of Maryland.

Feinberg, R. (2005) crm IN Financial Services. Centra Bank Annual Retreat. Indiana August.

Feinberg, R. (2005). The lighter side of customer service. SMPS Conference, Sept 29. Indianapolis, IN.

Warrington, P., Gangstad, E., & Feinberg, R. (2005) Service recovery in the Multichannel environment. EAERCD

Feinberg, R. The lighter side of customer satisfaction: Part 2. Frontiers of Services Conference., Oct 7, 2005

Feinberg, R. (2005). Natural speech recognition in call centers. Call center Campus, July 2005. Purdue University

Feinberg, R. (2005) Leadership. Regional meeting of Pi Sigma Epsilon.., Purdue University

Feinberg, R. The 14 habits of extremely effective customer driven companies. Loew’s Management Conference, Purdue Universality

Customer Relationship Management. Senior Executive Network, Lafayette Indiana

Feinberg, R. (2005) The lighter side of customer satisfaction. SCOPE Conference. Scottsdale AZ.

Feinberg, R. (2005) Keynote address: The future of Customer Relationship Management. Anuario Bak. De Cal Center E-Crm. Sao Paolo Brazil April 11/12

Feinberg, R. (2004)- Strengthening Future Customer relationship management. Senior executive network of Lafayette/West Lafayette.

Feinberg, R. (2004). The Lighter Side of Customer Service- Keynote address. Service Leadership Conference. International Graduate School of Management Maastricht University,

Feinberg, R. (2004)The Lighter side of Customer Satisfaction- Association of Woman Business Owners,

Feinberg, R. (2004). The lighter side of customer satisfaction. Seminar for The Ohio State University School of Human Ecology

 Feinberg, R. (2004)Enhancement via Business and Industry partnerships. Presentation
 to the Academy of marketing Sciences American Collegiate Retailing Association Triennial
 Retail Research Conference, Columbus HO 2003.

Feinberg, R. (2004)The Lighter Side of Customer Satisfaction. Frontiers of Services Conference. University of Maryland, September 2003

Feinberg, R. (2004) and 2003/ E-Retailing- The Chinese Group- 2 times- full day seminar

Feinberg, R. (2003) Making e-business your business. Hoosier Hospitality Conference.

Feinberg, R. (2003) The 14 Habits of highly effective contact centers (2003)- Call Center Campus, Las Vegas

Feinberg, R. (2003)Customer Contact: Battleground for the 21st century. Advanced Manufacturing Conference- Purdue University 2003

Warrington, P., Gangstad, E., & Feinberg, R. (2003) Multi-channel retailing: How experience in one channel effects decisions in a second channel. ACRA/AMS Conference.

Feinberg, R. (2003) Top 10 secrets to industry relations and money. ACRA/AMS Conference.

Feinberg, R (2003) Lessons I have learned from being on the Board of Directors. ACRA/AMS Conference.

Feinberg, R. (2003)Customer Contact: A essential issue even for Engineering students- presentation to Engineering graduate student group

Feinberg, R. (2003) Leadership. HOBY (Hugh O’Brien) Leadership Seminar- every June 1992 – 2003- 200 high school sophomores from around the State.

Feinberg, R and Trotter, R (2003) The Future Interaction Center- - SAP International Conference- Miami Florida 2003.

Feinberg, R and Widdows, R (2003). E-CRM SAP International Conference Florida
Feinberg, R. (2003)The Lighter Side of Customer Service- Call Center Campus- Florida

Feinberg, R. (2003). I Love You… You love you…. why doesn’t your Company Love you. Call Center Campus- Purdue

Feinberg, R. (2003)Customer access in e-retailing- Presentation to Bluefly, NYC

Horne, D., Salvendy, G., Feinberg, R. (2003). Customer relationship management in e-business. 10th International Conference on Computer- Human Interaction, Crete.

Feinberg, R. (2002) Why should I follow you? The Felker Leadership Conference-

Feinberg, R. (2002) Customer Access solutions for the next 20 years- E-Tailing National Conference

Nissen, B & Feinberg, R. (2002) Cognitive Networks of Service Accesses Channel. Frontiers of Services Conference, The Netherlands.

Feinberg, R. (2001). The 14 habits of highly effective call centers. Call Center Campus Florida

Feinberg, R. (2001) Best in Class Learning: The Habits of highly effective access centers. CRMFocus, Boston

Feinberg, R. (2001) The Power of benchmarking your call center. SOCAP 2001, Boston MA,

Good, L., Fairhurst, A., & Feinberg, R. (2001) Careers in retailing: What students think. National Retail Federation. January NYC

Askim, Mary K., & Feinberg, Richard (2001 Substantive Modeling: Attribution Theory and Entrepreneurial Venture Failure. American Society of Business and Behavioral Sciences, 8th Annual Conference. Las Vegas, NV, February 21-26, 2001. (Full abstract published in the Proceedings of the American Society of Business and Behavioral Sciences, Volume 8, Number 5, pp. 152-154.)

Askim, Mary K., & Feinberg, Richard (2001) Ex-Entrepreneurs: An Elusive Group Driving Sampling Considerations. Midwest Business Administration Association, 37th Annual Meeting. Chicago, IL, March 7-9, 2001. (Received the Distinguished Paper Award for the Entrepreneurship section. Abstract published in the Operations Management and Entrepreneurship Association 2001 Proceedings, p. 143.

Askim, Mary K., & Feinberg, Richard (2001). Building Theory: The Relationship Between Attribution Theory and the Perceived Outcomes of Entrepreneurial Venture Failure Allied Academies International Conference, The Academy of Entrepreneurship Nashville, TN, April 4-7, 2001. Best Paper Award.

Feinberg, R. (2001). Delivering extraordinary customer satisfaction and increasing profit. Retail Bakers Association, Indianapolis

Feinberg, R. (2001). What Makes a Mall 'Entertaining'" American Marketing Association Educators Conference. Summer 2001

Feinberg, R. (2001) Knock your socks off customer service. Association of Women Business Owners, Lafayette, March 2001

Feinberg, R. (2000) Keeping employees in today’s economy. Tru-Serve Garden and Nursery Market Milwaukee WI .

Feinberg, R (2000) Footstar Summit- designed and delivered 2 day senior executive event for Footstar Corporation March

Feinberg, R. (2000)Customer Satisfaction may not mean anything. Day long graduate seminar for University of Maastricht annual seminar for all PhD students in marketing in The Netherlands.

Feinberg, R (2000) Credit Cards as spending facilitating stimuli. Graduate seminar. University of Maastricht.

Feinberg, R (2000) Effects of Mall Entertainment value on mall profitability. European Institute for research in Services, Portugal, Summer

Pepsi Trends Effects Summit- (2000) One of 5 academics invited to a three day event for Pepsi executives about trends influencing industry

Feinberg, R., Keen, C., Kim, I, deRuyter, K., & Wetzels, M (1999). Customer call centers as a critical element in customer satisfaction and service: Benchmarking research in the United States, Germany, and the Netherlands. World Marketing Congress, Malta 1999

Feinberg, R. (1999) One to One marketing seminar, June 1999 Valparaiso. North West Entrepreneur Academy

Feinberg, R., Widdows, R., Steidle, R., Chu, D., Davis, A. (1999) Actionability of Customer Satisfaction measurement to strategic decisions: SERVQUAL vs. critical incidents. AMA Frontiers in Service Conference. Nashville TN 1999

Feinberg, R., & DeRuyter, K. (1999). The cross cultural process of environmental advertising claims on product attributions and purchase intentions for services. 9th Bi-ennial World Marketing Congress, Malta.

Feinberg, R. The Rental Consumer Tru*Serv Rental Market. Orlando, FL, January 1998.

Feinberg, R. Pricing for profit and Creating the WOW in your business. Small Business Development Center Entrepreneurship Academy, March 1998

Feinberg, R. Retail Customization through information. National Retail Federation Annual Meeting, New York City, January 1998.

Feinberg, R. Retail Customization through information. National Retail Federation Annual Meeting. Las Vegas, Nevada, April, 1998.

Feinberg, R. The strategies that won the game yesterday won’t win the game tomorrow. The Indiana Credit Union League, Nashville, IN, September 1997.

Feinberg, R. Entrepreneurship academy, Strategic pricing for profit and creating the WOW in your business, Small Business Development Center, September 1997.

Feinberg, R. Griping, whining, and complaining will not win you customers. Lafayette/West Lafayette Chamber of Commerce Breakfast Meeting, November 1997.

Feinberg, R. Small is Big: Small business in Consumer Sciences and Retailing. Talk to CFS alumni in Indianapolis, November 1997

Feinberg, R. Indiana Credit Union Managers Conference. The strategies that won the game yesterday won’t win the game tomorrow. Sept 1997, Nashville, IN

Feinberg, R Creating customer loyalty in the 21st Century. E-Conference, Merrillville, IN Oct 1997

Feinberg, R Prep for retail success- all Tru-Serv national markets from 1994-1998.

Feinberg, R. Griping and complaining can pay dividends. Talk to Purdue University Back-to-the-Classroom President’s Council members, November 1997.

Feinberg, R. Leadership: Why should I follow you? A personal vision of your leadership for tomorrow. Alpha Kappa Lamda Fraternity. April 1997.

Feinberg, R. Leading Electronics Boutique into the 21st century. Electronics Boutique National Store managers meeting. Philadelphia, PA, April 1997.

Feinberg, R. Building customer loyalty into the 21st century. IBD Corp Entrepreneurs Day, Indianapolis, IN, April 1997.

Feinberg, R. Managing customer lifetime value. The Galaxy Summit (national extension meeting), Cincinnati, OH, October 1997.

Feinberg, R. Fly like an eagle sour like a duck…the choice is yours. Preparation for retail success. Servistar/Tru*Serv annual market, Baltimore, MD, October 1997.

Feinberg, R. Creating customer loyalty into the 21st century. Paul Harris Stores annual managers meeting, Indianapolis, IN, October 1997.

Feinberg, R. 47 ways to keep your employees happy, motivated, and loyal. Tru*Serv annual market meeting, (2 times- 500 people per session), Baltimore, MD, October 1997.

Feinberg, R. Creating Customer Wow and Pricing for Profit, Entrepreneurship Academy, Small Business Development Center, Lafayette, October 1997 and March 1998.

Paul, G. and Feinberg, R. Back from the brink: The Paul Harris Story. ACRA/AMS Conference, November, 1997.

Feinberg, R. and Scott, J. Touching tomorrow Today: Geographical Information Systems in research, teaching and service, American Collegiate Retailing Association and Academy of Marketing Sciences joint meetings (organized session and gave paper), October 1997.

Gray, J., Feinberg, R. and Rinne, H. Billing Statement Marketing, American Collegiate Retailing Association and Academy of Marketing Sciences joint meetings, October 1997.

Christiansen, T. and Feinberg, R. Direct Marketing research: The results of a Delphi technique survey. American Collegiate Retailing Association and Academy of Marketing Sciences joint meetings, October 1997.

Feinberg, R. Track Chair - Issues in Retailing - Organized reviews of 23 papers, made final decisions, and developed sessions for ACRA/AMS conference, 1997.

Feinberg, R., Handel, L., and Scott, J. Children’s Awareness of credit cards. American Psychological Association, Chicago 1997.

Westgate, L and Feinberg, R. Product loyalty despite dissatisfaction: The influence of investment. 9th Annual International Conference on research in the Distributive Trades. Belgium, July 1997.

Feinberg, R. Discussant and Host for American Psychological Association session on cognition and consumption. Chicago, August 1997.

Feinberg, R. Leading Electronics Boutique into the 21st century. Electronics Boutique annual company meeting, Philadelphia, PA, July 1997.

Feinberg, R. Leadership why should I follow you…a vision of your leadership for tomorrow. National meeting of the Alpha Kappa Lambda Fraternity organization, Chicago, IL, April 1997.

 Feinberg, R. 50 ways to keep your employees. Workshop presentation to Tru*Serv Corporation, New Orleans 1997

Feinberg, R. 50 ways to keep your employees. Workshop for 1000 ServiStar members, Baltimore, MD 1997.

Feinberg, R. The strategies that won the game yesterday won’t win the game tomorrow. Presentation for the Indiana Credit Union League, Nashville Indiana, September
 1997.

Feinberg, R. Entrepreneurship academy, Strategic pricing for profit and Creating the WOW in your business, Small Business Development Center, September 1997.

Feinberg, R Strategic Pricing for Profit. Finding Customers and Money for your Business Conference. Business and Industrial Development Center, Purdue University March 5 1996

Feinberg, R Creating the Wow in your Business. Finding Customers and Money for your Business
Conference. Business and Industrial Development Center, Purdue University March 5 1996

Feinberg, R The strategies that won the game yesterday won't win the game tomorrow. Keynote address to Maple Leaf Farms. Chicago IL March 1 1996

Summers, T., Douglas, S., Meyer, S., Feinberg, R., Minshall, B., and Wessel, K. Outshopping behavior of rural customer as related to satisfaction and perceptions of the local marketplace. ITAA, Banff Canada, August 1996.

Feinberg, R Preparation for Retail Success. Presentation at the Annual Market Cotter and Company, St. Louis, Missouri, May 6, 1996.

Feinberg, R Creating a Compelling Business. Small Business Development Center Entrepreneurial Academy, Lafayette, Indiana, March 1996.

Feinberg, R Creating the WOW in Your Business. Finding Customers and Money for Your Business Conference. Business and Industrial Development Center, Purdue University, March 5, 1996.

Feinberg, R Strategic Pricing for Business Profit. Small Business Development Center Entrepreneurial Academy, Lafayette, Indiana, November 1995.

Feinberg, R Advanced Customer Service Strategies. Implementing a system to measure and track customer loyalty and retention. First Annual INC. Magazine Conference, 450 people. Seattle, Washington, October 7-9, 1996.

Feinberg, R Creating the WOW in Your Business. Lafayette Small Business Development Center Entrepreneurship Academy, 20 people. Lafayette, Indiana, October 1996

Feinberg, R Customer Relationship Management. National Retail Federation, Jan 1996.

Feinberg, R Strategic Pricing for Profit: Finding Customers and Money for Your Business Conference. Business and Industrial Development Center, Purdue University, March 5, 1996.

Feinberg, R Strategies for Pricing for Profit. International Casual Furniture Industry, Merchandise Mart, 300 people. Chicago, Illinois, 1996.

Feinberg, R The Strategies That Won the Game Yesterday Won’t Win the Game Tomorrow: Retailing and Recreational Sports, Delivering a WOW. Big Ten Recreational Sports Annual Meeting, December 9, 1995.

Feinberg, R. The Strategies That Won the Game Yesterday Won’t Win the Game Tomorrow. Seminar to Land O’ Frost, Chicago, Illinois, June 29, 1995.

Feinberg, R. Keeping Customers Happy: Value Added Philosophies. Ninth Annual Indiana Entrepreneurs Day Conference, June 27, 1995.

Feinberg, R. The WOW Factor: How to Make Consumers Fall in Love With Your Business. Seminar for the Northwest Indiana Small Business Development Center, 100 attended. Portage, Indiana, May 11, 1995.

Feinberg, R. Strategic and Financial Planning. National Bridal Market, Chicago Apparel Center, Chicago, Illinois, April 22, 1995.

Feinberg, R. Empowering Your Employees for Business Success. CFC Inc., Bloomington, Indiana, April 21, 1995.

Feinberg, R. Why Should I Follow You? The 1995 Hardware Industry Convention, Nashville, Tennessee, April 11, 1995.

Feinberg, R. The Ten Commandments of Customer Service for the Gift and Accessories Retailers. Spring Gift and Accessories Market, Chicago Apparel Center, Chicago, Illinois, March 26, 1995.

Feinberg, R. Customer Service in the 21st Century. American Electronics Association Meeting, 1995.

deRuyter, K. and Feinberg, R. Does advertising really work? Marketing its dynamics and challenges. 23rd European Marketing Academy Conference. May 17-20, Maasstrich, The Netherlands, 1995

Feinberg, R. Consumer affairs: If it isn’t selling it isn’t compelling. Organized session and presented paper at American Council for Consumer Interests and presented paper, 1995.

Feinberg, R., and Scott, T. Helping retailers help themselves: The disappointing results of a demonstration project in rural retail revitalization. Rural Retail Symposium, Snow Bird, UT, 1995.

Feinberg, R. Jolly, L., Minshall, B., Bastow-Shoop, H., Leistritz, L, Douglas, S., Sternquist, B., Gaskill, L., Jasper, C., Kean, R., Myer, S., Summers, T., and Wessel, K. Wal-Mart is coming, Wal-Mart is coming: Some insights into what consumer’s and retailer’s in rural areas believe about what happens when Wal-Mart comes to town. Results from focus groups in 9 states. Rural Retail Symposium, Snow Bird, UT, 1995.

Jolly, L., Minshall, B., Bastow-Shoop, H., Leistritz, L, Douglas, S., Sternquist, B., Feinberg, R., Gaskill, L., Jasper, C., Kean, R., Myer, S., Summers, T., and Wessel, K. A multi state study of rural retailers and consumers. Rural Retail Symposium, Snow Bird, UT, 1995.

Summers, T., Meyers, S., Wessel, K., Douglas, S., Feinberg, R., and Minshall, B. Rural consumers perceptions of community, local market place, and satisfaction. Rural Retail Symposium, Snow Bird, UT, 1995.

Feinberg, R., Bastow-Shoop, H., Douglas, S., Gaskill, L., Jasper, C., Jolly, L., Kean, R., Leistritz, L. Meyer, S., Minshall, B., Sternquist, B., Summers, T. and Wessel, K. Wal-Mart is coming, Wal-Mart is coming! Some insights into what consumers and retailers in rural areas believe about Wal-Mart: Results from focus group interviews in nine states. Rural Retail Symposium, Snow Bird, UT, 1995.

Feinberg, R., and Askim, M. Let them die: Rural retail failure should be encouraged. Rural Retail Symposium, Snow Bird, UT, 1995.

Feinberg, R., Summers, T., Douglas, S., Meyers, S., Minshall, B., and Wessel, K. the role of consumer perceptions and attitudes in the success and failure of rural retailing: A preliminary analysis from communities in 12 states. Rural Retail Symposium, Snow Bird, UT, 1995.

Feinberg, R., Laughner, C., and Chu, D. (1995). Moment of truth at the mall. International Council of Shopping Centers. Fall 1995

Chakravarty, S., Feinberg, R., Widdows, R., and Scott, J. The future of banking: The strategies that won the game yesterday will win the game tomorrow—Results from a national survey of banking consumer. American Council for Consumer Interests, Spring, 1995.

Chu, D., Feinberg, R., and Meoli-Stanton, J. Attraction and mall patronage. Symposium on Patronage Behavior and Retail Strategy: On the Cutting Edge IV. Baton Rouge, LA, 1995.

Feinberg, R., & Dolinsky, C. Linguistic barriers to international marketing: Information overload in non-dominant languages. The 7th Biennial World Marketing Congress, Melbourne Australia, July 6-10, 1995.

Feinberg, R. The validity of exit interviews. Recent Advances in Retailing and Services Science. Gold Coast, Australia, July 11-14, 1995.

Feinberg, R., Laughner, C., and Chu, David. Moments of truth at the mall. Customer sat(dis)satisfaction in the mall: A preliminary analysis of a national survey. American Collegiate Retail Association at the International Council of Shopping Centers. Los Vegas, NV, May 15, 1995.

Summers, T., Meyers, S., Douglas, S., Feinberg, R., Minshall, B., and Wessel, K. Predictors of rural consumer satisfaction with the local marketplace. Southern Rural Sociological Association, January 28, 1995.

Strategic and Financial Planning. National Bridal Market Chicago Apparel Center, April 22, 1995

Why Should I Follow You. The 1995 Hardware Industry Convention., April 11, 1995
Nashville TN

Linguistic Barriers to International Marketing: Information Overload in non-dominant
languages. The 7th Biennial World Marketing Congress. July 6-10, 1995 Melbourne Australia

The Validity of Exit interviews. Recent Advances in Retailing and Services Science. July 11-14. Gold Coast, Australia 1995

The Ten Commandments of customer service for the gift and accessories retailers.
Spring Gift and Accessories Market. Chicago Apparel Center, March 26 1995

Summers, T., Meyers, S., Douglas, S., Feinberg, R., Minshall, B., & Kelso, K. (1995)
Predictors of rural consumer satisfaction with local markets. Southern Rural Sociological Association, New Orleans 1995

The Wow Factor: How to Make Consumers Fall in Love With Your Business. Seminar for the Northwest Indiana Small Business Development Center. May 11, 1995 100 attended, Portage, IN.

Leadership in Business. Keynote Luncheon Address. Northwest Indiana Entrepreneurship Academy Alumni meeting. May 11, 1995-. Portage, IN

Creating Excellence in Business. Small Business Association, Small Business
Development Corporation, Northwest Indiana, Annual Meeting and reception. Portage, Indiana, 1995

Feinberg, R. Laughner, C., and Chu, David. Moments of truth at the mall. Customer
Sat(dis)satisfaction in the mall; A preliminary analysis of a national survey. American Collegiate Retail Association at the International Council of Shopping Centers. May 15, 1995. Las Vegas, Nevada.

Keeping Customers happy: Value Added Philosophies Ninth Annual Indiana Entrepreneurs Day Conference, June 27 1995

The Strategies that Won the Game Yesterday Won't Win the Game Tomorrow.
Seminar to Land O' Frost, Chicago Ill June 29 1995

The strategies that won the game yesterday won't win the game tomorrow: Retailing and Recreational Sports: Delivering a WOW Dec 9 1995, Big Ten Recreational Sports Annual Meeting

B Minshall, S Douglas, Richard Feinberg, Sonya Meyer, Teresa Summers, Kelso Wessels Satisfaction with rural retailing: A gap analysis International Textile and Apparel Association, Oct 1994, Minneapolis Mn

Teresa Summers, Sonya Meyers, Kelso Wessel, Sara Douglas, Richard Feinberg , and Kelso Wessel. International Textile and Apparel Association, Oct 1994, Minneapolis Mn Consumer Perceptions of the rural retail environment.

Feinberg, R. Failing to plan is planning to fail. Chicago Apparel center, Aug 29 1994

Feinberg, R. Extensions response to consumer issues. Boone Cty Annual Extension Meeting. Aug 29 1994

R Feinberg, R Widdows, R. Steidle, D. Chu, and Ann Davis Actionability of customer satisfaction measurement to strategic decisions: SERVQUAL vs., critical incidents. Frontiers of Services Conference. American Marketing Association and Center for Services Marketing, Vanderbilt University, Nashville TN Oct 1994.

Feinberg, R. Failure to plan is planning for failure. Seminar presented to Cotter and Comp annual meeting. St Louis MO Oct 1994

Feinberg, R. Creating Excellence in Business. Small Business Association, Small business Development Corporation, Northwest Indiana Annual Meeting and Reception. Portage, Indiana, 100 people. 1994

Feinberg, R. Customer Expectations. Address to the task force of the Statewide Rural Electric Associations, Indianapolis, Indiana, December 1994.

Feinberg, R. Ho, Ho, Ho, Tis the Season for Customer Satisfaction. Keynote address to Paul Harris Stores, Inc. Annual Managers Meeting, Indianapolis, Indiana, October 1994

Feinberg, R. Developing a Customer Service Mission. Women’s and Children’s Market, Chicago Apparel Center, Chicago, Illinois, October 31, 1994.

Feinberg, R. Developing a Customer Service Focus. Address to Executive Committee Bee Windows, Indianapolis, Indiana, October 26, 1994

Feinberg, R. Failure to Plan is Planning for Failure. Seminar presented to Cotter and Company Annual Meeting, St. Louis, Missouri, October 1994.

Feinberg, R. Failing to Plan is Planning to Fail. Chicago Apparel Center, Chicago, Illinois, August 29, 1994.

Feinberg, R. Extension Response to Consumer Issues. Boone City Annual Extension Meeting, August 29, 1994.

Feinberg, R. Total Customer Satisfaction Through Quality Customer Service. Opportunity Enterprises, Valparaiso, Indiana, June 29, 1994.

Feinberg, R. Achieving Excellence in Customer Satisfaction. Sears, Chicago, Illinois, June 28 & 29, 1994.

Feinberg, R. Total Customer Satisfaction Through Quality Customer Service. Visiting Nurse Association of Northwest Indiana, Merrillville, Indiana, June 23, 1994.

Feinberg, R. The Business of business is the Consumer. Home and Family Conference, Purdue University, June 10, 1994.

Feinberg, R. The Ten commandments of Customer Service. Indiana Entrepreneurs Day Conference, Indianapolis, Indiana, June 6, 1994.

Feinberg, R. What are They Afraid of Anyway? North Central Regional Pesticide Applicator Training, Indianapolis, Indiana, June 6, 1994.

Feinberg, R. Customers Mean Business. Chicago Apparel Mart Seminary, Sportswear Market, Chicago, Illinois, June 5, 1994.

Feinberg, R. The Ten Commandments of Customer Service for the Bridal Industry. Bridal Market Seminary, Chicago Apparel Center, Chicago, Illinois, April 24, 1994.

Feinberg, R. The Business of Business is Customer Delight. Business Expo, Bloomington Chamber of Commerce, Bloomington, Indiana, April 21, 1994.

Feinberg, R. Do It Yourself Marketing Research. The Entrepreneurs Clinic, Business and Industrial Development Center, Purdue University, April 18, 1994.

Feinberg, R. The Business of Business in the 90’s is Customer Delight. Keynote address to Indiana Motel and Hotel Association Annual Convention, Indianapolis, Indiana, March 25, 1994.

Feinberg, R. The Ten Commandments of Customer Satisfaction. Professional Marketing Association of Lafayette, Indiana, March 21, 1994.

Feinberg, R. Customer Service on a Silver Platter: The Business of Business in the 21st Century is customer Delight. Decorating Products Association of Greater Chicago, Chicago, Illinois, March 1994

Feinberg, R. Market Services and Customer Satisfaction. Invited seminar for all marketing Ph.D. students in the Netherlands, University of Limburg, Maastricht the Netherlands, March 1994.

Feinberg, R. Total Customer Satisfaction Through Quality Customer Service. Keynote talk to Matsushita Electronics Company of American, Chicago, Illinois, February 4, 1994.

Feinberg, R. Teaching Students in the 21st Century. Henry County Annual Extension Board Meeting, January 24, 1994.

Feinberg, R. Leadership for Success. Alpha Pi Delta Sorority Leadership for Success, Mortar Board Leadership Conference, January 29, 1994.

Feinberg, R. Developing a Customer service focus. Address to the Executive Committee Bee Window. Oct 1994, Indianapolis, IN

Hay, K, & Feinberg, R. (1994). Self-image and store image in shoplifting. ACRA/AMS Triennial Retail research conference.

Feinberg, R., de Ruyter, K. & Trappey, C. Cross cultural similarities and differences in definitions of customer service in retail settings. World Marketing Congress, Academy of Marketing Services, Istanbul, Turkey, July 1993.

Rathod, S., Feinberg, R. & Whitford, F. Pesticides. Consumer perceptions of pesticide risk. American Psychological Association, Toronto, Canada, 1993.

Rathod, S. Feinberg, R. & Whitford, F. Pesticides. The structure of perceived pesticide risk. American Council for Consumer Interests, 1993.

Feinberg, R. The Three Most Important Things You Need to Know to Run a Business. Purdue C.A.R.E.T. Meetings, November 16, 1993

Feinberg, R. The Business of Business in the 90's. Keynote Speaker, Entrepreneurs Day, Merrillville, Indiana, October 26, 1993

Feinberg, R. Moderator for National Conference FightBack Financial Fraud in the Minority and Low Income Communities Conference, Chicago, Illinois, September 27, 1993

Feinberg, R. The Malling of America. Indiana University, Bloomington, Indiana, October 11, 1993.

Feinberg, R. Why Should I Follow You? Indiana University, Bloomington, Indiana, October 11, 1993.

Leadership Seminar.

- Parisian, Birmingham, Alabama, June 1993.

- Neiman Marcus, Dallas, Texas, June 1993

Feinberg, R. F. C. Tucker, Customer Service Seminar. Lafayette, Indiana, June 1963.

Feinberg, R. Leadership: Why Should I Follow You? Hugh O'Brien Youth Leadership Foundation, Indianapolis, Indiana, June 1993.

Feinberg, R., Rathod, S., and Whitford, R. Statewide Survey of Perceived Risks of Pesticides. Dow Elanco Purdue Seminar, May 26, 1993

Feinberg, R. Customers Mean Business Seminar.

- Small Business Development Center, Richmond Indiana and

 Connersville, Indiana, April 7, 1993

- Small Business Development Center, Lafayette, Indiana, May 10, 1993

- Indiana National Bank, May 1993

Feinberg, R. The Shopping Center Consumer: The Case of Shopping Center Consumercide. International Council of Shopping Centers, Indianapolis, Indiana, March 1993.

Feinberg, R. Clinton, The Economy, and Consumers. Annual Extension Board Meeting, Newton County, February 17, 1993.

Feinberg, R. Nutritional Marketing: Fruits and Vegetables or I Have Good News and I Have Bad News...Your are Still a Vegetable. Hoosier 1993 Horticultural Congress, Indianapolis, Indiana, January 27, 1993.

Feinberg, R. and Scott, T. Mooresville Retailing. Mooresville, Indiana Chamber of Commerce, January 18, 1993.

Cheong, K. J., Feinberg, R., & Widdows, R. The influences of pre-shopping expectations and post shopping evaluations on overall retail store satisfaction. Frontiers in Service Conference: American marketing Association. Nashville, TN, September 24-26, 1992.

Trappey, C. Trappey, R., & Feinberg, R. Planning product assortment using portfolio optimization. ORSA TIMS. San Francisco, CA, November 1992.

Feinberg, R. The Way It Ought to Be. Address to the White County Annual Extension Meeting. Monticello, Indiana, November 18, 1992.

Feinberg, R. The Echo Boom. Keynote Address to the Indiana Society of Association Executives. Indianapolis, Indiana, November 17, 1992.

Feinberg, R. Customers Mean Business. Organized Seminar with R. Widdows and J. Anton, Purdue University, September 18, 1992. 75 participants.

Feinberg, R. Leadership: Why Should I Follow You? Lead The Way: New Leader Development Series, Purdue University, September 10, 1992.

Feinberg, R. Training Your Employees to Deliver Exceptional Customer Service. Workshop. Cooperative Extension Service and Chamber of Commerce, Auburn, Indiana, July 15, 1991.

Feinberg, R. Dealing With Difficult Consumers. Keynote Luncheon Speaker. Auburn Chamber of Commerce, Auburn, Indiana, July 15, 1992.

Feinberg, R. Crisis in the Indiana Family. Whitley County Annual Extension Board Meeting, March 12, 1992.

Feinberg, R. If It Isn't Selling It Isn't Compelling. Fountain County Economic Development Corporation, Covington, Indiana, March, 11, 1992.

Feinberg, R. The Retailers Point of View of Legitimate Expectations for Services. Purdue University Cooperative Extension Service Annual Training, February 18, 1992.

Feinberg, R. The Entrepreneur's Clinic: Developing an Effective Business Plan. Business and Industrial Development Center Seminar. Purdue University, February 24, 1992.

Feinberg, R. What You Always Wanted to Know About Advertising But Were Afraid to Ask. Peru Chamber of Commerce, Peru, Indiana, February 6, 1992.

Feinberg, R. Consumerism: What Consumers Should Expect from Businesses. Jasper Indiana Annual Extension Board Meeting, February 3, 1992.

Feinberg, R. Alfred Angelo: Becoming a Legendary Company. Adopting Selling Strategies for the Year 2000. Seminary for the Alfred Angelo Company, Boca Raton, Florida, February 1, 1992.

Feinberg, R. An Economic Outlook and Covering the Economy: The Retail Picture 1992 or What You See is What You Get. Presentation to the Nixon Newspaper Group. Peru, Indiana, January 28, 1992.

Feinberg, R. Hoosier Consumer Concerns Today and for the Future. Fountain County Annual Extension Board. Covington, Indiana, January 22, 1992.

Feinberg, R. The Thirteen Commandments for Serving Your Customer (Lessons From the Best Companies in American). Presented to the Jenn Aire Corporation, Indianapolis, Indiana, January 15, 1992.

Feinberg, R. Quality of research in clothing and textiles: Do we conduct worthwhile research. Annual meeting of the International Textiles and Apparel Association. San Francisco, California, November 1991.

Feinberg, R. The ten commandments of customer service. The National Consumers' Week Committee of Central Indiana Keynote Address, Indianapolis, Indiana, October 23, 1991.

Feinberg, R. "Hoosier Market", Sixth Annual Indiana MainStreet Program Conference. Indianapolis, Indiana, October 23, 1991.

Feinberg, R. Creating and Marketing Your Retail Advantage. Goodwill Industries, South Bend, Indiana, November 6, 1991.

Feinberg, R. "Hoosier" Market? Presented at the sixth annual MainStreet Program Conference, Indianapolis, Indiana, October 23, 1991.

Feinberg, R. Finding and Marketing Your Retail Advantage. Peru Indiana Chamber of Commerce, Peru, Indiana, September 25, 1991.

Feinberg, R. How Changing Demographics Changes Merchandising. Invited seminar presented to Fashion Merchandising Department, Indiana University, Bloomington, Indiana, September 5, 1991.

Feinberg, R. Future in Indiana: What It Means for Business and the Consumer. Martinsville Chamber of Commerce, Martinsville, Indiana, September 5, 1991.

Feinberg, R. Beating the Odds. The Entrepreneur's Guide to Business Planning Teleconference Seminar, National Technical University, August 12, 1991.

Feinberg, R. Selling Skills: Using All Four Ways of Selling to Create An Individualized Customer Service Plan. Keynote address, National Sales Meeting for Alfred Angelo Inc.

Feinberg, R. Developing A Business Plan Home Based Business Seminar Developing a Business Plan Pricing Products and Services Huntington/Wells County Extension Offices, April 29, 1991.

Feinberg, R. The Future in Indiana: How Consumers and Families are Surviving in the 1990's and How We in Extension Can Help Them. Area IX Extension Agents, Purdue University, April 19, 1991.

Feinberg, R. Leadership. Keynote address to Sigma Lamda Chi, National Construction Honor Society, Purdue University, April 19, 1991.

Feinberg, R. The Looking Glass Simulation. The Leadership Alliance, Purdue University, March 17, 1991.

Feinberg, R. The Indiana Consumer in the Year 2000.

- Daviess County Annual Extension Board Meeting, Washington, Indiana, March 5, 1991.

- St. Joseph County Annual Extension Board Meeting, South Bend, Indiana, March 6, 1991.

Feinberg, R. The School of Consumer and Family Sciences in the 90's. Marshall County Extension Annual Meeting, Plymouth, Indiana, March 14, 1991

Feinberg, R. Selling Skills. Presentation to Purdue Retail Organization, Purdue University, February 20, 1991.

Feinberg, R. Marketing Food Products. Extension Foods and Nutrition Training Program, February 20, 1991.

Feinberg, R. Reinforcement - Affect Model of Patronage to Shopping Malls. Presentation to the Social Psychology Colloquium, Purdue University, January 25, 1991.

Feinberg, R. Consumer Confidence in Our Food Supply. Presentation to the Indiana Commission for Agriculture and Rural Development, Brown County, Indiana, January 19, 1991.

Feinberg, R. Retail Outlook, 1991. Presentation to the Castleton Mall Merchants Association, Indianapolis, Indiana, January 8, 1991.

Feinberg, R. & Rowold. The Ubiquitous Shopping Bag. Presented at the meeting of the Academy of Marketing Sciences American Collegiate Retailing Association Meeting, Richmond, Virginia, October 1991.

Feinberg, R., Trappey, C., & Eastlick, L. Information overload in mail catalog shopping. American Psychological Association, San Francisco, California, August 1991.

Monger, J. & Feinberg, R. Mental accounting: The formulation and assessment of fair price. Presented at the annual meeting of the Midwestern Psychological Association, Chicago, Illinois, May 4, 1991.

Nelson, C. & Feinberg, R. Textile and apparel quality: Is the revolution evolving. Presented at the 45th Quality Control conference, ASQS, Milwaukee, Wisconsin, May 1991.

Widdows, R., Feinberg, R, Lai, M.K., & Van Zandt, G. Do consumers look for different kinds of customer service for different product lines? A factor analysis of service quality in a multi-product electronic goods firm. SOCAP 1991.

Kean, R., DeLong, M., & Feinberg, R. Societal issues in the 21st century: The role of textiles and clothing research. Presentation at the annual meeting of ACPTC, Denver, Colorado, November 3, 1990.

Eastlick, M.A., & Feinberg, R. Gender differences and catalog shopping. ACPTC, November 1990.

Leadership Seminars

-
- Joseph Hornes, Inc., 1989-1990

-
- Lazarus Department Stores, November 26, 1990

Feinberg, R. Creating, Marketing, and Advertising Your Retail Advantage. Columbus Chamber of Commerce, Columbus, Indiana, November 9, 1990.

Feinberg, R. Think Retail Seminar/Workshop. Indiana Women's and Children's Show, Indianapolis, Indiana, April 1990.

Feinberg, R. The Future in Indiana: What It Means for Business and the Consumer

- Purdue Cooperative Extension Service, Indianapolis, Indiana, September 1990.

- Peru Indiana Women's Luncheon, Purdue Indiana, September 1990.

- Auburn Chamber of Commerce and Purdue Cooperative Extension Service, May 15, 1990.

Feinberg, R. Making the Sale Through Effective Customer Service.

- Seminar for Discover Card Services and the Carmel Chamber of Commerce, Carmel, Indiana, July 19, 1990.

- Seminar for the Evansville Chamber of Commerce, Evansville, Indiana, June 5, 1990.

- Indiana Women's and Children's Apparel Show, April 6, 1990.

Feinberg, R. Marketing the Downtown Business District. Plymouth Indiana Chamber of Commerce, Plymouth, Indiana, April 9, 1990

Feinberg, R. The Search for Quality Customer Service in the 90's. Ace Hardware Stores, Warsaw, Indiana, April 1990.

Feinberg, R. Guest on WIBC's Focus on Indiana Radio Show, 30 minutes, March 24, 1990.

Feinberg, R. Making the sale through effective customer service. Keynote address to the Indiana Women's and Children's Apparel Show, April 6, 1990.

Feinberg, R. Keynote address - Customer service. Indiana-Kentucky Hardware Association Annual Convention, February 1990.

Feinberg, R. The future: What it means for business and the consumer. Annual meeting of the Steuben County Extension Board, January 1990.

Feinberg, R. The future: What it means for business and the consumer. Annual meeting of the Peru, Indiana Extension Board, January 1990.

Feinberg, R. The meek shall inherit the earth but it won't get them a publication in HERJ: How to write a methodology section: research design and data gathering. AHEA Publications Workshop, Session 2. American Home Economics Association Annual meeting, San Antonio, Texas, June 1990.

Feinberg, R. & Meoli, J. A brief history of the mall. Presented at the annual meeting of the Association for consumer Research, New York City, 1990.

Eastlick, M., & Feinberg, R. Assessing the strength of motives for mail-catalog patronage. Presented at the annual meeting of the American Collegiate Retailing Association, Miami, Florida, 1990.

Feinberg, R., Yoon, S. J., & Trappey, C. Pay for performance in retailing. Presented at the annual meeting of the American Collegiate Retailing Association, Miami, Florida, 1990.

Westgate, L., Feinberg, R., Trappey, C., & Snuggs, T. The myth of the elderly consumer. Retailing and Older Consumer Conference, Florida State University, 1989.

Eastlick, M., & Feinberg, R. Patronage motives of the mail catalog shopper. Association of College Professors of Clothing and Textiles, Atlanta, Georgia, 1989.

Feinberg, R. Credit cards and social identity. International Institute on Marketing Semiotics, Indianapolis, Indiana, 1989.

Feinberg, R., Yoon, S. J., Westgate, L., Trappey, C., Monger, J., Smith, P., & Raphael, D. A conception of consumer identity. Association for Consumer Research, New Orleans, 1989.

Feinberg, R. Keynote address - Achieving exception customer service. Professional growth and development seminar. Hometown Bank, Columbus, Indiana, October 1989.

Feinberg, R. Marketing trends: Retail options in the marketplace. Extension Home Economics, Fall 1989 training.

Feinberg, R. Discussant. Buyer behavior sessions at the Midwest Marketing Association meeting, Chicago, Illinois, March 1989.

Feinberg, R. Keynote address - Achieving exception customer service. Professional growth and development seminar. Hometown Bank, Columbus, Indiana, October 1989.

Feinberg, R. Marketing trends: Retail options in the marketplace. Extension Home Economics, Fall 1989 training.

Feinberg, R. Discussant. Buyer behavior sessions at the Midwest Marketing Association meeting, Chicago, Illinois, March 1989.

Widdows, R., Feinberg, R., & Wyncott, M. Good customer service does not always mean repurchase. Consumer Satisfaction and Dissatisfaction Conference, Belgium, Summer 1989.

Feinberg, R., Snuggs, T., Trappey, C., & Westgate, L. Perceived innovation attributes as predictors of innovativeness. American Psychology Association, New Orleans, August 1989.

Meoli, J., & Feinberg, R. Stores as stimulus reinforcement: A learning theory approach to retail mall management. Presented at the Patronage Behavior and Retail Strategy Symposium, Louisiana State University, Baton Rouge, May 1989.

Feinberg, R., Brady, J., Widdows, R., Smith, P., & Meoli, J. The 800 number and the retailer: Friend or foe. American Marketing Society/American Collegiate Retailing Association, Charleston, SC, October 1988.

Feinberg, R., & Smith, P. Perceptions of time while waiting in line. Association for Consumer Research, Hawaii, October 1988.

Meoli, J., Feinberg, R., Busemeyer, J., & Smith, P. Mass media and the credit explosion. American Marketing Society/American Collegiate Retailing Association, Charleston, SC, October 1988.

Feinberg, R., & Trappey, C. An analysis of retail strike activity: 1953-1980. Paper to be presented at the Annual meeting of the American Collegiate Retail Association at the National Retail Merchants Association, New York City, January 1989.

Feinberg, R., & Rummel, A. Artifactual bias in human motivation research. Eastern Psychological Association, Buffalo, NY, May 1988.

Widdows, R., & Feinberg, R. Taking the lid off moments of truth. Society of Consumer Affairs Professionals in Business, April 1988, Chicago, IL.

Eastlick, M., Feinberg, R., & Widdows, R. The shift share approach to retail sales analysis. American Collegiate Retailing Association, Columbus, OH, April 1988.

Meoli, J., Feinberg, R., & Rummel, A. There's something social happening at the mall. American Collegiate Retailing Association at NRMA, January 1988, New York City.

Feinberg, R., Eastlick, M., & Widdows, R. Retail Sales: More basic than you think. American Collegiate Retailing Association at NRMA, January 1988, New York City.

Gifford, P., & Feinberg, R. Challenging the sacred cow: Retail internships. American Home Economics Association, June 1987, Baltimore, MD.

Feinberg, R., & Widdows, R. Retail location decisions in the Soviet Union. American Collegiate Retail Association at the NRMA Annual meeting, January 1987.

Feinberg, R., & Meoli, J. Social ecological insights into consumer behavior in the mall. American Psychological Association, New York City, 1987.

Widdows, R., Eddleman, S., & Feinberg, R. 1-800-Buy-More: A preliminary analysis of use of 800 numbers for consumer complaints. American Council on Consumer Interests, 1987.

Meoli, J., & Feinberg, R. Application of discriminate analysis for predicting use of credit cards in a supermarket. Midwestern Psychological Association, 1987.

Feinberg, R. Customer Service for the Specialty Store, Chicago Apparel Center, January 18, 1987, 100 people.

Feinberg, R. Theory in Retail Research: Many People Talk the Talk but Few Walk the Walk. Presented at the annual meeting of the American Collegiate Professors of Clothing and Textiles, Detroit, 1987.

Feinberg, R. Theory for Theory's Sake is Scientism Not Science. A polemical reply to Winakor (1986). Presented at the annual meeting of NCR-65, Chicago, IL, 1987.

Feinberg, R. & Ross, G. A. Does Justifying Research Lead to More Important Research: A Reply to Friend, Dickerson, and Schrank (1987). Presented at the annual meeting of NCR-65, Chicago, IL, 1987.

Feinberg, R. Veni Vidi Visa - I came, I saw, I charged. Presentation of Credit Card Research at Wabash College, Fall 1987.

Feinberg, R. Leadership Seminar - A full day leadership seminar presented to L. S. Ayres - Indianapolis, Indiana, December 1986.

Feinberg, R. Employee motivation: Training and motivating your sales staff to sell fashion. ACT/Chicago, Chicago Apparel Center, November 1986, 125 people.

Feinberg, R. Retail Management Programs in Home Economics Departments. Presentation to NCR-65 Regional Research Committee, University of Minnesota, November 1986.

Feinberg, R. Serving the Customer Well. Lafayette Hair Dressers Association, April 20, 1986, 50 people.

Feinberg, R. Refusal Rates in marketing research: Where does the consumer fit in. Invited address to the Great Lakes Chapter of the Marketing Research Association, Indianapolis, March 1986.

Feinberg, R. Customer Service at Market Square - A presentation to the Market Square Merchants Association and Draper and Kramer, West Lafayette, Indiana, February 1986.

Feinberg, R. Communication Skills in Retailing - Presentation to individuals participating in the Purdue Retail Management Conference, February 1986.

 Feinberg, R., & Meoli, J. The classical conditioning of credit card cues. American Psychological Association, Washington, D. C., August 1986.

Rummel, A., Heslin, R., & Feinberg, R. The effects of arousal on retrieving consumer information. Midwestern Psychological Association, Chicago, May 1986.

Feinberg, R., Rummel, A., & Mataro, L. Assessing leadership style in retail management. American Collegiate Retailing Association, National Retail Merchants Association, New York, January 1986.

Feinberg, R., Rowold, K., Meoli, J. A preliminary investigation of the promotional value of shopping bags. American Collegiate Retailing Association/National Retail Merchants Association, New York. January 1986.

Feinberg, R., Meoli, J., Snuggs, T., & Levadowski, L. Rejection letters and retail corporate image. Presented at a joint meeting of the American Collegiate Retailing Association and Academy of Marketing Sciences, Charlotte, North Carolina, October 1985.

Snuggs, T., Feinberg, R., & Meoli, J. Feasibility of a shared transportation system. Presented at the International Conference on Historical Perspectives in Consumer Research of the Association for Consumer Research, Singapore, Indonesia, August 1985.

Feinberg, R. Taking leadership in your own life - A presentation for the Association of Woman Students, Purdue University, November 1985.

Feinberg, R. The Downtown Shopper - A presentation to the Downtown Business Center, September 1985, Lafayette, Indiana.

Feinberg, R. Classical Conditioning of Credit Cards II: Credit cards facilitate the probability, decision time and amount of actual spending. paper presented at the annual meeting of the American Psychological Association, Toronto, Canada, August 1984.

Feinberg, R., & Mataro, L. Designer jeans and social identity. Paper present at the annual meeting of the Midwestern Psychological Association, Chicago, May 1984.

Feinberg, R., & Gifford, P. Retail training: A descriptive survey of the top 100 department stores. Paper presented at the annual meeting of the American Collegiate Retailing Association, Washington, D.C., April 1984.

Feinberg, R. The Future of Retailing, Presentation and Panel Participant. Retail Workshop, Southwestern Marketing Association and the American Collegiate Retailing Association, San Antonio, Texas, February 1984.

Feinberg, R., & Gifford, P. So you want to be President. Paper presented at the annual meeting of the American Collegiate Retailing Association, New York, January 1984.

Feinberg, R., Rummel, A., & Mataro, L. Maybe we want them to leave: Functional and dysfunctional turnover in retail management. Paper presented at the annual meeting of the American Collegiate Retailing Association at the National Retail Merchants Association meeting, New York City, 1984.

Feinberg, R., Koscica, D., & Recobs, S. Strategic planning in retailing: Findings from a survey of the top 100 department stores. Paper presented at the annual meeting of the American Collegiate Retailing Association at the National Retail Merchants Association meeting, New York City, 1984.

Snuggs, T., Feinberg, R., & Meoli, J. Consumer response to a shared transportation system. paper presented at the annual meeting of the Transportation Research Board, Washington, D.C., 1984.

Feinberg, R., Rummel, A., & Mataro, L. Credit cards as spending facilitating stimuli: Applied research on a classical conditioning model. Paper presented at the annual meeting of the American Council on Consumer Interest, Kansas City, 1983.

Feinberg, R. The classical conditioning of credit cards: Credit cards can facilitate spending I. Paper present at the annual meeting of the American Psychological Association, Washington, D.C., August 1982.

Feinberg, R. Teaching theory to undergraduates. Paper presented at the annual meeting of the American Psychological Association, Washington, D.C., April 1982.

Feinberg, R., & Powell, A. Control and belief in the just world. Paper presented at the annual meeting of the Eastern Psychological Association, New York City, April 1981.

Feinberg, R. Group learned helplessness. Paper presented at the annual meeting of the American Psychological Association, Montreal, Canada, August 1980.

Feinberg, R., Miller, F., Matthews, G., & Denig, G. Social facilitation of learned helplessness. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, May 1979.

Feinberg, R. Perceived and actual locus of control similarity among friends. Paper presented at the meeting of the Pennsylvania Academy of Sciences, Mt. Pocono, April 1979.

Feinberg, R., Weiss, R., & Miller, F. Verbal learned helplessness. Paper presented at the meeting of the American Psychological Association, San Francisco, August 1977.

Feinberg, R., Miller, F., Weiss, R., & Allison, M. Learned helplessness and facilitation of instrumental responding as function of drive induced by uncontrollable and unpredictable events. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, May 1976.

Feinberg, R., Miller, F., Steigleder, M., & Radenou, B. Learned helplessness and facilitation of instrumental responding as a function of prior drive induced by social variables. Paper presented at the meeting of the Western Psychological Association, Los Angeles, April 1976.

Feinberg, R., Steigleder, M. Schoedel, J., & William, D. Learned helplessness and facilitation of instrumental responding as a function of prior drive induced from social variables. Paper presented at the meeting of the Eastern Psychological Association, New York, April 1976.

Jobe, J., Mellgren, R., & Feinberg, R. Sequential and partial reinforcement effects at spaced trials with a small magnitude of reward. Paper present at the meeting of the Southeastern Psychological Association, New Orleans, March 1976.

Jobe, J., Mellgren, R., Feinberg, R., & Rigby, R. Reinstatement and non-reinstatement of goalbox events at space trials. Paper presented at the meeting of the Midwestern Psychological Association, Chicago, May 1975.

Limited Distribution Research Reports

Feinberg, R., & Hagen, A. (2004) The State of Retailing in Indiana. Purdue Retail Institute.

Feinberg, R., & Hagen, A. (2004) The State of Shopping Center Retailing in Indiana. Purdue Retail Institute.

Feinberg, R., & Hagen, A. (2004) The State of E-Retailing in Indiana. Purdue Retail Institute.

Feinberg, R. (1998) The State of Retailing in Indiana. Purdue Retail Institute.

Feinberg, R. (1998) The State of Shopping Centers in Indiana. Purdue Retail Institute.

Food Marketing Institute Annual Survey of Supermarket Employees 1997-2003

Food Marketing Institute Annual Survey of Fast Food Employees 1997-2003

Annual Trends in Customer Contact- Annual Trends report from the Center for Customer Driven Quality (with M Trotter).- 2003

Feinberg, R., & Harmon, S. (1995) Recruiting College graduates: Treat them like customers- Purdue retail Institute Special Report.

Chakravarty, S., Widdows, R., and Feinberg, R. Determinants of customer satisfaction with banks: Results of a national survey of bank customers. Report, Herbert Procknow Education Foundation, June 1995.

Widdows, R., & Feinberg, R. Market Damage: An Application of the TARP Market Damage Calculation to HRSI. Report prepared for HRSI, Inc., July 1991.

Feinberg, R., Widdows, R., & Hay, K. Customer satisfaction and customer service: Analysis of consumer decision making for mode of payment, customer service in client stores, and customer service in HRSI contact. Prepared for HRSI, June 1991.

Widdows, R., & Feinberg, R. Product opportunities for HRSI: Survey and Analysis. HRSI, January 1991.

Feinberg R., & Widdows, R. Analysis of customer service for billing errors, late payment, and merchandise other problems. HRSI, 1991

Widdows, R. & Feinberg, R. Analysis of customer service at Marlo Furniture. HRSI.

Widdows, R. & Feinberg, R. Analysis of customer service at SILO Electronics. HRSI.

Feinberg, R. Why do you need to serve your customer. Purdue Retailer, Summer 1989, #7, pp. 1-4.

Feinberg, R. Using customer comment cards. Purdue Retailer, Spring 1989, #6, p. 4.

Feinberg, R. Where do my customers come from (with D. Burns). Purdue Retailer, Winter 1989, #5, p. 2.

Feinberg, R. Doing your own market share analysis. Purdue Retailer, Winter 1989, #5, p. 4.

Feinberg, R. The positive effects of consumer complaints. Purdue Retailer, Fall 1988, #4, p. 2. 20 other articles for the Purdue Retailer (available on request)

Feinberg, R. Customer lament: Why do I always get in the slowest line...? Purdue Retailer, Fall 1988, #4, p. 3.

Feinberg, R., & Widdows, R. TV 18 News: Report on Focus Group Interviews, 1988.

Feinberg, R. Customer Service Training Needs at Kirby Risk, 1988.

Feinberg, R. Consumer perceptions: Final Report to Northway Products, 1987.

Feinberg, R., Rummel, A., Meoli, J., & Burman, D. The demographic analysis of the Market Square Shopper. Draper and Kramer, Inc., 1986

Feinberg, R., Meoli, J., Rummel, A., & Burman, D. The demographic analysis of the Jewel Shopper. Draper and Kramer, Inc., 1986

Feinberg, R., Meoli, J., & Burman, D. Loeb's Market Survey. Loeb's Department Store, 1986.

Feinberg, R., Rummel, A., Meoli, J., & Burman, D. Quarterly survey of retail activity in the State of Indiana. Indiana Retail Council, December 1985.

Feinberg, R., & Gable, M. The profile of the downtown Lafayette shopper. Downtown Business Center, August 1985.

Feinberg, R., & Gable, M. Feasibility study to determine the need for another men's clothing store in downtown Lafayette. Rapps Company, 1985.

Feinberg, R. A Feasibility Study for the Mobility enterprise in Columbia, Maryland, Center for Public Policy and Public Administration, Purdue University, 1983 - with T. Snuggs and J. Meoli.

Feinberg, R. Consumer Response to the Mini/Micro Automobile. Automotive Transportation Center, Interdisciplinary Institute for Engineering Studies, Purdue University, 1983 - with T. Snuggs.

Feinberg, R. Design Characteristics of the Mobility Enterprise: Rank order or Paired Comparison Techniques. Auto motive Transportation Center, Interdisciplinary Institute for Engineering Studies, Purdue University, 1983 - with S. Bauer, T. Snuggs.

Feinberg, R. Gaming Simulation of the Mobility Enterprise. Automotive Transportation Center, Interdisciplinary Institute for Engineering Studies, Purdue University, 1983.

Feinberg, R. The Greater Lafayette Museum of Art: A Market Survey. Purdue Retail Institute and the Department of Consumer Sciences and Retailing, 1983 - with H. Schrank and S. Recobs.

Feinberg, R. Field Research Regarding Energy Services Consultant and Power Consultant. Public Service Indiana, Purdue Retail Institute, 1983 - with R. Savoian and S. Recobs.

Feinberg, R. The Mobility Enterprise: Focus Group Interviews. Automotive Transportation Center, Interdisciplinary Institute for Engineering Studies, Purdue University, 1982 - with T. Snuggs.

Feinberg, R. Psychological Pricing and the Mobility Enterprise. Automotive Transportation Center, Interdisciplinary Institute for Engineering Studies, Purdue University, 1982.

Feinberg, R. The Mobility Enterprise as Innovation. Automotive Transportation Center, Interdisciplinary Institute for Engineering Studies, Purdue University, 1982 - with T. Snuggs.

Feinberg, R. The Wedding Consumer and the Posie Patch Wedding Centers, Purdue Retail Institute, 1982 - with K. Walton, L. Friedman.

5. Research Proposals and Sponsored Research:
Wegener, D., Kelley, J., Parker, G., Cooper, H., Widdows, R., Feinberg, R., & Bodner, G. Knowledge , beliefs and attitudes: Foundation for Research on Human Dynamics of Energy Use (50k)- The Energy Center Seed Grant Fund

Grants under review

 Miills
 Recent grants submitted but not funded

Ramani, K- PI- Center of Excellence in Mass Customization- part of a research team proposal to 21st Century Fund.

Feinberg, R., Widdows, R., & Park, J.K.The Call Center as an arena to measure consumer preference. Submitted to GM/ NineSigma- under review- 75k

Geddes, L., Salvendy, G., & Feinberg, R. Product locator identifier. Proposal to Trask Fund- 75k...not funded
Call Center Campus- annual meeting at Purdue University of Call center Professionals 12 conferecnes- 150-300 participants…over 1,000,000 to university

1997-Present Center for Customer Driven Quality

-Founded and developed Center for Customer Driven Quality with Jon Anton and Rick Widdows in 1997

- 2002- Successfully started Corporate Affiliates program for Center for Customer Driven Quality- 30 members ($1500 per membership)
- 2003-developed and delivered 4 city and 1 corporate delivery of Center program on Call Centers

- 2003 - Negotiated license agreement for Center and BenchmarkPortal with PRF- revenue for University Department and Center for Customer Driven Quality of 200k +. University and dept own 1% of company each
-Annual Call Center Benchmark Study- 1997-2001 (licensed first to The WOW Factory and then to Benchmarkportal- before license $300,000+ to Center and Department

-Founded and developed Call Center Campus- three professional events each year. One at Purdue and 2 at off campus locations. Fifteen events held since start with 200+ professionals attending.

-Generated revenue for University and Center for Customer Driven Quality over 400,000 dollars
-AT&T donation to support teaching and research 100k
Other grants/contracts

1. $8,000 annual supermarket and restaurant survey from NCS Pearson

2. Life Smarts program- $45,000 from Attorney General’s office
A. 1986-1997
1. Purdue Retail Education Program- Developed advanced retail education program for store owners and managers of the Tru-Serv chain. Program ran for 5 years...3 one week sessions per year. 50k development money. Each session brought in approximately $100,000 with money going to Conferences, CSR, and the Purdue retail Institute.
2. London House, $5,000

3. Business and Industrial Development Center, $13,000 to C.S.R. for 6 years
4. Tru*Serv Corporation, Rental Study, $28,000

5. Increased Consumer Awareness of the NHTSA Auto Safety Hotline, J. Anton and R. Feinberg, NTHSA, $75,000

6. Paul Harris Stores, Customer Service Studies, $6,000, 1993

7. Consumer Analysis for HRSI Corp., present, $36,000 (with R. Widdows)

8. Paul Harris Stores, Customer Service Studies, $4,600, 1992

9. Rural Revitalization Study. Crossroads Extension Grant, Purdue University, $6,000, 1992

10. Rural Retail Internship. Crossroads Extension Grant, Purdue University, $6,240, 1992

11. Rural Retailing Study. Crossroads Extension Grant, Purdue University, $5,000, 1993
12. Food Safety Project. Crossroads Extension Grant, Purdue University, $1,500, 1991

13. TV-18 Market Analysis, 1990, $3100 (with R. Widdows)

14. TV-18 Market Research, 1989, $3000 (with R. Widdows)

15. Direct Market Institute, 1988, $1200 (with M. A.Eastlick)

16. TV-18 Focus Group Interviews, 1988, $2300 (with R.Widdows)

17. Moments of Truth, NEC Corp, 1988, $25,000 (with R. Widdows); 1990, $6,000

18. Employee Turnover, L.S. Ayres, 1987, $8600.00.

19. Consumer Perceptions, Northway Products, 1986, $2000.

20. Market Research for Draper and Kramer: The Market Square Consumer, $2500.00, 1986.

21. Research Project for Loeb's Department Store Market Survey $1000.00, 1986.

22. Funding for State Survey of Retailing, Indiana Retail Council, $2000.00, 1986.

B.
Prior To 1986
1. Research Program on United States Energy and Transportation Transition Strategy from an International Perspective. Directed out of the Inter-disciplinary Institute for Engineering studies - F. T. Sparrow, Director. Lilly Endowment Grant for year 1982 - $275,000; 1983 - $275,000; 1984 - $275,000.

2. Viability of Mobility Enterprise Concepts in Urban Areas. $99,000, Urban Mass Transportation Administration, 1983-1984.

3. Research Apprenticeship Program Proposal for summer training of a local high school student. $2,500.00 through Agricultural Experimental Station - Summer 1984.

4. Energizing for Sales. $32,000 - Public Service Indiana, 1983.

5. Purdue University Agricultural Experimental Station Graduate Assistant Award. Title: The Costs of Credit Card Use: A Classical Conditioning Model - $6,500.00, 1983, renewed 1984.

6. Purdue University David Ross Fellowship. Project Title: Individual Differences in Consumer Information Processing: Optimal Information Loads - $5,100.00, 1983, renewed 1984.

7. The Wedding Consumer. Custom Research Project for Purdue Retail Institute. Posie Patch Wedding Center - $1,700.00 - 11/18 - 9/82.

8. National Institute of Mental Health Pre-doctoral Research Fellowship, 1975-1976, awarded for research project, "Learned helplessness via social processes," - $6,900.

9. The Ohio State University small research grant for project entitled "The social facilitation of learned helplessness." - $500, 1976.

10. The Ohio State University Small Grants program research grant for project entitled "The social facilitation of learned helplessness." - $4,000.

7.
Interdisciplinary Activity
A.
Research Program on U.S. Energy and Transportation Strategy from an International Perspective. Involved in research with the Transportation Research Center - F. T. Sparrow - Director and Institute for Public Policy and Public Administration - Robert K. Whitford - Director. Research has led thus far to 1 published article (Feinberg, Snuggs & Bauer, 1983), 1 presentation at a national conference (Feinberg, Snuggs & Meoli, 1984), 2 articles currently submitted (Snuggs, Feinberg, Meoli, et al, 1984; Feinberg & Snuggs, 1984) and 7 limited distribution reports available through the two institutes.
B.
Transportation Disaster Contingency Planning
1. Involved in planning for a conference here at Purdue on Disaster contingency planning directed by George Horwich of Krannert held 1982.

2. Presented paper on Self Organizing Responses in Disasters to the Federal Emergency Management Agency, December 1982, Washington, D.C.

C.
Center for Public Policy and Public Administration. Affiliated faculty member. Involved in discussions, planning, and implementing programs of research concerning neighborhood transportation delivery systems.
 D. Currently working with Drs. G Salvendy and K Ramani on engineering projects on issues of consumer behavior

8.
Recognition

Thousands of news media contacts and mentions including, Wall Street Journal, New York Times, New York Daily News, Bloomberg TV, Bloomberg Radio, Washington Post, Kiplingers, Los Angeles Times, NY Newsday Pittsburgh Post Gazette, USA Today, Money Magazine, Paul Harvey, CNN, NBC & CBS & ABC radio networks, Working Woman, Communications Briefing, WBAA, UPI, AP, Reuters, Financial Times, USA Today, Parade magazine, NPR, PRI-Market Place, TV 13 Indianapolis, TV 18, AP radio. Provided technical consult to Prime Time piece (ABC). CNBC, WTHR, Inside Indiana Business, Chicago Tribune, CRMdaily, Bloomberg TV. Part of a panel of experts discussing Indiana and terrorism- broadcast throughout the state on public TV stations (2003)
 IV.
EXCELLENCE IN COOPERATIVE EXTENSION, CONTINUING EDUCATION AND/OR SERVICE

1.
Professional Service
- Guest Editor- Special Issue of International Journal of Service Marketing, Vol 11, #2, 2000
- Reviewer for U.S.D.A. Markets and Trade research grants, 1997-2003, panel member - 2000
- Manuscript reviewer for the Society of Consumer Psychology, American Psychology
- Association annual research conference
- Associate Editor- Defying the limits series 1999-present.

- Associate Editor, Journal of Business and Psychology- 1995- present
- Editorial panel for Journal of Consumer Affairs- 1999- present

- Reviewer for the Journal of Consumer Affairs, The Textile and Clothing Research Journal, The Family and Consumer Sciences Research Journal, Journal of Personality and Social psychology, Journal of Consumer Research, Journal of Retailing
- Session Chair for Division 23 (Consumer Psychology) American Psychological Association annual meetings in San Francisco, Summer 1998. Organized review of over 50 papers, made acceptance/rejection decisions, invited speakers, moderators, discussants, and organized sessions.

- Society for Consumer Psychology, member of executive committee, National membership chair.
- Candidate for the President of the Society for Consumer Psychology…LOST

- American Psychological Association Council of Representatives for Division 23 and Division 34, Consumer Psychology and Environmental and Population Psychology, 1990-present.

- CSRS Review Team, School of Family and Consumer Studies, University of Arizona, February 1992.

- Invited program review, University of Tennessee, 1991.

- Associate, Business & Industrial Development Center, Purdue University. Advise and assist clients on marketing issues. Have assisted over 100 clients in marketing products and services.

- Track Chair Consumer Behavior and Retailing. ACRA/AMC National Conference.

- Member Research and Theory Development Committee of the International Textile and Apparel Association.

- Discussant-Consumer behavior Research session at the Midwestern Marketing Association Meeting, Chicago, IL, March 1988.

- Time and Consumer Behavior Research Session at the American Marketing Society/ACRA conference, Charleston, SC, October 1988.

Text Reviewer for:

- Runyon and Stewart's, Consumer Behavior, Merrill Publishing Company

- Hawkins, Cooney, and Best, Consumer Behavior, Business Publishing Inc.

- Schaffer, Retailing, McGraw Hill Book Company

- Loudon and Della Betta, Consumer Behavior Dryden Press.

- Various Retail Management/Consumer Behavior/ Leadership Texts.

- Associate Editor for Home Economic Research Journal, 1987-1989

- Consulting Editor for Journal of Business and Psychology, 1988-present

- Board Member- Purdue University Press 1997-2000
- Associate editor- Journal of Business and Psychology

- Associate Editor- Defying the Limits 1,2 3, 4
- SOCAP Standards Committee 1999-2000
- Life Smarts Program Indiana- Developed and Ran special program for high school teams across Indiana in partnership with Indiana Attorney General’s Office. Teams competed for prizes on issues of consumer and personal finance.
2.
School Service - Has served on a range of departmental, school, and university committees. Examples follow:

Department - Coordinator of the Environmental Design and Analysis Graduate Option - Search Committee for tens f positions in department and Head of Department of Consumer Sciences and Retailing. Department Graduate Committee chair and member for many years. Many other committees.

School - Grade appeals committee. Consumer and Family Sciences Grievance Committee. CFS Faculty Representative to Teaching Award Committee. CFS Graduate Committee. Chair Honors Committee

University - Represented Purdue University at NCR-65 and NCT 152 meetings.

-Reviewer for AES research proposals. CFS Representative to University
Fellowship Committee, Member of University Grievance committee, University Honors Committee

Consulting Activities

- London House
- Tru*Serv Corporation
- Federated Department Stores

- Business & Industrial Development Center (100+ different small businesses/start-ups)

- Cotter and Company

- Wabash Valley Products
- Maxim/IT Inc

- Paul Harris Stores

- Thomson Consumer Electronics

- Joseph P. Hornes and Company

- Stall and Kessler's Jewelry Center
- Alfred Angelo, Inc.
- Wal-Mart

- GE

- Publicis-USA
- Household Retail Services, Inc.

- NEC Home Electronics

- Human Resource Systems, New Jersey, 1987

- Kirby Risk Supply Company, 1988

- Expert witness for 2 national cases- KB Toys (check discrimination of minority consumers)

 Macy’s (Effects of ADA standards)
- Expert reports for various law firms
5

