

Table of Contents

Affect, Belief and Attitude Research

<i>The Role of Affect in Interpersonal Marketing Encounters: Alternative Conceptualizations</i>	1
Thomas F. Stafford, Cameron University	
<i>Communication of Feelings and Relationship: Greeting Card Buying Behavior</i>	7
Audhesh K. Paswan, University of South Dakota	
Suresh Subramanian, University of South Dakota	
<i>The Role of Self-Image as an Ecological Advocate and Attitudes on the Recycling Phenomenon</i>	14
C. B. Claiborne, James Madison University	
Kenneth D. Bahn, James Madison University	
<i>Measuring Consumer Beliefs About Advertising: A Re-examination and Extension of the Bauer-Greyser Inventory</i>	21
Banwari Mittal, Northern Kentucky University	
Walfried Lassar, University of New Hampshire	

International Marketing: Diffusion and Market Orientation Issues

<i>Exploration of Expansion and Associated Timing Strategies for International Market Entry</i>	26
James Reardon, University of Tennessee	
Barbara Coe, University of North Texas	
Chip Miller, Pacific Lutheran University	
<i>The Viability of Using Diffusion Patterns for Segmenting International Markets: Problems and Prospects</i>	31
Angela R. D'Auria, Old Dominion University	
John B. Ford, Old Dominion University	
<i>Market Orientation in the High-Tech Companies: The Benelux Companies</i>	38
Tevfik Dalgic, Dublin Institute of Technology	
Arend van der Weijden, Henley Manager College-Nederland	

Salesperson Performance

<i>The Role of the Salesperson in Delivering Customer Value</i>	39
Michael S. Garver, University of Tennessee	
<i>An Empirical Study of the Dimensionality of Selling Team Performance</i>	40
Mark A. Moon, University of Tennessee, Knoxville	
<i>Instrumentality -- Expressiveness -- Selling Performance: Are They Related?</i>	45
Lucette B. Comer, Purdue University	

<i>Employing Dyadic Data to Assess the Accuracy of Salesperson's Perceptions of Their Customers: Antecedents to and Impact on Performance</i>	46
Bruce K. Pilling, Georgia State University	
Steve W. Henson, University of New Orleans	

Assorted Issues in Services Marketing

<i>Service Delivery: Postmodern Perspective</i>	51
Chris Manolis, Loyola Marymount University	
Robert D. Winsor, Loyola Marymount University	
Scott W. Kelley, University of Kentucky	
<i>Dimensions of Intangibility and Their Impact on Product Evaluation</i>	56
Einar Breivik, Norwegian School of Economics & Business Administration	
Sigurd Villads Troye, Norwegian School of Economics & Business Administration	
<i>Emotional and Behavioral Consequences of Self-Blame Following Service Failure</i>	57
William R. Forrester, Kennesaw State College	
Manfred F. Maute, Brandon University	
<i>Personality and Customer Service in Retail</i>	58
Robert F. Hurley, Fordham University	

International Perspectives on Marketing Education

<i>Internationalizing the Marketing Curriculum Through E-Mail</i>	64
Vincent-Wayne Mitchell, University of Manchester	
<i>An Exploratory Investigation of University Ethos in the U.S. and Germany: A Veritable Landscape in the Mist</i>	68
Louis E. Pelton, University of North Texas	
R. Keith Tudor, Kennesaw State College	
David Strutton, The University of Southwestern Louisiana	
<i>How to Use Retired Multinational Executives to Help Professors Teach Marketing Strategy</i>	70
Joseph M. Bearson, Eckerd College	
Steven L. Sizoo, Eckerd College	
<i>Making Student Research More Ethical: A Preliminary Examination</i>	74
Michael Jay Polonsky, University of Newcastle, Australia	

Relational Bonding in Marketing Channels

<i>Customer Bonding: Toward a More Formal Theoretical Perspective</i>	76
Cynthia W. Cann, University of Scranton	
Philip C. Burger, Binghamton University	
<i>Ownership Redirection in Franchising: A Conceptual Exploration of the Moderating Effect of Relationalism</i>	82
Audhesh K. Paswan, University of South Dakota	
Joyce A. Young, Indiana State University	

<i>Prescription for the New Pharmaceutical Marketing: Value Relationships</i>	89
William Trombetta, Fairleigh Dickinson University	
Logistics: Customer-Driven, Supplier Steered	
<i>Logistics Alliances: A Source of Competitive Advantage</i>	90
Julie J. Gentry, University of Arkansas	
<i>Customer Based Measures of Inventory Performance</i>	91
Walter Zinn, University of Miami	
Tom T. Mentzer, University of Tennessee	
<i>Relationship Marketing: International Comparisons of Channel and Logistical Integration Interfaces</i>	99
Steven R. Clinton, Michigan State University	
Edward A. Morash, Michigan State University	
Issues in Survey Research: Rank and Rate, Carryovers and Followups	
<i>Improving Value Ratings: An Assessment of the Rank-then-Rate Approach</i>	101
Sharon E. Beatty, University of Alabama	
Wendy K. Martin, University of Alabama	
Mahn Hee Yoon, Taego University, Korea	
Lynn R. Kahle, University of Oregon	
<i>The Impact of Respondent Accountability on Carryover Effects in Marketing Research</i>	105
Sandipa Dubish, Florida International University	
Mary Jane Burns, Florida International University	
A. V. Muthukrishnan, Hong Kong University of Science and Technology	
<i>Prenotification and Follow-up Effects on Mail Survey Response in a Professional Population</i>	109
Vincent-Wayne Mitchell, University of Manchester	
J. Brown, University of Manchester	
Consumer Behavior Perspectives on the Product	
<i>Counterfactuals and Affective Responses to Product Breakdown</i>	110
Valerie Folkes, University of Southern California	
Walfried Lassar, University of New Hampshire	
<i>Diffusion of Innovation Under Modified Market Structure: The Case of Surrogate Buyers</i>	115
Praveen Aggarwal, Syracuse University	
Taihoon Cha, Syracuse University	
<i>Do Consumers Use the Same Quality Dimensions When Evaluating Products from Different Countries?</i>	116
K. N. Rajendran, University of Northern Iowa	

Retail Service Issues

- Guidelines for Developing Retail Recovery Strategies* 123
K. Douglas Hoffman, University of North Carolina, Wilmington
Scott W. Kelley, The University of Kentucky, Lexington
- The Effects of Service Failure on Buyer-Seller Relationship Deterioration* 124
Adrian Palmer, De Montfort University, United Kingdom
David Bejou, University of North Carolina, Wilmington
- The Role of Service Quality in Durable Goods Retailing: A Conjoint Approach* 126
H. A. Laskey, Western Michigan University
F. B. Seaton, Florida International University

International Marketing: Consumer Oriented Issues

- An Explanation for Americans' Endorsement of Free Trade and Their "Buy American" Activities in the Marketplace* 127
Kent L. Granzin, University of Utah
Linnea Curtis, University of Utah
Janeen E. Olsen, Louisiana State University
- The Impact of Consumer Ethnocentrism on Consumer Evaluations of Bi-National Products* 129
John Hadjimarcou, The University of Texas, El Paso
Darryl W. Miller, Washburn University
Alan Miciak, University of Calgary, Canada
- International Environmental Marketing Claims: Real Change or Simple Posturing?* 136
Michael Jay Polonsky, University of Newcastle, Australia
Les Carlson, Clemson University
Stephen Grove, Clemson University
Norman Kangun, University of Texas, San Antonio

Strategic Perspectives for Marketing

- Total Learning Marketing* 138
G. Tomas M. Hult, Florida State University
Amy J. Morgan, Bradley University
- Marketing Culture and Strategy: An Assessment of Strategic Coalignment* 144
Craig A. Conrad, Wingate University
Harry A. Harmon, Central Missouri State University
Gene Brown, Louisiana Tech University
- Mission Statements and Corporate Identity* 145
Lance Leuthesser, California State University, Fullerton
Chiranjeev Kohli, California State University, Fullerton
- Market Attractiveness, Resource-Based, and Evolutionary Approaches to Strategy: A Comparison* 149
Sergio Olavarrieta, The University of Georgia and University of Chile

International Marketing: Import, Export and Trade Issues

<i>Ongoing Import Motivation: The Relevance of Level of Import Development</i>	154
Constantine S. Katsikeas, University of Wales, UK	
Robert E. Morgan, University of Wales, UK	
<i>Determinants of Export Marketing Research Evaluation: An Exploratory Study of Firms in the U.K.</i>	155
Adamantios Diamantopoulos, University of Wales, UK	
Judy A. Siguaw, The University of North Carolina at Wilmington	
<i>A Market Share Approach to International Trade: A Longitudinal Analysis of Triad Competitiveness</i>	160
Howard G. Ling, Old Dominion University	
C. P. Rao, Old Dominion University	

In Pursuit of Service Quality

<i>How are Service Firms Measuring and Managing Service Quality/Customer Satisfaction?</i>	161
Carol C. Bienstock, Valdosta State University	
Tom T. Mentzer, University of Tennessee	
Kenneth B. Kahn, Georgia Institute of Technology	
<i>The Role of Patient Satisfaction and Service Quality in the Formation of Customer's Purchase Intentions For Health Care Services</i>	162
Thomas L. Baker, The University of North Carolina, Wilmington	
Steven A. Taylor, Illinois State University	
<i>An Examination of the Means-End Model of Price, Quality and Value in the Service Industry</i>	163
David C. Bojanic, University of Massachusetts	
<i>On the Reliability and Validity of the SERVQUAL Instrument in South Africa</i>	164
Leyland Pitt, Henley Management College & Brunel University, UK	
Pierre Berthon, Henley Management College & Brunel University, UK	
Gerard Prendegast, Henley Management College & Brunel University, UK	
Deon Nel, University of Cape Town, South Africa	

Retail Management

<i>A Measure Focusing on Part-time/Full-time Employees</i>	165
Sharon Clinebell, University of Northern Colorado	
Ronald K. Taylor, Shippensburg University	
<i>An Exploratory Study of Retailing to the Mexican National Consumer in the Border Zone</i>	170
John W. Barnes, The University of Texas, El Paso	
John Hadjimarcou, The University of Texas, El Paso	
<i>Determinants of Perceived Institutional Expertise: Investigating the Contribution of Products, Personnel, and Internal States</i>	171
Lynn Samsel, University of Nebraska	
Raymond A. Maquardt, University of Nebraska	
Ronald D. Hampton, University of Nebraska	

Non-Traditional Aspects of Marketing Management

- The Nonprofit Service Provider's Strategic Response to Anticipated Changes in Government Funding for HIV/AIDS Programs: The California Experience* 176
Shohreh A. Kaynama, Towson State University
Garland Keesling, Towson State University

- Re-Surfing the Web: Research Perspectives on Marketing Communication and Buyer Behavior on the W3* 182
Pierre Berthon, Henley Management College and Brunel University, UK
Leyland F. Pitt, Henley Management College and Brunel University, UK
Richard T. Watson, University of Georgia

- Product Orientation: The No Fear Strategy* 183
Robert A. DeMarais, Arkansas Tech University

Ethics, Macromarketing and Public Policy

- Doctors and Antitrust Law: A Marketing and Public Policy Perspective* 188
William Trombetta, Fairleigh Dickinson University

- Longitudinal Examination of the Role of the Elderly in Advertising: Portrayal of Their Interpersonal Relationships and Other Issues* 189
Kenneth C. Gehrt, University of Arizona

- Defining and Investigating Advertorial Issues* 191
Douglas R. Hausknecht, The University of Akron
J. B. Wilkinson, Youngstown State University
George E. Prough, The University of Akron

- A Preliminary Investigation of the Universality of the Personal Selling Ethics Scale* 197
Casey L. Donoho, Northern Arizona University
Michael Polonsky, University of Newcastle, Australia
David Cohen, Northern Arizona University
Anne L. Balazs, University of Oklahoma
Joel Herche, University of the Pacific
Michael J. Swenson, Brigham Young University
Malcolm Smith, University of Manitoba, Canada
Keith Fabes, Rowan College

Consumer Shopping Styles

- Shopping Behavior: A Cross-Cultural Comparison* 198
Sandipa Dubish, Florida International University

- Segmenting the Retail Market Using Shoppers' Participation in Consumer Logistics, Self- Perception and Demographics* 199
John J. Painter, University of Utah
Kent L. Granzin, University of Utah

- Mall Shopping and the Mature Consumer* 201
Anne L. Balazs, University of Oklahoma
Lawrence E. Thurman, Corporate Economic Research of the Americas

Business-to-Business Buying Relationships

- A Comparison of the Relationships Among Four Functions: A Dyadic and Informant Approach* 207
Michael Guolla, University of Ottawa
- Organizational Buying Behavior: The Effects of Information Technology* 212
John L. Kent, Jr., The University of Tennessee, Knoxville
Stephen M. Rutner, The University of Tennessee, Knoxville

Consumer Behavior Research on Shopping and Decision Making

- Gender Role and Participation in Shopping Behavior: Power, Time Availability, and Ideology* 213
Kent L. Granzin, University of Utah
John J. Painter, University of Utah
- Positioning, Categorization Processes, and Low Involvement Shopping* 219
Debra M. Desrochers, University of Rochester
Shaileendra Pratap Jain, University of Rochester
- Compensatory Versus Non-Compensatory Choice Strategies in Limited Problem Solving Consumer Behavior: Engel-Kollat-Blackwell Versus Howard Models* 220
Paula Tidwell, Charles Sturt University-Mitchell, NSW Australia

Tempering Relationships in Tepid Marketing Channel Climates

- Voice and Marketing Channels: A Closer Look* 225
Robert A. Ping, Jr., Wright State University
- The Critical Link Between Corporate Culture and Marketing: A Humanistic Perspective* 226
James G. Hutton, University of St. Thomas
- The Sales Manager's Attributional Process for a Failed Sales Effort: An Exploratory Study of the Influence on Feedback Provided to the Salesperson* 227
Harry A. Harmon, Central Missouri State University
Gene Brown, Louisiana Tech University
Kevin L. Hammond, University of Tennessee, Martin
Robert E. Widing II, University of Melbourne

Issues in Methodological Applications: Combinations, Assessments and Misspecifications

- Longitudinal Multi-Method Approach for the Study of Marketing Strategy Processes* 228
Mark B. Houston, Bowling Green State University
- An Assessment of Dimensions and the Stability of Items in the MARKOR Scale* 229
Albert Caruana, University of Malta, Malta
Leyland F. Pitt, Henley Management College, UK
Arthur H. Money, Henley Management College, UK

<i>Convergence and Stability of Alternative Estimators in Misspecified Covariance Structures</i>	230
Ulf Henning Olsson, NLH Agricultural University of Norway	
Roy D. Howell, Texas Tech University	
Sigurd Villads Troye, Norwegian School of Economics and Business Administration	

Promotion Management

<i>Assessing Advertising Portrayals of Women: Toward Equality But Still Sexist</i>	231
John Mager, Eastern Washington University	
Lin Summers-Hoskins, Eastern Washington University	
James G. Helgeson, Gonzaga University	
<i>Creative Strategy and Magazine Advertising Readership: A Pilot Study</i>	236
Art Weinstein, Nova Southeastern University	
<i>The Effect of Cause Related Marketing (CRM) on Emotions and Attitudes</i>	238
Leland Campbell, Bentley College	
Charles S. Gulas, Wright State University	
<i>An Analysis of the Independent Influences Hypothesis Across Involvement Environments: When Attitude Toward the Ad Predicts Purchase Intentions</i>	243
William T. Neese, University of Arkansas, Little Rock	
Louis M. Capella, Mississippi State University	

Decision-Making in the Retail Marketplace

<i>Exploring Consumer Retail-Type Concentration in Choice Set Processes</i>	244
Jill S. Attaway, Illinois State University	
Mitch Griffin, Bradley University	
<i>Personal & Non-Personal Information Sources Used in the Purchase of Men's Apparel</i>	249
Tammy L. Kinley, Louisiana Tech University	
Craig A. Conrad, Wingate College	
Gene Brown, Louisiana Tech University	
<i>The Planning Fallacy: Consumers' Unrealistically Optimistic Marketplace Expectations</i>	250
James W. Clark, James Madison University	
Richard R. Tansey, James Madison University	
George W. Wynn, James Madison University	

Marketing Channel Environments: Stricture, Structure and Strength

<i>Channels of Distribution--Structure, Process and Performance: Some Research Propositions</i>	256
Kathleen VanScoyoc, Hampton University	
C. P. Rao, Old Dominion University	
<i>The Development of Chinese Distribution Channels in Economic Reform</i>	257
Don Y. Lee, Nanyang Technological University, Singapore	
<i>Zen and the Art of Market Maintenance: The Changing Role of Selling in Marketing Relationships</i>	258
Thomas F. Stafford, Cameron University	

Back to the Classroom: Innovations and Processes

<i>Student Ratings of Instruction: A Causal Analysis of Process Variables</i>	263
Audhesh K. Paswan, University of South Dakota	
Joyce A. Young, Indiana State University	
<i>Try Computer Administered Testing</i>	264
David C. Carlson, New Mexico State University	
<i>Student Evaluation of the Experiential Learning Technique of Journaling for Marketing Education</i>	268
Nancy T. Frontczak, Metropolitan State College of Denver	

Brand and Price Considerations for Product Planning Success

<i>A Test of Two Models of Reference Price Effects</i>	274
Bruce L. Alford, University of Evansville	
Adhijit Biswas, Louisiana State University	
<i>The Effects of Brand Quality and Price on the Evaluation of Brand Extensions</i>	282
Jean B. Romeo, Boston College	
William B. Dodds, Ft. Lewis College	
<i>Socially Responsible Consumption Tendencies and Their Effects on the Evaluation of Products</i>	289
Anne L. Balazs, University of Oklahoma	
Jean B. Romeo, Boston College	

Sales Management Issues

<i>The Effects of Ingratiation on Horizontal Relationship Quality Within Sales Units</i>	295
David Strutton, University of Southwestern Louisiana	
Lou E. Pelton, University of North Texas	
<i>Selecting and Training the Sales Force in China</i>	297
Earl D. Honeycutt, Jr., Old Dominion University	
John B. Ford, Old Dominion University	
Stephen D. Maurer, Old Dominion University	
Xu Gang, Old Dominion University	
<i>Index of Authors</i>	303

Proceedings of the 1996 Academy of Marketing Science
(AMS) Annual Conference

Wilson, E.J.; Hair, Jr., J.F. (Eds.)

2015, XXIX, 304 p., Hardcover

ISBN: 978-3-319-13143-6