WEDNESDAY	
Wednesday, November 8 7:45 a.m. – 5:45 p.m. Key West	SMA Doctoral Consortium Co-Chairs: Ellen M. Moore, University of South Carolina Barry J. Babin, University of Southern Mississippi
Wednesday, November 8 7:45 a.m. – 5:00 p.m. Manatee B	Retailing Conference Co-Chairs: Robert A. Robicheaux, University of Alabama Jean-Charles Chebat, HEC
Wednesday, November 8 2:00 p.m. – 6:00 p.m. Manatee A FREE TO ALL SMA CONFERENCE ATTENDEES	SMA Internet Technology Mini-Conference Chair: Donald A. McBane, Central Michigan University
Wednesday, November 8 6:00 p.m. – 7:30 p.m. Paradise I ALL SMA CONFERENCE ATTENDEES ARE INVITED	Society for Marketing Advances Welcoming Reception

THURSDAY	
Thursday, November 9 7:45 a.m. – 1:15 p.m.	SMA Doctoral Consortium Co-Chairs: Ellen M. Moore, University of South Carolina Pourry J. Pohin, University of Southorn Mississippi
7:45 a.m. – 5:00 p.m. Manatee B Thursday, November 9 8:00 a.m. – 10:30 a.m. Outside Paradise F Thursday, November 9 8:30 a.m. – 10:00 a.m. Paradise C	Retailing Conference Co-Chairs: Robert A. Robicheaux, University of Alabama Jean-Charles Chebat, HEC **SMA Kickoff Coffee** International Marketing Issues in the New Millennium Session Chair: John B. Ford, Old Dominion University Does Marketing Theory Cross Global Boundaries? Nigel F. Piercy, Cardiff Business School
Global Track	International Marketing Research and the Policy Dimension: The Return of the Prodigal Son Michael R. Czinkota, Georgetown University SMA Distinguished Teaching Competition Session I:
Thursday, November 9 8:30 a.m. – 10:00 a.m. Paradise D Teaching Competition	Sponsored by Sherwin Williams Finalists: Tracy A. Suter, University of Southern Mississippi Theresa B. Flaherty, Old Dominion University David J. Urban, Virginia Commonwealth University Judges: Alan J. Bush, University of Memphis Ronald F. Bush, University of West Florida O.C. Ferrell, Colorado State University William M. Pride, Texas A&M University Robert A. Robicheaux, University of Alabama Donald P. Robin, Wake Forest University Linda E. Swayne, University of North Carolina, Charlotte Ronald D. Taylor, Mississippi State University

	Shopping and Buying Online, Oh My!
Thursday, November 9 8:30 a.m. – 10:00 a.m. Paradise E Consumer Behavior Track Competitive Session	Session Chair: Elizabeth L. Elam, Western New England College Discussion Leader: Nora Barnes, University of Massachusetts, Dartmouth
	Opinion Leadership in a Computer Mediated Environment: An Examination of the Opinion Leadership Characteristics and Behaviors of Internet Users Barbara M. Lyons, Griffith University Kenneth V. Henderson, Morehead State University
	Price Shopping: Identifying New Internet-Based Consumer Purchase Decision Variables Best Paper in Tracks Kelly Haws, Mississippi State University Debbie Thorne, Mississippi State University Linda Berns Wright, Mississippi State University Outshopping by University Students: Usage of Internet Catalogs in a Rural University Stating
	University Setting Jane Wayland, Eastern Illinois University Linda Simpson, Eastern Illinois University Barbara Kemmerer, Eastern Illinois University
Thursday, November 9 8:30 a.m. – 10:00 a.m. Paradise F Service and Retailing Track Special Session	Sports Marketing: Increasing Importance, Educational Programs, and Research Opportunities Moderator: Greg Pickett, Clemson University Panel: John Pritchett, President and CEO of Scheer Sports Lynn Kahle, Editor, Sports Marketing Quarterly, University of Oregon Scott W. Kelley, University of Kentucky Kirk L. Wakefield, University of Mississippi
	Issues in Psychometrics: Item Development and Structural Analysis
	Session Chair: Leisa Reinecke Flynn, Florida State University Discussion Leader: Vince Howe, University of North Carolina, Wilmington Effects of Direction-of-Item Wording on Scale Psychometrics
Thursday, November 9 8:30 a.m. – 10:00 a.m. Key Largo Marketing Research Track Competitive Session	Ronald E. Goldsmith, Florida State University Applying Creative Thinking to Construct Definition and Item Development: Lessons from the Graphic Design Field Claire A. Stammerjohan, Mississippi State University Brian T. Engelland, Mississippi State University
	A Simulation Study of Selected Fit Indices Used in Covariance Structure Analysis Best Student Paper in Tracks Grace J. Johnson, Southern Illinois University at Carbondale Paul Ambrose, Southern Illinois University at Carbondale Rajesh Iyer, Southern Illinois University at Carbondale (Con't)

	Examining the Structural Properties of CETSCALE: Reliability and Validity in an U.S. Student Sample Richard E. Plank, Western Michigan University Michael R. Luthy, Bellarmine University
	Online Shopping and Consumer Preferences
	Session Chair: Paul J. Hensel, University of New Orleans Discussion Leader: Kim Taylor, Florida International University
	Searching for Choice: Does Web-based Search Affect Consideration Set Size Robert Moore, Mississippi State University
Thursday, November 9 10:15 a.m. – 11:45a.m. <u>Paradise C</u>	Cyberspace Versus Traditional Service Encounters: A Comparison of Consumer Expectations Aysen Bakir, University of Mississippi Beverly T. Venable, University of Mississippi
Technology Track Competitive Session	Victoria D. Bush, University of Mississippi M. Alan Rice, University of Mississippi
	The Separate and Joint Effects of Medium Type on Consumer Responses Under Voluntary Exposure: A Comparison of Television, Print, and the Internet Majorie Dijkstra, Tilburg University Heidi E.J.J.M. Buijtels, Tilburg University W. Fred van Raaij, Tilburg University
	SMA Distinguished Teaching Competition Session II: Sponsored by Sherwin Williams
Thursday, November 9	Finalists: Carolyn F. Siegel, Eastern Kentucky University William O. Bearden, University of South Carolina Daniel J. Flint, Florida State University
10:15 a.m. – 11:45 a.m. Paradise D	Judges: Alan J. Bush, University of Memphis Ronald F. Bush, University of West Florida O.C. Ferrell, Colorado State University
Teaching Competition	William M. Pride, Texas A&M University Robert A. Robicheaux, University of Alabama Donald P. Robin, Wake Forest University
	Linda E. Swayne, University of North Carolina, Charlotte Ronald D. Taylor, Mississippi State University
Thursday, November 9 10:15 a.m. – 11:45 a.m.	Exploring Consumer Markets in the 21st Century: The Impact of Diversity Moderator: Miriam B. Stamps, University of South Florida
Paradise E	Panel: Gail Ayala-Taylor, Dartmouth College Jerome Williams, Pennsylvania State University
Consumer Behavior Track	Anne Brumbach, Case Western Reserve University Gerri Henderson, Howard University

	Consumer Reactions and Response to Advertising
	Session Chair: Charlotte Allen, University of North Texas
	Discussion Leader: Brian Till, Saint Louis University
Thursday, November 9 10:15 a.m. – 11:45 a.m. Paradise F Promotion Track Competitive Session	Are Feminists More Critical of the Portrayal of Women in Australian Beer Ads Than Non-Feminists? Michael Jay Polonsky, University of Newcastle John B. Ford, Old Dominion University Krystal Evans, University of Newcastle Allison Harman, University of Newcastle Skye Hogan, University of Newcastle Laura Shelley, University of Newcastle Lucy Tarjan, University of Newcastle Lucy Tarjan, University of Newcastle Reader Response to Active, Passive, and Imperative Grammatical Constructions in Print Ads William H. Motes, University of Alabama Chadwick B. Hilton, University of Alabama Robert Z. Finney, University of Alabama A Multitrait-Multimethod Study of Three Scales to Measure Emotional Reactions to Ads Ronald E. Goldsmith, Florida State University Barbara A. Lafferty, University of Tampa
Thursday, November 9 10:15 a.m. – 11:45 a.m. <u>Key Largo</u> Sales Track Competitive Session	Exploring Effects on Salesperson Processes Session Chair: Melissa Moore, Mississippi State University Discussion Leader: Anne Balazs, Mississippi University for Women Exploring the Influence of Organizational Culture and Sales Force Compensation System on Salesperson Learning Orientation Best Student Paper in Tracks Xueming Luo, Louisiana Tech University An Investigation Into the Impact of Self-Efficacy on Expectancy, Effort and Adaptive Selling in a Personal Selling Context Robert C. McMurrian, University of Tampa Rajesh Srivastava, University of Louisiana, Lafayette An Investigation of Organizational and Managerial Antecedents of Customer-Oriented Selling: A Research Agenda Craig A. Martin, University of Memphis Alan J. Bush, University of Memphis

	Annual SMA Meet the Editor Series
	Moderator: Debbie Thorne, Mississippi State University
Thursday, November 9 1:15 p.m. – 2:45 p.m. Paradise C Millennium Series Special Session	Panel: P. Rajan Varadarajan, Journal of the Academy of Marketing Science Texas A & M University Louis P. Bucklin, Journal of Retailing University of California, Berkley Michel Laroche, Journal of Business Research Concordia University Jeffrey K. Sager, Journal of Personal Selling & Sales Management University of North Texas Thomas N. Ingram, Journal of Marketing Theory and Practice Colorado State University
Thursday, November 9 1:15 p.m. – 2:45 p.m. Paradise D Teaching Competition	SMA Distinguished Teaching Competition Session III: Sponsored by Sherwin Williams Finalists: Shelley M. Rinehart, University of New Brunswick Daniel D. Butler, Auburn University K. Sivakumar, University of Illinois at Chicago Judges: Alan J. Bush, University of Memphis Ronald F. Bush, University of West Florida O.C. Ferrell, Colorado State University William M. Pride, Texas A&M University Robert A. Robicheaux, University of Alabama Donald P. Robin, Wake Forest University Linda E. Swayne, University of North Carolina, Charlotte Ronald D. Taylor, Mississippi State University
Thursday, November 9 1:15 p.m. – 2:45 p.m. Paradise E Consumer Behavior Track Competitive Session	Values, Ethics, and Materialism Session Chair: Julie Baker, University of Texas, Arlington Discussion Leader: Allan Reddy, Valdosta State University Assessing the Effects of Bikers' Values and Ability to Modify Self-Presentation on Their Physical Appearance at Bike Week Jeff Allen, University of Central Florida Teri Twigg, University of Central Florida Patrick Colbert, University of Central Florida Cezar Garcia, University of Central Florida Value Systems and Consumer Ethics: Study of Middle-Easterners Charles W. Ford, Arkansas State University Sarath A. Nonis, Arkansas State University Materialism in the Sport of Kings: An Exploratory Study of Race Horse Ownership John F. Tanner, Baylor University James A. Roberts, Baylor University

Thursday, November 9 1:15 p.m. – 2:45 p.m.	Research and Consumer Behavior: Implications of the Electronic World
Paradise F	Moderator: Barton A. Weitz, University of Florida
Technology Track	Panel: Barton A. Weitz, University of Florida Michael R. Solomon, Auburn University Basil Englis, Berry College
	New Paradigms in Course Delivery
	Session Chair: Bruce Stern, Portland State University Discussion Leader: Dolly Loyd, University of Southern Mississippi
Thursday, November 9 1:15 p.m. – 2:45 p.m.	Enhancing Knowledge Development in International Business: Perspectives from Academic Professionals
Key Largo Marketing Education Track Competitive Session	**Best Paper in Track** Award sponsored by South-Western Publishing Company Poh-Lin Yeoh, Bentley College
	The State of Marketing at the Dawn of the 21st Century: An Open Systems Perspective Michael B. Sullivan, Mississippi State University
	Brian T. Engelland, Mississippi State University
	Preliminary Observations On A Collaborative Teaching Model Carolyn F. Siegel, Eastern Kentucky University
	Strategic Issues In Global Marketing
	Session Chair: John Ryans, Kent State University Discussion Leader: Carl McDaniel, University of Texas at Arlington
Thursday, November 9 1:15 p.m. – 2:45 p.m. Key West Global Track Competitive Session	Local Distribution in the Global Economy Douglas F. Woodward, University of South Carolina Sandra J. Teel, University of South Carolina
	The Impact of NAFTA on Specific U.S. Industries: A Five Year Review Rama Yelkur, University of Wisconsin-Eau Claire Robert C. Erffmeyer, University of Wisconsin-Eau Claire Nancy Holm, University of Wisconsin-Eau Claire
	The Changing Nature of Market Orientation and Business Practices in China Lianxi Zhou, University of Guelph

	The Internet and the Marketing Classroom: A Panel Discussion on the
Thursday, November 9	Development of Internet Marketing Courses and Pedagogy
3:00 p.m. – 4:15 p.m.	Moderator: Amy Morgan Tomas, Bradley University
Paradise C	Panel: Ross Fink, Bradley University
	Susan Godar, William Patterson University
Technology Track	Randall Hansen, Stetson University
Special Session	Charles F. Hofacker, Florida State University
	Shelley Rinehart, University of New Brunswick
	Instructional Innovations for the 21 st Century:
	Sponsored by Houghton Mifflin Company
	Session Co-Chairs: Elise "Pookie" Truly Sautter, New Mexico State University Tracy A. Suter, University of Southern Mississippi
	Use of a Major Sporting Event in the Principles of Marketing Course Anne L. Balazs, Mississippi University for Women
Thursday, November 9	Increasing Student Performance and Satisfaction through In-Class
3:00 p.m. – 4:15 p.m.	Games
Paradise D	John T. Drea, Western Illinois University
<u>r aradise D</u>	Using Service Experiences to Develop Critical Observation and Analysis Skills
Marketing Education Track	Michael R. Luthy, Bellarmine College
≼ Millennium Series 🛾	The Design and Delivery of Goods and Services
Special Session	Sherry K. Mills, New Mexico State University
	Eric R. Pratt, New Mexico State University
	Charles D. Wieters, New Mexico State University
	Making Ice Cream: A Cross-Functional Exercise on Product Pricing
	Gail Lynn Cook, Brock University
	Harlan Spotts, Western New England College
	Roger Hudson, University of Wisconsin-Parkside
	Angeline W. McArthur, University of Wisconsin-Parkside
	Applied Research Methods in Marketing
	Session Chair: Scot Burton, University of Arkansas
Thursday, November 9	Discussion Leader: Christopher Hopkins, Mississippi State University
3:00 p.m. – 4:30 p.m.	Measuring Performance of Tourism-Marketing Strategies
Paradise E	Arch G. Woodside, Boston College
	Marcia Y. Sakai, University of Hawaii at Hilo
Marketing Research Track	Retailer Switching Costs and Wholesale Pricing Decisions: A Case of
Competitive Session	Financial Service
	≈Best Paper in Track≪
	John Harrison, University of Guelph
	Vinay Kanetkar, University of Guelph (Con't)

	Data Gathering During Seminars from Participants: An Alternative Survey
	Research Method Donald Hendon, Dillard University
	•
	Future Directions for Research in Personal Selling and Sales Management
Thursday, November 9 3:00 p.m. – 4:15 p.m.	Moderator: William C. Moncrief, Texas Christian University
Paradise F	Panel: James S. Boles, Georgia State University Thomas N. Ingram, Colorado State University
<u>raradise r</u>	Jeffrey K. Sager, University of North Texas
Sales Track Special Session	Rosann Spiro, Indiana University
Special Session	Michael R. Williams, Illinois State University
Thursday, November 9 3:00 p.m. – 4:15 p.m. <u>Key Largo</u>	Learning to Value and Learning to Recall: Two Ways of Learning Brand Association
Consumer Behavior Track	Introduction: William O. Bearden, University Of South Carolina
	Presentation: Chris Janiszewski, University of Florida
	Supply Chain Strategy
	Session Chair: Daniel F. Lynch, Montana State University Discussion Leader: Nancy Nix, University of Tennessee
Thursday, November 9 3:00 p.m. – 4:15 p.m.	The Evolution and Growth of Production in Supply Chain Management Best Student Paper in Track Zach Zacharia, University of Tennessee
Key West Marketing Strategy Track Competitive Session	The Postponement Strategy of Large Retailers in Japan: A Case of the Electronic Date Interchange in Jusco Hisao Fujimoto, Osaka University of Economics Takeshi Fujita, Yamaguchi University
	Analyzing Marketing Strategies in International Ports of Poland: A Concept of the Port of Gdynia Aleksandra U. Pieczek, University of Plymouth Michael S. Roe, University of Plymouth
	First Ever SMA Plenary Session:
Thursday, November 9 5:00 p.m.	JAI Press Advances in Marketing Distinguished Scholar Series Presents Philip Kotler
•	Introduction: Arch G. Woodside, Boston College
Paradise IV	Presentation:
	How Marketing will Change in the New Millennium Philip Kotler, Northwestern University

	SMA Reception for 2000 JAI Press Advances in Marketing Distinguished Scholars:
Thursday, November 9 6:00 p.m. – 7:30 p.m.	Philip Kotler, Northwestern University Gerald Zaltman, Harvard University
<u>Poolside</u>	J. Scott Armstrong, University of Pennsylvania
ALL SMA CONFERENCE ATTENDEES ARE INVITED	SMA gratefully acknowledges and thanks Elsevier Science, Inc., publisher of the Journal of Business Research, for sponsoring this reception.

FRIDAY	
Friday, November 10 8:00 a.m. – 10:30 a.m. Outside Paradise F	SMA Good Morning Coffee ★
Friday, November 10	JAI Press Advances in Marketing Distinguished Scholar Series Presents Gerald Zaltman and J. Scott Armstrong
	Introduction: Arch G. Woodside, Boston College
8:30 a.m. – 9:45 a.m.	Presentations:
Paradise IV Millennium Series Special Session	Lighting up the Shadows of the Mind Gerald Zaltman, Harvard University
	Discovery and Application of Principles of Marketing: Major Contributions from Academic Research in the 20th Century J. Scott Armstrong, University of Pennsylvania
	Measuring Consumer Responses
	Session Chair: John R. "Rusty" Brooks, Jr., Houston Baptist University Discussion Leader: Paul Herbig, Tri State University
	The Computer Savvy Generation and Internet Shopping: An Exploratory Investigation
Friday, November 10 8:30 a.m. – 10:00 a.m.	Audesh K. Paswan, University of North Texas
<u>Key Largo</u>	Gopala Ganesh, University of North Texas
Technology Track Competitive Session	Interactive Communication: The Impact of Felt Presence on Consumer Attitudes Stefan G. Nicovich, University of Memphis
Competitive Session	Gregory W. Boller, University of Memphis T. Bettina Cornwell, University of Memphis
	Customer Retention and the Implications for the Internet: A Case Study of the UK Book Retail Market
	Nitin Sanghavi, Manchester Business School
	Channels Strategy
Friday, November 10 8:30 a.m. – 10:00 a.m. Key West Marketing Strategy Track Competitive Session	Session Chair: Danny Bellenger, Georgia State University Discussion Leader: Geoffrey Stewart, University of Tennessee
	Effects of Channel Management Behavior on Retailer Market Orientation
	and Business Performance Donald Chang, Metropolitan State College
	The Concept of Perceived but Nonexistent Power in Intrachannel Conflict Situations
	Vivek Pandey, University of Texas at Tyler
	Barbara Ross Wooldridge, University of Texas at Tyler (Con't)

	Market Orientation in Wholesale Firms: An Exploratory Study Daniel E. Innis, Ohio University Bernard J. La Londe, Ohio State University
	Competing In The Electronic Marketspace
Friday, November 10 10:15 a.m. – 11:45 a.m. <u>Paradise C</u>	Session Chair: P. Rajan Varadarajan, Texas A&M University Discussion Leader: Peter Dickson, Florida International University From the Physical Marketplace to the Electronic Marketspace: Marketing Strategy Adaptations and Innovations P. Rajan Varadarajan, Texas A&M University
Marketing Strategy Track	The Extranet as a Platform for E-Business Strategy George Zinkhan, University of Georgia
Special Session	Cost Transparency in the Electronic Marketspace: Implications for Pricing and Branding Indrajit "Jay" Sinha, Temple University
	Business Schools in the 21st Century: A View from the Dean's Office
Friday, November 10 10:15 a.m. – 11:45 a.m. Paradise D Special Session	Moderator: Robert L. Anderson, Dean, University of South Florida Panel: Robert L. Anderson, Dean, University of South Florida Carl W. Gooding, Dean, Georgia Southern University R. Eugene Klippel, Dean, Michigan Technological University William C. Moncrief, Senior Associate Dean, Texas Christian University Melvin T. Stith, Dean, Florida State University
	The Varieties of Shopping Experience
Friday, November 10 10:15 a.m. – 11:45 a.m. Paradise E Consumer Behavior	Session Chair: Jacquelyn Warwick, Andrews University Discussion Leader: Barbara A. Lafferty, University of Tampa As the Malls Fall: Is Mall Entertainment Too Little, Too Late? Nora B. Barnes, University of Massachusetts, Dartmouth Towards a Measure of Domain Specific Laggard Behavior Derrick D. Deslandes, University of the West Indies
Track Competitive Session	Leisa R. Flynn, Florida State University How Do I Influence Thee? Let Me Count the Ways: An Examination of the Concept of a Persuade Package Best Student Paper in Track Lynnea Mallalieu, Virginia Tech University

	Introducing New Constructs Into Sales Research
Friday, November 10 10:15 a.m. – 11:45 a.m.	Session Chair: Subhra Chakrabarty, Valdosta State University Discussion Leader: Terri Feldman Barr, Miami University, Ohio
	An Empirical Examination of Technophobia among Salespeople and Its Resulting Impact on Role Ambiguity and Role Conflict Gregory A. Rich, Bowling Green State University
<u>Paradise F</u>	The Relationship between Cognitive Moral Development and Career Success of Sales Representatives
Sales Track Competitive Session	Tania Amanda Grove, Rand Afrikaans University
Competitive Session	Nonprofit Customer Retention: Why Do Donor's Quit? Best Paper in Tracks Adrian Sargeant, Indiana University/Purdue University, Indianapolis John B. Ford, Old Dominion University Douglas West, Southbank University
Friday, November 10	Moving Targets: Marketing Education in Cyberspace
10:15 a.m. – 11:45 a.m.	Moderator: Ward Hanson, Stanford University
Key Largo	Panel: Charles F. Hofacker, Florida State University
Technology Track Special Session	Judy Strauss, University of Nevada, Reno Ward Hanson, Stanford University
	Topic Table Session I: Retailing and International
	Session Chair: Kristy E. Reynolds, University of Central Florida
Friday, November 10 10:15 a.m. – 11:45 a.m. <u>Key West</u> Topic Table Session	Establishing Credibility on the Road to Persuasion: The Role of Interactivity in the Sales Presentation Lenita Davis, University of Cincinnati Andrea L. Dixon, University of Cincinnati
	Internationalization of the U.S. Retail Firms: Cultural Influences on the Managerial Practice Heesun Seo, University of Tennessee
	An Analysis of Special Events as Key Marketing Tools for Tourism Destinations Frédéric Dimanche, University of New Orleans
	Do Cultural Similarities Influence Mexico's Market Expansion to the Caribbean Countries? Hyun-Sook Lee, Instituto Technologico de Estudios Superiores de Monterrey
	Investigation into the Concentration versus Spreading Debate Within 'Successful' U.K. Firms: Findings From a Survey of Queen's Award for Export Winners
	Dave Crick, University of Central England
	Robert Bradshaw, DeMontfort University Shiv Chaudhry, University of Central England

Friday, November 10	Annual SMA Luncheon and Sherwin Williams Dessert Extravaganza
11:45 a.m. – 1:15 p.m.	
<u>Paradise II</u>	SMA gratefully acknowledges and thanks the
ALL SMA CONFERENCE	Sherwin Williams Company for sponsoring the dessert portion of this luncheon.
ATTENDEES ARE INVITED	and decision permanent of this time needs.
Friday, November 10	Annual SMA Business Meeting
1:15 p.m. – 2:45 p.m. <u>Paradise C</u>	
F.1. N. 1. 10	Advances in Marketing Research Education: Insights from MMR/MSMR
Friday, November 10 1:15 p.m. – 2:45 p.m.	Programs
Paradise D	Moderator: Felicia G. Lassk, Northeastern University
Marketing Research Track	Panel: Thomas W. Leigh, University of Georgia
Millennium Series ✓	Carl McDaniel, University of Texas, Arlington Madhav Segal, Southern Illinois University, Edwardsville
Special Session	
	e-Commerce Operations: From Distribution to Sales
	Session Chair: J. Holton Wilson, Central Michigan University
	Discussion Leader: Paul Christ, West Chester University
	A Proposed Scale to Measure e-Tailer Image: Definition of Functional and
F'1 N 1 10	Affective Dimensions Best Student Paper in Track®
Friday, November 10 1:15 p.m. – 2:45 p.m.	Christopher D. Hopkins, Mississippi State University
Paradise E	e-Business Technological Innovations: Impact on Channel Process and Structure
Technology Track Competitive Session	Daniel C. Bello, Georgia State University
Competitive Session	Talai Osmonbekov, Georgia State University "Frank" Tian Xie, Georgia State University
	David I. Gilliland, Colorado State University
	Issues in Marketing Online Insurance Products
	Jarrett Bridges, Valdosta State University
	Jacqueline K. Eastman, Valdosta State University
Friday, November 10	Using New Media in Marketing Education
1:15 p.m. – 2:45 p.m.	Session Chair: Judy Strauss, University of Nevada – Reno
Paradise F	Discussion Leader: Eric R. Pratt, New Mexico State University
	The Product of Distance Education: An Economic Assessment Robert Winsor, Loyola Marymount University
Marketing Education Track	Birgit Leisen, University of Wisconsin – Oshkosh
Competitive Session	Chris Manolis, Quinnipiac College Sheb L. True, Kennesaw State University
	Con't (Con't)

	Welcome to the Schoolhouse: Using Rural Education and Asynchronous Learning to Create a Peer Tutoring Environment John T. Drea, Western Illinois University A Path-Analytic Model of Student Satisfaction in Web-Enhanced Courses Best Student Paper in Tracks Charles M. Hermans, New Mexico State University Beth Mott-Stenerson, New Mexico State University
	Supply Chain/Logistics Strategy: Teaching The Next Generation
Friday, November 10 1:15 p.m. – 2:45 p.m.	Session Chair: Daniel E. Innis, Ohio University Discussion Leader: Carolyn Nicholson, Clarkson University
	Teaching Supply Chain Management in Undergraduate Logistics Programs: An Investigation of Curriculum and Pedagogy Joe Hanna, Auburn University Brian Gibson, Auburn University
Key Largo Marketing Strategy	Enhancing Class Effectiveness: Identifying the Marketing Mix Elements of a Logistics Education
Track	Scott Keller, Michigan State University
Competitive Session	Dan Lynch, Montana State University John Ozment, University of Arkansas
	Delphi Data Collection Using the Internet: Exploring Global Logistics Education Joe Hanna, Auburn University
	Topic Table Session II: Consumer Behavior
	Session Chair: Kevin J. Shanahan, New Mexico State University
Friday, November 10 1:15 p.m. – 2:45 p.m. Key West Topic Table Session	The Effects of Endorsers on Product Judgments Depend on the Interaction of Consumer Involvement and Endorser Relevance Yi-Wen Chien, Purdue University Chung-Chiang Hsiao, Purdue University
	The 1998 Florida Firestorm: Consumers' Experiences and Interpretations of a Natural Disaster
	Denise E. DeLorme, University of Central Florida Scott C. Hagen, University of Central Florida
	Impact of Voluntary Simplicity Movement on Consumer Behavior Timothy C. Johnston, University of Tennessee at Martin
	The Marketing of Alcohol and Tobacco Products to Children: A Review of the Evidence
	Ryan McGetrick, Quinnipiac University
	Renée Gravois Lee, Quinnipiac University (Con't)

	A Possibility of the Survival of Small Detailors, A Dening Delanion A
	A Possibility of the Survival of Small Retailers: A Buying Behavior Approach Hasao Fujimoto, Osaka University of Economics
	Yasunobu Ukita, Kobe University of Commerce
Friday, November 10 3:00 p.m. – 4:30 p.m.	Putting Metaphor to Work: Conceiving Services in Metaphorical Terms
Paradise C	Moderator: Michael S. Dorsch, Clemson University
Services and Retailing	Panel: Raymond P. Fisk, University of New Orleans
Track	Stephen J. Grove, Clemson University
Millennium Series	Cathy Goodwin, University of Florida
Special Session	Joby John, Bentley College
	Changing Face of Retailing
	Session Chair: Sharon Beatty, University of Alabama
	The Changing Face of Retailing at the Mall: Exploring Teen Girls' Total Shopping Experiences
	Diana L. Haytko, Texas Christian University
	Julie Baker, University of Texas, Arlington
	Greg W. Marshall, University of South Florida
Friday, November 10 3:00 p.m. – 4:15 p.m.	Measuring Hedonic Shopping Motivations: Scale Development, Purification and Validation
Paradise D	Mark J. Arnold, University of Central Florida
Services and Retailing	Kristy E. Reynolds, University of Central Florida
Track	Experiencing the New Faces of On-line Consumers
Special Session	Sharon E. Beatty, University of Alabama
	Jason Lueg, University of Alabama
	A Thirst for the Real Thing in Themed Retail Environments: Consuming Authenticity in Irish Pubs
	Michael R. Solomon, Auburn University
	Caroline K. Lego, Auburn University
	Natalie T. Quilty, Auburn University
	Stephanie L. Wright, Auburn University
Friday, November 10	The Top Ten Most Influential Sales Articles of the 20 th Century
3:00 p.m. – 4:30 p.m.	Introduction, Lycotta D. Correr Durden University
Paradise E	Introduction: Lucette B. Comer, Purdue University Ellen Bolman Pullins, University of Toledo
Sales Track	Elien Bolinan Fullins, Onliversity of Toledo
Sales Track Smillennium Series Special Session	Presentation: Thomas W. Leigh, University of Georgia

	Marketing Ethics
	Session Chair: Michael R. Hyman, New Mexico State University Discussion Leader: Paula Saunders, Wright State University
Friday, November 10 3:00 p.m. – 4:30 p.m. <u>Paradise F</u>	The Impact of Gender on the Moral Orientation of Team Decision Making Thomas L. Baker, University of North Carolina at Wilmington Tammy G. Hunt, University of North Carolina at Wilmington
Marketing Strategy Track Competitive Session	A Virtue Ethics Scale Kevin J. Shanahan, New Mexico State University Michael R. Hyman, New Mexico State University
	Sustainable Product Design: Role in Moderating Pollution Donald A. Fuller, University of Central Florida
	Relationship Marketing In The Supply Chain
	Session Chair: Daniel J. Goebel, University of Southern Mississippi Discussion Leader: Arturo Z. Vasquez-Parraga, University of Texas – Pan American
Friday, November 10 3:00 p.m. – 4:30 p.m. Key Largo Marketing Strategy	An Examination of Generalized and Domain Specific Deal Proneness Within a Transaction Utility Theory Model Bruce L. Alford, Mississippi State University Claire Allison Stammerjohan, Mississippi State University Ronald D. Taylor, Mississippi State University
Track Competitive Session	The Antitrust Implications of Relationship Marketing Renee J. Fontenot, Villanova University Michael R. Hyman, New Mexico State University
	Network Organizational Structures in Supply Chain Management Peggy D. Lee, George Washington University
	Topic Table Session III: Research in Marketing
	Session Chair: David J. Ortinau, University of South Florida
Friday, November 10 3:00 p.m. – 4:30 p.m.	Concepts: A Review of the Literature for Consumer and Marketing Research John Branch, University of Cambridge Susan Baker, Cranfield University
<u>Key West</u> Topic Table Session	An Introduction to Concept Development for Consumer and Marketing Research John Branch, University of Cambridge Susan Baker, Cranfield University
	Integrating the Need for Cognition and the Five Factor Model Todd A Mooradian, College of William and Mary John B. Nezlek, College of William and Mary
	(Con't ☞)

Friday, November 10 4:45 p.m. – 6:00 p.m.	Gatekeeping in Survey Research: An Analysis of JM and JMR, 1994-1999 Mariea Grubbs Hoy, University of Tennessee Avery Abernethy, Auburn University A Measure of Membership: An Exploratory Study Sharon Clinebell, University of Northern Colorado Ronald K. Taylor, Shippensburg University Correction for Multiple Biasing Factors in Product Judgments: Correction Is Based on the Identified Biasing Factors Yi-Wen Chien, Purdue University Chung-Chiang Hsiao, Purdue University Issues and Problems in Retailing and E-retailing Session Chair: Rich Brown, Freed-Hardeman University Discussion Leader: Susan Harmon, Middle Tennessee State University
Paradise C	Problems with E-retailing: Fixable and Fatal Timothy C. Johnston, University of Tennessee at Martin
Services and Retailing Track Competitive Session	Assortment Depth in Category Management: The Effects of Category Structure on Profitability Robert E. Stassen, University of Arkansas, Fayetteville Elizabeth H. Creyer, University of Arkansas, Fayetteville Matthew A. Waller, University of Arkansas, Fayetteville
	Student Projects: Issues and Ideas
Friday, November 10 4:45 p.m. – 6:00 p.m.	Session Chair: Rick Buehrer, University of Toledo Discussion Leader: William H. Bolen, Georgia Southern University
Paradise D Marketing Education	Improving Mail Survey Response Rates in Client Sponsored Academic Projects: The Case for Limiting Student Participation
Track Competitive Session	Chuck Comegys, Merrimack College Student Perceptions of Group Projects Tekle Shanka, Curtin University of Technology, Perth, Australia
****	Student Perceptions of Group Projects
****	Student Perceptions of Group Projects Tekle Shanka, Curtin University of Technology, Perth, Australia

	Ethical and Clearance Issues in Advertising
Friday, November 10	Session Chair: Denise Delorme, University of Central Florida Discussion Leader: Mike Hyman, New Mexico State University
4:45 p.m. – 6:00 p.m. Paradise F Promotion Track Competitive Session	Practical Intuitionism: A Modified Potter's Box Tackles Advertising Ethics Best Student Paper in Track Loy Watley, Nebraska Wesleyan University
	The Influence of Management Ethics, Station Policy and Market Forces on Television Advertising Clearance Decisions Avery Abernethy, Auburn University Jan LeBlanc Wicks, University of Arkansas
	Learning Tools in Marketing Education
Friday, November 10	Session Chair: Nancy Marlow, Eastern Illinois University Discussion Leader: Karen Stone, New Hampshire College
4:45 p.m. – 6:00 p.m. <u>Key Largo</u> Marketing Education Track Competitive Session	An Inter/Intra-Disciplinary Approach to Marketing Pedagogy: Application in a New Product Development Course Paul J. Costanzo, Western New England College James McKeon, Western New England College
	Impact of Quizzes on Student Performance: An Empirical Investigation Balasundram Maniam, Sam Houston State University Sanjay S. Mehta, Sam Houston State University
	Price Sensitivity and Repurchase Intention at Retail
Friday Navarday 10	Session Chair: Carolyn Folkman Curasi, Berry College Discussion Leader: Vicki Eveland, Mercer University
Friday, November 10 4:45 p.m. – 6:00 p.m. Key West Services and Retailing Track Competitive Session	A Comparative Analysis of Newspaper and Broadcast Advertising on Food Shoppers' Price Sensitivity: Implications for Retail Media Strategy Chris Enyinda, Alabama A&M University Jungki Lee, Alabama A&M University
	Importance of Satisfaction and Accessibility to Repurchase Intentions: The Case of Coffee Shops Best Student Paper in Track Marit Gundersen Engeset, Norwegian School of Hotel Management Truls Engström, Norwegian School of Hotel Management
Friday, November 10 6:00 p.m. – 7:30 p.m.	Society for Marketing Advances President's Reception
President's Suite ALL SMA CONFERENCE ATTENDEES ARE INVITED	SMA gratefully acknowledges and thanks the University of Mississippi Center for Pharmaceutical Marketing and Management for sponsoring this reception.

SATURDAY	
Saturday, November 11 8:00 a.m. – 10:30 a.m.	SMA Good Morning Coffee ★
Outside Boca Raton	
	E-Commerce Research: The Wayne State University Experience
	Session Chair: Frank J. Carmone, Jr., Wayne State University
	Internet Technology and the Growth of Interactive and Relationship Marketing Hugh Cannon, Wayne State University
Saturday, November 11 8:30 a.m. – 10:00 a.m.	E-Retailer and Mail Order Benchmarking Report and Studies
	George Jackson, Wayne State University
Boca Raton	John Taylor, Wayne State University
Technology Track	Why are Some Websites More Effective Than Others?
Special Session	Edward Riordan, Wayne State University
	David Williams, Wayne State University
	E-Vitalizing Marketing Through E-Commerce Initiatives: A Model for
	Innovation Through Integrated Knowledge Creation Sheila Sasser, Wayne State University
	Sheha Sasser, Wayne State Oniversity
Saturday, November 11 8:30 a.m. – 10:00 a.m.	How to Use the More Advanced Features of PowerPoint 97 and 2000: Part I
<u>Cocoa</u>	Moderator: Ronald K. Taylor, Shippensburg University
Marketing Education	Panel: John H. Lindgren, Jr., University of Virginia
Track	Milton M. Pressley, University of New Orleans
Special Session	Strategic Issues In Marketing
	Session Chair: Andrea D. Ellinger, Pennsylvania State University -Harrisburg Discussion Leader: John H. Summey, Southern Illinois University – Carbondale
	Knowledge Entrepreneurship
Saturday, November 11	Robert McDonald, University of Connecticut
8:30 a.m. – 10:00 a.m.	Narasimhan Srinivasan, University of Connecticut
<u>Ft. Lauderdale</u>	Game Theory and Firms' Interaction
Marketing Strategy	& Best Paper in Track
Track Competitive Session	Enrique Manzur, Universidad de Chile Sergio Olavarrieta, Universidad de Chile
Competitive session	
	Strategic Implications for NCAA I-A College Football - Insights From An
	Analysis of the 1997 Season Kabir C. Sen, Lamar University
	Donald I. Price, Lamar University

	Cross-Cultural Issues In Global Marketing
	Session Chair: Gerald Albaum, University of New Mexico Discussion Leader: Pervez Ghauri, University of Groningen
Saturday, November 11 8:30 a.m. – 10:00 a.m.	Chinese Brand Naming: Linguistic Approach and Managerial Implications Best Paper in Tracks Allan K.K. Chan, Hong Kong Baptist University Yue-Yuan Huang, Hong Kong Baptist University
Sarasota Global Track Competitive Session	The Impact of Culture on Entrepreneurial Orientation: The Mediating Role of Locus of Control Taliabek Osmonbekov, Georgia State University Christian Chelariu, Georgia State University Thomas Brashear, University of Massachusetts at Amherst Adriana Zait, "AI.I. Cuza" University
	A Small Business Perspective on Caribbean Markets: Important Areas for Future Research J. Michael Weber, Barry University
	Thinking, Feeling, and Consuming
	Session Chair: Diana L. Haytko, Texas Christian University Discussion Leader: Gregory Martin, University of Western Florida
Saturday, November 11 8:30 a.m. – 10:00 a.m.	Development of a Conceptual Framework of Consumer Beliefs Across Four Consumer Product Contexts Elizabeth L. R. Elam, Western New England College
<u>Key Largo</u> Consumer Behavior	What Does Commitment Beget? An Exploration of the Consequences of Customer Commitment Pushkala Raman, Florida State University
Track	Kartik Pashupati, Florida State University
Competitive Session	Segmenting Women Bikers by their Activities, Interests, and Opinions Toward Bike Week
	Jeff Allen, University of Central Florida
	Lori Summers, University of Central Florida, Daytona Beach Eric Vachon, University of Central Florida, Daytona Beach
Saturday, November 11 10:15 a.m. – 11:45 a.m.	Internet Behavior and Integrating It Into Courses
Boca Raton	Session Chair: Frank J. Carmone Jr., Wayne State University Discussion Leader: Richard Slovacek, North Central College
Technology Track Competitive Session	Privacy Concerns, Trust, and Online Behaviors Xueming Luo, Louisiana Tech University
	Online Behavior: Assessment of Flow Edmund K. Hershberger, Georgia State University Cristian Chelorin, Georgia State University
	Cristian Chelariu, Georgia State University (Con't)

	Designing an Internet Marketing Course: Content, Requirements, and Resources Deborah M. Moscardelli, Central Michigan University
Saturday, November 11 10:15 a.m. – 11:45 a.m.	How to Use the More Advanced Features of PowerPoint 97 and 2000: Part II
Cocoa	Moderator: William J. Kehoe, University of Virginia
Marketing Education Track Special Session	Panel: John H. Lindgren, Jr., University of Virginia Milton M. Pressley, University of New Orleans
	Consumer Service, Adoption, Retention, and Online Shopping Experience
	Session Chair: Jeff Totten, Bemidji State University Discussion Leader: Steve Simon, Florida International University
Saturday, November 11 10:15 a.m. – 11:45 a.m.	An Investigation of Web Page Design and Operation to Facilitate Customer Service
Ft. Lauderdale	Debra Zeitlin, Lucent Technologies, Inc. Craig A. Kelley, California State University, Sacramento
Technology Track Special Session	A Structural Equation Modeling Approach to Consumer Adoption of the Internet Eun-Ju Lee, University of Tennessee Jinkook Lee, University of Tennessee
	Internet Shopping Experience: Some Research Findings and A Proposed Model Tung Zong "Donald" Chang, Metropolitan State College of Denver
	Topic Table Session IV: Marketing Strategy
	Session Chair: Daniel J Goebel, University of Southern Mississippi
	The Role of External Supply Chain Relationships on Strategy and Firm Performance
	Dan Lynch, Montana State University
Saturday, November 11	Ronn Smith, Montana State University
10:15 a.m. – 11:45 a.m.	Marketing Case Analysis Using Cause-Effect Logic Diagrams
<u>Sarasota</u>	James T. Low, Wayne State University
Topic Table Session	Brand Extension Evaluation: Comparing Concept Testing and "Real"
Session	Launch Conditions
	Sophie Changeur, University of Florida
	Dwight Merunka, University of Florida
	Factors that Stimulate General Pricing Strategies and Their
	Antecedents: Theory and Model Propositions
	Stevie Watson, Mississippi State University

	Cultural Issues In Marketing Strategy
	Session Chair: Laurie Babin, University of Southern Mississippi Discussion Leader: Denise DeLorme, University of Central Florida
Saturday, November 11 10:15 a.m. – 11:45 a.m. <u>Key Largo</u>	How Climate, Socialization, and Values Acceptance Facilitate the Development of Interfunctional Coordination and the Role These Factors Play in Linking Culture to Performance Barbara Ross Wooldridge, University of Texas at Tyler Barbara Dale Minsky, Troy State University
Marketing Strategy Track Competitive Session	Marketing Rituals: A Link Between Organizational Culture and Marketing Performance Andrea Scott, University of South Florida
	Organizational Cultural Antecedents to Marketing Effectiveness in Regional Tourism Marketing Organizations Robert D. Winsor, Loyola Marymount University Birgit Liesen, University of Wisconsin Oshkosh
Saturday, November 11 1:15 p.m. – 2:45 p.m.	The International Salesperson: Experiences in Other Countries
Boca Raton Sales Track Special Session	Session Chair: John C. Hafer, University of Nebraska, Omaha Discussion Leader: Oscar W. DeShields, Jr., California State University, Northridge Selling Globally Vince S. Daniels, Florida International University Selling in Hong Kong Sandra S. Liu, Hong Kong Baptist University Selling in the United Kingdom Nigel F. Piercy, Cardiff University
	Selling in Mexico Alberto Rubio-Sanchez, Purdue University
G . 1 N . 1 11	The Delivery of Business Education through Multimedia Methods
Saturday, November 11 1:15 p.m. – 2:45 p.m.	Moderator: Mary F. Mobley, Augusta State University
Cocoa Marketing Education Track Special Session	Panel: Lou E. Pelton, University of North Texas H. David Strutton, University of Louisiana at Lafayette J. Mark Anderson, Athens State University Ellen M. Moore, University of South Carolina Cathy Owens Swift, Georgia Southern University

Saturday, November 11 1:15 p.m. – 2:45 p.m. Key Largo Service and Retailing Track Competitive Session	Service Business Relationships, Characteristics, and Innovations in Health Care and Other Industries Session Chair: Kristy E. Reynolds, University of Central Florida Discussion Leader: Roscoe Hightower, University of Akron Predicting Hospitals' Long-Range Intentions to Establish A Provider-Sponsored Organization (PSO) Best Paper in Tracks Rex Wilson, Teledata Concepts Jeff Allen, University of Central Florida A Comparison of Services Business Characteristics: An U.S. Study of Hispanic and Anglo Health Care Providers Robert D. Green, Indiana State University Joyce A. Young, Indiana State University Audhesh Paswan, University of North Texas A Typology of Customers' Relationships with Their Service Providers Robin A. Coulter, University of Connecticut
Saturday, November 11 1:15 p.m. – 2:45 p.m. Ft. Lauderdale Marketing Strategy Track Competitive Session	Ethical Issues And Stakeholder Communications Session Chair: Debbie Thorne, Mississippi State University Discussion Leader: Michael S. Dorsch, Clemson University An Altruistic Approach to Product Warning Labeling: Propositions and Justification Doreen Sams, University of South Florida Miriam B. Stamps, University of South Florida Greg W. Marshall, University of South Florida Children's Understanding of Web Advertising Catharine M. Curran, Creighton University Jeffrey I. Richards, University of Texas at Austin
Saturday, November 11 1:15 p.m. – 2:45 p.m. <u>Sarasota</u> Promotion Track Competitive Session	A Series of Advertising Content Analyses Session Chair: Naveen Donthu, Georgia State University Discussion Leader: Leopoldo Arias-Bolzmann, Universidad Adolfo Ibanez A Content Analysis of Creative Message Strategies in Business-to-Business Versus Consumer Ads Kenneth Clow, University of North Carolina-Pembroke Donald P. Roy, University of North Carolina-Pembroke Randall W. Hines, University of North Carolina-Pembroke Audra B. Harris, University of North Carolina-Pembroke Donald Baack, Pittsburgh State University (Con't ☞)

From Kool Penguins to the Energizer Bunny: An Overview of the History of Trade Characters in U.S. Magazine Advertisements Bruce A. Huhmann, University of Manitoba
The Nature of Green Magazine Advertising in the United Kingdom: A Content Analysis John Branch, University of Cambridge Elizabeth Briggs, Ecole Superieure de Commere de Rennes