
 
 1 

 JANET WAGNER 
 
 
 
ADDRESS  3463 Van Munching Hall 

 University of Maryland 
 College Park, MD  20742 
 (301) 405-2126 

 
 
EDUCATION 
1982 Ph.D. Kansas State University, Consumer Economics 
1973 M.S.   Cornell University, Human Ecology 
1970 B.S.  Cornell University, Design and Environmental Analysis 
 
 
HONORS AND AWARDS 
2004  Excellence Award, M.B.A. Consulting Program, R.H. Smith School of Business 
2003 Excellence Award, M.B.A. Consulting Program, R.H. Smith School of Business 
2003 Finalist, Excellence in Service Research Award, Journal of Service Research. 
1998 Krowe Award for Outstanding Teaching, R.H. Smith School of Business 
1991 Reviewer of the Year, Journal of Consumer Research 
1991 Certificate of Teaching Excellence, University of Maryland Center for Teaching 

Excellence 
1988 Outstanding Teacher Award, University of Maryland 
1983 Honorable Mention, Ferber Award, Association for Consumer Research (ACR) 
 
 
PROFESSIONAL EXPERIENCE 
2002-Present Associate Chair, Marketing Faculty, Robert H. Smith School of Business, 

University of Maryland. 
1983-Present Assistant/Associate Professor, Marketing Faculty, Robert H. Smith School of 

Business,  University of Maryland. 
 
 
PUBLICATIONS  
Monographs 
Bolton, R., A.K. Smith and J. Wagner, “A Model of Customer Satisfaction with Service 
Encounters Involving Failure and Recovery,” Working Paper No. 98-100, February 1998,  
Marketing Science Institute, Boston, MA.   
 
Krapfel, R., P.K. Kannan, V. Shankar, and J. Wagner, “Bakery Consumer Price Sensitivity, 

Special Report, April 1996, The Retailer’s Bakery Association, Laurel, MD. 
 


 
 2 

Garner, T. and J. Wagner, “Gift-Giving Behavior: An Economic Perspective,” Bureau of Labor 
Statistics Working Paper No. 180, February 1988, U.S. Department of Labor, U.S. 
Government Printing Office, Washington, D.C. 

 
Book Chapters 
Kannan, P.K. and J. Wagner, “Initiatives for Building e-Loyalty: A Proposed Framework and 
Research Issues,” in Michael J. Shaw, ed., E-Business Management: Integration of Web 
Technologies with Business Models, Kluwer Academic Publishers, 2002.   
 
Wagner, J. “A Model of Aesthetic Value in the Servicescape,” in A Handbook of Services 
Marketing & Management, Theresa Swartz and Dawn Iacobucci, eds., New York: Sage 
Publications, 2000, 65-88. 
  
Wagner, J., “Aesthetic Value” in Consumer Value: A Framework for Research and Practice, 
Morris B. Holbrook, ed. London: Routledge, 1999, 126-146. 

 
Refereed Articles Published: 
Bolton, R., Smith, A.K. and J. Wagner, “Striking the Right Balance: Designing Service to 
Enhance Business-to-Business Relationships,” Journal of Service Research, May 2003, 271-291. 
 
Sheinin, D. and J. Wagner, “Pricing Store Brands Across Multiple Categories: The Impact of 
Category Risk and Retail Image,” Journal of Product and Brand Management,  2003, No. 4, 201-
214. 
 
Wagner, J. and M. Mokhtari, “The Moderating Effect of Seasonality on Household  
Apparel Expenditure, The Journal of Consumer Affairs, Winter 2000, 314-329. 
 
Smith, A.K., R. Bolton, and J. Wagner, “A Model of Customer Satisfaction with Service  
Encounters Involving Failure and Recovery,” Journal of Marketing Research, September 1999,  
356-372. 

 
Kline, B. and J. Wagner, "Information Sources and Retail Buyer Decision-Making: the  
Effect of Product-Specific Buying Experience," Journal of Retailing, 70, Spring 1994, 75-88. 
 
Garner, T. and J. Wagner, “Economic Dimensions of Household Gift-Giving," Journal of 
Consumer Research, 18, December 1991, 368-379. 
 
Ettenson, R. and J. Wagner, "Chinese vs. U.S. Consumer Behavior:  A Cross-Cultural 
Comparison of the Evaluation of Retail Stores," The International Journal of Consumer 
Marketing, 3, September 1991, 225-235. 

 
Wagner, J. and H. Soberon-Ferrer, "The Effects of Hispanic and Afro-American Ethnicity on 
Consumer Expenditures," Social Science Journal, 27, April 1990, 181-198. 
 
Wagner, J., R. Ettenson, and J. Parrish, "Vendor Selection Among Retail Buyers:  A Comparison 
by Merchandise Division," Journal of Retailing, 65, Spring 1989, 58-79. 


 
 3 

 
Wagner, J. and L. Lucero-Campins, "Social Class:  A Multivariate Analysis of Its Effect on 
Expenditures for Household Services," Journal of Consumer Studies and Home Economics, 12,  
December 1988, 373-387.   
 
Ettenson, R., J. Wagner, and G. Gaeth, "The Effect of Country of Origin and the 'Made in the 
U.S.A. Campaign," Journal of Retailing, 64, Spring 1988, 85-100. 

 
Wagner, J., "Expenditures for Household Textiles and Textile Home Furnishings:  An Engel 
Curve Analysis," Home Economics Research Journal, 15, September 1986, 21-31. 
 
Ettenson, R. and J. Wagner, “Retail Buyers' Salability Judgments:  A Comparison of Information 
Use Across Three Levels of Experience," Journal of Retailing, 62, Spring 1986, 41-63. 
 
Wagner, Janet and Sherman Hanna, "The Effectiveness of Family Life Cycle Variables in  
Consumer Expenditure Research," Journal of Consumer Research, 10, December 1983, 281-291 
(Honorable Mention, Ferber Award for Outstanding Doctoral Dissertation Research). 
 
Publications in Conference Proceedings (Refereed) 
Wagner, J. Sivakuraman, B., and Amy K. Smith, “The Role of Perceived Value in Marketing 
Relationships,” Proceedings of the A.M.A. Winter Educator’s Conference, Austin, TX, 2002. 
 
Wagner, J. and G. Rydstrom, “Satisfaction, Trust and Commitment in Consumers’ Relationships 
with Online Retailers,” in European Advances in Consumer Research, Vol. III, Andrea 
Groeppel-Klein and Franz-Rudolf Esch (eds.), Vol. 5, June 2001. 
 
Chuchinprakarn, N., T. Greer and J. Wagner, “The Moderating Effect of Religious Orientation 
on Consumer Donation Decisions,” in Asia-Pacific Advances in Consumer Research, Vol. III, 
Kineta Hong and Kent B. Monroe (eds.), Hong Kong, June 1998, 155-161. 

 
Dorsett, A., Durand, R. and J. Wagner, “ The Interactive Effects of Social Class and Ethnicity on 
Consumer Expenditures for Apparel,” in Proceedings of the A.M.A. Winter Educator’s 
Conference, Austin, TX., 1998. 

 
Eckman, M. and J. Wagner, " Judging the Attractiveness of Product Design: The Effect of 
Product Attributes and Consumer Characteristics," in Advances in Consumer Research, Vol. 
XXI, Chris Allen and Deborah Roedder-John (eds.), 1994, Provo, Utah: Association for 
Consumer Research, 560-564. 
 
Wagner, J. and T. Garner, " Consumer Expenditures in Major Gift Categories," in Advances in 
Consumer Research, Vol. XX, Leigh McAllister (ed.), 1993, Provo, Utah: Association for 
Consumer Research , 515-519. 

 
Wagner, J., "Conjoint Analysis and Research on Consumer Preferences," in Book of Papers, 
International Conference of the American Association of Textile Chemists and Colorists, 1990, 
Research Triangle, NC, 251-253. 


 
 4 

 
Wagner, J., R. Ettenson and S. Verrier, "The Effect of Donor-Recipient Involvement on 
Consumer Gift Decisions," in Advances in Consumer Research, Vol. XVII, Marvin E. Goldberg, 
Gerald Gorn, and Richard W. Pollay (eds.), 1990, Provo, Utah: Association for Consumer 
Research, 683-689. 
 
Wagner, J., "The Consumer Expenditure Survey Series:  Applications in Academic Research,"  
American Council on Consumer Interests Proceedings, Karen P. Schnittgrund (ed.), Fort Worth, 
TX, March 27-30, 1985, 291-293. 
 
PAPERS PRESENTED 
Refereed  
 
Mathwick, C., R. M. Unni, and J. Wagner, “Co-Producing the e-Servicescape: Drivers and 
Outcomes of the Customization Expereince,” Frontiers in Service Conference, Miami, FL, 2004. 
 
Viana, D., A.K.Smith, and J. Wagner, “Service Failure and Recovery in Online Shopping 
Environments,” Frontiers in Service Conference, College Park, MD, October 2003. 
 
Wagner, J. and M. Mokhtari, “A Model of Household Service Production,” A.M.A. ServSig 
Conference, Reims, France, June 2003. 
 
Kannan, P.K. and J. Wagner, “Building Consumer e-Relationships,” Frontiers in Service 
Conference, Maastricht, The Netherlands, June 2002. 
 
Wagner, J., A.K. Smith and B. Sivakumaran, “Managing Value in Buyers’ Perceptions of 
Relationships with Suppliers,” Frontiers in Service Conference, College Park, MD, October 
2001. 
 
Wagner, J., A.K. Smith and B. Sivakumaran, “The Role of Perceived Value in Marketing 
Relationships,” A.M.A. Winter Educator’s Conference, February 2001.   
 
Smith, A.K. and R.N. Bolton, “Modeling the Role of Service Delivery in Providing Value in 
Business-to-Business Relationships,” INFORMS Marketing Science Conference 2000, June 22-
25, Los Angeles. 
 
Sheinin, D. and J. Wagner, “Pricing Store Brands: The Effects of Category Risk and Retail  
Image, 2000 Fordham University Behavioral Pricing Conference, New York, NY, October 6-7,  
2000. 
 
Sheinin, D. and J. Wagner, “The Moderating Effect of Store Image and Perceived Risk on the 
Price-Quality Relationship in Store Brands,” A.M.A. Winter Educator’s Conference, San 
Antonio, TX, February 2000.  

 
A.K. Smith, R. Bolton, and J. Wagner, “The Value of Service Relationships: Perceptions of 
Business Customers,” A.M.A. Frontiers in Services Conference, Nashville, TN, October 1998. 


 
 5 

 
Dorsett, A.D., R. Durand, and J. Wagner, “The Effects of Social Class and Ethnicity on 
Consumer Expenditures for Apparel,” A.M.A. Winter Educator’s Conference, Austin, TX, 
February 1998. 
 
Chuchinprakarn, N., T. Greer, and J. Wagner, “Moderating Effects of Religious Commitment on  
Consumer Donation Decisions,” Association for Consumer Research Asia-Pacific Conference,  
Hong Kong, June 1998. 

 
A.K. Smith, R. Bolton, and J.Wagner, “Tailoring Recovery Efforts to ‘Fit’ the Service Failure: 
Implications for Customer Satisfaction,” A.M.A. Frontiers in Services Conference, Nashville, 
TN, October 1997. 
 
Eckman, M. and J. Wagner, "Consumer Decision-making and Aesthetic Products: The Case of     
Menswear," Annual Meeting of International Textiles and Apparel Association, Columbus, OH, 
November 1992. 1  
 
 Kline, B., J. Wagner, and R. Ettenson, "The Use of Information Sources in Retail Buyer              
 Decision-Making," Annual Meeting of the Association of College Professors of Textiles and 
Clothing, Denver, CO, November 1990. 
 
Wagner, J., C. Anderson and R. Ettenson, "Evaluations of Attractiveness by Chinese and 
American Consumers," Annual Meeting of The Association of College Professors of Textiles 
and Clothing, Denver, CO, November 1990. 
 
Wagner, J. and R. Ettenson, "Apparel Purchase Decisions:  A Cross-Cultural Comparison of  
Chinese and American Consumers," Annual Meeting of the Association of College Professors of 
Textiles and Clothing, Atlanta, GA, November 1989. 
 
Conwell, L., R. Ettenson and J. Wagner, "Consumer Decision-Making for Retailing Services,” 
Association of College Professors of Textiles and Clothing Eastern Region Meeting, New York, 
NY, November 1988. 
      
Parrish, J., J. Wagner and R. Ettenson, "An Analysis of the Vendor Selection Strategies of Retail 
Buyers," Association of College Professors of Textiles and Clothing Eastern Region Meeting, 
NewYork, NY, November, 1988. 2 
 
Wagner, J., R. Ettenson and N. Best, "The Effect of Education on Retail Buying Decisions,"   
Association of College Professors of Textiles and Clothing Eastern Region Meeting, Charlotte,   
NC, November 1987. 

                                            
     1 Winner of Graduate Student Competition, International Textiles and Apparel  
       Association. 

2 Winner of Graduate Student Competition 


 
 6 

 
Wagner, J. and R. Ettenson, "The Effect of Product Specific Factors and Experience on Retail  
Buying Decisions:  An Extension," Association of College Professors of Textiles and Clothing” 
National Meeting, Houston, TX, October 1986. 
 
Press, J., R. Ettenson and J. Wagner, "The Effect of Retail Experience on Students' Judgments    
of Merchandise Salability," Association of College Professors of Textiles and Clothing Eastern   
  
Region Meeting, Providence, RI, November 1985. 
 
Wagner, J. and C. Sinclair, “Socioeconomic and Demographic Determinants of Footwear  
Expenditures,” Association of College Professors of Textiles and Clothing Eastern Region 
Meeting, Providence, RI, November 1985. 
 
Wagner, J., "Socioeconomic and Demographic Determinants of Expenditures for Clothing-
Related Services."  Association of College Professors of Textiles and Clothing Eastern Region 
Annual Meeting, White Sulphur Springs, West Virginia, October 1984. 
 
Wagner, J., "Family Life Cycle Variables as Predictors of Clothing Expenditures," Association 
for Consumer Research Annual Meeting, Chicago, IL, October 1983.3  
 
Wagner, J. and S. Hanna, "Family Clothing Expenditures: A Comparison of Traditional and 
Revised Family Life Cycle Models," American Home Economics Association Annual Meeting, 
Minneapolis, MN, July 1983. 
 
Wagner, J. and E. A. McCullough, "A Comparison of the Ability of Family Life Cycle and 
Family Composition Models to Predict Family Clothing Expenditures."  Association of College 
Professors of Textiles and Clothing Central Region Meeting, Minneapolis, MN, October 1982. 
 
Invited Papers Presented 
Wagner, J. (2004), “Retailing in the Marketing Internship Portfolio,” American Marketing 
Association Winter Educator’s Conference, Scottsdale, AZ, February. 
 
Wagner, J. (2001), “Moderating Effects of Category Risk and Retail Image on Consumer 
Evaluations of Store Brand Pricing,” University of North Carolina Greensboro, May 8. 
 
Wagner, J. (1995), “Aesthetic Dimensions of Consumer Value,” Association for Consumer 
Research Annual Meeting, Minneapolis, MN, October 1995. 
 
Eckman, M. and J. Wagner (1994), "The Aesthetics of Fashion Design," Association for 
Consumer Research Annual Meeting, Boston, MA, October 1994.  
 

                                            
3  Ferber Award Session for winners of competition for best article based on a doctoral    
dissertation in consumer behavior. 


 
 7 

Wagner, J., "The Consumer Expenditure Survey:  A Scholar's Wish List," at the 37th Annual 
Conference of the American Council on Consumer Interests, Cincinnati, OH, April 6, 1991. 
 
Wagner, J. "Marketing Strategies for Fashion Goods," Beijing Institute of Clothing Technology, 
Beijing, PRC, January 8, 1990. 
 
Wagner, J., "Etiquette and Ethics in Reviewing and Writing," at the Annual Meeting of The 
Association of College Professors of Textiles and Clothing, Denver, CO, November 2, 1990. 
 
Wagner, J., "Conjoint Analysis and Research on Consumer Preferences," at The Association of 
Textile Chemists and Colorists International Conference, Boston, MA:  October 2, 1990. 

 
Garner, T. and J. Wagner, "Gift-Giving:  An Economic Perspective," Allied Social Science 
Associations Annual Meeting, Chicago, IL, December 28, 1987 
 
Wagner, J. and R. Ettenson, "Consumer Decisions Involving Jeans:  Bridging the 'Quality 
Perception' Gap," presentation to the Executive Committee of The Lee Jean Company, Shawnee 
Mission, KS, August 8, 1986. 
 
Ettenson, R., J. Wagner, and G. Gaeth, "Country of Origin and the 'Made in the USA' Campaign: 
Rating and Choice Analysis of Consumer Decision-Making," Association for Consumer 
Research Annual Conference, Ontario, October 16, 1986. 
 
Wagner, J., "The Consumer Expenditure Survey:  Its Contribution to the Textiles and Clothing 
Consumer," American Home Economics Association Annual Meeting, Kansas City, MO, June 
25, 1986. 
 
Wagner, J., "Marketing Textiles and Apparel in China," Popular Culture, American Culture 
Association Meeting, Atlanta, GA, April 3, 1986. 
 
Wagner, J. and Ettenson, R., "Experience and Retail Buying:  A Decision-Making Analysis," at 
the Association for Consumer Research Annual Conference, Las Vegas, NV, October 18, 1985. 
 
Wagner, J., "The Consumer Expenditure Survey Series:  Applications in Academic Research," at 
the 31st Annual Conference of The American Council on Consumer Interests, Fort Worth, TX, 
March 27, 1985. 

 


 
 8 

Grants Received for Research 
Wagner, J. (2003), “Seasonal Effects on Household Service Expenditures: A Theoretical 
Framework and an Empirical Analysis,” Summer Faculty Research Grant, Robert H. Smith 
School of Business, $5,500. 
 
Wagner, J. (2002), “Service Failure and Recovery in Online Shopping Environments,” Summer 
Faculty Research Grant, Robert H. Smith School of Business, $14,400. 
 
Wagner, J. (2001), “Building Loyalty in Consumer Relationships with Electronic Retailers,” 
Summer Faculty Research Grant, Robert H. Smith School of Business, $16,000. 
 
Wagner, J. (1998), “Customer Service on the Front-Lines: Evaluating the Vendor-Retailer 
Relationship,” Summer Faculty Research Grant, Robert H. Smith School of Business, $6,000. 
 
Bolton, R., J.Wagner, and A. Smith (1996). “Designing Service Recovery Efforts to Increase 
Customer Satisfaction and Repatronage Intentions,” Marketing Science Institute, $15,000. 
 
Wagner, J. (1991), "Evaluating Consumers' Aesthetic Judgments of Menswear,” Dean’s 
Research Award, College of Human Ecology, $1,275. 
 
Wagner, J. (1991), "An Economic Analysis of Consumer Expenditures for Purchased Gifts,” 
Dean’s Research Award, College of Human Ecology, $1,900. 
 
Wagner, J. (1990), "The Evaluation of Design by Consumers in the People's Republic of China 
(PRC) and the United States:  A Cross-Cultural Comparison.” 

• Office of International Affairs, The University of Maryland, Travel Grant, $900. 
• Travel Expense Grant from the PRC Ministry of Textiles. 
• Travel Grant to PRC, United Nations Senior Technical Advisors Recruitment (STAR) 

Program. 
• Matching Funds from Graduate School, University of Maryland, $250. 

 
Wagner, J. and M. Eckman (1990), "The Effect of Age and Sex on Consumers' Aesthetic 
Judgments," National Association of Men's Sportswear Buyers (NAMSB), $1,000. 
 
Wagner, J. (1990), "A Comparison of Consumer Expenditures for Gifts of Clothing and Clothing 
for Personal Use," ACPTC Development Fund, $500. 
 
Wagner, J. and R. Ettenson (1989), "Use of Information Sources by Retail Buyers," College of 
Human Ecology Small Grant, $1,000. 
 
Soberon-Ferrer, H. and Wagner, J., (1987), "Update and Extension of Data Base on Consumer 
Expenditures," College of Human Ecology Small Grant, $1,000.   
 
Ettenson, R. and J. Wagner, (1987), "Consumer Decision-Making for Retailing Services," 
College of Human Ecology Small Grant, $650.  
 


 
 9 

Wagner, J. and R. Ettenson, (1986), "The Effect of Specialized Education on Retail Buying 
Decisions:  An Application of the Sheth Model," College of Human Ecology Small Grant, $850. 
 
Wagner, J. (1985), "Socioeconomic and Demographic Determinants of Consumer Expenditures 
for Gifts," Division of Human and Community Resources Small Grant Award, $600. 
 
Wagner, J. and R. Ettenson, (1985), "The Effect of a Selected Advertising Campaign on Judg-
ments of Salability Among Retail Buyers," Division of Human and Community Resources Small 
Grant Award, $588.  

 
Ettenson, R. and Wagner, J. (1985).  "A Decision Making Analysis of the Attributes of 
Importance to Consumers of Ready-to-Wear,” American Retail Education Foundation, $3,750.   
 
Wagner, J. (1984), General Research Board Summer Research Award, University of Maryland, 
$1,750. 
 
TEACHING AND ADVISING 
Grants for Instruction 
Wagner, J. (2000), “Simulation of Merchandise Planning Process,” May Department Store 
Company, $10,000. 
 
Wagner. J. (1998), “On-Line Course Applications in Retail Management and Marketing 
Internship,” May Department Store Company, $5,000. 
 
Wagner, J.  (1995), “Proposal to Develop a Direct Marketing Course," Direct Marketing 
Association of Washington Educational Foundation, $5,000. 
 
Hollies, N. and J. Wagner (1985), "A Proposal for a College of Human Ecology Computer 
Laboratory,” Matching Funds for Instructional Computing, $21,000. 
 
Wagner, J. and Hollies, N. (1986), "Computer Software for Fashion Merchandising:  Super Redi 
Fashion Merchandising Package," gift-in-kind from General Business Computers, Rockville, 
MD, $40,950 
 
Wagner, J. (1987), “Laboratory Manual for Computer-Simulated Merchandising Course," 
Instructional Innovation Award, University of Maryland, $1,200. 
 
Courses Taught 
Robert H. Smith School of Business, University of Maryland 
Ph.D.:  

• Survey Research Methods (Spring 2005) 
M.B.A.:  

• Buyer Behavior Analysis 
• Group Field Projects (M.B.A) 
•  Service Marketing  

Undergraduate:  


 
 10 

• Retail Management 
• Marketing Internship 
• Direct Marketing 

 
Department of Textiles and Consumer Economics, University of Maryland 
Ph.D.:  

• Textile Marketing 
Undergraduate: 

• Fashion Merchandising 
• Consumer Behavior 
• Merchandising Internship 
• Textile Marketing 

   
Executive Education 
Action Learning Projects for Executive M.B.A., Robert H. Smith School of Business, 2004 

• Branding the Bureau of Labor Statistics 
• Co-Branding, AOL Executive Recruiting and Marriott Hotels 
 

“Marketing in the Financial Service Sector,” Institute for Global Chinese Affairs, University of 
Maryland, College Park, MD. April 13 and October 29, 2003. 
 
 “Building and Maintaining Consumer Loyalty,” Susquehanna Communications, March 18, 
2001, Naples, FL. 
 
“The Role of Service Recovery in Promoting Customer Satisfaction,” Cable 
Telecommunications and Marketing Association, College Park, MD, December 14, 2000. 

 
 “Strategic Retailing in the U.S.,” Institute for Global Chinese Affairs, University of Maryland, 
College Park, MD 

• April 4 and October 13, 2002 
• December 4 and December 19, 2000. 

 
Wagner J. and R. Ettenson, “Vendor Selection Strategies: A Comparison of Ready-to-Wear, 
Accessories and Home Division Buyers,” Woodward & Lothrop, July 8, 1988, Washington, DC. 
  
Research Direction 
Ph.D. Dissertations 
Hyllegard, K. (1998), “An Analysis of Consumer Gift Expenditures for Cash and Clothing,” 
(Co-Chair with M. Mokhtari).  
 
Smith, A. (1996-7), "Service Provider Responses to Delivery Failures and Shortfalls," (Co-chair 
with Ruth Bolton). 
 


 
 11 

Eckman, M. (1992), "The Effect of Age and Sex on Consumers' Aesthetic Judgments,"4  
 
Han, H. (1991), "Social Class:  A Two Stage Analysis of Its Effect on Consumers' Apparel  
Expenditures.” 
 
Ph.D. Second Year Projects 
Viana, Debora (2003), “Service Failure and Recovery in Online Shopping Environments.” 
 
Sivakuraman, B. (2002), “The Role of Perceived Value in Marketing Relationships. 
 
Dorsett, D. (1998), “The Effects of Social Class and Ethnicity on Consumer Expenditures for 
Apparel.” 
 
M.S. Theses 
Lucero, L. (1985-86), "Social-Class as a Determinant of Consumer Expenditures." 
 
Parrish, J. (1986-88), "An Exploratory Analysis of Factors Used by Retail Buyers in the 
Selection of Vendors,"5  
 
Kline, B. (1990), "The Use of Information Sources in Retail Buyer Decision-Making."  
 
Undergraduate Honors Theses  
Rydstrom, Gabrielle (2000), “Factors Affecting Trust in the Internet Shopping Environment.”6  
 
Bloom, Alaina (1999), “An Analysis of Store Loyalty Cards in a Convenience Store Context.” 
 
Alpert, L. (1984), "Burlington Industries, Inc. and Fieldcrest Mills:  A Comparison of Marketing 
Strategies." 
 
Sinclair, C. (1985), "Socioeconomic and Demographic Determinants of Footwear Expenditures." 
 
Best, N. (1987), "The Effect of Internship Experiences on the Retail Buying Decisions of 
Students." 
 
Fishman, L. (1989-90), "The Effect of Race on the Use of Brand in Consumer Decision 
Making." 
 
Tinkoff, M. (1989-90), "The Effect of Jewish Ethnicity on the Use of Brand in Consumer 
Decision Making." 
 

                                            
4  Winner of 1992 ITAA Graduate Student Competition for Best Conference Paper 
5  Winner of 1988 ACPTC Graduate Student Competition for Best Conference Paper. 
6 Winner of Julian Simon Award for best undergraduate honors thesis. 


 
 12 

SERVICE 
Editorial Board Memberships 
2003- Present    Journal of Service Research 
1990-Present     Journal of Retailing 
1988-1996       Journal of Consumer Research (Outstanding Reviewer 1990) 
 
Other Reviewing Activities 
Academy of Marketing Sciences Conferences 
American Marketing Association  

• Summer Educator's Conference   
• Winter Educator's Conference  
• John Howard Doctoral Dissertation Competition  

Association for Consumer Research  
• (ACR) Annual Conferences  
• Ferber Award Competition for Best Doctoral Dissertation (ACR)  

Journal of Business Research 
Journal of Business and Industrial Marketing 
Journal of Consumer Psychology 
Journal of Economic Psychology 
Journal of Financial Services Research 
Journal of Marketing Research 
Journal of Retailing and Consumer Studies  
Journal of Service Marketing 
Family Economics Review 
Decision, Risk, and Management Science Program, National Science Foundation 

 
Professional Organizations:  Offices, Committee Memberships, and Session Participation 
Association for Consumer Research (ACR) 

• Nominating Committee 
• CoChair, Special Topics Session on Research in Aesthetics, Annual Meeting 
• Advisory Council to Executive Board 

 
American Marketing Association (AMA) Conferences 

• Track Chair:  
   Retailing and Retail Management Track. Summer, 2002 
   Retailing and Services Marketing Track (with Ruth Bolton), Summer, 1999 

• Session Chair:  
 Special Topics:  

     “New Research on the Price-Quality Relationship,” Winter 2000 
   “Trends in Retailing,” Retailing SIG, Summer 1996 

       Competitive Paper Sessions: 
   Buyer Behavior Track, Winter Educator’s Conference, 1998 
   Marketing Strategy, Summer Educator’s Conference, 1997.  

• Discussant:  
   Special Topics Session: Managing Products and Relationships,” Summer 2002 


 
 13 

    Buyer Behavior Session, Summer 1995 
   Marketing Orientation Session, Winter 1997 

• Invited Panelist 
 “How Global Retailers Deliver Customer Satisfaction,” A.M.A. Marketing Exchange  
 Colloquium, Vienna, Austria, 1999. 

• Member, Board of Directors, Retailing Special Interest Group  
 
Academy of Marketing Science 

• Invited Panelist, “How Global Retailers Respond to Economic Uncertainty,” Annual  
Conference, 2001 

• Discussant, Retailing and Services Marketing Track, Annual Conference, 2000  
 
Service to University, College and Department 
University of Maryland 

• Advisory Board, College Park Scholars  
• Internal Review Committee, Department of Communications 
• Equity Council 
• Panelist, “Business Careers,” Markets and Society, Division of Letters and Sciences  
• Faculty Advisory Committee, Experiential Learning, Campus Career Center  
• Campus Senate Committees:  

   Campus Affairs Committee 
   Campus Parking Advisory Committee 
   Athletic Council 
   Ad Hoc Committee on Smoking Policy 
   Faculty Affairs Committee 
   Chair, Faculty Grievance Hearing Board 

• Search Committee, Director of Experiential Learning, Career Center 
• Improvement of Instruction Grant Program Review Committee  

 
Smith School of Business  

• Ad Hoc Committee on General Business/International Business Majors 
• Human Subjects Committee 
• Ad Hoc Committee on Revising Smith School Constitution 
• Member, Undergraduate Oversight Committee 
• Equity Officer 
• Chair, Search Committee for Assistant Dean of Undergraduate Studies 
• Chair, Search Committee for Director of Undergraduate Career Center 
• Ad Hoc College Publications Audit Committee 
• Search Committee for Advisor, Undergraduate Studies 
• Search Committee for Associate Dean 
• Campus Senator 
• Candidate Review Committees (P.K. Kannan and Fred Davis) 
• Graduate Committee 
• Classified Employee of the Month Committee 


 
 14 

• Ad Hoc Committee on Undergraduate Advising 
 
Marketing Area 

• Associate Department Chair, 2002-Present. 
• Chair, Search Committee to Hire Teaching Professor 
• Chair, Emeritus Committee for Thomas Greer 
• Chair, Ad hoc Committee to Develop Department Web Site 
• Ph.D. Coordinator 
• Coordinator of Undergraduate Internship Program 


