UNIVERSITY OF MANITOBA

I.H. ASPER SCHOOL OF BUSINESS
DEPARTMENT OF MARKETING

118.723 Ph.D. SEMINAR IN CONSUMER BEHAVIOR

Winter 2004

INSTRUCTOR:
Raj Manchanda

OFFICE:

480 Drake Centre

TELEPHONE:
474-8967

OFFICE HOURS:
BY APPOINTMENT
EMAIL:
raj_manchanda@umanitoba.ca

COURSE OVERVIEW
This course is designed to provide you with an overview of classic and current research in consumer behavior. It is intended to help you acquire both substantive knowledge as well as improve your research skills. You should develop an understanding of what the major areas of consumer behavior research are, the kinds of problems that are addressed, the concepts and theories that have been developed, and the various research perspectives and methods that are utilized. Consumer research is supported by a range of academic disciplines, including psychology, economics, communication, and management science. Although the papers we will discuss will draw upon these disciplines, the readings are derived primarily from marketing sources.

This course will be conducted in the form of a graduate seminar. The emphasis will be on discussion of assigned readings, with little time devoted to lecture. A single course is not sufficient to cover all the areas of consumer research without forcing your reading to be cursory in nature. In the tradeoff between breadth and depth, I have chosen to assign fewer articles to allow careful reading and analysis. An extensive list of supplemental readings has been provided if you are interested in further reading in the topic area.

As this is a first year course, I have also included a “practical” component where strategies and templates will be discussed to assist you in succeeding in research. We will end each class with these discussions.

COURSE OBJECTIVES

1.
To provide broad exposure to the consumer behavior subdomain of marketing.

2.
To facilitate appraisal of contemporary research on consumer behavior, both that which emanates from traditional and non-traditional perspectives.

3.
To aid in the development of analytical skills needed to professionally critique scholarly articles on consumer behavior that appear in the field's leading journals.

4.
To foster the ability to generate independently a detailed proposal for an original research project.

COURSE REQUIREMENTS AND EVALUATION CRITERIA

Class Discussion (30%): The success of this seminar depends heavily on the quality of your participation. You are expected to read the assignments carefully, critically evaluate them with respect to the contribution which they make to the discipline, and analyze their limitations. However, your role as participant goes beyond what I have outlined above. You will also be expected to lead the class discussion for three classes. Leading the discussion does not imply a formal lecture by the student; rather the presentation of the research should be structured but informal with participation of the others actively solicited. We will decide on the order at the first meeting (I will lead the discussion on the first meeting as indicated in the course outline). Also note that it is the responsibility of the individual leading the class to provide the other members of the class with copies of the relevant papers. These should be provided at least one week in advance. If there is any difficulty in obtaining any of the papers I should be contacted immediately.

Thought Papers (15%): Three thought papers are to be submitted over the course of the semester. These papers can be theoretical extensions, a critique of article(s) or ideas for future research. These papers are due at the beginning of the relevant session.

Special Topic Session (25%): Each student is responsible for selecting a topic in consumer behavior that they find personally interesting. They are to select 3-4 papers on the selected topic for the class to read. Readings should be provided to the other members of the class at least one week in advance. The student will be responsible for leading the class discussion on this topic. Their discussion should include some ideas about future research or even a specific research study they might be interested in conducting. Oftentimes this session can be useful as a starting point for the final paper.

Final Paper (30%): The primary writing component of this course consists of a detailed research proposal. You will be required to select a research question pertaining to some aspect of consumer behavior, evaluate relevant published research, develop one or more hypotheses related to that issue, and propose a research design that will effectively test those hypotheses. This proposal is due no later than April 15th, 2004. A 1-page statement of research purpose and direction should be submitted to me on or before the day of your special topic session.

READING ASSIGNMENTS

Empirical research readings will form the primary basis for class discussion and participation. Empirical research is the mechanism by which new knowledge is generated so it is imperative that you become fully and actively engaged in reading, critiquing and synthesizing empirical research. This is a fundamental aspect of conducting scientific inquiry. In developing your knowledge, work to understand the relationships between articles that share either substantive content, theory or method. It is through focussing on these interrelationships, rather than evaluating readings in isolation, that will best facilitate the development of your understanding and skill.

In order to conduct high quality research, you must learn to recognize quality research. Although your research experience may be limited, you can begin immediately to analyze the contributions and limitations of the papers you read. Recognize, that every paper goes through a rigorous review process before it appears in a journal, so virtually every article has something of merit to offer. Consider as you read what the implications are for our understanding of consumer behavior if the author(s) answer the questions they pose. Are these important issues? Are the ideas compelling? You also need to apply a rigorous logic to the components of the research. Do the hypotheses follow from the content of the theory? Does the chosen research method allow the salient issues to be examined in a meaningful way? Do the author's interpretations of the results seem reasonable given the design and execution of the study? How can the research be meaningfully extended?

The simple schema outlined below is a useful way of organizing your thoughts when reviewing an article. In critiquing a piece of empirical research, it is important to (1) first be sure that you fully understand what the author(s) have said, and (2) evaluate the research in terms of its strengths and weaknesses. First, move down the left-hand (description) column and be sure you can answer all the questions. These should be apparent from what the author(s) have reported. Then move down the right hand (evaluation) column, noting both the strengths and weaknesses from your own perspective.

DESCRIPTION

EVALUATION
1. What is the objective of the research?

2. What is the theory guiding the research?

3. What hypotheses are being tested?

4. What method is being used?

5. What are the key results?

6. What are the implications of the research?

7. What are the limitations of the research?

8. What future research should be conducted?

9. Overall, what is the contribution to knowledge?

COURSE SCHEDULE

	WEEK
	TOPIC

	1
	Introduction and Overview

	2
	Cultural Influences

	3
	Diffusion of Innovation

	4
	Reference Group Influences

	5
	Family Influences

	6
	Motivation and Individual Differences

	7
	Attitude Formation and Change

	8
	Social and Public Policy Issues

	9
	Discovery-Oriented Consumer Research

	10
	Special Topic

	11
	Special Topic

READING LIST

The readings for each section are divided into two sections. The first section is assigned, and must be read critically. The second section gives you supplemental readings, to provide you with a sample of other work in the area.

Try to read the assigned articles in the order listed. Sometimes, it won't matter, but sometimes I've arranged them to facilitate various contrasts or comparisons, or to show the evolution of an idea.

It is important that you pay close attention to the names of the people involved with the research. Read the author's notes on the first page of each article. Where do they work? With whom do they work? How is one of this author's papers related to other papers in the area, including those they themselves have written. You need to establish a knowledge base that includes the major areas in consumer behavior and the people who have made noteworthy contributions in each area. Keeping things straight is hard at first, but will grow easier as you begin to form a framework, and much easier as you meet these people.

Sometimes using a textbook to acquaint yourself with, or refresh your understanding of basic concepts and theories could be useful, particularly if terminology or references made in the assigned articles are unfamiliar. You are welcome to borrow a basic Consumer Behavior textbook from me if you so desire.

Additionally, you should also take note of a collection of articles by Robertson and Kassarjian, in which experts summarize key consumer behavior areas. It is written for a graduate, research audience and would be helpful to anyone doing behavioral research. I have included some of its chapters in this reading list. You may wish to examine my copy to see if it is relevant to your research needs.

Robertson, Thomas S.and Harold H. Kassarjian, Eds. Handbook of Consumer Behavior (1991), Englewood Cliffs, NJ: Prentice-Hall.

WEEK 1: INTRODUCTION AND OVERVIEW (Raj)

Holbrook, Morris B. (1987) “What is Consumer Research?”, Journal of Consumer Research, 14 (June), 128-132.

Kernan, Jerome B. (1987) “Chasing the Holy Grail,” Journal of Consumer Research, 14 (June), 133-135

Calder, Bobby J. and Alice M. Tybout (1987) “What Consumer Research Is…,” Journal of Consumer Research, 14 (June), 136-140

Holbrook, Morris B. and John O’Shaughnessy (1988) “On the Science Status of Consumer Research and the Need for an Interpretive Approach to Studying Consumer Behavior,” Journal of Consumer Research, 15 (December), 398-402.

Gorn, Gerald J. (1997), “Breaking Out of the North American Box,” in Advances in Consumer Research, Vol. 24, ed. Merrie Brucks and Deborah J. MacInnis, Provo, UT: Association for Consumer Research.

Wallendorf, Melanie (1997), “Breaking out of Boxes: Creativity, Community and Culture,” in Advances in Consumer Research, Vol. 24, ed. Merrie Brucks and Deborah J. MacInnis, Provo, UT: Association for Consumer Research.

Zaltman, Gerald (1997), “Breaking Out of the Box: Meaning and Means,” in Advances in Consumer Research, Vol. 24, ed. Merrie Brucks and Deborah J. MacInnis, Provo, UT: Association for Consumer Research.

Mick, David Glen (2003), “Appreciation, Advice, and Some Aspirations For Consumer Research,” in Journal of Consumer Research, 29 (March), Editorial.

PRACTICAL PORTION: “SUBMITTING A PAPER”

SUPPLEMENTAL READING

McCracken, Grant (1987) “History of Consumption: A Literature Review and Consumer Guide” Journal of Consumer Policy, 10, 139-166.

Hoffman, Donna L. and Morris B. Holbrook (1993), “The Intellectual Structure of Consumer Research: A Bibliometric Study of Author Cocitations in the First 15 Years of the Journal of Consumer Research,” Journal of Consumer Research, 19 (March), 505-517.

Zinkhan, George M., Martin S. Roth and Mary Jane Saxton (1992), “Knowledge Development and Scientific Status in Consumer-Behavior Research: A Social Exchange Perspective,” Journal of Consumer Research, 19 (September), 282-291.

Tybout, Alice M. and Nancy Artz (1994), “Consumer Psychology,” in Annual Review of Psychology, Vol.45, eds. Mark Rosenzweig and Lyman W. Porter, Palo Alto, CA: Annual Reviews, Inc., 131-169.

Peter, J. Paul (1991), “Philosophical Tensions in Consumer Inquiry,” in Handbook of Consumer Behavior, eds. Thomas S. Robertson and Harold H. Kassarjian, Englewood Cliffs, NJ: Prentice-Hall, 533-547.

Kassarjian, Harold H. (1986), “Consumer Research: Some Recollections and a Commentary,” in Advances in Consumer Research, Vol. 13, ed. Richard J. Lutz, Provo, UT: Association for Consumer Research, 6-8.

Belk, Russell W. (1986), “What Should ACR Want to Be When It Grows Up?,” in Advances in Consumer Research, Vol. 13, ed. Richard J. Lutz, Provo, UT: Association for Consumer Research, 423-424.

Brinberg, David and Elizabeth C. Hirschman (1986), “Multiple Orientations for the Conduct of Marketing Research: An Analysis of the Academic/Practitioner Distinction,” Journal of Marketing, 50 (October), 161-173.

Brinberg, David and Joseph E. McGrath (1985), Validity and the Research Process, Beverly Hills, CA: Sage.

WEEK 2: CULTURAL INFLUENCES

McCracken, Grant (1986), “Culture and Consumption: A Theoretical Account of the Structure and Movement of the Cultural Meaning of Consumer Goods,” Journal of Consumer Research, 13(June), 71-84

O’Guinn, Thomas C. and L. J. Shrum (1997), “The Role of Television in the Construction of Consumer Reality, Journal of Consumer Research, 23 (March), 278-294

Aaker, Jennifer L. and Duarairaj Maheswaran (1997), “The Effect of Cultural Orientation on Persuasion,” Journal of Consumer Research, 24 (December), 315-327

PRACTICAL PORTION: “REVIEWING A PAPER”

SUPPLEMENTAL READING

Sherry, John F. Jr. (1995), Ed., Contemporary Marketing and Consumer Behavior -An Anthropological Sourcebook, Thousand Oaks, CA: Sage.

Schouten, John W. and James H. McAlexander (1995), "Subcultures of Consumption: An Ethnography of the New Bikers," Journal of Consumer Research, 22 (June), 43-61.

Belk, Russell W. and Richard W. Pollay (1985) "Images of Ourselves: The Good Life in Twentieth Century Advertising," Journal of Consumer Research, II (March), 887-897.

Belk, Russell W. (1985) "Materialism: Trait Aspects of Living in the Material World," Journal of Consumer Research, 12 (December), 265-280.

McCracken, Grant (1989) "Who Is the Celebrity Endorser? Cultural Foundations of the Endorsement Process," Journal of Consumer Research, 16 (December), 310-321.

Durvasula, Srinivas, J. Craig Andrews, Steven Lysonski, and Richard G. Netemeyer (1993) “Assessing the Cross-national Applicability of Consumer Behavioral Models: A Model of Attitude Toward Advertising in General,” Journal of Consumer Research, 19 (March), 626-636.

Mick, David Glen (1986) “Consumer Research and Semiotics: Exploring the Morphology of Signs, Symbols, and Significance,” Journal of Consumer Research, 13 (September), 196-213.

Pollay, Richard W. (1987) “On the Values of Reflections on the Values in “The Distorted Mirror”, Journal of Marketing, 51 (July), 104-110.

Penaloza, Lisa (1995), “Immigrant Consumers: Marketing and Public Policy Considerations in the Global Economy,” Journal of Public Policy & Marketing, 14 (Spring), 83-94.

WEEK 3: DIFFUSION OF INNOVATION

Gatignon, Hubert and Thomas S. Robertson (1991), ‘Innovative Decision Processes,” in Handbook of Consumer Behavior, T. Robertson and H. Kassarjian (Eds.), 316-348.

Feick, Lawrence F. and Linda L. Price (1987), “The Market Maven: A Diffuser of Marketplace Information,” Journal of Marketing, 51 (January), 83-97.

Brown, Jacqueline Johnson and Peter H. Reingen (1987), “Social Ties and Word-of-Mouth Referral Behavior,” Journal of Consumer Research, 14 (December), 350-362.

Frenzen, Jonathon and Kent Nakamoto (1993), “Structure, Cooperation and the Flow of Market Information,” Journal of Consumer Research, 20 (December), 360-375.

PRACTICAL PORTION: “DEALING WITH REVIEWERS”

SUPPLEMENTAL READING

Richins, Marsha (1983), “Negative Word-of-Mouth by Dissatisfied Consumers: A Pilot Study,” Journal of Marketing, 47 (Winter), 68-78.

Midgley, David F. and Grahame R. Dowling (1993), “A Longitudinal Study of Product Form Innovation: The Interaction Between Predispositions and Social Messages,” Journal of Consumer Research, 19 (4), 611-625.

Herr, Paul M., Frank R. Kardes, and John Kim (1991), “Effects of Word-of-Mouth and Product-Attribute Information on Persuasion: An Accessibility-Diagnosticity Perspective,” Journal of Consumer Research, 17 (March), 454-462.

Rogers, Everett M. (1976), “New Product Adoption and Diffusion,” Journal of Consumer Research, (March), 290-301.

Rogers, Everett M. (1983), Diffusion of Innovations, 3rd ed., New York NY: The Free Press.

Redmond, William H. (1996), “Product Disadoption: Quite Smoking as a Diffusion Process,” Journal of Public Policy & Marketing, 15 (Spring), 87-97.

Mahajan, Vijay, Eitan Muller and Frank M. Bass (1990), “New Product Diffusion Models in Marketing: A Review and Directions for Research,” Journal of Marketing, 54 (January), 1-26.

Sultan, Fareena, John U. Farley and Donald R. Lehmann (1990), A Meta-Analysis of Applications of Diffusion Models,” Journal of Marketing Research, 27 (February), 70-77.

Sultan, Fareena, John U. Farley and Donald R. Lehmann (1996), Reflections on A Meta-Analysis of Applications of Diffusion Models,” Journal of Marketing Research, 33 (May), 247-249.

WEEK 4: REFERENCE GROUP INFLUENCES

Childers, Terry L. and Akshay R. Rao (1992), “The Influence of Familial and Peer-based Reference Groups on Consumer Decisions,” Journal of Consumer Research, 19 (September), 198-211.

Bearden, William O. and Michael J. Etzel (1982), “Reference Group Influence on Product and Brand Purchase Decisions,” Journal of Consumer Research, 9 (September), 183-194.

Richins, Marsha (1991), “Social Comparison and the Idealized Images of Advertising”, Journal of Consumer Research, 18 (June), 71-83.

Ward, James C. and Peter H. Reingen (1990), “Sociocognitive Analysis of Group Decision-Making Among Consumers,” Journal of Consumer Research, 17 (December), 245-262.

PRACTICAL PORTION: “GENERATING IDEAS”

SUPPLEMENTAL READING

Levine, Joan M. and Lauren B. Resnick (1993), “Social Foundations of Cognition,” in Annual Review of Psychology, eds. Mark R. Rosenzweig and Lyman W. Porter, 44, Palo Alto, CA: Academic Press, 585-612.

Schlenker, Barry R. and Michael F. Weigold (1992), “Interpersonal Processes Involving Impression Regulation and Management,” in Annual Review of Psychology, eds. Mark R. Rsoenzweig and Lyman W. Porter, 43, Palo Alto, CA: Academic Press, 133-168.

Richins, Marsha L.. (1995), “Social Comparison, Advertising and Consumer Discontent,” American Behavioral Scientist, 38 (February), 593-607.

Rose, Randall L., William O. Bearden, and Jesse E. Teel (1992), “An Attributional Analysis of Resistance to Group Pressure Regarding Illicit Drug and Alcohol Consumption,” Journal of Consumer Research, 19 (June), 1-13.

Sirsi, Ajay K., James C. Ward and Peter H. Reingen (1996), “Microcultural Analysis of Variation in Sharing of Causal Reasoning about Behavior,” Journal of Consumer Research, 22 (March), 345-372.

Chandrashekaran, Murali, Beth A. Walker, James C. Ward and Peter H. Reingen (1996), “Modeling Individual P{reference Evolution and Choice in a Dynamic Group Setting,” Journal of Marketing Research, 33 (May), 211-223.

Scheer, Lisa K. and Louis W. Stern (1992), “The Effect of Influence Type and Performance Outcomes on Attitude Toward the Influencer,” Journal of Marketing Research, 24 (February), 128-142.

Rosen, Dennis L. and Richard W. Olshavsky (1987), “A Protocol Analysis of Brand Choice Strategies Involving Recommendations,” Journal of Consumer Research, 14 (December), 440-444.

Bearden, William O., Richard G. Netemeyer, and Jesse E. Teel (1989), “Measurement of Consumer Susceptibility to Interpersonal Influence,” Journal of Consumer Research, 15 (March), 473-481.

Coleman, Richard P. (1983), “The Continuing Significance of Social Class to Marketing,” Journal of Consumer Research, 10 (December), 265-280.

WEEK 5:CONSUMER SOCIALIZATION & THE FAMILY AS CONSUMER
Ward, Scott (1974) “Consumer Socialization,” Journal of Consumer Research, 1 (September), 1-14.

Brucks, Merrie, Gary M. Armstrong and Marvin E. Goldberg (1988), “Children’s Use of Cognitive Defences Against Television Advertising: A Cognitive Response Approach,” Journal of Consumer Research, 14 (March), 471-482.

Park, C. Whan (1982), ‘”Joint Decisions in Home Purchasing: A Muddling-Through Process,” Journal of Consumer Research, 9 (September), 151-162.

Corfman, Kim P. (1991), “Perceptions of Relative Influence: Formation and Measurement,” Journal of Marketing Research, 28 (May), 125-136.

PRACTICAL PORTION: “WORKING WITH CO-AUTHORS”

SUPPLEMENTAL READING

Wilkes, Robert E. (1995), Household Life-Cycle Stages, Transitions and Product Expenditures,” Journal of Consumer Research, 22 (June), 27-42.

Schlenker, Barry R. and Michael F. Weigold (1992), “Interpersonal Processes Involving Impression Regulation and Management,” in Annual Review of Psychology, eds. Mark R. Rsoenzweig and Lyman W. Porter, 43, Palo Alto, CA: Academic Press, 133-168.

Richins, Marsha L.. (1995), “Social Comparison, Advertising and Consumer Discontent,” American Behavioral Scientist, 38 (February), 593-607.

Rose, Randall L., William O. Bearden, and Jesse E. Teel (1992), “An Attributional Analysis of Resistance to Group Pressure Regarding Illicit Drug and Alcohol Consumption,” Journal of Consumer Research, 19 (June), 1-13.

Childers, Terry L. and Akshay R. Rao (1992), “The Influence of Familial and Peer-based Reference Groups on Consumer Decisions,” Journal of Consumer Research, 19 (September), 198-211.

Chandrashekaran, Murali, Beth A. Walker, James C. Ward and Peter H. Reingen (1996), “Modeling Individual P{reference Evolution and Choice in a Dynamic Group Setting,” Journal of Marketing Research, 33 (May), 211-223.

Bearden, William O. and Michael J. Etzel (1982), “Reference Group Influence on Product and Brand Purchase Decisions,” Journal of Consumer Research, 9 (September), 183-194.

Scheer, Lisa K. and Louis W. Stern (1992), “The Effect of Influence Type and Performance Outcomes on Attitude Toward the Influencer,” Journal of Marketing Research, 24 (February), 128-142.

Rosen, Dennis L. and Richard W. Olshavsky (1987), “A Protocol Analysis of Brand Choice Strategies Involving Recommendations,” Journal of Consumer Research, 14 (December), 440-444.

Bearden, William O., Richard G. Netemeyer, and Jesse E. Teel (1989), “Measurement of Consumer Susceptibility to Interpersonal Influence,” Journal of Consumer Research, 15 (March), 473-481.

Coleman, Richard P. (1983), “The Continuing Significance of Social Class to Marketing,” Journal of Consumer Research, 10 (December), 265-280.

WEEK 6: MOTIVATION AND INDIVIDUAL DIFFERENCES

Celsi, Richard and Peter Olson (1988), “The Role of Involvement in Attention and Comprehension Processes,” Journal of Consumer Research, 15 (September), 210-224.

Huffman, Cynthia and Michael J. Houston (1993), “Goal-Oriented Experiences and the Development of Knowledge,” Journal of Consumer Research, 20 (September) 190-207.

Block, Lauren G. and Punan Anand Keller (1995), “When to Accentuate the Negative: The Effects of Perceived Efficacy and Message Framing on Intentions to Perform a Health-Related Behavior, Journal of Marketing Research, 32 (May), 192-203.

Haugtevdt, Curtis P., Richard E. Petty and John T. Cacioppo (1992), “Need for Cognition and Advertising: Understanding the Role of Personality Variables in Consumer Behavior,” Journal of Consumer Psychology, 1 (3), 239-260.

PRACTICAL PORTION: “APPLYING FOR A RESEARCH GRANT”

SUPPLEMENTAL READING

Kruglanski, Arie W. (1996), “Motivated Social Cognition; Principles of the Interface,” in Social Psychology: Handbook of Basic Principles, eds. E. Tory Higgins and Arie W. Kruglanski, New York, NY: Guilford Press, 493-520.

Higgins, E. Tory and Richard M. Sorrentino (1990) Eds., Handbook of Motivation and Cognition, Volume 2, New York, NY: Guilford Press. (See also Volume 1 – 1986).

Kassarjian, Harold H. and Mary Jane Sheffet (1991), “Personality and Consumer Behavior: An Update,” in Perspectives on Consumer Behavior, 4th ed., Thomas S. Robertson and Harold H. Kassarjian, Eds., Englewood Cliffs, NJ: Prentice-Hall.

Funder, David C. and C. Randall Colvin (1991), “Explorations in Behavioral Consistency: Properties of Persons, Situations and Behaviors,” Journal of Personality and Social Psychology, 60 (5), 773-794.

Rook, Dennis W. and Robert J. Fisher (1995), “Normative Influences on Impulsive Buying Behavior,” Journal of Consumer Research, 22 (December), 305-313.

Babin, Barry J. et al (1994), “Work and/or Fun: Measuring Hedonic and Utilitarian Shopping Value,” Journal of Consumer Research, 20 (March), 644-656.

Netemeyer, Richard G., Scot Burton and Donald R. Lichtenstein (1995), “Trait Aspects of Vanity: Measurement and Relevance to Consumer Behavior,” Journal of Consumer Research, 21 (March), 612-626.

Stayman, Douglas M. and Frank R. Kardes (1992), “Spontaneous Inference Processes in Advertising Effects of Need for Cognition and Self-Monitoring on Inference Generation and Utilization,” Journal of Consumer Psychology, 1 (2), 125-142.

Petty, Richard E., John T. Cacioppo, and David Schumann (1983), “Central and Peripheral Routes to Advertising Effectiveness: The Moderating Role of Involvement,” Journal of Consumer Research, 10 (September), 135-146.

Miniard, Paul W. et al. (1991), “Picture-based Persuasion Processes and the Moderating Role of Involvement,” Journal of Consumer Research, 18 (June), 92-107.

WEEK 7: ATTITUDE FORMATION AND CHANGE

MacKenzie, Scott B., Richard J. Lutz, and George E. Belch (1986), “The Role of Attitude Toward the Ad as a Mediator of Advertising Effectiveness: A Test of Competing Explanations,”Journal of Marketing Research, 13 (May),130-143.

Fazio, Russell H., Martha C. Power, and Carol J. Williams (1989), "The Role of Attitude Accessibility in the Attitude-to-Behaviour Process," Journal of Consumer Research, 16

(December), 280-288.

Friestad, Marian and Peter Wright (1994), “The Persuasion Knowledge Model: How People Cope with Persuasion Attempts,” Journal of Consumer Research, 21 (June),1-31.

PRACTICAL PORTION: “MAKING RESEARCH EASIER”

SUPPLEMENTAL READING

Scott, Linda M. (1994), "Images in Advertising: The Need for a Theory of Visual Rhetoric," Journal of Consumer Research, Journal of Consumer Research, 21 (September), 252-273.

Brown, Steven P. and Douglas M. Stayman (1992) " Antecedents and Consequences of Attitude Toward the Ad: A Meta-Analysis," Journal of Consumer Research, 19 (June), 34-51.

Berger, Ida E. and Andrew A. Mitchell (1989), "The Effect of Advertising on Attitude Accessibility, Attitude Confidence, and the Attitude-Behavior Relationship, Journal of Consumer Research, 16 (December), 269-279.

Olson, James M. and Mark P. Zanna (1993), " Attitudes and Attitude Change, " in Annual Review of Psychology, Vol. 44, eds. Mark Rosenzweig and Lyman W. Porter, Palo Alto, CA: Annual Reviews, Inc., 117-154.

Petty, Richard E., Rao Unnava, and Alan J. Strathman (1991) "Theories of Attitude Change," in Handbook of Consumer Behavior, eds. Thomas Robertson and Harold H. Kassarjian, Englewood Cliffs, NJ: Prentice-Hall, 241-280.

Bagozzi, Richard P. and Paul R. Warshaw (1990) "Trying to Consume," Journal of Consumer Research, 17 (September), 127-140.

Snyder, Mark and Kenneth G. DeBono (1985), “Appeals to Image and Claims About Quality: Understanding the Psychology of Advertising Journal of Personality and Social Psychology, 49(3), 586-597.
Wilkie, William L. and Edgar A. Pessirnier (1973) "Issues in Marketing's Use of Multi-Attribute Attitude Models," Journal of Marketing Research, 10 (November), 428-441.

Wright, Peter (1980) "Message-Evoked Thoughts: Persuasion Research Using Thought Verbalization, " Journal of Consumer Research, 7 (September), 151-175.

MacKenzie, Scott B. and Richard J. Lutz (1989) "An Empirical Examination of the Structural Antecedents of Attitude Toward the Ad in an Advertising Pretesting Context,” Journal of Marketing, 53 (April), 48-65.

Mitchell, Andrew A. (1986) "The Effect of Verbal and Visual Components of Advertisements on Brand Attitudes and Attitude Toward the Advertisement, " Journal of Consumer Research, 13 (June), 12-24.

Mitchell, Andrew A. and Jerry C. Olson (1981), "Are Product Attribute Beliefs the Only Mediator of Advertising Effects on Brand Attitude?," Journal of Marketing Research, 18 (August), 318-332.

MacKenzie, Scott B., Richard J. Lutz, and George E. Belch (1986) "The Role of Attitude Toward the Ad as a Mediator of Advertising Effectiveness," Journal of Marketing Research, 23 (May), 130-143.

Chattopadhyay, Arnitava and Prakash Nedungadi (1992) "Does Attitude Toward the Ad Endure? The Moderating Effects of Attention and Delay, Journal of Consumer Research, 19 (June), 26-33.

Smith, Robert E. and William R. Swinyard (1983), " Attitude-Behavior Consistency: The Impact of Product Trial Verus Advertising, Journal of Marketing Research, 20 (August), 257-267.

Miniard, Paul W., Peter R. Dickson, and Kenneth R. Lord (1988) "Some Central and Peripheral Thoughts on the Routes to Persuasion, " in Advances in Consumer Research, Vol. 15, ed. Michael J. Houston, Provo, UT: Association for Consumer Research, 204-208.

Miniard, Paul W., Deepak Sirdeshmukh, and Daniel E. Innis (1992) "Peripheral Persuasion and Brand Choice," Journal of Consumer Research, 19 (September), 226-239.

Ratneshwar, S. and Shelly Chaiken (1991), "Comprehension's Role in Persuasion: The Case of Its Moderating Effect on the Persuasive Impact of Source Cues, " Journal of Consumer Research, 18 (June), 52-62.

Petty, Richard E. and John T. Cacioppo (1984) “The Effects of Involvement on Responses to Argument Quantity and Quality: Central and Peripheral Routes to Persuasion, “Journal of Personality and Social Psychology, 46 (1), 69-81.

Haugtvedt, Curtis P., David Schumann, Wendy L. Schneier and Wendy L. Warren (1994), Advertising Repetition and Variation Strategies: Implications for Understanding Attitude Strength, Journal of Consumer Research, 21 (June), 176-189.

WEEK 8: SOCIAL AND PUBLIC POLICY ISSUES IN CONSUMER BEHAVIOR
Andreasen, Alan R. (1991) “Consumer Behavior Research and Social Policy,” in Handbook of Consumer Behavior, eds. Thomas S. Robertson and Harold H. Kassarjian, Englewood Cliffs, NJ: Prentice-Hall, 459-506

Jacoby, Jacob and George J. Szybillo (1995), “Consumer Research in FTC versus Kraft (1991): A Case of Heads We Win, Tails You Lose?,” Journal of Public Policy and Marketing, 14 (Spring), 1-14.

Stewart, David W. (1995), “Deception, Materiality, and Survey Research: Some Lessons from Kraft,” Journal of Public Policy and Marketing, 14, (Spring), 15-28.

Sudman, Seymour (1995), “When Experts Disagree: Comments on the Articles by Jacoby and Szybillo and Stewart,” Journal of Public Policy and Marketing, 14 (Spring), 29-34.

Wilkie, William L., Dennis L. McNeill, and Michael B. Mazis (1984), “Marketing’s ‘Scarlet Letter’: The Theory and Practice of Corrective Advertising,” Journal of Marketing, 48 (Spring), 11-31.

PRACTICAL PORTION: “GOING ON THE MARKET”

SUPPLEMENTAL READING

Murphy, Patrick E. and William L. Wilkie, Eds. (1990), Marketing and Advertising Regulation – The Federal Trade Commission in the 1990’s, Notre Dame, IN: University of Notre Dame.

Laverie, Debra A. and Patrick E. Murphy (1993), “The Marketing and Public Policy Literature: A Look at the Past Ten Years,” Journal of Public Policy and Marketing, 12 (Fall), 258-267.

Ford, Gary T. and John E. Calfee (1986), “Recent Developments in FTC Policy on Deception,” Journal of Marketing, 50 (July), 82-102.

Preston, Ivan L. (1994), The Tangled Web They Weave: Truth, Falsity & Advertisers, Madison, WI: The University of Wisconsin Press.

Pechmann, Cornelia (1996), “Do Consumers Overgeneralize One-Sided Comparative Price Claims, and Are More Stringent Regulations Needed?,” Journal of Marketing Research, 33 (May), 150-162.

Armstrong, Gary M. and Merrie Brucks (1988), “Dealing with Children’s Advertising: Public Policy Issues and Alternatives, Journal of Public Policy and Marketing, 7, 98-113.

Pechmann, Cornelia and S. Ratneshwar (1994), “The Marketing of Anti-Smoking and Cigarette Advertising on Young Adolescents’ Perceptions of Peers Who Smoke,” Journal of Consumer Research, 21 (September), 236-251.

Morris, Louis A., John L. Swasy and Michael B. Mazis (1994), “Accepted Risk and Alcohol Use During Pregnancy,” Journal of Consumer Research, 21 (June), 135-144.

Andrews, Rick L. and George Franke (1991), “The Determinants of Cigarette Consumption: A Meta-Analysis,” Journal of Public Policy and Marketing, 10 (1).

Hill, Ronald Paul and Mark Stamey (1990), “The Homeless in America: An Examination of Possessions and Consumption Behavior,” Journal of Consumer Research, 17 (December), 303-321.

O’Guinn, Thomas C. and Ronald J. Faber (1989), “Compulsive Buying: A Phenomenological Exploration,” Journal of Consumer Research, 16 (September), 147-157.

Jacoby, Jacob and Wayne D. Hoyer (1987), The Comprehension and Miscomprehension of Print Communications, Hillsdale, NJ: Erlbaum.

Jacoby, Jacob and Wayne D. Hoyer (1982), “Viewer Miscomprehension of Televised Communication: Selected Findings,” Journal of Marketing, 46 (October), 12-26. (See Debate).

Keller, Punam Anand and Lauren Goldberg Block (1996), “Increasing the Persuasiveness of Fear Appeals: The Effect of Arousal and Elaboration,” Journal of Consumer Research, 22 (March), 448-459.

Ford, Gary T., Manoj Hastak, Anusree Mitra and Debra Jones Ringold (1996), “Can Consumers Interpret Nutrition Information in the Presence of a Health Claim? A Laboratory Investigation, Journal of Public Policy & Marketing, 15 (Spring), 16-27.

Lichtenstein, Donald R. and Scot Burton (1989), “The Relationship Between Perceived and Objective Price-Quality,” Journal of Marketing Research, 26 (November), 429-443.

Kamakura, Wagner A., Brian T. Ratchford, and Jagdish Agrawal (1988), “Measuring Marketing Efficiency and Welfare Loss,” Journal of Consumer Research, 15 (December), 289-302.

Curry, David J. and David J. Faulds (1986), “Indexing Product Quality: Issues, Theory, and Results,” Journal of Consumer Research, 13 (June), 134-145.

Sproles, George B. (1986), “The Concept of Quality and the Efficiency of Markets: Issues and Comments,” Journal of Consumer Research, 13 (June), 146-148.

Hjorth-Anderson, Chr. (1986), “More on Multidimensional Quality: A Reply,” Journal of Consumer Research, 13 (June) 149-154.

WEEK 9: DISCOVERY-ORIENTED CONSUMER RESEARCH

Wells, William D. (1993), “Discovery-Oriented Consumer Research,” Journal of Consumer Research, 19 (March), 489-504.

Lutz, Richard J. (1991), “Editorial,” Journal of Consumer Research, 17 (March), n.p.

Belk, Russell W. et al. (1989), “The Sacred and the Profane in Consumer Behavior: Theodicy on the Odyssey,” Journal of Consumer Research, 16 (June), 1-38.

Holt, Douglas B. (1995), “How Consumers Consume: A Typology of Consumption Practices,” Journal of Consumer Research, 22 (June), 1-16.

Deighton, John and Kent Grayson (1995), “Marketing and Seduction: Building Exchange Relationships by Managing Social Consensus,” Journal of Consumer Research, 21 (March), 660-676.

PRACTICAL PORTION: “CONFERENCE PRESENTATIONS”/ “THEPOLITICSOF THE PROCESS/FIELD”

SUPPLEMENTAL READING

Sherry, John F., Jr. (1991), “Postmodern Alternatives: The Interpretive Turn in Consumer Research,” in Handbook of Consumer Behavior, eds. Thomas S. Robertson and Harold H. Kassarjian, Englewood Cliffs, NJ: Prentice-Hall, 548-591.

Belk, Russell W. (1995), “Studies in the New Consumer Behavior,” in Acknowledging Consumption-A Review of New Studies, Daniel Miller (ed), New York, NY: Routledge, 58-95.

Brinberg, David and Joseph E. McGrath (1985), Validity and the Research Process, Beverly Hills, CA: Sage.

Lutz, Richard J. (1989), “Presidential Address: Positivism, Naturalism and Pluralism in Consumer Research: Paradigms in Paradise,” Advances in Consumer Research, Vol. 16, ed. Thomas R. Srull, Provo, UT: Association for Consumer Research, 1-8.

Thompson, Craig J., William B. Locander and Howard R. Pollio (1989), “Putting Consumer Experience Back into Consumer Research: The Philosophy and Method of Existential-Phenomenology,” Journal of Consumer Research, 16 (September), 133-146.

Thompson, Craig J., William B. Locander and Howard R. Pollio (1990), “The Lived Meaning of Free Choice: An Existential-Phenomenological Description of Everyday Consumer Experiences of Contemporary Married Women,” Journal of Consumer Research, 17 (December), 346-361.

Hirschman, Elizabeth C. (1989), Ed., Interpretive Consumer Research, Provo, UT: Association for Consumer Research.

John, Deborah Roedder and Catherine Cole (1986), “Age Differences in Information Processing: Understanding Deficits,” Journal of Consumer Research, 13 (December), 297-315.
1
1

