

American Marketing Association

AMA Summer Educators' Conference 2005

“Enhancing Knowledge Development in Marketing”

July 29 - August 1, 2005
San Francisco, California, USA

Editors

Beth A. Walker

Mark B. Houston

Volume 16

Printed from e-media with permission by:

Curran Associates, Inc.
57 Morehouse Lane
Red Hook, NY 12571
www.proceedings.com

ISBN: 978-1-60423-463-3

Some format issues inherent in the e-media version may also appear in this print version.

© Copyright 2005, American Marketing Association

Printed in the United States of America

Publications Director: Francesca Van Gorp Cooley

Editorial Project Coordinator: Christopher Leporini

Cover Design: Jeanne Nemcek

Typesetter: Marie Steinhoff

ISSN: 0888-1839

ISBN: 978-1-60423-463-3

All rights reserved. No part of the material protected by this copyright notice may be reproduced or utilized in any form or by any means, including photocopying and recording, or by any information storage or retrieval system without the written permission of the American Marketing Association.

TABLE OF CONTENTS

PREFACE AND ACKNOWLEDGMENTS	iii
BEST PAPERS BY TRACK	iv
LIST OF REVIEWERS	vi
TABLE OF CONTENTS	viii
MARKET KNOWLEDGE AND INNOVATION	
<i>Project Team's Market Knowledge Competence and New Product Performance: The Mediating Roles of Problem Solving Competency and Position Advantage</i> Kwaku Atuahene-Gima, Yinghong (Susan) Wei	1
<i>Market Orientation in Emerging Firms: Developing an Appropriate Measurement Instrument and Determining the Effect on Company Performance</i> Malte Brettel, Florian Heinemann, Andreas Kessell	3
<i>Improvisation in New Product Development: The Contingent Role of Market Information and Memory</i> Kyriakos Kyriakopoulos	5
CHALLENGES IN RETAIL MANAGEMENT	
<i>Effective Selling in Retail Sales Interactions: The Moderating Effect of Customer and Store Characteristics</i> Alexander Haas	7
<i>The Retailer and Focal Supplier Category-Level Outcomes of Focal Supplier Influence Opportunism</i> Neil A. Morgan, Anna Kaleka, Richard A. Gooner	8
<i>Monitoring, Spatial Market Characteristics, and Ownership in Franchised Systems: Evidence from U.S. Restaurant Chains</i> Robert E. Stassen	10
INFLUENCES ON PURCHASE AND ADOPTION	
<i>Testing Why Users Are Willing to Pay More for Products They Design for Themselves</i> Martin Schreier, Nikolaus Franke	12
<i>Adolescent Influence in Family Purchase Decisions: A Re-Inquiry and Cross-National Extension</i> Sijun Wang, Betsy B. Holloway, Sharon E. Beatty, William W. Hill	14
<i>The Effect of Task as a Moderator of Cognition and Affect on Consumer Attitude in Adoption of High Technology Innovations</i> Songpol Kulviwat, Gordon C. Bruner II	16
CUSTOMERS' INTERACTIONS WITH BRANDS	
<i>What Does Familiarity Breed? Examining the Influence of Brand Usage on Brand Knowledge Structures</i> Gillian K. Oakenfull, Michael S. McCarthy	17

<i>The Impact of Intimacy and Brand Connection on Identification and Consumer Spending</i>	
D. Todd Donovan, Swinder Janda, James G. Maxham III	19
<i>Empirical Approaches to Studying Branding Dynamics</i>	
Jenny Mish, Debra L. Scammon	21
SATISFACTION AND QUALITY IN SERVICE SETTINGS	
<i>Antecedents and Outcomes of Satisfaction, Quality, and Value</i>	
Thomas L. Powers, Dawn Bendall	30
<i>Impact of Satisfaction, Relationship Length, and Switching Costs on Customer Behavioral Intentions: Examining Linear, Quadratic, and Interaction Effects</i>	
Chatura Ranaweera	32
<i>Quality of Electronic Services: Conceptualizing and Testing a Hierarchical Model</i>	
Martin Fassnacht, Ibrahim Koese	34
RELATIONSHIPS ON THE NET	
<i>Network Theory and Research on Business-to-Business Relational Exchanges in a Digital Business Environment</i>	
Brian Low, Farid Ahmed, Wesley J. Johnston	36
<i>A Relationship Marketing Perspective on the Value of Virtual Communities to Marketers: How Marketer Efforts Drive Trust and Trust-Based Outcomes</i>	
Constance Elise Porter, Naveen Donthu	45
<i>Determinants of E-Business Assimilation in Organizations: Evidence from an Emerging Economy</i>	
Nir Kshetri	47
E-SATISFACTION AND OTHER PERCEPTIONS OF ONLINE USERS	
<i>Factors Affecting the Perceived Usefulness of Marketing Information Systems Characteristics</i>	
Serdar S. Durmusoglu, Nick Ashill, Roger J. Calantone	49
<i>Website Satisfaction and Behavioral Outcomes During the Initial Online Visit: Moderating Effects of Trust Disposition and Risk Aversion</i>	
Chatura Ranaweera, Harvir Bansal, Gordon McDougall	51
<i>Web-Site Interactivity: Definitions and User Perceptions</i>	
Ji Hee Song, George M. Zinkhan	58
ANTECEDENTS AND CONSEQUENCES OF MARKET ORIENTENTATION	
<i>Institutional Legitimacy, Customer Orientation, Trust, and Firm Performance</i>	
Xueming Luo, Maxwell Hsu, Sandra S. Liu	60
<i>Customers Are from Venus, Competitors Are from Mars: A Study of the Differential Mechanisms Driving Responsiveness to Customers and Competitors</i>	
Christian Homburg, Marko Grozdanovic, Martin Klarmann	61
<i>The Journey from Market Orientation to Performance: A Contingent Framework</i>	
Mike C.H. Chao, I. Han	63

SCHOLARLY APPROACHES TO TEACHING

Assessing Hiring Criteria Across Sales Managers and Sales Representatives: Implications for Marketing Education

Mary Anne Raymond, Les Carlson, Christopher D. Hopkins 64

Service Learning: An Application in an MBA Business-to-Business Marketing Course

Robert E. McDonald, Morgan Mercer 66

Teaching Marketing Management from a Critical Learning Perspective

Steve VanderVeen 68

BRAND RELATIONSHIPS

The Power of Brand Image: A Refined Brand Image Model in Team Sport and Its Relationship with Brand Loyalty

Hans H. Bauer, Nicola E. Sauer, Stefanie Exler 75

Consumers' Relationships with Brands: An Investment Model Approach

Yongjun Sung, William Keith Campbell 77

Exploring the Impact of Corporate Reputation on Consumer Satisfaction and Loyalty

Sabrina Helm 78

ADVERTISING SOURCE AND MESSAGE

The Effect of Involvement on Ad Judgment in a Computer Mediated Environment: The Mediating Role of Presence

Stef Nicovich 80

Understanding Advertiser Source Credibility: Explicating Corporate Reputation, Credibility, and Image

Nora J. Rifon, Sejung Marina Choi, Elizabeth Taylor Quilliam 82

Integrated Marketing Communications: A Test of Its Effectiveness

John M. McGrath 84

EMERGING ISSUES IN INTERNATIONAL MARKETING AND CONSUMER BEHAVIOR

Cross-Cultural Research: A Comparative Analysis in the U.S.

Adriana M. Bóveda-Lambie, Deborah E. Rosen 94

Language Codeswitching and Advertising: The Overlooked Communication Alternative

Melissa M. Bishop 96

Chinese Branding – An Empirical Investigation of the Relationship Between Method of Translation and Brand Perception

Margit Enke, Anja Geigenmüller, Martin Reimann 98

MARKETS AND METHODS: TOPICS IN MARKET RESEARCH

Market Structure Determination by Analysis of Elasticity Matrix

S.P. Raj, Raja Velu, Joseph Richards 100

<i>Exploring Efficiency of Automotive Markets: An Application of Data Envelopment Analysis</i>	
Pingjun Jiang	102
<i>Mixed Methodologies in Marketing Research</i>	
Paul Dwyer	104
THE SOCIAL PSYCHOLOGY OF PRODUCT DEVELOPMENT	
<i>A Conceptual Model of Cross-Functional Integration and New Product Performance: A Group Effectiveness Perspective</i>	
Subin Im, Cheryl Nakata	110
<i>Psychological Ownership in the New Product Development Process</i>	
Amy E. Cox	111
<i>The Psychological Effects of Interdisciplinary Cooperation in Innovation Projects</i>	
Christian Lüthje, Reinhard Prügl	113
EVENTS, EXPERIENCES, AND BRANDING	
<i>Articulation and Memory: Consumer Response to Sponsorship-Linked Marketing</i>	
T. Bettina Cornwell, Michael S. Humphreys, Angela M. Maguire, Cassandra Tellegen	114
<i>An Empirical Examination of Unusual Fan Behaviors: Basking in Reflected Failure and Cutting off Reflected Success</i>	
K. Damon Aiken, Richard M. Campbell, Jr.	116
<i>Consumer Identification with Multiple Foci and the Fulfilment of Consumers' Needs: A Conceptual Framework</i>	
Andrew T. Stephen, Leonard V. Coote	123
CULTURE AND CONSUMPTION	
<i>An Examination of the Psychometric Properties of the Horizontal and Vertical Individualism and Collectivism Scale: A Four-Country Analysis</i>	
Eugene Sivadas, Norman T. Bruvold, Michelle R. Nelson, Barbara B. Stern	125
<i>Demographic and Psychosocial Correlates of Consumer Ethnocentrism: A Cross-National Comparison</i>	
Attila Yaprak, Hugh M. Cannon, Roger J. Calantone	127
<i>Does Culture and Consumption Influence the Perception of the Personality of a Brand?</i>	
Thomas Foscht, Claudia Pieber, Bernhard Swoboda	128
DRIVING NEW MARKETS	
<i>Market Orientation for Radical Innovations: A New Strategic View and Its Implementation Approach</i>	
Shu-Yuan Wu	136
<i>A Scale for Measuring Market-Driving Behavior</i>	
Stacey Barlow Hills, Shikhar Sarin, Ajay Kohli	138

<i>Market Orientation and Driving Markets vs. Market Driven Innovations</i> Jenny Darroch	139
RELATIONSHIP ISSUES IN DISTRIBUTION CHANNEL MANAGEMENT	
<i>Relationship Continuity in Export Channels: The Implications of Social Capital and Resource Exchange</i> Jennifer L. Nevins, R. Bruce Money	141
<i>Relational Equity: The Construct, Antecedents, and Impact on Firm Performance</i> Erin Cavusgil	143
<i>The Consequences of Firms' Antitrust Behaviors in Marketing Channel Networks</i> Andrew T. Stephen	145
INDIVIDUAL DIFFERENCES AND CONSUMER BEHAVIOR	
<i>Reactions to Online Interactions: Conceptualization and Scale Development of Online Interaction Propensity</i> Caroline Wiertz, Vera Blazevic, June Cotte	146
<i>Older Consumers, Cognitive Age, and the List of Values (LOV): An Empirical Study</i> Lynn Sudbury, Peter Simcock	148
<i>Innovativeness and the Customer: How Does Perceived Innovativeness Affect Loyalty?</i> Werner H. Kunz, Anton Meyer, Bernd H. Schmitt	150
MARKETING IN CHINA	
<i>Managerial Ties in China: When Do They Bolster or Damage Firm Performance?</i> Julie Juan Li, Kevin Zheng Zhou, Laura Poppo	152
<i>When Does Guanxi Matter? Effects of Guanxi on Market Expansion in a Transitional Economy</i> Flora Fang Gu, David K. Tse, Chi Kin (Bennett) Yim	153
<i>An Empirical Examination of Competing Technology Acceptance Models in the Context of China</i> Roger Calantone, Goksel Yalcinkaya, David Griffith	155
SALES RESEARCH IN A SERVICES-DOMINANT CONTEXT	
<i>A Service Critical Control Point Model for Quick Service Restaurants</i> Dean Whitehead, Shirley M. Stretch-Stephenson	157
<i>The Effects of Management Concern for Employees and Customers on Frontline Retail Employees' Turnover Intentions</i> Aliosha Alexandrov, Emin Babakus, Ugur Yavas	159
<i>The Dearth of the Salesperson in Marketing Research</i> Gary R. Schirr	161
RISK AND TRUST IN INTERORGANIZATIONAL RELATIONSHIP	
<i>Managing Multiple Facets of Risk Through Governance Mechanisms: The Case of New Product Alliances</i> Ruby P. Lee, Jean L. Johnson, Rajdeep Gewal	163

<i>Channel Bureaucratic Structure and Boundary Interpersonal Trust</i> Shibin Sheng, James R. Brown, Carolyn Y. Nicholson	165
<i>Trust Building in U.S.-Japanese Relationships</i> Ritu Lohtia, Daniel C. Bello, Constance Porter	167
PRICING AND CONSUMER BEHAVIOR	
<i>Single Issue Bargaining Under Asymmetry: An Experimental Study of Equitable Outcomes</i> Michael Menasco, Abhik Roy	169
<i>Earning a Premium Without Changing the Product: Using Price Transparency to Create a Competitive Advantage</i> Robert Carter, David Curry	171
<i>Dynamic Pricing and Consumer Perceptions of (Un)Fairness</i> Kelly L. Haws, William O. Bearden	181
MANAGING MARKETING PROCESSES IN MILTINATIONAL FIRMS	
<i>A Need-Satisfaction View of Antecedents to Organizational Commitment in Early vs. Late Transition Economies: The Moderating Roles of Salesperson Competitiveness and Context</i> Cristian Chelariu, Rodney L. Stump	183
<i>Toward a Broader Understanding of How Firms Relate to Their Markets: A Comparative Analysis of Contemporary Marketing Practices in the U.S. and Selected African Countries</i> Kofi Q. Dadzie, Wesley J. Johnston, Alphonso Ogbuehi	185
<i>War in Iraq: The Effects of the American and the French Branded Products in an Arabic Country</i> Francois Marticotte	187
BEHAVIORAL AND ETHICAL CONSIDERATIONS IN THE DESIGN AND EVALUATION OF MARKETING POLICY	
<i>The Effect of Consumer Confusion Proneness on Word-of-Mouth, Trust, and Customer Satisfaction</i> Gianfranco Walsh, Vincent-Wayne Mitchell	196
<i>Parental Involvement in Teen Risk Avoidance</i> John F. Tanner, Jr., Les Carlson, Chris Hopkins, Mary Ann Raymond	198
<i>Customer Privacy Protection: An Ethical Orientation and Marketing Control Perspective</i> Clinton D. Lanier, Jr., Amit Saini	200
CUSTOMER-FOCUSED MARKETING STRATEGY ISSUES	
<i>Customer Differences Between High and Low Involved Frequent Flyers</i> Dale Tzeng, William Diamond	202
<i>The Loyalty-Satisfaction Relationship: New Directions and a Research Agenda</i> Beth R. Davis	204

<i>Customer Satisfaction Monitoring System Design and the Predictive Value of Firms Customer Satisfaction Data</i>	206
Neil A. Morgan, Lopo Leotte do Rego	
CONTEMPORARY PERSPECTIVES IN SUPPLY CHAIN MANAGEMENT	
<i>Developing Social Identity and Social Capital Toward Supply Chain Management</i>	208
Soonhong Min, Haozhe Chen, H. Young Baek	
<i>The Value of Downstream Information: Exploring the Effects of Business Networks on Buyer-Supplier Relationships</i>	210
Danny Pimentel Claro, Priscila B. de Oliveira Claro, Decio Zylbersztajn	
<i>Managing Intellectual Property in the Global Outsourcing of Knowledge-Based Services</i>	219
Subroto Roy, K. Sivakumar	
GLOBAL MARKETING STRATEGY	
<i>Strategic Fit on Standardization Global Marketing Strategy: An Implementation Perspective</i>	221
Shichun Xu	
<i>Drivers of Product Standardization: An Exploration of Globally-Oriented Firms</i>	223
Brian R. Chabowski, J. Chris White	
<i>Determinants of the Pace of Sequential Entry Activities: The Case of Multinational Firms Investments in China, 1979–2002</i>	225
Gerald Yong Gao, Yigang Pan	
ADVANCES IN NEW PRODUCT DEVELOPMENT	
<i>Testing Interaction Effects of the Dimensions of Market Orientation on Marketing Program Novelty: Two-Stage Least Square Estimation Approach</i>	227
Mahmood Hussain, Subin Im, Sanjit Sengupta	
<i>The Dynamics of Complements Under Pressure of Innovation</i>	229
Sujan Dan	
<i>Efficient Identification of Lead Users: Screening vs Pyramiding</i>	231
Eric von Hippel, Nikolaus Franke, Reinhard Prügl	
CREATING A SUCCESSFUL MARKET-ORIENTED CULTURE	
<i>Market Orientation at the Functional Level: The Impact of Boundary Spanning Functions</i>	232
Brian Fugate	
<i>Management-Subordinate Task Relationship, Organizational Effectiveness, and Business Performance: An Exploratory Study</i>	234
Tung-Zong Chang, Su-Jane Chen	
<i>What Should Firms Focus in Times of Turbulence? An Empirical Study of Strategic Orientation and Performance in China</i>	236
Gerald Yong Gao, Kevin Zheng Zhou, David K. Tse	

KEYS TO BUILDING A COMPETITIVE SALES FORCE

- A Longitudinal Study of the Consequences of the Changes in Sales Call Frequency in the Supplier-Customer Relationship*
Sergio Román, Pedro J. Martín 238
- Coping with Information Overload in a Sales Environment*
Gary L. Hunter, Daniel J. Goebel 240
- A Model of Sales Manager Communication Effectiveness from the Sales Manager's Perspective*
Dawn R. Deeter-Schmelz, Daniel J. Goebel, Karen Norman Kennedy 242

VALUE CO-CREATION IN SERVICES

- All Co-Production Is Not Created Equal: A Value Congruence Approach for Examining the Degree of Co-Production*
Scott Radford, Shrihari Sridhar 244
- Customer Co-Production of Services: Review of Empirical Literature and Implications for Research*
Simona Stan, Peter Whalen, Helder Sebastiao 252
- The Effect of Customer Emotion on Individual Frontline Employee and Workgroup Affect, Behavior, and Outcomes*
Horace L. Melton 254

UNDERSTANDING VALUE IN INTERORGANIZATIONAL RELATIONSHIPS

- Value-Creating and Value-Claiming Norms: An Empirical Test of Their Impact on Customer Commitment*
Björn Sven Ivens, Andreas Eggert, Wolfgang Ulaga 261
- Good Bye, Darling: A Real Options Approach Towards Relationship Termination*
Ellen Roemer 263
- Marketing Metrics: New Thinking About What Constitutes Marketing Value*
Erin Cavusgil 270

SATISFACTION AND CHOICE

- Regret and Performance Uncertainty in Consumer Repeat Choice*
Rong Chen, Jianmin Jia 272
- Comparing Three Signals of Service Quality*
Dwane Hal Dean, Jane M. Lang 274
- Customer Satisfaction and Time as Drivers of Price Knowledge After the Purchase*
Christian Homburg, Nicole Koschate, Christian M. Wiegner 276

BUILDING BRANDS WITH PROMOTION, PUBLICITY, AND PACKAGING

- Assessing Promotion Efficiency Using Data Envelopment Analysis*
Hean Tat Keh, Canny Wong 277
- Salience Effects of Publicity on Advertised Brand Recall and Recognition*
Hyun Seung Jin, Jaebeom Suh, D. Todd Donavan, Soontae An 279

<i>Packaging and the Brand: A Comprehensive Literature Review</i> Robert L. Underwood, Noreen M. Klein, Yu Hu	281
MARKETING INFLUENCES ON SERVICE CONVENIENCE AND PRODUCT PORTFOLIOS	
<i>Development and Validation of a Service Convenience Model</i> Sandipan Sen, Marla Royne Stafford, Emin Babakus	283
<i>The Use of Shop-at-Home Television Programs in the Travel Industry: An Analysis of Consumer's Consumption Motives</i> Gianfranco Walsh, Kevin P. Gwinner, Klaus-Peter Wiedmann	285
<i>Competitive Interference with Corporate Influences on the Product Portfolio</i> Gabriel J. Biehal, Daniel A. Sheinin	287
SENSATIONS AND COGNITIONS ON THE INTERNET	
<i>Cue Utilization in Online and Offline Environments</i> Idil Yaveroglu, Naveen Donthu, Amit Poddar	289
<i>Probing Sight and Sound Senses in the Online Environment: Assessment of Individual Responses to Web Aesthetics</i> Adesegun Oyedele, Michael S. Minor	291
<i>Market Orientation and Internet-Related Cognitions: Inside the Minds of Small Business Managers</i> Kevin Celuch, Anna M. Green, Carl Saxby, Craig Ehlen	297
NEW PRODUCT AND BRAND DEVELOPMENT ISSUES	
<i>When Do Firms Go to War: Marketing Mix Reactions to New Product Introductions</i> Khaled Aboulnasr	298
<i>Effective Marketing Management of Brand Extensions: A Preliminary Investigation</i> Pinelopi Athanasopoulou, George J. Avlonitis	304
<i>The Relationships Among Market Information Management, New Product Development Capabilities, and Firm Performance: An Empirical Examination</i> Minu Kumar, Douglas W. Vorhies, Neil A. Morgan	311
SERVICE RELATIONSHIPS	
<i>Wow-ing the Customers to Win Them Back</i> Mert Tokman, Lenita M. Davis	313
<i>Targets of Commitment and Loyalty-Related Outcomes in a Service Setting</i> Tim Jones, Shirley Taylor, Leandre Fabrigar	315
<i>Customer Relationship Strength in Services Selling: Construct Definition, Scale Development, and Validation</i> Guicheng Shi, Allan K.K. Chan, Yi-Zheng Shi, Yonggui Wang	317

CREATIVITY AND IDEAS

- How Much Freedom Should Be Given to New Product Designer Superstars? Lessons from Art History*
Jeffrey F. Durgee 319
- Creative Advertising Campaigns as Product Innovation: How Passion, Protection, and Politics Shape Organizational Creativity*
Scott Koslow, Sheila L. Sasser, Edward A. Riordan 321
- The Effects of Genre and Competition on New Entertainment Product Sales Performance*
Janell D. Townsend, Sengun Yenyurt, Roger J. Calantone, Jeffrey B. Schmidt 323

MANAGERIAL STRATEGIES IN INTERORGANIZATIONAL RELATIONSHIPS

- Segmenting Business-to-Business Markets: A Micro-Macro Linking Methodology*
Thomas L. Powers, Jay U. Sterling 325
- Not All Marriages Start with Love: A Conceptual Framework of Obligatory Relationship Marketing*
Shichun Xu, Brian Chabowski 327
- Managing the Relationship's Bitter Details: A Study of Retailer and Supplier Post-Audit Best Practices*
Thomas W. Gruen, Naveen Donthu, Atul Parvatiyar 329

RETAILING ISSUES

- Shelf Space Arrangements and Brand Similarity Perceptions*
Debra M. Desrochers 331
- An Experiment on Gift-Giving and Reciprocity in the Retail Relationship Context*
Avinandan Mukherjee, Prem N. Shamdasani 333
- Involvement and Consumer Perception of Assortment: The Moderating Effects of Individual and Situational Factors and Produce Category*
Shuoyang Zhang 341

CULTURAL AND SOCIAL INFLUENCES ON CONSUMER BEHAVIOR

- Consumer Susceptibility to Interpersonal Influence: A Cross-National Study*
Ying Xie 343
- Social Alienation in a Transitional Economy*
Yeqing Bao, Kevin Zheng Zhou, Nan Zhou 350
- Epistemic and Hedonic Search Strategies as Mediators of Store Atmosphere's Influence on Customer Satisfaction: An Investigation of Shopper Behavior in Singapore*
Venkatapparao Mummalaneni 352

LEGAL, REGULATORY, AND SOCIETAL IMPLICATIONS OF MARKETING INITIATIVES AND PRACTICES

- An Overview of Network Effects*
Steven Morgan, Fred Morgan, Jack Kasulis, Matthew Seevers,
Jeffrey Stoltman, Stephen Vargo 354

<i>Online Marketing of Gambling in the U.S. and the EU: Regulation, Evasion, and Litigation</i>	
Heiko de B. Wijnholds, Michael W. Little	356
<i>Developing Fair Trade Markets: A New Opportunity for Social Marketing?</i>	
Ken Peattie, Kirsty Golding	358
THE INTERNET AND PUBLIC POLICY	
<i>The Electronic Marketplace Mechanism and “Lemons” Problem</i>	
Yanbin Tu, Min Lu	360
<i>Consumer File Sharing of Motion Pictures: Consequences and Determinants</i>	
Victor Henning, Thorsten Hennig-Thurau	361
<i>An Overview of Online Trust: Antecedents, Consequences, and Implications</i>	
Ewald A. Kaluscha, Sonja Grabner-Kräuter, Marliese Fladnitzer	363
ADDENDUM	
The following papers were presented at the Winter Educators Meeting, but were not included in the proceedings.	
<i>A Comparison of Phone and Online Survey Results About the Audience’s News Preferences on a Local Television Market</i>	
Anca C. Micu, Michael Antecol	365
<i>Resource Partitioning and Firm Resources: The Dynamic Impact of Foreign Entrants on Firms’ Strategy</i>	
Henry Yu Xie, Hongxin (John) Zhao	366
AUTHOR INDEX	