

JOURNAL ARTICLES

- Bacile, T., Swilley, E. L., Yee, C. (2014). From Firm-Controlled to Consumer-Contributed: Consumer Co-Production of Personal Media Marketing Communication. *To appear in Journal of Interactive Marketing*. www.journals.elsevier.com/journal-of-interactive-marketing/
- Barlett, C. P., Vowels, C. L., Shanteau, J., Crow, J., Miller, T. (2009). The effect of non-violent and violent computer games on cognitive performance. *Computers in Human Behavior*, 25(1), 96-102.
- Deeter-Schmelz, D. (2008). An Assessment of the Psychometric Properties of the Style of Processing (SOP) Scale: How Do We Measure Individuals' Verbal/Visual Information Processing Preferences? *Journal of Marketing Theory and Practice*, 16(1), 41-56.
- Gwinner, K., Larson, B., Swanson, S. (2009). Image Transfer in Corporate Event Sponsorship: Assessing the Impact of Team Identification and Event-Sponsor Fit. *International Journal of Management and Marketing Research*.
- Gwinner, K., Bennett, G. (2008). The Impact of Brand Cohesiveness and Sport Identification on Brand Fit in a Sponsorship Context. *Journal of Sport Management*.
- Gwinner, K., Swanson, S. (2008). An Examination of the Undergraduate Sports Marketing Curriculum: Tying Together Course Objectives and Assignments. *Sport Management Education Journal*.
- Gwinner, K., Walsh, G. (2009). Purchasing Vacation Packages Through Shop-at-Home Television Programs: An Analysis of Consumer's Consumption Motives. *Journal of Vacation Marketing*.
- Ha, H.-Y., Janda, S. (2008). An Empirical Test of a Proposed Customer Satisfaction Model in E-Services. *Journal of Services Marketing/Emerald*. www.emeraldinsight.com/info/journals/jsm/eabinfo.jsp
- Ha, H.-Y., Janda, S. (in press). Predicting Consumer Intentions to Purchase Energy-Efficient Products. *To appear in Journal of Consumer Marketing*(29).
- Janda, S. (2008). Does Gender Moderate the Effect of Online Concerns on Purchase Likelihood? *Journal of Internet Commerce*, 7(3), 339-358. www.haworthpress.com
- Janda, S., Ha, H.-Y., Joby, J., Muthaly, S. (2011). The Effects of Advertising Spending on Brand Loyalty: Empirical Evidence from the South Korean Banking and Discount Store Services. *European Journal of Marketing*, 45(4), 673-691. www.emeraldinsight.com/journals.htm?articleid=1915391
- Janda, S., Ha, H.-Y., Muthaly, S. (2010). A New Understanding of Satisfaction Model in e-Re-purchase Situation. *European Journal of Marketing*, 44(7/8), 997-1016. www.emeraldinsight.com/journals.htm?articleid=1871045
- Janda, S., Ha, H.-Y., Park, S.-K. (2009). Role of Satisfaction in an Integrative Model of Brand Loyalty: Evidence from China and South Korea. *International Marketing Review*, 26(2), 198-220. www.emeraldinsight.com/journals.htm?articleid=1780893

- Jin, H.-S., Suh, J., Donovan, T. (2008). Salient Effects of Publicity in Advertised Brand Recall and Recognition. *Journal of Advertising*, 37(1), 45-57.
- Kim, W., Ok, C., Gwinner, K. (2010). The Antecedent Role of Customer-to-Employee Relationships in the Development of Customer-to-Firm Relationships in the Development of Customer-to-Firm Relationships. *The Service Industries Journal*.
- Lee, R., Murphy, J., Swilley, E. L. (2009). The Moderating influence of Hedonic Consumption in an Extended Theory of Planned Behavior. *The Service Industries Journal*, 29(4), 539-555.
- Park, J.-Y., Grable, J. E., Suh, J. (2010). The Role of Locus of Control in Shaping Financial Behavior: A Comparison of Models for Koreans and Americans. *Journal of Consumer Studies by Koran Society of Consumer Studies*, 21(3), 263-288. kscs.or.kr
- Paul, M., Hennig-Thurau, T., Gremler, D., Gwinner, K., Wiertz, C. (2009). Toward a Theory of Repeat Purchase Drivers for Consumer Services. *Journal of the Academy of Marketing Science*.
- Swilley, E. L. (2010). Technology Rejection: The Case of the Wallet Phone. *Journal of Consumer Marketing*, 27(Summer/Fall), 304-312.
- Swilley, E. L. (2012). Aesthetic Technology: Scale Development and Measurement. *International Journal of Technology Marketing*, 7(3), 324-341.
- Swilley, E. L., Florida State University, G. R. L. (2013). Black Friday and Cyber Monday: Understanding Consumer Intentions on Two Major Shopping Days. *To appear in Journal of Retailing and Consumer Services*, 20(1), 43-50. www.sciencedirect.com/science/article/pii/S0969698912001014
- Swilley, E. L., C. K., F. L. (in press). An Examination of Regifting. *To appear in Journal of Consumer Behaviour*.

CONFERENCE PRESENTATIONS

Bacile, T., Ye, C., Swilley, E. L. (2011). *An Investigation of Consumer Co-Production on Mobile Coupon Redemption*. 2011 Winter AMA Conference.

Swilley, E. L. (2010). *Understanding the Antecedents to Hedonic and Utilitarian Attitudes toward Mobile Devices* (2010th ed., pp. 150-153). SMA Conference Proceedings.

Swilley, E. L. (2012). *Assessing the Acceptance of E-Textbooks Through the Theoretical Testing of Business Student Attitudes* (Winter ed., vol. 23, pp. 323-324). Chicago, IL: 2012 Winter AMA Conference Proceedings.

Swilley, E. L. (2013). *Moving Virtual Retail into Reality: Examining Metaverse & Augmented Reality in the Online Shopping Experience*. 2013 World Marketing Congress.

Swilley, E. L., K. C. (2013). *Extending Flow Theory to Mobile Shopping*. AMS 2013 Conference.

BOOK CHAPTERS

Gwinner, K. (2013). In Mark Pritchard and Jeff Stinson (Ed.), *Brand-Event Fit in Sport Sponsorship*. New York, NY: Leveraging Brands in Sport Business by Routledge Press.

Gwinner, K., Gremler, D. (2013). In R. Morgan, J. Parish, and G. Deitz (Ed.), *"Relational Benefits Research: A Synthesis*. Handbook on Research in Relationship Marketing by Edward Elgar Publishing.

Swilley, E. L., Hill, P., Hampton, A. (2013). In Kevin J. Shanahan and Jeri L. Weiser (Ed.), *Blog, Pin and Online Review Effects on Advertising Attitudes and Purchase Intentions* (2013th ed., pp. 174-175). Society for Marketing Advances.