

**JOURNAL ARTICLES**

- Deeter-Schmelz, D., Ramsey, R. P., Gassenheimer, J. B. (2011). Blue Ribbon Chocolates: How Can Small Businesses Adapt to a Changing Environment? *Marketing Education Review*, 21(2), 177-182.
- Deeter-Schmelz, D., Kennedy, K. N. (2011). A Global Perspective on the Current State of Sales Education in the College Curriculum. *Journal of Personal Selling & Sales Management*, 31(1), 55-76.
- Deeter-Schmelz, D. (2010). A Psychometric Assessment of the Lennox and Wolfe Self-Monitoring Behavior Scale in the Sales Force. *Industrial Marketing Management*, 39(7), 1162-1169.
- Deeter-Schmelz, D., Goebel, D. J., Kennedy, K. N. (2008). What are the Characteristics of an Effective Sales Manager? An Exploratory Study Comparing Sales Person and Sales Manager Perspectives. *Journal of Personal Selling & Sales Management*, 28(1), 7-20.
- DelVecchio, S. K., Deeter-Schmelz, D., Anselmi, K. (2013). Big Brother or Big Bother? E-Monitoring the Sales Force. *Journal of Business and Industrial Marketing*, 28(4), 288-302.
- Donavan, T. D., Suh, J., Jin, H.-S., Hocutt, M. A. (2008). Exploring the Relationship between the Service Worker's Organizational Citizenship Behaviors and Customer Orientation: The Impact of Perceived Justice. *Services Marketing Journal*, 1(1), 43-66.
- Giunipero, L., Ramirez, E., Swilley, E. L. (2012). The Antecedents and Consequences of E-Purchasing Tools Usage in Supply Chain Management. *Journal of Marketing Theory & Practice*, 20(3), 279-292. /
- Goebel, D. J., Deeter-Schmelz, D., Kennedy, K. N. (2013). Effective Sales Management: What Do Salespeople Think? *Journal of Marketing Development and Competitiveness*, 7(2), 11-23. [www.na-businesspress.com/](http://www.na-businesspress.com/)
- Gremler, D., Gwinner, K. (2008). Rapport-Building Strategies Used By Retail Employees. *Journal of Retailing*.
- Janda, S. (2011). Evaluating Brand Name Connotation to a Country: A Conceptualization., 1-21.
- Janda, S., Ha, H.-Y. (2011). A Longitudinal Study of Online Non-relationship Intentions. *Service Industries Journal*, 31(3), 343-354. [www.tandfonline.com/doi/full/10.1080/02642060802712772](http://www.tandfonline.com/doi/full/10.1080/02642060802712772)
- Janda, S., Ha, H.-Y., Muthaly, S. (2010). Development of Brand Equity: Evaluation of Four Alternative Models. *Service Industries Journal*, 30(6), 911-928. [www.tandfonline.com/doi/pdf/10.1080/02642060802320253](http://www.tandfonline.com/doi/pdf/10.1080/02642060802320253)
- Park, J.-C., Suh, J. (in press). Reinventing the Wheel: A Successful Strategy of Japan Fujifilm Inc. *To appear in Japanese Modern Studies*, forthcoming. [kjin2000.com/](http://kjin2000.com/)
- Sojka, J. Z., Deeter-Schmelz, D. (2008). Need for Cognition and Affective Orientation as Predictors of Sales Performance: An Investigation of Main and Interaction Effects. *Journal of Business and Psychology*, 22(3), 179-190.

**CBA Faculty Research on Strategic Selling, 2008-2014**

Song, R. (2010). Strategic Management of Online and Offline Retail Pricing. *Journal of Interactive Marketing, 24*, 138-154.

Swilley, E. L., Hofacker, C. F., Lamont, B. (2012). The Evolution from E-Commerce to M-Commerce: Pressures, Firm Capabilities and Competitive Advantage in Strategic Decision Making. *The International Journal of E-Business Research, 8*(1), 1-16. /

Wech, B., Kennedy, K. N., Deeter-Schmelz, D. (2009). A Multi-Level Analysis of Customer Contact Teams. *Journal of Services Marketing, 23*(7), 436-448.

**CONFERENCE PRESENTATIONS**

- Goebel, D. J., Deeter-Schmelz, D., Kennedy, K. N. (2012). In L. Robinson (Ed.), *Effective Sales Management: What Do Sales People Think?* (Marketing Dynamism and Sustainability: Things Change, Things Stay the Same ed.). Ruston, LA: Academy of Marketing Science.
- Gwinner, K. (2010). *Services Marketing Programs, Courses, Textbooks, and Tools*. AMA Winter Educators' Conference.
- Gwinner, K. (2012). *The Role of Congruence Type in Event Sponsorship* (summer ed.). Chicago, IL: American Marketing Association.
- Gwinner, K., Bitner, M. J., Brown, S. W. (2008). *Service Customization Efforts of Boundary-Spanning Service Personnel: Antecedents and Consequences*. AMA Winter Educators' Conference.
- Swanson, S., Gwinner, K., Larson, B. (2008). *Image Transfer in Corporate Event Sponsorship: Assessing the Impact of Team Identification and Event-Sponsor Fit*. Global Conference on Business and Finance, The Institute for Business and Finance Research, San Jose, Costa Rica.
- Swilley, E. L. (2009). *Investigating Virtual World Dynamics Using AST: A Research Agenda* (pp. 111). 2009 World Marketing Congress.
- Swilley, E. L. (2012). *Determinants of the Adoption of a Mobile Commerce Strategy: The Perceived Benefits to the Firm* (Summer ed., vol. 23, pp. 342). Chicago, IL: 2012 Summer AMA Conference Proceedings.