
This latest issue of Retail
Education Today includes
the formal announce-
ment of our 2016 Confer-
ence, hosted by Montclair
State University. Over
the past several years we
received many requests to
hold our annual confer-
ence in the New York
City area, so we hope
that all of you will send
your research papers
and workshop ideas to
our Co-Chairs Archa-
na Kumar and Patrali
Chatterjee, through the
respective track chairs in
your research area.

We are coming off of
one our most successful
Triennial conferences
in recent memory. Over
three full days at the
wonderful Hyatt Regency
Alhambra in Coral Ga-
bles, over 130 attendees
heard from top industry
speakers, fellow research-
ers and also presented
120 papers to colleagues.
Conference Co-Chairs

Dhruv Grewal, Anne
Roggeveen, Jane Swinney,
Jens Nordfält, and Maria
Vazquez did a wonderful
job organizing the paper
sessions, and helping to

make it a great confer-
ence. Thanks also go to
ACRA Board members
Robert Jones and Susan
Fiorito, who handled all
of the registrations prior
to and during the confer-
ence. We had attendees
from ten different coun-
tries, which made for
some very diverse paper
sessions and follow-up
discussions. New friends
and colleagues were
made, and networking

opportunities increased.

At this AMA/ACRA
Triennial we also un-
veiled two new awards
which we plan to make a
regular part of the Trien-
nial conference: Lifetime
Achievement honors in
Academics and Industry.
The inaugural awardees
were Professor Michael
Levy for Academics
and Mindy Grossman
for Industry (see more
on these two awardees
elsewhere in this issue).
As ACRA looks to the fu-
ture, the need to solidify
our brand as the leader
in the retail discipline is
important. Recognizing
individuals who have
made great contributions
in scholarship and in
industry is essential to
maintaining that leader-
ship.

Enjoy the latest issue of
RET, and have a wonder-
ful summer!

HELLO FROM ACRA
PRESIDENT RODNEY RUNYAN

Volume 35, Number 1

Table of
Contents

A biannual publication of the American Collegiate Retailing Association www.acraretail.org

Call for Papers

2015 ACRA Conference
Highlights

2015 Academic Lifetime
Achievement Award
Recipients

2015 ACRA Conference
Reflections

2016 ACRA Conference
Information

Recent Publications:
 Journal of Retailing

 Journal of Retailing and
 Consumer Services

 International Journal of
 Retail & Distribution
 Management

 International Review of
 Retail, Distribution, &
 Consumer Research

Awards

2

4

6

10

14

16

17

19

20

21

www.acraretail.org www.acraretail.org2 May RET RET May 3

Call for Papers!
We are excited to launch our next
issue of Retail Education Today in
September 2015! ACRA now of-
fers its newsletter twice a year, in
September and May. This provides
ACRA members two annual oppor-
tunities to contribute in a variety
of ways. Please see below for the
following options and coordinating
deadlines for the 2015-2016 aca-
demic year.

The BuZZ
Recently attended a retail-related in-
dustry or trade conference? Send us a
200-word synopsis of where you went,
who was there, and what the major
themes of the conference were!

Ask the Expert
Have a question related to teaching re-
tailing concepts? Send your question in
via email to the Editor and we will find
an expert to respond!

Peer-Reviewed Research
Articles
Papers should be approximately 1000-
4000 words and should be unpublished
and non-copyrighted. Papers will un-
dergo a double-blind referee. The au-
thor(s) will retain copyright of their
paper. Graduate students are especially
encouraged to submit. The editor, along
with at least one reviewer, will pursue a
policy of timely and meaningful review
of each paper. If the paper is accepted,
the author(s) must provide the paper’s
final version in Microsoft Word format.
Papers should comply with APA guide-
lines.

Feature Articles
We are always looking for feature ar-
ticles on innovative teaching or lead-
ership strategies relevant to the retail
industry and its sectors. These papers
should emphasize issues and topics
relevant to faculty in the classroom.
Papers should not exceed 2,000 words
and will be reviewed by the RET editors
for publication.

Submissions should be submitted in Mi-
crosoft Word format to the Editor (co-
sette.armstrong@okstate.edu) and cc:
the Associate Editor (mannm@mont-
clair.edu). We look forward to serving
you!

September Issue
Submission Deadline:

August 15, 2015

SANDY
SOTO

Vice President
HSN, Inc.

www.acraretail.org www.acraretail.org4 May RET RET May 5

from the AMA/ACRA Second Triennial Conference, March 4-7, 2015, Miami, FL

Conference Highlights

is the Vice-President of Executive
Talent Acquisition for HSN, Inc. (NAS-
DAQ: HSNI), a direct to consumer
retail portfolio that includes HSN and
Cornerstone, which represents home
and family lifestyle brands: Chasing
Fireflies, Ballard Designs, Frontgate,

Improvements, Garnet Hill, Grandin Road and TravelSmith.

Her responsibilities include the overall strategy and execution of
executive talent acquisition, talent sourcing, and destination ser-
vices for the organization and works very closely with the senior
leadership. This includes providing strategic and operational lead-
ership to her team as well was ensuring that HSNi is positioned to
attract and acquire the best and external talent, delivering new
sourcing strategies and evolving technologies which will bring
greater efficiencies to the recruiting processes, and insuring that
HSNi as an employment brand, remains on the cutting edge of
acquiring talent in the market place for future brand growth and
success.

spent 10
years at
Walmart
Stores where
he presid-
ed over the
groundbreak-
ing transition

from CAD based planogram process to the
use of graphical space management tools.
He developed a three-year roadmap and
directed the implementation to transform
the space management process and organi-
zation from a tactical function to a strategic
role of optimizing the balance between
store space and inventory.

Mr. Ruesink joined JDA in 2000 through the
acquisition of Intactix, where he held a role
in consulting guiding strategic retail and
CPG customers through Enterprise Suite.
He briefly joined the JDA Sales Organization
as a Pre-Sales Consultant from 2004-06. In
2006 he designed the JDA Category Advi-
sor solution to enable Walmart suppliers
to leverage their Retail Link data to devel-
op store-specific planograms. In 2007 he
joined JDA Strategic Services where he led
space and category management imple-
mentation initiatives in both the US and

Latin America, as well as conducting nu-
merous business diagnostics workshops for
customers.

Mr. Ruesink is currently Sr. Director Product
Management Group – Space & Category
Management, where he is charged with
transforming customer and industry needs
research into clear solution objectives and
roadmaps that drive revenue growth, com-
petitive differentiation and customer value.

KENT
RUESINK

Senior Director of Space &
Category Management

JDA

TURE ARTICLEFEA 2015 Academic Lifetime Achievement Award

he American Collegiate Retailing
Association announces Michael
Levy, Charles Clarke Reynolds

Professor of Marketing and Director
of the Retail Supply Chain Institute at
Babson College, as the recipient of its
inaugural Lifetime Achievement Award.
Professor Levy accepted his award at the
AMA/ACRA Triennial Conference in Coral

Gables, FL on March 5, 2015. The award was presented on behalf of the
ACRA board and organization by current President, Rodney Runyan.

This award is given to a scholar who has demonstrated a clear dedication
to the retailing discipline, with a sustained and significant scholarly out-
put over a career in the academy. This includes significant service to the
discipline and/or industry at the national or international levels.

Michael Levy, PhD (Ohio State University), is the Charles Clarke Reynolds

T

Professor of Marketing and Director of the Retail
Supply Chain Institute at Babson College. He
received his PhD in business administration from
The Ohio State University and his undergraduate
and MS degrees in business administration from
the University of Colorado at Boulder. He taught
at Southern Methodist University before joining
the faculty as professor and chair of the market-
ing department at the University of Miami.

Professor Levy received the
first ever Academic Lifetime
Achievement Award presented
at the 2015 AMA/ACRA Trienni-
al Conference, “25 years of ded-
icated service to the Editorial
Review Board of the Journal of
Retailing,” (2011), McGraw-Hill
Corporate Achievement Award
for Grewal-Levy Marketing 2e
with Connect in the Category of
Excellence in Content and Ana-
lytics (2010), “Revision of the Year for Marketing
2e (Grewal/Levy) from McGraw-Hill Irwin (2010),
Babson Faculty Scholarship Award (2009), and
the Distinguished Service Award, Journal of Re-
tailing (2009) (at Winter AMA),He was rated as
one of the “Best Researchers in Marketing,” in a
survey published in Marketing Educator (Sum-
mer 1997.) He has developed a strong stream of
research in retailing, business logistics, financial
retailing strategy, pricing, and sales manage-
ment. He has published over 50 articles in lead-

ing marketing and logistics journals, including
the Journal of Retailing, Journal of Marketing,
Journal of the Academy of Marketing Science,
and Journal of Marketing Research. He currently
serves on the editorial review board of the Inter-
national Journal of Logistics Management, Euro-
pean Business Review, and the Advisory Boards
of International Retailing and Marketing Review
and the European Retail Research. He is coau-
thor of Retailing Management, 9e (2015), which

is the best-selling retailing text
in the world; Marketing, fifth
edition (2016) and M-Market-
ing, fourth edition (2015), all
with McGraw-Hill Education.
Professor Levy was co-editor
of Journal of Retailing from
2001 to 2007. He co-chaired
the 1993 Academy of Market-
ing Science conference and
the 2006 Summer AMA con-
ference.

Professor Levy has worked in retailing and re-
lated disciplines throughout his professional
life. Prior to his academic career, he worked for
several retailers and a housewares distributor in
Colorado. He has performed research projects
with many retailers and retail technology firms,
including Accenture, Federated Department
Stores, Khimetrics (SAP), Mervyn’s, Neiman Mar-
cus, ProfitLogic (Oracle), Zale Corporation, and
numerous law firms.

Michael Levy
Charles Clarke Reynolds
Professor of Marketing
Director, Babson Retail
Supply Chain Institute
Babson College Babson, MA

“... Coauthor of Retailing
Management, 9e (2015),
which is the best-selling

retailing text in the world;
Marketing, fourth edition
(2014) and M-Marketing,
third edition (2013), all

with McGraw-Hill/Irwin.”

6 May RET www.acraretail.org www.acraretail.org RET May 7

TURE ARTICLEFEA
Mindy Grossman
CEO HSN, Inc.
Vice-Chair, National Retail
Federation

2015 Academic Lifetime Achievement Award

Mindy Grossman is Chief
Executive Officer of HSN, Inc.
(NASDAQ: HSNI) and a mem-

ber of the company’s Board of Directors.
She oversees a $3.4 billion direct to con-
sumer retail portfolio that includes HSN
and the Cornerstone portfolio of home
and family lifestyle brands.
During her tenure she has positioned

HSNi as a leader in boundary-less retail, offering customers a seamless
shopping experience across multiple channels – television, catalogue, on-
line and mobile. Nearly half of the company’s revenue is now generated
through digital commerce.

A 35-year veteran of the retail and apparel industries, Mindy joined IAC,
HSNi’s former parent company, in 2006 as CEO of IAC Retail. In 2008, she
took the company public and became the CEO of HSNi. Since then she
has transformed HSN into a lifestyle network offering an exciting array of

M

products, personalities and experiences de-
signed to engage, inform and entertain. She has
pioneered visionary, industry-changing innova-
tions such as Shop by Remote, HSN Arcade and
HSN Live and formed unique partnerships with
brands such as Coca Cola, Toyota and Disney.
She has also reshaped the Cornerstone Brands
portfolio by spearheading the digital transfor-
mation of the catalogue business and acquiring
fast-growing brands such as Chasing Fireflies.

Prior to joining IAC, she served as a Global Vice
President at Nike, Inc., overseeing its $4 billion
apparel business. At Nike, she led the develop-
ment and growth of the global women’s busi-
ness and served as co-chair of Nike’s Women’s
Leadership Council. Earlier career highlights
include serving as President and CEO of Polo
Jeans Company, Vice President of New Business
Development at Polo Ralph Lauren Corporation,
President of Chaps Ralph Lauren, and Senior Vice
President of Menswear for Warnaco, Inc. She
also held senior positions at Tommy Hilfiger and
Oxford Industries.

In 2014, Mindy was recognized as one of Fast
Company’s Most Creative People in Business.
In 2013, Forbes magazine named Mindy one
of the world’s 100 most powerful women, an
honor she has received three times. In 2011,
she was named Corporate Innovator of the Year
at the Ernst & Young Entrepreneur of the Year®
Florida Awards. In both 2010 and 2011, Mindy

was ranked by the Financial Times as one of the
top 50 women in world business. Mindy serves
on the boards of the National Retail Federation,
Bloomin’ Brands and the U.S. Fund for UNICEF.

REFLECTIONS...
from the AMA/ACRA Second Triennial Conference,

March 4-7, 2015, Miami, FL

that spreadsheet package was used for years in many programs across
the U.S. Finally, we see a revolutionary update. Greg has wrangled
with pivot tables and power pivot, collaborated with his faculty col-
leagues, and experimented with his students to integrate assignments
that use these spreadsheet functions in every relevant class across the
undergraduate curriculum in the merchandising program at Oklaho-
ma State. The assignments begin with fundamental skills and ramp up
through to a culminating project. We had a very lively discussion in
Greg’s session. Clearly, the need for this content was recognized, and
I want to encourage everyone to jump on this. Ask around on your
campus to learn the extent to which these skills are being included in
classes. I think you will be surprised at the assumptions that various
departments are making – that other departments are covering it, so
we don’t have to, when in reality no one is covering it. Virtually all of
the planning software on the market for retailers today, underneath
it all, is based on spreadsheets and databases, so our students would
benefit from progressive use of these throughout their academic pro-
gram, rather than just in one or two classes.

Overall, I came away from the conference with a refreshed mind and
renewed excitement for retail. If you did not attend AMA/ACRA this
year, I hope you will invest your travel funding next year for the 2016
NYC ACRA conference. You won’t be sorry!

hat a great conference! For me, the things I enjoy about at-
tending conferences are the people and the ideas. And at the
AMA/ACRA triennial conference in Miami, Florida this spring, I

was not disappointed. I had the chance to renew many old friendships
and acquaintances as well as the opportunity to meet new folks from
around the world. In terms of people, one thing was abundantly clear:
the professoriate is rolling over to the next generation. Many of our
retail mentors who have always attended ACRA conferences have re-
tired or are retiring very soon. But fortunately, there were many fresh
faces in attendance who show great passion for their research, their
teaching, and most importantly, for retail. The study of retailing is in
good hands!

Idea exchange was also abundant, in terms of practice, research,
and teaching. We heard from two great industry speakers, and their
presentations helped me think about ‘the real world’ in which retail-
ers operate. There was a great mix of research presentations. In my
opinion, there are some very interesting retail research efforts un-
derway in the Scandinavian countries. And, it was also great to learn
about emerging retail research in Mexico. So I hope we can ratchet up
healthy research dialogue and partnerships across borders. I was also
intrigued by research examining various aspects of visual retailing,
such as mannequins, merchandise displays, etc. Over the years, I had
assumed that this area had been well-covered in the literature, but,
in fact, it has not been (really, Rod Runyan, it has not!). Or, perhaps I
should say that the coverage has been so general that it is not helpful
to practitioners in today’s competitive environment. We need to dive
deeper into these topics.

We also heard about teaching. I want to thank Greg Clare for sharing
his instructional efforts to integrate advanced spreadsheet functional-
ity into the curriculum. A few years ago (okay, it was quite a few years
ago, even before I started working on my PhD) Jack Gifford created an
assortment planning spreadsheet and shared it with ACRA members;

WLeslie
Stoel

he 2015 ACRA/AMA conference in Miami, FL, was an invaluable,
enriching experience. Not only were the presentations enlighten-
ing and informative, but the opportunities for camaraderie and

networking were unparalleled. As a third year Ph.D. student, this was
only my second ACRA conference; however, the warmth of the ACRA
members and the environment that is created made me feel wel-
comed, nurtured, and inspired. I was able to meet a number of new
colleagues and to strengthen relationships that I had formed in Dallas
the year prior. I am very much looking forward to New York in 2016!

Whitney
Ginder
Graduate student
Auburn University

Professor
The Ohio State

University

T

www.acraretail.org www.acraretail.org10 May RET RET May 11

REFLECTIONS...
Jeffrey

Campbell

from the AMA/ACRA Second Triennial Conference,
March 4-7, 2015, Miami, FL

ttending the ACRA Conference in Miami was especially insightful
for me, as it allowed the opportunity to not only network with
other academics interested in my stream of research but also

listen to industry professionals present on relevant topics to our current
students. Both Sandy Soto from the Home Shopping Network and Kent
Ruesink from JDA provided excellent information that can be carried
over to our classrooms. The ability to interact with these industry ex-
perts has made ACRA a unique and worthwhile conference every year. I
am especially excited about the 2016 ACRA Conference in the NYC area
and look forward to meeting colleagues, learning more from industry
partners, and hearing about current research in our discipline.

his was my first experience at ACRA, and as with attending any
new conference with a group of unknown scholars, I was slight-
ly apprehensive. However, my nerves were quickly forgotten as I

immediately found the conference organized and collegial, with plenty
of opportunities for networking. The atmosphere at the conference was
relaxed yet professional, and the keynote speakers had been thought-
fully chosen to offer key insights into innovative areas of retailing. It was
particularly clear that the organisers of the conference were keen to
help with questions and make sure everyone’s experience was a good
one. I made numerous connections with academics from different coun-
tries as well as gained plentiful feedback during my presentation ses-
sion, which made the 9-hour flight back to the UK a happy one!

Rachel
Ashman

 attended the ACRA conference for the first time in 2015, following a
recommendation from a colleague that it was a valuable conference
to attend. I am pleased to say that I was not disappointed, as the con-

ference and hospitality of the hosts were excellent. I arrived late on the
first evening (due to flight delays) but was warmly greeted at the recep-
tion and the organizers went out of their way to ensure I was introduced
to other attendees and provided with refreshments. Instantly, I felt wel-
come (I have attended many other international conferences and been
left to my own devices for the first few days!) and could sense that ACRA
attendees were part of a community of practice and not just present
for a ‘job hunt’. The conference opening with a very interesting keynote
speaker (perhaps I was engaged as the topic was online shopping!) and
the same enthusiasm ran throughout the entire conference. Being lo-
cated in Miami I presumed people would dip in and out of sessions (the
lure of the weather and the beach being too much), but this was not the
case. Many attendees were present for the duration of the conference
which meant a friendly face in every session. The papers presented were
varied and detailed, with many projects having reached completion or at
a stage of initial results, this was refreshing, as I find conferences based
on ‘idea pitching’ quite frustrating. I want to know what has happened
and the impact of the research. The refreshments, lunches and confer-
ence dinner were an informal and rewarding time for table discussion
and socialisation. During my time at the conference, I formed a number
of friendships and have connected with quite a few attendees since via
LinkedIn. ACRA has impressed me, and I hope to attend again in the near
future.

Sandra
Moffett

A

T

I
Senior Lecturer
Ulster University

Assistant Professor
University of South

Carolina

Lecturer
University of

Liverpool

www.acraretail.org www.acraretail.org12 May RET RET May 13

2016 CONFERENCE INFORMATION

14 May RET RET May 15

Hotel in Popular
Retail & Shopping
District

Optional Night
on Broadway

Where You’ll
Stay:
Embassy Suites

New York City
Value at NEw
Jersey Price!

General Conference Info
• When: April 13-16, 2016
• Hotel: Embassy Suites
 455 Plaza Drive, Secaucus, NJ
• Room rate: $199/night
• Events: Night on Broadway (optional)
• Evening receptions: Wednesday-Friday

Why You Should Attend
• 3 days of research presentations!
• Potential retailer visits
 – Toys R US Corporate
 – Macy’s Distribution Center
 – Children’s Place
 – Warby Parker

Location! Location! Location!
• Hotel in popular retail and shopping
 district
 – No taxes on clothing/accessories
 in NJ!
• 3 miles from New York City
• NJ Transit Bus outside hotel
• Secaucus train station – 5 min. walk
 – 6 miles from Teterboro Airport
 – 13 miles from Newark Liberty
 International Airport
 – Complimentary hotel shuttle in 2
 mi. radius

Important Dates
• May 30, 2015: Call for Papers, Special
 Topic Sessions
• August 31, 2015: Deadline to submit
 papers, proposals for ACRA 2016

• March 10, 2016: Hotel reservation
 blocked up until this date
• April 13-16, 2016: Conference Dates
• May 31, 2016: Journal of Research in
 Interactive Marketing (JRIM) Special
 Issue “Digitization in Retailing”
 – Best papers from ACRA will be
 submitted to the journal
 – JRIM Best Paper Award $300

Contacts
• Conference Co-Chairs:
 – Patrali Chatterjee
 – Archana Kumar

Direct e-mails to: acra2016@gmail.com

Organizing Products with Complements versus Substitutes: Effects on
Store Preferences as a Function of Effort and Assortment Perceptions
Kristin Diehl, Erica van Herpen, Cait Lamberton | Pages 1-18

An Analysis of Assortment Choice in Grocery Retailing
Kyuseop Kwak, Sri Devi Duvvuri, Gary J. Russell | Pages 19-33

Unraveling the Personalization Paradox: The Effect of Information Collec-
tion and Trust-Building Strategies on Online Advertisement Effectiveness
Elizabeth Aguirre, Dominik Mahr, Dhruv Grewal, Ko de Ruyter, Martin Wetzels | Pages
34-49

Strategic Role of Retailer Bundling in a Distribution Channel
Qingning Cao, Xianjun Geng, Jun Zhang | Pages 50-67

Success Factors in Product Seeding: The Role of Homophily
Mohammad G. Nejad, Mehdi Amini, Emin Babakus | Pages 68-88

Service-Dominant Orientation: Measurement and Impact on Performance
Outcomes
Ingo O. Karpen, Liliana L. Bove, Bryan A. Lukas, Michael J. Zyphur | Pages 89-108

Managing Complaints to Improve Customer Profitability
Jesus Cambra-Fierro, Iguacel Melero, F. Javier Sese | Pages 109-124

Online Price Search: Impact of Price Comparison Sites on Offline Price
Evaluations
H. Onur Bodur, Noreen M. Klein, Neeraj Arora | Pages 125-139

How Does Corporate Social Responsibility Affect Consumer Response to
Service Failure in Buyer–Seller Relationships?
Lisa E. Bolton, Anna S. Mattila | Pages 140-153

The Roles of Cultural Elements in International Retailing of Cultural
Products: An Application to the Motion Picture Industry
Sangkil Moon, Reo Song | Pages 154-170

Social shopping website quality attributes increasing consumer
participation, positive eWOM, and co-shopping: The reciprocating role of
participation
Kiseol Yang, Xiaoshu Li, HaeJung Kim, Young Hoon Kim | Pages 1-9

The effect of involvement on visual attention and product choice
Bridget K. Behe, Mikyeung Bae, Patricia T. Huddleston, Lynnell Sage | Pages 10-21

Effects of loyalty program rewards on store loyalty
Lars Meyer-Waarden | Pages 22-32

RECENT PUBLICATIONS
JOURNAL OF
RETAILING

JOURNAL OF RETAILING
& CONSUMER SERVICES

VOL. 24

VOL. 91, ISSUE 1

www.acraretail.org www.acraretail.org16 May RET RET May 17

Conceptualizing and measuring consumer perceptions of retailer
 innovativeness in Taiwan
Chen-Yu Lin | Pages 33-41

A cross-cultural exploration of situated learning and coping
Mousumi Bose, Lilly Ye | Pages 42-50

In-store quality (in)congruency as a driver of perceived legitimacy and
shopping behavior
Damien Chaney, Renaud Lunardo, Camille Saintives | Pages 51-59

Brand experience anatomy in retailing: An interpretive structural modeling
approach
Imran Khan, Zillur Rahman | Pages 60-69

Construction and validation of the in-store privacy preference scale
Bridget Satinover Nichols | Pages 70-78

Consumers’ reaction to fair trade motivated price increases
Colin L. Campbell, Daniel Heinrich, Verena Schoenmüller | Pages 79-84

Exploring the intention to continue using web-based self-service
Shu-Mei Tseng | Pages 85-93

Are they always promising? An empirical analysis of moderators influenc-
ing consumer preferences for economy and premium private labels
Oliver Schnittka | Pages 94-99

A higher-order model of consumer brand engagement and its impact on
loyalty intentions
Abhishek Dwivedi | Pages 100-109

The effect of justice in the history of loyalty: A study in failure recovery in
the retail context

Evandro Luiz Lopes, Marcos Antonio da Silva | Pages 110-120

Retail design and the visually impaired: A needs assessment
Hong Yu, Sandra Tullio-Pow, Ammar Akhtar | Pages 121-129

Swedish food retailers promoting climate smarter food choices—
Trapped between visions and reality?
Heléne Tjärnemo, Liv Södahl | Pages 130-139

INTERNATIONAL
JOURNAL OF RETAIL &

DISTRIBUTION MANAGEMENT

Cargo theft at non-secure parking locations
Daniel Ekwall , Björn Lantz | Pages 204 - 220

Mobile shopping: a classification framework and literature review
Michael Groß | Pages 221 - 241

Retail evolution model in emerging markets: apparel store formats in Bra-
zil
Ana Paula Miotto , Juracy Gomes Parente | Pages 242 - 260

Shopping environment preferences of Hispanic consumers in the U.S.:
Development of a scale
David Burns , Mary Conway Dato-on , Chris Manolis | Pages 261 - 275

Young consumers’ insights on brand equity: Effects of brand association,
brand loyalty, brand awareness, and brand image
Jumiati Sasmita , Norazah Mohd Suki | Pages 276 - 292

Hong Yu
is one of

ACRA’s
own!

VOL. 43, ISSUE 3

www.acraretail.org www.acraretail.org18 May RET RET May 19

INTERNATIONAL REVIEW
OF RETAIL,DISTRIBUTION
& CONSUMER RESEARCH
Exploring the acceptance of technology for mobile shopping: an
empirical investigation among Smartphone users
Michael Groß | Pages 215-235

How product representation shapes virtual experiences and
re-patronage intentions: the role of mental imagery processing and ex-
periential value
Suzanne Overmars & Karolien Poels | Pages 236-259

Consumer receptiveness to international retail expansion: a cross-
cultural study of perceptions of social and economic influence of foreign
retailers
Molly Eckman, Sema Sakarya, Karen Hyllegard, Miguel Angel Gomez Borja & Alejan-
dro Molla Descals | Pages 260-275

Exploring strategic strengths and weaknesses of retail purchasing groups
Erik Sandberg & Carlos Mena | Pages 276-297

Predicting entry of Swedish wholesale firms into local markets
Johan Håkansson, Zuzana Macuchova & Niklas Rudholm | Pages 298-312

Conceptualising consumer economic nationalistic tendencies:
scale development and validation
Isaac Cheah & Ian Phau | Pages 313-331

VOL. 25, ISSUE 3

www.acraretail.org20 May RET

AWARDS

www.acraretail.org RET May 21

BEST PAPER

Dr. Jeffrey Campbell & Dr. Joohyung Park
University of South Carolina

“Extending the Resource-Based View: Effects of Strategic
Orientation Toward Community on Small Business
Performance”

www.acraretail.org www.acraretail.org22 May RET RET May 23

Board
Meet

president

Treasurer

Professor and Director of the School of Family and Consumer Sciences at
Texas State University. FCS enrolls approximately 1,500 students, both
graduate and undergraduate, with 40 faculty and staff. Rod maintans
an active research agenda, with his work appearing in scholarly outlets
such as the Journal of Retailing, International Marketing Review, Journal
of Business Research, International Review of Retail, Distribution and
Consumer Research, and the Journal of Marketing Management.

As President of ACRA, Rod continues to be committed to the growth of
the organization, strengthening the research focus of the organization,
and raising the profile of ACRA in the scholarly community, just as he did
while serving the past two years as ACRA Secretary.

Professor at Florida State University since 1990, Susan has published
her research in the Journal of Retailing, Entrepreneurship: Theory and
Practice, the International Journal of Retail, Distribution and Consumer
Research, Fashion Marketing and Merchandising, Clothing and Textiles
Research Journal, International Journal of Retail and Distribution
Management, Journal of Retailing and Consumer Services, and the
Journal of Small Business Management. Susan was the first woman
president of ACRA from 1992 to 1994. Prior to this position she was
also the secretary, vice president and NRF liaison for ACRA and was a
conference chair or co-chair for four ACRA Spring Conferences. She has
also been a track chair for the AMS/ACRA Triennial Retailing Conference
since 1991. Susan has served one term as the ACRA treasurer and one
year as interim treasurer.

vice president

secretary

Associate Professor of Merchandising at Oklahoma State University.
Following time as a manager and buyer in retailing she transitioned to
the academic world. Her research interests are primarily in the areas
of entrepreneurial orientation and rural retailing. She has published
in the Journal of Small Business Management, the Journal of Business
Venturing, the Journal of Developmental Entrepreneurship, and
Entrepreneurship Theory and Practice. She is also an active member of
the United States Association of Small Business and Entrepreneurship.

As Vice President of ACRA, Jane is committed to continuing the growth in
the organization she has seen during her 5 years as a member. She wants
to encourage graduate students to make membership in the organization
a priority arena for sharing their research work.

Assistant Professor of Marketing and Associate Director of the Center
for Retail Enterprises at The University of Texas, at Tyler. Prior to joining
academia he enjoyed an extensive retail career. His research interests
are in shopper marketing, and how brands and branding contribute to
shopper value. He has published a chapter on Consumer Behavior at
Retail in Marketing at Retail, and in journals such as the Journal of Retail
and Consumer Services, International Review of Retail, Distribution, and
Consumer Research, and International Journal of Retail and Distribution
Management.

As Secretary of ACRA, Robert will work on expanding the organization’s
membership as well as increasing its scholarly and industry profile. He
will work with colleagues and industry to make ACRA a destination for
research and industry/academic partnerships.

the

jane swinney susan fiorito

Robert jonesrodney runyan

Acra contacts
q President

Rod Runyan
Texas State University
School of Family and
Consumer Sciences
601 University Drive
San Marcos, TX 78666
rcr56@txstate.edu

q Vice president

Jane Swinney
Oklahoma State University
Department of Design,
Housing, & Merchandising
445 Human Sciences
Stillwater, OK 74078
jane.swinney@okstate.edu

q Past President
Barry Berman
Hofstra University
Department of Marketing
and International Business
Weller Hall 144
Hempstead, NY 11549-
1000
barry.berman@hofstra.edu

q Secretary
Robert Jones
University of Texas at Tyler
College of Business and
Technology
3900 University Blvd
Business Building 122
Tyler, TX 75799

q Treasurer

Susan S. Fiorito
Florida State University
Entrepreneurship
138 RBB
College of Business
Florida State University
Tallahassee, FL 32306
sfiorito@fsu.edu

qMember-at-large

Leigh Sparks
University of Stirling
Institute for Retail Studies
Stirling, Scotland, United
Kingdom, FK9 4LA
leigh.sparks@sttr.ac.uk

q Webmaster

Jordy Lucier
Ryerson University
jordynn@gmail.com

q Hall of fame/archives

Susan S. Fiorito
Florida State University
Entrepreneurship
138 RBB
College of Business
Florida State University
Tallahassee, FL 32306
sfiorito@fsu.edu

Retail Education Today
 is distributed free of
charge to ACRA members and
the leadership of associated
trade organizations, sibling
organizations, and interested
retailers.

Opinions expressed are not
necessarily endorsed by ACRA
or its officers.

Position listings, ads and
feature articles can be
submitted for review at any
time. Please send submissions
in electronic format to the
Editor and Associate Editor.

Publication deadline for Vol.
35 No. 2 is August 15, 2015.

Editor
Cosette M. Armstrong
Oklahoma State University
Department of Design, Housing,
& Merchandising
cosette.armstrong@okstate.edu

Associate Editor
Manveer Mann

Montclair State University
 Department of Marketing

 mannm@montclair.edu

Editor info
© 2015 ACRA

Layout Artist
Hannah Jo Berg

Oklahoma State University
Department of Design, Housing,

& Merchandising
hjberg@okstate.edu

