Curriculum Vitae

ALLAN J. KIMMEL
 Nationalities: American / French

 Address: ESCP Europe, 79 avenue de la République, Paris, France

 (tel. 33/01.49.23.27.72; e-mail: kimmel@escpeurope.eu)

Education
1970-74.
University of Maryland

B.A. in Psychology, cum laude, 1974

1975-83.
Temple University

 M.A. in Social Psychology, 1978

 Ph.D. in Social Psychology, 1983

Academic Positions
1995 --
ESCP Europe (Paris, France)

Professor, Marketing Department (tenured)

Director of Marketing Option -English track (2005-2011)
2009 --

Turku School of Economics (Turku, Finland) and University of Vaasa

(Vaasa, Finland), Visiting Lecturer, Marketing Departments

2007. Universidad de San Andrés (Buenos Aires, Argentina), Visiting Lecturer,

 Marketing Department

1994 –07. University of Paris IX Dauphine, DMSP Research Center (Paris, France)

Visiting Professor, DEA Marketing et Strategie; CMI Master Program

2004 –06. TEC de Monterrey Business School (Monterrey, Mexico)

 Visiting Professor, The Graduate School of Business Administration

 2003.

ESC Rouen (Ecole Supérieure de Commerce de Rouen, France)

Invited lecturer, Marketing Department

2001. Solvay Business School, Université Libre de Bruxelles (ULB)

(Brussels, Belgium), Visiting Lecturer, MBA Program

1993-99.
Ecole Supérieure des Sciences Economiques et Commerciales (ESSEC)

(Cergy-Pontoise, France)

Marketing Department, Graduate School of Management

Visiting Professor (1993) and Enseignant Vacataire

1995-98. The American University of Paris (Paris, France)

Department of International Business Administration

Adjunct Assistant Professor

1986-96.
Fitchburg State College (Massachusetts, U.S.A.)

Behavioral Sciences Department

1993-96. Professor of Psychology, tenured

1990-91. Coordinator, Psychology Program

1984-85.
Lehigh University (Pennsylvania, U.S.A.)

 Visiting Lecturer in Industrial/Organizational Psychology

1982-86.
Moravian College (Pennsylvania, U.S.A.)

Assistant Professor of Psychology, Department of Psychology

Director, Human Resources Administration Certificate Program

Teaching Experience (Courses Taught)

Marketing: Advertising; Alternative Marketing; Brand Management; Consumer Behavior; Cross-Cultural Consumer Behavior; International Marketing; Marketing Communication; Marketing Research; New Trends in Marketing and Management Strategy: Attitudes and Attitude Measurement; Principles of Marketing; Seminar on Consumer Behavior in France and Europe, Seminar on Ethical Issues in Marketing; PhD seminars (Marketing): Social Media and Word of Mouth, Ethical Issues in Research
Psychology: Introduction to Psychology; Social Psychology; Psychology of Personality;

Industrial/Organizational Psychology; Personnel Psychology; Job Motivation; Introduction to

Research Methods; Statistics and Methods of Psychological Inquiry; Ethics in Psychological Research; History and Systems of Psychology; Organizational Psychology; Human Growth and Development; Psychology and Film

Professional and Honorary Affiliations

Academy of Marketing Science, former member
American Marketing Association (AMA), former member

American Psychological Association (APA), international affiliate

Association for Psychological Science (APS), charter member (inactive)

Association Française du Marketing (AFM), member

European Marketing Academy (EMAC), member

International Association of Applied Psychology, member (inactive)
International Society for Contemporary Legend Research, member

Psi Chi (The National Honor Society in Psychology), member

Society for Consumer Psychology, member

Society for Personality and Social Psychology, Inc., member (inactive)

Society for the Advancement of Social Psychology, member

Society for the Psychological Study of Social Issues, member (inactive)

Awards
1984-86. Psi Chi Certificates of Recognition for Excellence in Research

1985. Faculty Development and Research Grant, Moravian College

1987. Ruth Butler Achievement Award, Fitchburg State College

1989. Fitchburg State College Medal

1990 -
 Listed in various Who's Who biographical inventories
Editorial Consultantships and Other Professional Activities
1986-91. Steering Committee member and Eastern Regional Chair (elected)

 Society for the Advancement of Social Psychology

1990-96. Journal Referee, AIDS Education and Prevention: An Interdisciplinary Journal
1992-96. Area Liaison, American Psychological Society, Eastern Psychological Association

1996. Jury Member, Advertising Competition

 Association des Agences Conseils en Communication (AACC)

1998. Presenter, European Training & Development Sessions: “Marketing the HR

 Function,” for Nortel Europe S.A., London, England.

1999 --
 Directeur de Mémoire:

 - DEA Université de Paris-Dauphine (several)

 - ESCP-EAP (several)

1999 --
 Project Director, “Rumeurs en Matière de Produits et Services Électriques:

 Identification et Prévention,” Electricité de France (EDF).

2000.
 Guest Editor for a special issue of Psychology and Marketing:

 “Deception in Marketing Research and Marketing Practice”

2001 --
 Journal Reviewer, Psychological Methods

2005 --
 Journal Reviewer, Journal of Personality and Social Psychology

2006 -- Journal Reviewer, Journal of Social Psychology
2007 -14. Editorial Board Member, The Open Ethics Journal

2010 -- Journal Reviewer, Consumption Markets and Culture

2012.
 Guest Editor for a special issue of Journal of Marketing Communications:

 “Word of Mouth and Social Media” (with P. J. Kitchen)

2012 -- Scientific Advisor, “Value Creation through Collective Experiential Communication in

 Services” (Turku School of Economics funded research project)

2012 -- Editorial Board Member, Journal of Marketing Communications

2012 --
 Advisory Board Member, International Journal of Organizational Learning and Change
2013.
 Reviewer for Swiss National Science Foundation (SNSF) research grant proposal,

 “Effects of Social Media Communication.”
2014 --
 Editorial Advisory Board Member (EABM), The Open Ethics and Law Journal

2014 -- Scientific Committee Member, International Marketing Trends Conference

2014 -- Scientific Committee Member, Information and Communication Technologies in

 Organizations and Society (ICTO)
Publications (Books are denoted by asterisks)

1. (with J. Levin). Gossip columns: Media small talk. Journal of Communication, 1977, vol.

 27, pp. 169-175. [Reprinted in W. S. Gray, Research Collection in Reading, Alvina Treut

Burrows Institute, 1979.]

2. Review of Public Places and Private Spaces: The Psychology of Work, Play, and

 Living Environments by A. Mehrabian. Society for the Advancement of Social Psychology

 Newsletter, 1978, vol. 4, no. 3, p. 15.

3. Ethics and human subjects research: A delicate balance. American Psychologist, 1979, vol.

34, pp. 633-635.

4. (with R. L. Rosnow). Lives of a rumor. Psychology Today, 1979, pp. 88-92. [Reprinted

as “Elle court, elle court, la rumeur,” in Psychologie, September , and in part as “Roots of

rumors,” in Reader’s Digest, December, 1979.]

5. Guess who’s back? Dame rumor. The Bulletin (Philadelphia, PA), July 20, 1980. Op-ed

 page.

*6. Ethics of human subject research. San Francisco: Jossey-Bass, 1981. (Editor)

7. (with J. Lamberth). Ethical issues and responsibilities in applying scientific behavioral

knowledge. In A. J. Kimmel (Ed.), Ethics of human subject research. San Francisco:

Jossey-Bass, 1981, pp. 69-80.

8. Some thoughts on Kenneth Gergen’s ‘Social psychology as history’. Contemporary

Social Psychology, 1984, vol. 10, no. 5, 15-17.

9. An ‘icebreaker’ activity for social psychology courses. Contemporary Social Psychology,

 1985, vol. 11, no. 5, pp. 1, 19.

*10. Ethics and Values in Applied Social Research. Newbury Park, CA: Sage, 1988.

11. Herbert Kelman and the ethics of social-psychological research. Contemporary Social

 Psychology, 1988, vol. 12, no. 4, 152-158.

12. Advancing social psychology. Contemporary Social Psychology, 1989, vol. 14, no. 1,

 pp. 26-28.

13. Rumors and AIDS. Harrod Lecture Series. Volume XI, 1989-1990, Fitchburg MA:

 Fitchburg State College Press, 1990.
14. Predictable biases in the ethical decision making of American psychologists. American

 Psychologist, 1991, vol. 46, no. 7, pp. 786-788.

15. Video review: The Last Laugh. AIDS Education and Prevention: An Interdisciplinary

 Journal, 1991, vol. 3, no. 4, pp. 381-382.

16. (with R. Keefer). Psychological correlates of the transmission and acceptance of rumors

 about AIDS. Journal of Applied Social Psychology, 1991, vol. 21, pp. 1608-1628.

17. (with P. M. Hogan). Ethical teaching of psychology: One department’s attempts at self-

 regulation. Teaching of Psychology, 1992, vol. 19, pp. 205-210.

18. Ethical issues in marketing research: Reflections and recommendations. (Working

 Paper No. 94044). Cergy-Pontoise, France: Ecole Supérieure des Sciences Economiques

 et Commerciales, CERESSEC Management Research Center, 1994.

*19. Ethical issues in behavioral research: A survey. Cambridge, MA: Blackwell, 1996.

20. Managing marketplace rumors. Keystone: The International Business Administration

 Publication of the American University of Paris, 1997, vol. 7, pp. 8-11.

21. In defense of deception. American Psychologist, 1998, vol. 53, pp. 803-805.

22. (with E. Tissier-Desbordes). Masculinity, self-concept, and consumption. In Andersson,

 P. (ed.), Proceedings, 27th EMAC Conference (Track 6: Consumer Behavior), 1998.

 Stockholm: EMAC.
23. Consumer behavior exercises that really work. Teaching of Psychology, 1999, vol. 26,

 pp. 203-206. [Reprinted in M. R. Hebl, C. L. Brewer, & L. T. Benjamin, Jr. (Eds.),

 Handbook for Teaching Introductory Psychology, Vol. II. Mahwah, NJ: LEA, 2000, pp.

 262-265.]

24. (with M.-A. Gudefin-Kimmel). Contrecarrer les rumeurs. Les Echos, October 8, 1999,

 VI-VII. [Reprinted in L’Art du Management de l’Information: Gérer le Savoir par les

 Technologies de l’Information, Financial Times Limited and Éditions Village Mondial,

 Paris, 2000, pp. 44-48.]

25. (with E. Tissier-Desbordes). Males, masculinity, and consumption: An exploratory

 investigation. In B. Dubois, T. M. Lowrey, L. J. Shrum, & M. Vanhuele (Eds.), European

 Advances in Consumer Research, 1999, vol. 4. Provo, UT: Association for Consumer

 Research, pp. 243-251.

26. (with R. L. Rosnow). Rumor. In A. E. Kazdin (Ed.), Encyclopedia of Psychology, 2001,

 vol. 7, pp. 122-123. New York: Oxford University Press & American Psychological

 Association.
27. Ethical trends in marketing and psychological research. Ethics & Behavior, 2001, vol. 11,

 no. 2, pp. 131-149.
28. Deception in marketing research and marketing practice: An introduction. Psychology &

 Marketing, 2001, vol. 18, no. 7, pp. 657-661.

29. (with N. C. Smith). Deception in marketing research: Ethical, methodological, and

 disciplinary implications. Psychology & Marketing, 2001, vol. 18, no. 7, pp. 663-689.

30. (with E. Tissier-Desbordes). Sexe, genre et marketing: Définition des concepts et analyse

 de la littérature. Décisions Marketing, 2002, vol. 26, pp. 55-69.

31. (with F. Jallat). Marketing in culturally diverse environments: The case of Western

 Europe. Business Horizons, 2002, July-August, pp. 30-36.

32. Ethical issues in social psychology research. In Sansone, C., Morf, C. C., & Panter, A. T.

 (Eds.), The Sage Handbook of Methods in Social Psychology, Sage, 2003, pp. 45-70.

*33. Le marketeur : Nouveaux fondements du marketing (co-author, with C. Michon

 et al.), Pearson Education France, 2003.
*34. Rumors and Rumor Control: A Manager’s Guide to Understanding and Combatting

 Rumors. Lawrence Erlbaum Publishers, 2004.

35. Rumors and the financial marketplace. The Journal of Behavioral Finance, 2004, 5,

 232-239.

*36. Marketing Communication: New Approaches, Technologies, and Styles. Oxford

 University Press (edited book), 2005.

37. Marketing communication in the new millennium. In A. J. Kimmel (ed.), Marketing

 Communication: New Approaches, Technologies, and Styles (pp. 1-10). Oxford

 University Press, 2005.

38. From artifacts to ethics: The delicate balance between methodological and moral concerns

 in research. In D. Hantula (Ed.), Advances in Social & Organizational Psychology

 (pp. 113-140). Lawrence Erlbaum Publishers, 2006.
*39. With C. Michon et al. (Eds.), Le Marketeur, 2nd ed. Paris: Pearson, 2006.

*40. Ethical Issues in Behavioral Research: Basic and Applied Perspectives, Revised

 Edition. Wiley/Blackwell, 2007.

41. Le “grapevine” dans les organizations: Lessons for business leaders. In F. Bournois,

 J. Duval-Hamel, S. Roussillon, & J.-L. Scaringella (Eds.), COMEX: Voyage au Coeur

 de la Dirigenance [Encyclopedia of Business Management], Editions Economica, 2007.

 Revised and reprinted as “The organizational grapevine: Lessons for business leaders.”

 In F. Bournois et al. (Eds.), Handbook of Top Management Teams, Palgrave, 2010.

42. Buzz marketing et le pouvoir croissant du consommateur [Buzz marketing and the

 growing power of the consumer]. Les Echos. Special section: Le client au centre de la

 croissance [The customer at the center of growth], (December 2006). [Reprinted in

 L’Art de la Croissance Les Echos Editions and Éditions Village Mondial, Paris, 2007, pp.

 130-133.]

43. Proper management: Three tips help harness consumers’ growing power. Marketing

 News, June 1, 2007.

44. Topics in psychology (letter). American Psychological Association’s Monitor on

 Psychology. 39(2), February 2008.

45. Marketplace rumors and consumer behavior. ESICMarket, 2008, vol. 131, pp. 119-138.

 [Spanish version: Rumores sobre el mercado y comportamiento del consumidor, pp. 139-

 160]

46. (with A.-F. Audrain-Pontevia). Negative word of mouth and redress strategies: An

 exploratory comparison of French and American managers. Journal of Consumer

 Satisfaction, Dissatisfaction and Complaining Behavior, 2008, vol. 21, pp. 124-136.

47. (with N. C. Smith & J. Klein). Social contract theory and the ethics of deception in

 consumer research. Journal of Consumer Psychology, 2009, vol. 19, pp. 486-496.

48. (with A.-F. Audrain-Pontevia). Analysis of commercial rumors from the perspective of
 marketing managers: Rumor prevalence, effects, and control tactics. Journal of Marketing

 Communications, 2010, vol. 16, pp. 239-253.
49. The psychological basis of marketing. In M. J. Baker & M. Saren (Eds.), Marketing Theory,

 2nd ed. (pp. 121-144). Thomson Learning, 2010.

*50. Connecting with consumers: Marketing for new marketplace realities. Oxford

 University Press, 2010.
51. (With N. C. Smith & J. G. Klein). Ethical decision making and research deception in the
 behavioral sciences: An application of social contract theory. Ethics & Behavior, 2011,

 vol. 21, 222-251.
52. Deception in psychological research – a necessary evil? The Psychologist (British

 Psychological Society), 2011, 24, 580-585.
53. Deception in research. In S. J. Knapp (Ed.), APA Handbook of Ethics and Psychology: Vol.
 2. Practice, Teaching, and Research (pp. 401-421). Washington, DC: APA Books, 2011.
* 54. Psychological foundations of marketing. Routledge/Psychology Press, 2013.

55. Word-of-mouth communication and opinion leadership. In Solomon, M.R. (ed.), Why We
 Buy: Understanding Consumer Behavior: The Marketing & Management Collection, Henry
 Stewart Talks Ltd, London (online at http://hstalks.com/?t=MM1643367-Kimmel)
56. Beliefs about word of mouth among business students and practitioners. Journal of
 Customer Behaviour, 12, 291-313, 2013.
57. (With P. J. Kitchen). WOM and social media: Introduction. Journal of Marketing

 Communications, 20, 2-4, 2014.

58. (With P. J. Kitchen). WOM and social media: Presaging future directions for research and

 practice. Journal of Marketing Communications, 20, 5-20, 2014.
59. (With P. J. Kitchen). Special Double Issue: Word of Mouth and Social Media. Journal of

 Marketing Communications, 20 (nos. 1 & 2), 2014. (Editor)

*60. (With P. J. Kitchen). Word of mouth and social media. Routledge, 2014.
61. (With E. Jaakkola & L. Aarikka-Stenroos). Leveraging customer experience

 communication. Chapter for Customer Experience Management: Enhancing Experience
 and Value Through Service Management (ed. by Jay Kandampully, Kendal Hunt

 Publishing), 2014, pp. 45-72.
62. Connecting with consumers via live buzz marketing: Public perceptions and the role of

 ethical ideology. Business Ethics: A European Review, 24, 205-220.
.

*63. People and products: Consumer behavior and product design. Routledge, 2015.
64. Ethical Issues in Social Influence Research. Chapter for the Handbook of

 Social Influence (ed. by S. Harkins, K. D. Williams, and J. Burger, Oxford University
 Press), in press.

65. Rumor and gossip. In C. E. Carroll (Ed.), The SAGE Encyclopedia of Corporate

 Reputation. Thousand Oaks, CA: SAGE, in press.

Unpublished Manuscripts

1. Review of the methodology in interpersonal cognitive problem-solving prevention research.

 Unpublished research report, 1984, 15 pp. Prepared for Dr. Doreen Koretz, Director,

 Center for Prevention Research, NIMH, Rockville, MD.

2. (with Donald T. Campbell). Guiding preventive intervention research centers for

 research validity. Final Report on Contract No. SSN 552-12-4531, Order No.

 83M054244901D. Issued by DHHS, PHS, DMM, Rockville, MD, May 1985.

3. (with D. Moore, B. Rind, & R. L. Rosnow). Mass-mediated rumor and gossip. 1993.

4. Ethical decision making and research deception in the behavioral sciences: An application

 of social contract theory. INSEAD Faculty & Research Working Paper, 2010, no. 66

 (with Smith, N. C. and Klein, J. G.)

Presentations

1. Panel discussant, “Rumor and Gossip in the Media.” Sigma Delta Chi meeting of

 journalists, Philadelphia, Pennsylvania, September 1977.

2. “When news is not news: A psychological look at rumor in the media.” Paper presented at

 the 1979 Conference on Culture and Communication, Philadelphia, Pennsylvania, March

 1979.

3. “The passionate scientist: Some thoughts on the ethics of discovery in science.” Paper

 presented at the Faculty Interdisciplinary Forum, Moravian College, Bethlehem,

 Pennsylvania, March 1983.

4. “Predicting the conclusions of risk-benefit assessments in psychology from characteristics

 of the evaluator.” Paper presented at the 55th meeting of the Eastern Psychological

 Association, Baltimore, Maryland, April 1984.

5. “The ethics of gossip: The right to know versus the right to privacy.” Paper presented at

 the 56th meeting of the Eastern Psychological Association, Boston, Massachusetts, March

 1985.

6. “Honor in science: The ethics of research versus the ethics of science.” Social Psychology

 Divisional Colloquium, Temple University, October 1985.

7. Chair and Discussant, Gossip, Gossipers, Gossiping: Interdisciplinary Perspectives. Paper

 session, Sixth International Conference on Culture and Communication, Philadelphia,

 Pennsylvania, October 1986.

8. Organizer and Moderator, Reflections on Ethics and Research in Social Psychology.

 SASP Discussion Session, 58th meeting of the Eastern Psychological Association,

 Arlington, Virginia, April 1987.

9. Guest panelist, “People Are Talking.” WBZ-TV, Boston, Massachusetts, February 1987.

10. “Everything you wanted to know about gossip—and weren’t afraid to ask.” Keynote

 Address, Psi Chi Induction Ceremony, Fitchburg State College, Fitchburg, Massachusetts,

 May 1987.

11. (with P. M. Hogan). “Fitchburg State College Psychology Program.” Poster session on

 undergraduate psychology programs in Massachusetts, Massachusetts Psychological

 Association meeting, Boston, May 1988.

12. “The dark side of prevention research.” Paper presented at the University of

 Massachusetts Medical School, Grand Round Lecture Series, Worcester, Massachusetts,

 November 1988.

13. Organizer and Moderator, Advancing Social Psychology. Paper session, 60th meeting of

 the Eastern Psychological Association, Boston, Massachusetts, April 1989.

14. “Psychological correlates of the transmission and acceptance of rumors about AIDS.”

 Research presented at the V International Conference on AIDS, Montreal, Quebec,

 Canada, June 1989.

15. (with P. M. Hogan). “Not just for researchers and clinicians: Developing a

 comprehensive ethics code for an academic department.” Presentation, 29th Annual

 Meeting of the New England Psychological Association, Framingham, Massachusetts,

 October 1989.

16. “Rumors and AIDS.” Harrod lecture, Fitchburg State College, October 1989.

17. (with P. M. Hogan). “When professors go astray: Ethics in an academic setting.” Council

 of Teachers of Undergraduate Psychology (CTUP) Special Session, 61st meeting of the

 Eastern Psychological Association, Philadelphia, Pennsylvania, March 1990.

18. (with P. M. Hogan). “Doing the right thing: Ethics in college teaching.” Massachusetts

 Faculty Development Consortium (MFDC), 6th Annual Conference, Bentley College,

 Waltham, Massachusetts, February 1993.

19. “Rumor in the marketplace.” Paper presented at the Joint Seminar of ESSEC, HEC, and

 INSEAD, Cergy-Pontoise, France, October 1993.

20. “Ethics and marketing research: Lessons from the behavioral sciences.” Paper presented

 for the roundtable discussion “Ethics and Marketing” at the 10th Congress of the French

 Marketing Association (AFM), Paris, France, May 1994.

21. “Commercial rumors: The role of the media.” Paper presented for the symposium

 Commercial rumors: What makes them come—and what makes them go?, 23rd

 International Congress of Applied Psychology, Madrid, Spain, July 1994.

22. “Deception in behavioral research revisited.” Invited paper presented for the University

 of Copenhagen Faculty Forum, Copenhagen, Denmark, March 1998.

23. (with E. Tissier-Desbordes). “Masculinity, self-concept, and consumption.” Paper

 presented at the 27th European Marketing Academy Conference, Stockholm, Sweden,

 May 1998.

24. “Ethical practices in marketing research: A three-decade investigation.” Competitive

 paper presented at the 28th EMAC conference, Berlin, Germany, May 1999.

25. (with E. Tissier-Desbordes). “Males, masculinity, and consumption: An exploratory

 investigation.” Competitive paper presented at the ACR European conference, Jouy-en-

 Josas, France, June 1999.

26. “Ethical trends in psychology and marketing research.” Research paper presented at the

 107th American Psychological Association conference, Boston, August 1999.

27. (with E. Tissier-Desbordes). “Masculinity, self-concept, and consumption: A qualitative

 study of gender.” Research paper presented at the 71st meeting of the Eastern

 Psychological Association, Baltimore, March 2000.

28. “Deception in marketing research: A research agenda.” Presentation at the 29th European

 Marketing Academy Conference (EMAC), Rotterdam, The Netherlands, May 2000.

29. “Wormburgers, exploding water, and the chicken-fried rat: Understanding and controlling

 marketplace rumors.” Presentation for the 15th Déjuner-Recherche, ESCP-EAP, Paris,

 France, April 2000.

30. “Deceptive practices in marketing research: Consequences and implications.” Paper

 presented at the III International Forum on the Sciences, Techniques, and Art Applied to

 Marketing, Madrid, Spain, November 2000.

31. (with E. Tissier-Desbordes). “Les hommes, la masculinité et la consommation.”

 Presentation for the 21st Déjuner-Recherche, ESCP-EAP, Paris, France, March 2001.

32. (with Audrain, A.-F.). “Managing rumors in a changing world: A survey of French brand

 managers and communication specialists.” Paper presented at the 31st European

 Marketing Academy Conference (EMAC), Braga, Portugal, May 2002.

33. Session chair: “Consumer behavior.” 31st European Marketing Academy Conference

 (EMAC), Braga, Portugal, May 2002.

34. (with Audrain, A.-F.). “Rumor control strategies within French consumer goods firms.”

 Paper presented at the 110th American Psychological Association conference, Chicago,

 August 2002.

35. (with N. Craig Smith). “Deceptive practices, normative theories of ethics and the

 regulation of research.” Paper presented at the 2002 Association for Consumer Research

 (ACR) conference, Atlanta, October 2002.

36. (with Audrain, A.-F.). “Marketplace rumors.” Presentation for the Seminaire de

 recherché, ESC-Rouen, January 2003.

37. Session chair: “Consumer behavior.” 32nd European Marketing Academy Conference

 (EMAC), Glasgow, Scotland, May 2003.

38. “The ethics of consumer research: What can marketers learn from psychologists?” Paper

 presented at the 8th European Congress of Psychology, Vienna, Austria, July 2003.

39. “Ethical trends in psychology and marketing research: An update.” Paper

 presentation at the 112th annual convention of the American Psychological Association,

 Honolulu, Hawaii, August 2004.

40. Session chair: “Consumer behavior.” 34th European Marketing Academy Conference

 (EMAC), Milan, Italy, May 2005.

41. Session chair: “Brand dislike: When we love to hate and hate to forgive.” Association for

 Consumer Research North American Conference, San Antonio, TX, September, 2005.

42. “Developments in marketing and psychology research and ethics.” Invited presentation

 for the ITESM faculty research seminar, TEC de Monterrey, Mexico, April 2006.

43. “Marketplace rumors and consumer behavior.” Paper presented at the 41st annual

 assembly of CLADEA Latin American Council of Management, Montpellier, France,

 September, 2006.

44. (with Audrain, A.-F.). “Consumer response to marketplace rumors: An exploratory cross-

 cultural analysis.” Paper presented at the 36st European Marketing Academy Conference

 (EMAC), Reykjavik, Iceland, May 2007.

45. (with Audrain, A.-F.). “Commercial rumors and redress strategies: A comparison of

 French and American marketing managers.” Paper presented at the 13th International

 Conference on Corporate and Marketing Communications, Ljubljana, Slovenia, April

 2008.

46. Session chair: “Customer experience and loyalty.” 13th International Conference on

 Corporate and Marketing Communications, Ljubljana, Slovenia, April 2008.

47. Keynote address: “Welcome to the new world of marketing and advertising.” Marketing

 2.0 conference, Paris, France, May 2008.

48. (with Audrain, A.-F.). “Negative word of mouth (NWOM) and redress strategies: An

 exploratory comparison of French and American managers.” Paper presented at the

 Consumer Satisfaction, Dissatisfaction and Complaining Behavior Conference, Las

 Vegas, June 2008.

49. “Beliefs and misconceptions about word of mouth in the consumer marketplace.”

 Paper presented at the 14th International Conference on Corporate Marketing

 Communication. Nicosia, Cyprus, April 2009.

50. Session chair: “Consumers and Technology Interaction.” Academy of Marketing

 Science’s 14th Biennial World Marketing Congress. Oslo, Norway, July 2009.

51. Keynote address: “Connecting With Consumers: Marketing for New Marketplace Realities.”

 Advertising Seminar, Turku School of Economics, Turku, Finland, November 2009.

52. “Public perceptions of live buzz marketing: Ethical or not?” Corporate and Marketing

 Communications conference, Aarhus, Denmark, April 2010.

53. “Word of mouth: Separating fact from fallacy.” Research presented at the European
 Marketing Association conference, Copenhagen, Denmark, June 2010.

54. “Connecting with consumers via buzz marketing: Public perceptions and the role of

 ethical ideology.” Research presented at the European Marketing Association conference,

 Ljubljana, Slovenia, June 2011.

55. Session Chair. 17th International Conference on Corporate and Marketing Communications,

 Rennes, France, April 2012.

56. “Word of mouth: Basic and applied perspectives.” Keynote address, TRND Word-of-Mouth

 Marketing Seminar, Paris, France, October 2012.

57. “Word of mouth reconsidered: Facts, fallacies and future directions. Research presented at
 the 13th International Marketing Trends conference, Venice, Italy, January 2014.

58. Session Chair. Research Session: Communication. 14th International Marketing Trends

 Conference, Paris, France, January 2015.

59. Session Chair. Research Session: Satisfaction. 14th International Marketing Trends

 Conference, Paris, France, January 2015.

60. “What do millennials want from brands?: An assessment of design-related product
 demands.” Research presented at the 10th Global Brand Conference, Turku, Finland,
 April 2015.

Online Presentations
1. Opinion leadership and word-of-mouth communication. Why We Buy series, Michael

 R. Solomon and Henry Stewart Talks. (2013).

Websites
1. Connecting With Consumers. http://www.connectingwithconsumers.net

 http://www.connectwithconsumers.blogspot.com
2. Paris Restaurants and Beyond. http://parisrestaurantreviewsandbeyond.blogspot.com
PAGE
13

