
STEVEN P. BROWN
Office Address

Home Address
Dr. Steven P. Brown

3514 Creekstone Dr.
Dept. of Marketing & Entrepreneurship

Pearland, TX 77584
Bauer College of Business

(281) 489-6588

University of Houston

Houston, TX 77204-6021

(713) 743-4560

steve.brown@mail.uh.edu
EDUCATION
Ph.D.
(1990)

University of Texas at Austin

Major: Marketing

Minors: Psychology, Statistics

M.B.A. (1974)
Thunderbird Graduate School of International Management

Glendale, Arizona

Major: International Business

B.A.
(1973)

Prescott College

Prescott, Arizona

Major: Social Anthropology/Latin American Studies

JOURNAL ARTICLES
“A Meta-Analysis Linking Employee Satisfaction to Customer Responses,” Journal of
Retailing, Forthcoming, 2009.

“Structural Equation Modeling in Marketing: Some Practical Reminders,” co-authored with

Wynne W. Chin and Robert A. Peterson, Journal of Marketing Theory and Practice,

Forthcoming, 2009.

“The Attenuating Effect of Role Overload on Relationships Linking Self-Efficacy and Goal
Level to Work Performance,” co-authored with Eli Jones and Thomas W. Leigh, Journal of Applied Psychology, (2005), 90 (October), 972 – 979.

“Advancing the Field of Selling and Sales Management: Introduction to the Special Issue,” co-

authored with Eli Jones, Journal of Personal Selling and Sales Management, 25 (Spring), 103 – 104.
“Adapting Motivation, Control, and Compensation Research to a New Environment,” Journal

of Personal Selling and Sales Management, 25 (Spring), 155 - 167.

“The Changing Environment of Selling and Sales Management,” co-authored with Eli Jones,

Andris Zoltners, and Barton A. Weitz, Journal of Personal Selling and Sales Management, 25 (Spring), 105 - 111.

“Good Cope, Bad Cope: Adaptive and Maladaptive Coping Following Loss of a

Major Sale,” Co-authored with Robert A. Westbrook and Goutam Challagalla,

Journal of Applied Psychology, (2005), 90 (August), 792 - 798.

“Satisfying and Retaining Customers Through Independent Service Representatives,”

coauthored with Wynne Chin, Decision Sciences, (2004), 35 (3), 527 - 550.

“On the Use of Beta Coefficients in Meta-Analysis,” co-authored with Robert A. Peterson,

Journal of Applied Psychology, (2004), 90 (February), 175 - 181.

“The Effect of Goal Conflict on Performance,” co-authored with John W. Slocum, Jr. and

William L. Cron, Journal of Leadership and Organizational Studies, (2002) 9 (1), 77–
89.

“Self-Efficacy as a Moderator of Information-Seeking Effectiveness,” co-authored with

Shankar Ganesan and Goutam Challagalla, Journal of Applied Psychology,

86 (October 2001), 1043-1051.

“An Integrated Model of Feedback-Seeking Behavior: Disposition, Context, and Cognition,”

Journal of Applied Psychology, co-authored with Don VandeWalle, Shankar Ganesan,

 and Goutam Challagalla, 85, (December 2000), 996-1003.

“The Influence of Goal Orientation and Self-Regulation Tactics on Sales Performance: A

Longitudinal Field Test,” Co-authored with Don VandeWalle, John W. Slocum, Jr., and William L. Cron, Journal of Applied Psychology, 84, (April 1999), 249-259.

“Effects of Trait Competitiveness and Perceived Intraorganizational Competition on

Salesperson Goal Setting and Performance,” Co-authored with William L. Cron and John W. Slocum, Jr., Journal of Marketing, 62, (October 1998), 88-98.
"A Meta-Analysis of Relationships Between Ad-Evoked Feelings and Responses to

Advertising," Co-authored with Pamela M. Homer and J. Jeffrey Inman, Journal of

 Marketing Research, 35, (February 1998), 114-126.
"Effects of Goal-Directed Emotions on Salesperson Volitions, Behavior, and Performance: A

Longitudinal Study," Co-authored with William L. Cron and John W. Slocum, Jr.,

 Journal of Marketing, 61 (January 1997), 39-50.
"A Meta-Analysis and Review of Organizational Research on Job Involvement," Psychological Bulletin, 120 (September 1996), 235-255.

"A New Look at Psychological Climate and Its Relationship to Job Involvement, Effort, and Performance," Journal of Applied Psychology, Co-authored with Thomas W. Leigh. 81 (August 1996), 358-368.
"The Moderating Effects of Insupplier/Outsupplier Status on Organizational Buyer Attitudes," Journal of the Academy of Marketing Science, 23 (Summer 1995), 170-181.

“An Exploratory Investigation of Voice Characteristics and Selling Effectiveness," Journal of Personal Selling and Sales Management, 15 (Winter 1995), 1-13. Co-authored with Robert A. Peterson and Michael P. Cannito.

"The Effects of Effort on Salesperson Performance and Job Satisfaction," Journal of Marketing, 58 (April 1994), 70-80. Co-authored with Robert A. Peterson.
"Do Feelings of Success Mediate Sales Performance - Work Attitude Relationships?" Journal of the Academy of Marketing Science, 21, (Spring 1993), 91-100. Co-authored with William L. Cron and Thomas W. Leigh.

"Antecedents and Consequences of Salesperson Job Satisfaction: Meta-Analysis and Assessment of Causal Effects," Journal of Marketing Research. 30 (February 1993), 63-77. Co-authored with Robert A. Peterson.

"Antecedents and Consequences of Attitude Toward the Ad: A Meta-Analysis." Journal of Consumer Research, 19 (June 1992), 34-51. Co-authored with Douglas M. Stayman.

"Effects of Advertised Customer Satisfaction Claims on Consumer Attitudes and Purchase Intentions," Journal of Advertising Research, 32 (March 1992), 34-40. Co-authored with Robert A. Peterson and William R. Wilson.

"Use of Closed Influence Tactics by Salespeople: Incidence and Buyer Attributions," Journal of Personal Selling and Sales Management, 17 (November 1990), 17-30.

"Effects of Brand Awareness on Choice for a Common, Repeat-Purchase Product," Journal of Consumer Research, 17 (September 1990), 141-148. Co-authored with Wayne D. Hoyer.
INVITED ARTICLES AND BOOK CHAPTERS

“Job Involvement,” in Steven Rogelberg (Ed.), Encyclopedia of Industrial and Organizational

Psychology, Newbury Park, CA: Sage, pp. 397 – 399 (2007).

“Reflections on the Research Process,” Journal of Personal Selling and Sales Management,

20 (Spring 2000), 75-76. Invited article.

“A Meta-Analysis of Relationships Between Ad-Evoked Emotions and Advertising

Responses,” Co-authored with Pamela M. Homer and J. Jeffrey Inman, in George

 Zinkhan, ed., Advertising Research at the American Marketing Association.

"Dimensions of Working Hard in Personal Selling," Texas Business Review, December, 1996.
Coauthored with Robert A. Peterson.

"Dimensions of Working Hard: How Effort Affects Sales Performance and Job Satisfaction," Management Research News, 1995, 18 (10), 42-48. Co-authored with Thomas W. Leigh. This was an invited article discussing a stream of research on the effects of effort on sales performance and job satisfaction.
"Salesperson Performance and Job Attitudes," in Marketing Managers' Handbook, 3rd ed., Sidney J. Levy and Howard L. Gordon, eds., Chicago: Dartnell, 1994, 106-130.

RESEARCH UNDER REVIEW
“Selling New Products to the Sales Force,” co-authored with Frank Q. Fu, Eli Jones, and

Artur Baldauf. Under review at the International Journal of Research in Marketing.

“A Meta-Analysis of Relationships Involving Service Quality,” co-authored with Amy

Ostrom, Stephen W. Brown, and Son K. Lam. Under review at the Journal of Service

Research.
RESEARCH IN PROGRESS

“Amplifying and Buffering Effects of Relationship Commitment on Intentions to Switch

Suppliers in Business to Business Relationships,” co-authored with Shankar Ganesan, Babu L. John, and Dixon Ho. Revise and resubmit from the Journal of Marketing Research. Analyzing new data.
“Measuring Self-Efficacy on Multidimensional Work Roles,” coauthored with Alex Stajkovic.

“The Effects of Service Climate and Sales Climate on Customer Satisfaction and Sales

Productivity,” with William Zahn. Collecting data.

EDITED VOLUMES

25th Anniversary Special Issue of Journal of Personal Selling and Sales Management, co-edited

with Eli Jones. Sage.

Enhancing Knowledge Development in Marketing: 1999 AMA Educators’ Proceedings, co-

edited with D. Sudharshan, Chicago: American Marketing Association.

PROCEEDINGS PUBLICATIONS
“Dimensions of Working Hard in Personal Selling: Effects of Time Commitment and Work

Intensity on Sales Performance and Job Satisfaction,” in Ajay Manrai and H. Lee Meadow, eds., Proceedings of the Academy of Marketing Science World Congress, Academy of Marketing Science, 1999.

"The Power, Potential, and Perils of Meta-Analysis: A Workshop on Integrative Reviews,"

Advances in Consumer Research, Chris T. Allen and Deborah Roedder-John, eds., Provo, UT: Association for Consumer Research 1993.

"Miscomprehension and Believability of Information Presented in Print Advertising," Advances in Consumer Research, Chris T. Allen and Deborah Roedder-John, eds., Provo, UT: Association for Consumer Research 1993 (co-authored with Richard F. Beltramini).

"Consumer Complaining and Word of Mouth: Does Problem Salience Matter?" Advances in Consumer Research, Thomas K. Srull, ed., Provo, UT: Association for Consumer Research 1989 (with Richard F. Beltramini).

"Moderators and Mediators: A Review of Concepts and Usage in Marketing Research," in Enhancing Knowledge Development in Marketing, Paul Bloom, et al., eds.

OTHER PUBLICATIONS

Letter to the Editor, Harvard Business Review, 1991, May-June, pp. 210-211.

EDITORIAL REVIEW BOARDS
Journal of Marketing, 1996 – 2002, 2006 -

Journal of Service Research, 2005 -
Journal of Retailing, 2003 -
Journal of the Academy of Marketing Science, 1995 – 2008.
Journal of Personal Selling and Sales Management, 1995 -
INVITED PRESENTATIONS AND PRESENTATIONS AT PROFESSIONAL MEETINGS

“Case Teaching in Non-Case Schools,” AMA Doctoral Consortium, University of Missouri,

Columbia, June 2008.

“A Brief History and Outlook for Research in Selling and Sales Management,” AMA Doctoral

Consortium, University of Missouri, Columbia, June 2008.

“Stand-In for the Editors of the Journal of Marketing and Journal of Service Research” at the

Meet the Editors Session of the Academy of Marketing Science Annual Meeting,

Vancouver, May 2008.

“Getting Your Research Published,” Institute of Management and Marketing, University of

Bern, Bern, Switzerland, December 2007.

“Organizational Boundary Issues in Marketing,” New Horizons in Selling and Sales

Management Conference, Orlando, FL, July 2007.

“Selling New Products to the Sales Force,” INFORMS Marketing Science Conference,

University of Pittsburgh, June 2006.

“The Marketing – Sales Interface Among Academicians,” presented at the Marketing Science

Institute meeting on Enhancing Sales Force Productivity, Columbia, MO, April 2006.

“Buffering and Amplifying Effects of Relationship Commitment on Buyer Switching

Intentions in Business-to-Business Relationships,” presented at:
American Marketing Association Meeting, St. Petersburg, FL, February 2006

 University of Houston, October 2005.

“Sales Force Research,” American Marketing Association Doctoral Consortium, University of

Connecticut, July 2005.

“Adapting Motivation, Control, and Compensation Research to a New Environment,”

Academy of Marketing Science Meeting, Tampa, FL, May 2005.

“Adapting Motivation, Control, and Compensation Research to a New Environment,”

American Marketing Association Winter Educators Meeting, San Antonio, TX, Feb. 2005.

“Challenges to Commitment and Inertia of Switching Costs in Business-to-Business

Relationships,” ISBM 2004 Academic Conference, Harvard Business School, August 2004.

“Complex Forms of Moderated and Mediated Relationships,” American Marketing

Association Doctoral Consortium, Texas A & M University, June, 2004.

“Two Studies of Motivation, Self-Regulation and Work Performance,” Indiana University,

April 2004.

“The Development of ‘A Meta-Analysis of Ad-Evoked Emotions,’” American Marketing

Association Winter Educators Meeting, Scottsdale, AZ, February 2004.

“Research and the Review Process,” University of Arizona, February 2004.

“Satisfying and Retaining Customers Through Independent Service Representatives,”
presented at:

University of New Mexico, February 2004.

University of Houston, February 2003.

“A Meta-Analysis of Service Quality Relationships, Levels, and Structure,” University of

Houston, September 2002.
“An Extensive and Global Investigation of Service Quality,” Frontiers in Services, Maastricht

University, Maastricht, Netherlands, June 2002.

“A Meta-Analysis of Service Quality Relationships, Levels, and Structure,” Quality in

Services (QUIS 8) Conference, University of Victoria, Victoria, BC, Canada, June 2002.

“Good Cope, Bad Cope: Adaptive and Maladaptive Coping Following Loss of a Major Sale,”

presented at:

University of Houston, September 2001

Arizona State University, September 2001

“Research on Motivation and Performance of Customer-Contact Personnel,” University of

Pittsburgh, July, 2001.

“People, Productivity, and Profits,” American Society for Quality, Dallas Chapter, May,

2000.

“The Effects of Service Climate on Service Performance, Service Quality, and Customer

Satisfaction in a Distribution Channel,”

Presented at:

University of Texas at Austin, November 1999

Penn State University, October 1999

Cornell University, September 1999

“Self-Efficacy as a Moderator of Information-Seeking Effectiveness,” AMA Summer

Educators Meeting, San Francisco, August 1999.

“Research in Sales and Sales Management: Collaboration Issues” (with William L. Cron),

AMA Faculty Consortium, Orlando, FL, July 1999.

“The Influence of Goal Orientation and Self-Regulation Tactics on Sales Performance:

A Longitudinal Field Test,”

Presented at:

University of Houston, February 1999.

University of Arizona, November 1998.

Penn State University, September 1998.

“Effects of Trait Competitiveness and Perceived Intraorganizational Competition on

Salesperson Goal Setting and Performance,” AMA Summer Educators Meeting,

 Boston, MA, August 1998.

“Effects of Trait Competitiveness and Perceived Intraorganizational Competition on

Salesperson Goal Setting and Performance,” University of Missouri, Columbia, March

 1998.

"A Meta-Analysis of Relationships Between Ad-Evoked Feelings and Advertising Responses,"

 AMA Winter Educators Meeting, Austin, TX, February 1998.

"Antecedents and Consequences of Goal Commitment in a Complex Task," Academy of

Management, Boston, MA, August 1997.

"The Moderating Effects of Insupplier/Outsupplier Status on Organizational Buyer Attitudes" Oklahoma State University, April 1994.

"Miscomprehension and Believability of Information Presented in Print Advertising." Association for Consumer Researcher, Nashville, TN, October 1993.

"A Meta-Analytic Study of Nomological Relationships among Work Performance and Job Attitudes," Invited presentation at Southern Methodist University, February 25, 1993.

"Salesperson Performance and Job Satisfaction: Integrative Review and Implications for Managers," Atlanta Society of Applied Psychologists, June 4, 1992.

"The Development of Choice Heuristics Over Time: An Examination of the Learning Process," Association for Consumer Research, Chicago, October 1991.

"A Workshop on Meta-Analysis," Georgia Marketing Consortium, Georgia Institute of Technology, November 1990.

"Gender Differences in Responses to Humorous Advertising," Social Psychology Seminar Series, University of Georgia, October 1990.

"Strategic Self-Presentation in Personal Selling," AMA Winter Educators Meeting, Phoenix, AZ, February 1990.

"Moderators and Mediators: A Review of Concepts and Usage in Marketing Research," AMA Summer Educators Meeting, Chicago, IL, August 1989.

"Effects of Selected Individual Difference Variables on Salesperson Effort, Effectiveness, and Performance," AMA Doctoral Consortium, Harvard Business School, Boston, MA, August 1989.

"Consumer Complaining and Word of Mouth: Does Problem Salience Matter?" Association for Consumer Research, Honolulu, HA, October 1989.

SERVICE TO THE PROFESSION

Co-chair of the Houston Conference in Selling and Sales Management, Houston, TX, April 2009.

Session Chair for “Research Perspectives in Sales and Relationship Marketing,” AMA Doctoral Consortium, University of Missouri, Columbia, June 2008.

Program Co-Chair, Academy of Marketing Science Annual Conference, Vancouver, B.C., May 2008.

Co-chair of AMA Howard Doctoral Dissertation Award Competition, 2006.

Session Chair for “A New Agenda for Sales Management Research,” Academy of Marketing Science, Tampa, FL, May 2005.

Session Chair for “A New Agenda for Sales Management Research,” American Marketing Association Winter Educators Meeting, San Antonio, TX, Feb. 2005.

Session Chair for “Organizational and User Adoption Research,” AMA Faculty Consortium

on Customer Relationship Management, Dallas, TX, June 2004.
Co-editor, 25th Anniversary Special Issue, Journal of Personal Selling and Sales Management, 2005.

Organizer, Sales Management Summit, University of Houston, May 2004.

Advisory Board, Social Science Research Network, Managerial Marketing Journal, 2002 –

Track co-chair for personal selling and sales management at the Academy of Marketing Science Meeting, San Diego, CA, May 2001.

Program co-chair for AMA Summer Educators Meeting, San Francisco, CA, August 1999.

Track co-chair (personal selling and sales management) for AMA Summer Educators Meeting, Boston, MA, August 1998.

Panelist on “What are Reviewers Looking for Anyway,” Personal Selling and Sales Management SIG Meeting, AMA Winter Educators Meeting, Austin, TX, February 1998.

Organizer and Program Director of the Texas Marketing Collegium, Cox School of Business, Southern Methodist University, October 1997.

Session Chair for "Creativity, Idea Generation, and New Product Development," American Marketing Association Summer Educators, Chicago, 1997.

Initiator and chairman of special session on the role of the salesperson in relationship marketing, Sales Interest Group, AMA Summer Educators Meeting, Washington, D.C., 1995.
Member of Leadership Advisory Group for AMA Special Interest Group on Strategy, 1994

Member of program committee, Association for Consumer Research, 1994.

Proposed and served as discussant for a special session on meta-analysis at Association for Consumer Research meeting, Nashville, October 1993. The session included presentations by top researchers in the field (Frank Schmidt, Don Lehmann, Kent Monroe).

Session Chair for "Issues in Structural Equations Modeling," Association for Consumer Research Meeting, Vancouver, October 1992.

Session Chair for "Managing Salespeople," AMA Summer Educators Conference, Chicago, Aug 1992.

Session Chair for "International Sales and Negotiation," AMA Faculty Consortium, Memphis State University, July 1992.

Session Chair for "Impression Management in Personal Selling," AMA Winter Educators

Meeting, Orlando, FL, February 1991.

Discussant for "Impression Management in Personal Selling," AMA Winter Educators Meeting, Orlando, FL, February 1991.

Panelist for Prediction of Retailing Trends at "Retailing in the Year 2000" Conference, Co-Sponsored by Direct Selling Education Foundation and American Marketing Association, Austin, TX, November 1990.

AD HOC REVIEWER:
Management Science, 2007

Journal of Service Research, 2002, 2005.

Journal of Organizational and Occupational Psychology, 2005 –

Human Performance, 2005 –

Marketing Science Institute, 2003 –

Organizational Behavior and Human Decision Processes, 2002

Journal of Retailing, 2002 - 2003
Psychological Bulletin, 1997-1999.

Journal of Marketing, 1993-1996, 2002-2003.

Journal of Marketing Research, 1992-2001.

Marketing Letters, 1999, 2005.
Journal of Consumer Research, 1992-1994, 1996-2003.

Journal of the Academy of Marketing Science, 1991 - 1994.

Psychology and Marketing, 1994, 1996, 1997.

Journal of Personal Selling and Sales Management, 1990-1992, 1995.

Journal of Retailing, 2002-2003.

Human Performance, 2005
EXPERIENCE
2006 -

Visiting Professor

Institute of Marketing and Management

University of Bern,

Switzerland

2002 – Present
Bauer Professor of Marketing

C.T. Bauer College of Business

University of Houston

1997 -
2002

Associate Professor of Marketing (with tenure)

Edwin L. Cox School of Business

Southern Methodist University

Fall 1999

Visiting Scholar, Penn State University

(during sabbatical from SMU)

1993 -1997

Assistant Professor of Marketing

Edwin L. Cox School of Business

Southern Methodist University

1990 - 1993

Assistant Professor

Department of Marketing

University of Georgia

1989

Instructor

University of Texas at Austin

1986 - 1989

Teaching/Research Assistant

University of Texas at Austin

1983 - 1986

Sales Representative

Science Research Associates (Division of IBM)

Arlington, Texas

Company's Top sales representative 1984

1981 - 1983

Regional Manager-Caribbean Basin

Wadsworth International Group

Belmont, California

Established distributors and supervised sales

representatives in South American and the Caribbean

1978 - 1981

Sales Representative

Merrill Publishing

Phoenix, Arizona

Company's top sales representative 1980

1975 - 1978

Assistant Editor

University of Arizona

Tucson, Arizona

Edited a quarterly academic journal

(Hispanic American Historical Review)

ACADEMIC HONORS AND AWARDS

2008

AMA Doctoral Consortium Faculty Member, University of Missouri,

Columbia.

2006 -

Fellow, IC2 Institute, University of Texas at Austin
2006

Best Reviewer, Journal of the Academy of Marketing Science.

2005

AMA Doctoral Consortium Faculty Member, University of Connecticut

2004

Best reviewer, Journal of Retailing
2004 -

Fellow, Center for Services Leadership, Arizona State University

2004

AMA Doctoral Consortium Faculty Member, Texas A&M University

2004

Walgreen Educators Fellowship for WalMart/University of Arkansas Retailing Conference

2003

Best Marketing Communications Article of 1998 for “A Meta-Analysis of Relationships Between Ad-Evoked Feelings and Advertising Responses,” Journal of Marketing Research, 35 (Feb.), 114 – 126, co-authored with Pamela M. Homer and J. Jeffrey Inman, AMA Marketing Communications Special Interest Group.

2001-2002 Marilyn and Leo F. Corrigan Professorship, Southern Methodist University

2001 AMA Doctoral Consortium Faculty Member, University of Miami

2000

Named in the Journal of Marketing Education as one of 39 marketing scholars in the U.S. and Europe who published 8 or more articles in a selection of 6 leading journals between 1991 and 1998.

2000-2001 Vaughan Family Faculty Fellowship, Southern Methodist University

1999-2000

Leo F. Corrigan, Jr. Faculty Research Fellowship, Southern Methodist University

1998-1999

Leo F. Corrigan, Jr. Faculty Research Fellowship, Southern Methodist

University

1997-1998 Excellence in Reviewing Award, Journal of Personal Selling and Sales

Management

1997

Research Excellence Award, Cox School of Business, Southern Methodist University.

1997-1998

Leo F. Corrigan, Jr. Faculty Research Fellowship, Southern Methodist

University

1996-1997

Leo F. Corrigan, Jr. Faculty Research Fellowship, Southern Methodist

University

1996

Nominated for the Cox School of Business Research Excellence Award

(for research quality and productivity over the preceding three years)

1996

Jagdish N. Sheth Award for best article of the year in the Journal of the

Academy of Marketing Science
1994

Rated in top ten percent of teachers in Cox School of Business,

Southern Methodist University

1994

Best ad hoc reviewer, Journal of the Academy of Marketing Science,

1994.

1994

Runner up for the Jagdish N. Sheth Award for best article of the year in

the Journal of the Academy of Marketing Science ("Do Feelings of

Success Mediate the Sales Performance - Job Satisfaction Relationship?"

coauthored with William L. Cron and Thomas W. Leigh.).

1993

Second highest teaching evaluations in Cox School of Business,

Southern Methodist University (6.72 on a scale of 7.0)

1992 - 1993

Terry Research Fellow, Terry College of Business,

University of Georgia

1989

AMA Doctoral Consortium Fellow, Harvard Business School
1989 - 1990

University Fellow (one of 90 university wide, Univ. of Texas)

1989

Bonham Fund Research Grant

1988 - 1989

Abell-Hanger Endowed Presidential Fellow

1987 - Present

Phi Kappa Phi Honor Society, Lifetime Member

1986 - 1987

University Fellow (one of 90 university wide), University of Texas

UNIVERSITY SERVICE

2008

Member, Departmental Faculty Recruiting Committee

2008 – 2011

Member, University Promotion and Tenure Committee, University of Houston

2005- 2007

Member, College Promotion and Tenure Committee, Bauer College of Business, University of Houston.

2005

Review Coordinator for GEAR grant proposals, University of Houston.

2003

Review Coordinator for GEAR grant proposals, University of Houston.

2002-

Member, Departmental Promotion and Tenure Committee, Department of Marketing & Entrepreneurship, University of Houston.

2002-2003

Chair, Departmental Subcommittee to Consider Feasibility of a CRM Certificate Program, Department of Marketing & Entrepreneurship, Bauer College of Business, University of Houston.

2003 -
2005

Ph.D. Program Coordinator, Department of Marketing & Entrepreneurship, Bauer College of Business, University of Houston

2002 -
2005

Member, University Research Council, University of Houston

2002 -

Member, Dean’s Advisory Committee, Bauer College of Business, University of Houston

2002

Member, Organizing Committee for Research Day, University of Houston

2002 -

Committee on Rankings, Bauer College of Business, University of Houston

2002 – 2003

Research Director, Program for Excellence in Selling, Bauer College of

Business, University of Houston

2001 – 2002

Member, University Committee for Internal Review of the Psychology Dept., Southern Methodist University

1999

Chair, Departmental Subcommittee on Undergraduate Curriculum

1998-1999 Member, Executive Committee, Edwin L. Cox School of Business,

Southern Methodist University
1998-2000 Member, Promotion and Tenure Committee, Edwin L. Cox School of Business, Southern Methodist University

1997 -2000

Member, Committee on Academic Programs, Southern

Methodist University

1998

Commencement Marshall, Southern Methodist University

1997-1998 Part-time MBA Policy Committee, Edwin L. Cox School of Business,

Southern Methodist University.

1996-1997

Member, Dean Search Committee, Edwin L. Cox School of Business,

Southern Methodist University.

1996

Member, MBA Admissions Committee, Edwin L. Cox School of

Business, Southern Methodist University

1994-1995

Member, BBA Policy Committee, Edwin L. Cox School of Business,

Southern Methodist University

1993-1995

Member, Dean's Planning Committee, Edwin L. Cox School of

Business, Southern Methodist University

1993-1994

Member, Executive MBA Policy Committee, Edwin L. Cox School of

Business, Southern Methodist University

1993

Member, Department Head and Coca Cola Chair Search Committee,

University of Georgia

1992-1993

Faculty advisor for Pi Sigma Epsilon, Professional Selling

and Sales Management Fraternity

RESEARCH INTERESTS

Organizational culture and climate

Sales – marketing interface

Role of the sales force in effective commercialization of new products

Sales force motivation and performance

Service quality
The relationship between employee job attitudes and performance and customer

satisfaction

Quantity versus quality of work performance

Prediction/explanation of sales/service performance and work atttitudes

Organizational buying behavior

Relationship marketing

Meta-analysis

TEACHING INTERESTS
Services Marketing

Marketing Strategy

Sales Management

Customer Satisfaction and Loyalty
PERSONAL
Born:

December 5, 1950

Place of Birth:
Phoenix, AZ

Marital Status:
Married (Barbara A. Carlin)

Children:

Timothy Paul, born 1-20-93; Sara Ruth, born 10-30-94

PROFESSIONAL AFFILIATIONS
American Marketing Association

American Psychological Association
Academy of Marketing Science

