

April, 2014

VITA
Roger J. Calantone

Department of Marketing

P.O. Box 799

Eli Broad Graduate School of Business

Okemos, MI 48805

Michigan State University

N307 Business Complex

rogercal@msu.edu

East Lansing, MI 48824-1122

(517) 432-6400
PRESENT POSITION:

· Eli Broad Chaired University Professor of Business, Michigan State University, Department of Marketing & Supply Chain Management.
· Senior Advisor to the Dean for Integrative Research and Outreach, Broad College of Business, Michigan State University
· Director, PhD Marketing, Broad College of Business, Michigan State University
EDUCATION:

University of Massachusetts, Amherst, Mass. (May 1976) - Ph.D.

Major: Marketing, Quantitative Methods

Canisius College, Buffalo, New York (May 1972) - M.B.A.

Major: Marketing, Quantitative Methods

Canisius College, Buffalo, New York (May 1970) - B.A.

Major: Economics

PRIOR EMPLOYMENT HISTORY:

Dec 1999-June 2000
Visiting Professor of Marketing,

University of Florida, Gainesville (sabbatical)

July 1985-Dec 1990
Professor of Marketing/Professor of DSIS,

Associate Dean, Research & Graduate Studies

University of Kentucky

May 1983-July 1985
Research Director
Dick Pope, Sr. Institute for Tourism Studies.

Associate Professor of Marketing, College of Business

University of Central Florida

Jan 1983-May 1983
Visiting Professor, Rutgers University, N.J.

 Resident Consulting work at Bell Laboratories.

Aug 1979-June 1983
Associate Professor of Marketing & Management Science,

McGill University, Faculty of Management

Associate Dean, Research & Ph.D. Program

Aug 1976-July 1979
Assistant Professor of Marketing & Management Science,

McGill University

Sept 1975-Aug 1976
Lecturer, Dept. of Marketing, UMASS - Amherst

Aug 1972-Aug 1975
Research/Teaching Associate, UMASS - Amherst

Sept 1970-June 1972
Director of Statistical Laboratory & Econometrician
Canisius College

COURSES TAUGHT (Recent Responsibilities Underlined)

Graduate: Pricing & Profitability; Product Innovation, Predictive Analytics for Marketing Research Web-based Marketing, Industrial Marketing, Marketing Research, Advanced Marketing Research, Applied Multivariate Analysis, Management Science in Marketing, Marketing Management, International Marketing, Causal Models in Marketing, Marketing Decision Support Systems, Management of Technology & Innovation (joint with engineering), Information Systems Research.

Undergraduate: Administrative Statistics, Advertising Management, Marketing Research, Management Science in Marketing, Operations Research, Marketing Management, Product Design & Management (Taught jointly with Engineering).

AWARDS AND HONORS
IAMOT AWARD for Long Term research achievement (2009)

University Distinguished Faculty Award – Michigan State University (2004)
Best Marketing Research Paper Award – American Marketing Association (2003)

Richard J. Lewis Quality Award – Information Technology Program (2002)

Citation of Excellence: ANBAR Electronic Intelligence (NPD) (1997, 1998)
Highest Quality Rating: ANBAR Electronic Intelligence (International Marketing) (1997)
Ronald E. McNair Outstanding Mentor Award (1997)

Award for Excellence - Literati Club - Outstanding Paper (JBIM) (1997).

Richard J. Lewis Quality Award - Global Logistics Research Project (1996)

Winner Research Proposal Competition - PDMA (1996)
Richard J. Lewis Quality Award - Food Marketing Consortium (1995)

Best Competitive Strategy Paper Award - American Marketing Association (1994)

Steven J. Shaw Award - Southern Marketing Association (1992)

Best Marketing Strategy Paper Award - Southern Marketing Association (1992)

Best Intermodal Paper Award - Transportation Research Forum (1991)
Presidential Merit Grant awarded to top research faculty at University of Kentucky (1988 -1989, 1989 -1990, 1990 -1991)
Best Theory Paper Award - Product Development & Management Association (1990)

Ashland Oil Research Fellow, University of Kentucky (1987-1990)
Faculty Research Associate for Vice Chancellor of Research, University of Kentucky

(1988-1990)

Franz Edleman Award for Management Science Achievement Semifinalist

(TIMS/ORSA) (1989)
Winner of Outstanding Paper Award, Journal of Travel Research (TTRA) (1985)
Who's Who in the East (1977-1984)
Honorable Mention, American Marketing Association Dissertation Competition (1976)
American Marketing Association Doctoral Consortium (1975)
Outstanding Young Men of America (1973)
Many Conference Awards, etc. not enumerated.

PROFESSIONAL ASSOCIATIONS
IEEE – Engineering Management

INFORMS - Marketing

Academy of Marketing Science

Product Development Management Association

American Marketing Association

RESEARCH INTERESTS
New Product Design & Development Processes, Predictive Analytics, Decision Support Systems in Business, Technological Innovation & Diffusion, Market Segmentation.
INTERNATIONAL STUDY SITES VISITED
Austria*, Canada*, Czech Republic, Denmark, England*, France, Germany*, Hungary, Japan*, Norway, Singapore*, Sweden*

*Denotes primary data collection site.

PUBLISHED JOURNAL ARTICLES/NON-REFEREED ARTICLES NOTED (*)

1. David A. Griffith, Hannah S. Lee, ChangSeob Yeo, Roger Calantone, "Marketing Process Adaptation: Antecedent Factors and New Product Performance Implications in Export Markets", International Marketing Review, (2014) Vol. 31 Iss: 3
2. Townsend, J. D. and Calantone, R. J., “Evolution and Transformation of Innovation in the Global Automotive Industry,” Journal of Product Innovation Management, (Jan 2014) 31: 4–7

3. Talay, M. B., Calantone, R. J. and Voorhees, C. M., “Coevolutionary Dynamics of Automotive Competition: Product Innovation, Change, and Marketplace Survival” Journal of Product Innovation Management, (Jan 2014) 31: 61–78.

4. D. Dentoni, G. Tonsor, R. Calantone, H.C. Peterson, “Consumers' perceptions of stakeholder credibility: who has it and who perceives it” Journal on Chain and Network Science, (Jan 2014) Vol. 14 Iss: 1
5. Tracy Gonzalez-Padron; M. Billur Akdeniz; Roger J. Calantone, “Benchmarking sales staffing efficiency in dealerships using extended data envelopment analysis,” Journal of Business Research, (Dec 2013).

6. Melnyk, S. A., Ritchie, W. J. and Calantone, R. J., “The Case of the C-TPAT Border Security Initiative: Assessing the Adoption/Persistence Decisions When Dealing With a Novel, Institutionally Driven Administrative Innovation,” Journal of Business Logistics, (Dec 2013) 34: 289–300.

7. Domenico Dentoni, Glynn T. Tonsor, Roger Calantone, H. Christopher Peterson, “Brand coopetition with geographical indications: which information does lead to brand differentiation?” New Medit, vol 12, n.4, (December 2013), pp. 14-27.

8. Akdeniz, M. B., Calantone, R. J. and Voorhees, C. M., “Signaling Quality: An Examination of the Effects of Marketing- and Nonmarketing-Controlled Signals on Perceptions of Automotive Brand Quality,” Journal of Product Innovation Management, (Nov 2013).

9. Townsend, J. D., Kang, W., Montoya, M. M. and Calantone, R. J., “Brand-Specific Design Effects: Form and Function.” Journal of Product Innovation Management, 30.5 (Sept 2013): 994–1008.

10. Durmuşoğlu, S. S., Calantone, R. J. and McNally, R. C., “Ordered to Innovate: A Longitudinal Examination of the Early Periods of a New Product Development Process Implementation in a Manufacturing Firm.” Journal of Product Innovation Management, 30.4 (July 2013): 712–731.

11. Molina-Castillo, F.-J., Calantone, R. J., Stanko, M. A. and Munuera-Aleman, J.-L. “Product Quality as a Formative Index: Evaluating an Alternative Measurement Approach”. Journal of Product Innovation Management. 30.2 (March 2013): 380–398.
12. McNally, R. C., Durmuşoğlu, S. S. and Calantone, R. J. “New Product Portfolio Management Decisions: Antecedents and Consequences”. Journal of Product Innovation Management. 30.2 (March 2013): 245–261.
13. Akdeniz, B., Calantone, R. J. and Voorhees, C. M., “Effectiveness of Marketing Cues on Consumer Perceptions of Quality: The Moderating Roles of Brand Reputation and Third-Party Information.” Psychology & Marketing, 30.1 (Jan 2013): 76–89.
14. Evanschitzky, H., Eisend, M., Calantone, R. J. and Jiang, Y. “Success Factors of Product Innovation: An Updated Meta-Analysis,” Journal of Product Innovation Management 29.S1(Dec 2012) 21-37.
15. Roger Calantone, C. Anthony Di Benedetto, Gaia Rubera “Launch timing and launch activities proficiency as antecedents to new product performance” Journal of Global Scholars of Marketing Science Vol. 22, Iss. 4, 2012
16. G. Rubera, A. Ordanini, and R. Calantone “Whether to Integrate R&D and Marketing: The Effect of Firm Competence” Journal of Product Innovation Management 29. 5 (Sep 2012): 766-783.

17. Janell D. Townsend, S. Tamer Cavusgil, Roger J. Calantone, “Building Market-Based Assets in a Globally Competitive Market: A Longitudinal Study of Automotive Brands”, Advances in International Marketing, (2012)Volume 23, pp.3-37

18. Thomas V. Scannell, Roger J. Calantone, Steven A. Melnyk, "Shop floor manufacturing technology adoption decisions: An application of the theory of planned behavior", Journal of Manufacturing Technology Management, (2012) Vol. 23 Iss: 4, pp.464 – 483 *2013 Outstanding Paper Award
19. Roger Calantone and C.A. Di Benedetto, "The Role of Lean Launch Execution and Launch Timing on New Product Performance,” Journal of the Academy of Marketing Science, 40. 4 (July 2012): 526-538.

20. Roger Calantone and Gaia Rubera, “When should RD&E and Marketing Collaborate? The Moderating Role of Exploration-Exploitation and Environmental Uncertainty,” Journal of Product Innovation Management, 29 (2012): 144-157.

21. Jeffery Schmidt, Linda Tuncay Zayer & Roger Calantone, “Grumpier Old Men: Age and Sex Differences in the Evaluation of New Services,” Journal of Product Innovation Management, 29. 1 (Jan 2012): 88.
22. Nukhet Harmancioglu, Cornelia Droge, and Roger Calantone, “Strategic Fit to Resources Versus NPD Execution Proficiencies: What are Their Roles in Determining Success?” Journal of the Academy of Marketing Science, (2011).
23. Calantone, Roger J; Di Benedetto, C Anthony; Song, Michael. “Expecting Marketing Activities and New Product Launch Execution to Be Different in the U.S. and China: An Empirical Study,” International Journal of China Marketing, 2.1 (Nov 2011): 14-44.

24. McNally, Regina C; Akdeniz, M Billur; Calantone, Roger J. “New Product Development Processes and New Product Profitability: Exploring the Mediating Role of Speed to Market and Product Quality,” The Journal of Product Innovation Management, Supplement 1 28 (Nov 2011): 63.
25. Molina-Castillo, Francisco-Jose; Munuera-Alemán, José-Luis; Calantone, Roger J. “Product Quality and New Product Performance: The Role of Network Externalities and Switching Costs,” The Journal of Product Innovation Management 28. 6 (Nov 2011): 915.

26. Cavusgil, Erin; Calantone, Roger. “Are Pharmaceutical Marketing Decisions Calibrated to Communications Effects?” Health Marketing Quarterly 28. 4 (Oct 2011): 317-336.

27. Hanson, John D; Melnyk, Steven A; Calantone, Roger J. “Defining and measuring alignment in performance management,” International Journal of Operations Production Management 31. 10 (2011): 1089-1114.

28. Demmer, William A; Vickery, Shawnee K; Calantone, Roger. “Engendering resilience in small- and medium-sized enterprises (SMEs): a case study of Demmer Corporation,” International Journal of Production Research 49. 18 (2011): 5395.
29. Scannell, Thomas V; Melnyk, Steven A; Calantone, Roger J. “Shop floor manufacturing technology adoption: an adaptation of the technology acceptance model,” International Journal of Manufacturing Technology and Management 23. 3/4 (2011): 193.

30. Huang, Ying; Sternquist, Brenda; Zhang, Chun; Calantone, Roger. “A Mixed-Method Study of the Effects of Guanxi Between Salespersons and Buyers on Retailer-Supplier Relationships in China,” Journal of Marketing Channels 18. 3 (2011): 189.

31. Erin Cavusgil, Roger Calantone, and Seyda Deligonul, “Late Entrant Over-the-Counter and Rx Market Entry Strategies” International Journal of Pharmaceutical and Healthcare Marketing, 5. 2 (2011): 79-98.
32. Lee, Y., Lin, B.-W., Wong, Y.-Y. and Calantone, R. J., “Understanding and Managing International Product Launch: A Comparison between Developed and Emerging Markets.” Journal of Product Innovation Management s1 28 (Nov 2011): 104.
33. C.A. di Benedetto and Roger Calantone, “The Role of Lean Launch Execution and Launch Timing on New Product Performance,” keynote speaker at the Korean Academy of Marketing Science conference, Seoul, South Korea, May, 2011, delivered by T.di Benedetto.
34. Proceedings Discipline-based Scholarship Janell D. Townsend, Mitzi M. Montoya, Roger J. Calantone, “Form and Function: A Matter of Perspective,” Journal of Product Innovation Management, (2011) Vol. 28, Iss. 3.
35. Michael A. Stanko and Roger J. Calantone, “Controversy in Innovation Outsourcing Research: Review, Synthesis and Future Directions,” R&D Management, (2011) Vol. 41, Iss. 1, p. 8.
36. Pankaj Setia, Balaji Rajagopalan, Vallabh Sambamurthy, and Roger Calantone, “How Peripheral Developers Contribute to Open Source Software Development,” Information Systems Research, Vol. 23 no. 1 (March 2012) 144-163.
37. Anna S. Cui, Roger J. Calantone, and David A. Griffith, “Strategic change and termination of interfim partnerships,” Strategic Management Journal, (2011) Vol. 32, Iss. 4, p. 402.

38. Burcu Tasoluk, Cornelia Dröge, and Roger Calantone, “Interpreting interrelations across multiple levels in HGLM models,” International Marketing Review, (2011) Vol. 28, Iss. 1, p. 34-56.

39. Mark Jacobs, Cornelia Droge, Shawnee Vickery, and Roger Calantone, “Product and Process Modularity’s Effects on Manufacturing Agility and Firm Growth Performance,” Journal of Product Innovation Management, (2011) Vol. 28, Iss. 1, p. 123.
40. Regina C. McNally, Erin Cavusgil, and Roger J. Calantone, “Product Innovativeness Dimensions and Their Relationships with Product Advantage, Product Financial Performance, and Project Protocol,” Journal of Product Innovation Management, (2010) Vol. 27, Iss. 7, p. 991.
41. Roger Calantone, Nukhet Harmancioglu, and Cornelia Droge, “Inconclusive Innovation ‘Returns’: A Meta-Analysis of Research on Innovation in New Product Development,” Journal of Product Innovation Management, (2010) Vol. 27, Iss. 7, p. 1065.

42. Roger J. Calantone and Shawnee K. Vickery, “Introduction to the Special Topic Forum: Using Archival and Secondary Data Sources in Supply Chain Management Research,” Journal of Supply Chain Management, (2010) Vol. 46, Iss. 4, p. 3-11.
43. Jonathan D. Bohlmann, Roger J. Calantone, and Meng Zhao, “The Effects of Market Network Heterogeneity on Innovation Diffusion: An Agent-Based Modeling Approach,” Journal of Product Innovation Management, (2010) Vol. 27, Iss. 5, p. 741.

44. Steven A. Melnyk, John D. Hanson, and Roger J. Calantone, “Hitting the target...but missing the point: Resolving the paradox of strategic transition,” Long Range Planning: International Journal of Strategic Management, (2010) Vol. 43, Iss. 4, p. 555-574.
45. Domenico Dentoni, Glynn T. Tonsor, Roger J. Calantone and H. Christopher Peterson “Brand Information Mitigating Negative Shocks on Animal Welfare: Is It More Effective to ‘Distract’ Consumers or Make Them Aware? International Food and Agribusiness Management Review, 2010, vol. 13, issue 4
46. Roger J. Calantone, C. A. Di Benedetto, and Michael Song, “The impact of industry environment on early market entry decisions by B2B managers in the U.S. and Japan,” Industrial Marketing Management, (2010) Vol. 39, Iss. 5, p. 832.

47. David A. Griffith, Goksel Yalcinkaya, and Roger J. Calantone, “Do Marketing Capabilities Consistently Mediate Effects of Intangible Capital on Performance Across Institutional Environments?” Journal of World Business, (2010) Vol. 45, Iss. 3, p. 217.
48. Roger J. Calantone, Sengun Yeniyurt, Janell D. Townsend, Jeffrey B. Schmidt, “The Effects of Competition in Short Product Life-Cycle Markets: The Case of Motion Pictures,” Journal of Product Innovation Management, (2010), Vol. 27, Iss. 3, p. 349-361.

49. Michael McCall, Clay Voorhees, Roger Calantone, “Building Customer Loyalty: Ten Principles for Designing an Effective Customer Reward Program” Cornell Hospitality Report, Vol. 10, No. 9. (2010)

50. M. B. Akdeniz, Tracy Gonzalez-Padron, and Roger J. Calantone, “An integrated marketing capability benchmarking approach to dealer performance through parametric and nonparametric analyses,” Industrial Marketing Management, (2010) Vol. 39, Iss. 1, p. 150.

51. Balajii Rajagopalan, Derek Hillison, Roger Calantone & Vallabh Sambamurthy “Diffusion of Information and Communication Technologies: A Takeoff Analysis,” International Journal of Business Information Systems, (2010, Vol. 5, No. 4, p. 329-347.

52. Domenico Dentoni, Glynn T. Tonsor, Roger J. Calantone, and H. Christopher Peterson, “‘Animal Welfare’ Practices along the Food Chain: How Does Negative and Positive Information Affect Consumers?” 113th EAAE Seminar Chania, Crete, Greece, 03-06 September, (2010). Also published in the journal’s special issue on: “A resilient European food industry and food chain in a challenging world.”
53. Domenico Dentoni, Glynn T. Tonsor, Roger J. Calantone, and H. Christopher Peterson, “The Direct and Indirect Effects of ‘Locally Grown’ on Consumers’ Attitudes towards Agri-Food Products,” Agriculture Resource Economics Review, (2009) Vol. 38, Iss. 3, p. 384-96.

54. Cornelia Droge, Roger Calantone, and Nukhet Harmancioglu, “New Product Success: Is It Really Controllable by Managers in Highly Turbulent Environments?” The Journal of Product Innovation Management, (2009) Vol. 25, Iss. 3, p. 272-286.

55. M. Douglas Voss, and David Closs, and Roger Calantone, “The Role of Security in the Food Supplier Selection Decision,” Journal of Business Logistics, (2009) Vol. 30, Iss. 1.
56. Regina C. McNally, Serdar S. Durmusoglu, Roger J. Calantone, and Nukhet Harmancioglu, “Exploring New Product Portfolio Management Decisions: The Role of Managers’ Dispositional Traits,” Industrial Marketing Management, (2009) Vol. 38, Iss. 1, p.127-143.

57. Kim Schatzel, Roger Calantone, and Cornelia Droge, “Unfortunately the Introduction of our New Product will be Delayed: An Exploratory Examination of Factors that Influence a Firm to Announce Changes in its New Product Plans,” Journal of Applied Business Research, (2008) Vol. 24, Iss. 2, p. 115 – 126.
58. Nukhet Harmancioglu, Cornelia Dröge, and Roger J. Calantone, “Theoretical Lenses and Domain Definitions in Innovation Research,” European Journal of Marketing, (2008) Vol. 43, Iss. 1/2, p. 229-263.
59. Sarah Wu, Steven Melnyk, and Roger Calantone, “Assessing the Core Resources in the Environmental Management System from the Resource Perspective and the Contingency Perspective,” IEEE Transactions on Engineering Management, (2008) Vol. 55, Iss. 2, p. 304.
60. Stewart R. Miller, Roger Calantone, Daniel C. Indro, Malika Richards, “The effects of strategies on the management control-performance relationship in Sino joint ventures” Advances in International Management. (2009) Vol. 22 189-217

61. Bin Jiang, Srinivas Talluri, and Roger Calantone, “Determinants of Interoutsourcing: An Analytical Approach,” Decision Sciences, (2008) Vol. 39, No. 1, pp. 65-85

62. T. Gonzalez-Padron, T. Hult, and R. Calantone, “Exploiting Innovative Opportunities in Global Purchasing: An Assessment of Ethical Climate and Relationship Performance”, Industrial Marketing Management (2008) Vol. 37, p. 69

63. Serdar S. Durmusoglu, Regina C. McNally, Roger J. Calantone, and Nukhet Harmancioglu, “How Elephants Learn the New Dance When Headquarters Changes the Music: Three Case Studies on Innovation Strategy Change” The Journal of Product Innovation Management, (2008) Vol. 25, Iss. 4, p. 386.

64. Goksel Yalcinkaya, Roger J. Calantone, and David A. Griffith, “An Examination of Exploration and Exploitation Capabilities: Implications for Production Innovation and Marketing Performance,” Journal of International Marketing, (2007) Vol. 15, Iss. 4, p. 63.

65. M. Stanko, J. Bonner, R. Calantone, “Building Commitment in Buyer-Seller Relationships: A Tie Strength Perspective” Industrial Marketing Management, (2007) Vol. 36, Iss. 8, pp.1094-1103

66. Gilbert N Nyaga, David J Closs, Alexandre Rodrigues, Roger J. Calantone, “The Impact of Demand Uncertainly and Configuration Capacity on Customer Service Performance in a Configure-to-Order Environment,” Journal of Business Logistics, (2007) Vol. 28, Iss. 2; p. 83.

67. N. Harmancioglu, R. McNally, R. Calantone, and S. Durmusoglu, “Your NPD is Only as Good as Your Process: An Exploratory Analysis of NPD Process Design and Implementation, “R&D Management, (2007) Vol. 37, Iss. 5; p. 399-424.
68. T. Kull, K. Boyer, R. Calantone, “Last Mile Supply Chain Efficiency: An Analysis of Learning Curves In Online ordering”, International Journal of Operations and Production Management, (2007) Vol. 27, Iss. 4, pp. 409-434.

69. Roger J. Calantone and C. Anthony Di Benedetto, “Clustering Product Launches by Price and Launch Strategy”, Journal of Business and Industrial Marketing, Vol. 22, #1, pp. 4-19, (2007).

Selected by Publishers as Special Noteworthy Article

70. Roger J. Calantone and C. Anthony Di Benedetto, “A Clustering Approach for Assessing the Antecedents in New Product Development Process Outcomes, i-Manager’s Journal on Management, (March 2007)

71. Santosh Mahapatra, Steven A. Melnyk, Roger J. Calantone, “Understanding Environmental Management Systems Performance: An Expanded Empirical Study, International Journal of Production and Quality Management, (2007) Vol. 2, Iss. 3, p. 230-241.
72. Roger J. Calantone and David A. Griffith “From the Special Issue Editors: Challenges and Opportunities in the Field of Global Product Launch.” Journal of Product Innovation Management (2007), 24.5 p.414 (5).

73. Roger J. Calantone, and Mike Stanko, “The Drivers of Outsourced Innovation,” Journal of Product Innovation Management, (2007), 24:230-241
74. Burcu Tasoluk, Attila Yaprak, and Roger J. Calantone, “Conflicting and collaboration in headquarters-subsidiary relationships: an agency theory perspective on product rollouts in an emerging market,” International Journal of Conflict Management, V.17: #4, pp. 332 – 351 (2006).
75. Kent Miller, Meng Zhao, Roger Calantone "Adding Interpersonal Learning And Tacit Knowledge To March’s Exploration-Exploitation Model", Academy of Management Journal, (2006)
76. S. Durmusoglu, R. Calantone, V. Sambamurthy “Is More Information technology better for new product Development?, Journal of Product and brand management, Vol. 15 #7, (2006)

77. D. Kandemir, R. Calantone, R. Garcia, “An Exploration of Organizational Factors in New Product Development Success”, Journal of Business and Industrial Marketing, Vol. 21, #5, (2006)

78. T. Hult, Ketchen, T. Cavusgil, R. Calantone, “Knowledge as a Strategic Resource in Supply Chains”, Journal of Operations Management (2006) Vol. 24, Iss. 5; p. 458
79. Roger J. Calantone, Kwong Chan, and Anna Cui, “Decomposing Product Innovativeness and Its Effects on new product Success”, Journal of Product Innovation Management, Vol 23, #5, pp. 408-421, (2006)
80. Roger J. Calantone, Daekwan Kim, Jeffrey B. Schmidt, and S. Tamer Cavusgil, “The influence of internal and external firm factors on international product adaptation strategy and export performance: A three-country comparison, Journal of Business Research, Vol. 59, pp 176-185 (2006).
81. Zeynep Emden, Roger J. Calantone, and Cornelia Droge, “Collaborating for New Product Development: Selecting the Partner with Maximum Potential to Create Value”, Journal of Product Innovation Management, (2006)

82. Cornelia Droge, Roger J. Calantone, Nukhet Harmancioglu, “New Product Success: Is It Really Controllable by Managers in Highly Turbulent Environments?” Journal of Product Innovation Management, (2006).

83. Roger J. Calantone, David A. Griffith, and Goksel Yalcinkaya, “An Empirical Examination of a Technology Adoption Model for the Context of China, “Journal of International Marketing” (2006).

84. Scott B. Keller, Daniel F. Lynch, Alex E. Ellinger, John Ozment, and Roger Calantone, “The Impact of Internal Marketing Efforts in Distribution Service Operations. “Journal of Business Logistics” (2006).

85. Lance Gentry, Roger J. Calantone and Anna Cui, “The Forecasting Classification Grid: A Typology for Method Selection, Journal of Global Business Management, Vol. 2, #1 (Jan 2006) p. 48-60.

86. Daekwan Kim, S. T. Cavusgil, and Roger J. Calantone, “Information System Innovations and Supply Chain Management: Channel Relationships and Firm Performance.” Journal of the Academy of Marketing Science, Vol. 34, No. 1 (2006) 40-54.
87. Jeffrey Schmidt, Roger J. Calantone, Abbie Griffith, Mitzi Montoya-Weiss, “Do Certified Mail Third-Wave Follow-ups Really Boost Response Rates and Quality?” Marketing Letters, Vol. 16:2, pp. 129-141 (2005).

88. Alexandre M. Rodriguez, Donald J. Bowersox, and Roger J. Calantone, “Estimation of Global and National Logistics Expenditures: 2002 Data Update”, Journal of Business Logistics, (2005).

89. M. Douglas Voss, Roger J. Calantone, and Scott B. Keller, “Internal service quality: determinants of distribution center performance”, Physical Distribution & Logistics Management, (2005) Vol. 35, Iss. 3, pp161-176.
90. Michael Song, Cornelia Droge, Sanghet Hanvanich, Roger Calantone, (2005), “Marketing and Technology Resource complementarity: An Analysis of their Interaction effect in two environmental contexts. Strategic Management Journal, V26 (3) p 259.

91. Steven Melnyk, Roger Calantone, Joan Luft, Douglas Stewart, George Zsidisin, “An Empirical Investigation of the Metrics Alignment Process”, IJPPM, Vol. 20, ISS. 4/5, 160-198. (2005).

92. Kim Schatzel, Roger Calantone, “Creating Market Anticipation: An Exploratory Model of Outcomes Related to a Firm’s Prosperity to Preannounce a New Product Launch,” Journal of the Academy of Marketing Science, (2005).

93. Alma Mintu-Wimsatt, Roger Calantone, “Risk, Trust and the Problem Solving Approach: A Cross-Cultural Negotiation Study”, Journal of Marketing Theory and Practice, (2005) Vol. 13 ISS. 1, p 52-61.

94. Daekwan Kim, S. Tamer Cavusgil, Roger Calantone, “The Role of Information Technology in Supply Chain Relationships: Does Partner Criticality Matter?” Journal of Business and Industrial Marketing, Vol. 20, no. 4/5 (2005).

95. Joe Bonner, Roger Calantone, “Buyer Attentiveness in Buyer-Supplier Relationships”, Industrial Marketing Management, Jan 2005, V34 #1 p 53-62.

96. Morgan Swink & Roger Calantone, (2004) “New Product Development ORGANIZATION Complexity and Technology Novelty: Antecedents to Design-Manufacturing Integration and New Product Design Quality”, IEEE Transaction on Engineering Management, (November) v51 #4 p 472-484.

Runner Up Best Paper of 2004
97. Roger J. Calantone, Tamer Cavusgil, Jeffrey B. Schmidt, Geon-Cheol Shin, “Internationalization and the Dynamics of Product Adaption – An Empirical Investigation,” The Journal of Product Innovation Management, New York: May 2004. Vol. 21, Iss. 3; p. 185.

98. John Hanson, Steven Melnyk, Roger Calantone, (2003) “Core Values and Environmental Management: A Strong Inference Approach” Greener Management International.

99. Shawnee Vickery, Jayanth Jayaram, Cornelia Droge, and Roger J. Calantone, “The Effects of an Integrative Supply Chain Strategy on Customer Service and Financial Performance : An Analysis of Direct versus Indirect Relationships”, Journal of Operations Management, Dec 2003, V21 #5 p 523

100. Steve A. Melnyk, Robert P. Sroufe, Roger J. Calantone, “A Model of Site-Specific Antecedents of ISO14001 Certification”, Production and Operations Management, Special Issue on Environmental Management and Operation Management, (Fall 2003), V12 #3 p 369–385.

101. C Anthony Di Benedetto, Roger J. Calantone, Erik VanAllen, and Mitzi M Montoya-Weiss (Jul/Aug 2003), “Purchasing joins in the NPD team”, Research Technology Management, V46, Iss. 4; p.45.

102. Donald Bowersox, Roger Calantone, Alex Rodriques (2003), “Estimation of Global Logistics Expenditures using Neural Networks”, Journal of Business Logistics, V24, #2, p 21-36.

103. Steven A. Melnyk, Robert P. Sroufe, and Roger J. Calantone, (2003) “Profiling Site Specific Antecedents of ISO 14001 Adoption: Innovators & Early Adopters,” Production and Operations Management.
104. Xiao Huang, Juyang Weng, Roger Calantone, “Locally Balanced Incremental Hierarchical Discriminant Regression” Intelligent Data Engineering and Automated Learning Lecture Notes in Computer Science Volume 2690, 2003, pp 185-194

105. C. Anthony Di Benedetto, Roger J. Calantone & Chun Zhang, (2003). “International Technology Transfer: Model and Exploratory study in the People’s Republic of China”, International Marketing Review, special issue on International New Product Development, volume 20 #4, p 446-462.

106. Rosanna Garcia, Roger J. Calantone & Ralph Levine, “The Role of Knowledge in Resource Allocation to Exploration vs. Exploitation in Technologically Oriented Organizations,” Decision Sciences, (2003)

107. Som Hanvanich, Cornelia Dröge & Roger J. Calantone, (2003) "Reconceptualizing the Meaning and Domain of Marketing Knowledge,” Journal of Knowledge Management, vol 7 #4 p 124-135.
108. Kim E. Schatzel and Cornelia Dröge, Roger J. Calantone “Strategic Channel Activity Preannouncements: An Exploratory Investigation of Antecedent Effects,” Journal of Business Research, (2003) v56, p 923-933. (Schatzel Dissertation based)

109. Roger J. Calantone, C. Anthony Di Benedetto, E. van Allen, and Mitzi Montoya-Weiss “Integration of Purchasing in New Product Development: Is It Always the Ideal?” Research & Technology Management, (2003) August, v46 #4, p 45-51.

110. Roger J. Calantone, Rosanna Garcia, and Cornelia Dröge (Mar 2003), "The Effects Of Environmental Turbulence On New Product Development Strategy Planning," The Journal of Product Innovation Management, 20 (2, Special Issue on Strategic Management of NPD), 90.

111. S. Tamer Cavusgil, Roger J. Calantone, and Yushan Zhao (2003), "Tacit Knowledge Transfer And Firm Innovation Capability," The Journal of Business & Industrial Marketing, 18 (1), 6.

Selected as “Article of the Year” by editorial board
112. Steven A. Melnyk, Robert P. Sroufe, and Roger J. Calantone (2003), "Assessing the Impact of Environmental Management Systems on Corporate and
 Environmental Performance," Journal of Operations Management, 21 (3), 329.

113. Lance Gentry, Roger J. Calantone (Nov 2002), “A comparison of three models to explain shop-bot use on the Web”, Psychology & Marketing, Vol. 19, Iss. 11, p. 945.

114. Michael Song, Roger J. Calantone, and C. Anthony Di Benedetto (Oct 2002), "Competitive Forces And Strategic Choice Decisions: An Experimental

 Investigation In The United States And Japan," Strategic Management Journal, 23 (10), 969.

115. Roger J. Calantone, S. Tamer Cavusgil, and, Yushan Zhao (Sep 2002), "Learning Orientation, Firm Innovation Capability, And Firm Performance " Industrial Marketing Management, 31 (6), 515.

116. Steven A. Melnyk, Robert P. Sroufe, and Roger J. Calantone (2002), "Assessing The Effectiveness Of US Voluntary Environmental Programs: An Empirical Study,” International Journal Of Production Research, 40 (8), 1853-78.

117. Jeffrey B. Schmidt, and Roger J. Calantone (Spring 2002), "Escalation Of Commitment During New Product Development," Academy of Marketing Science. Journal, 30 (2), 103 (lead article).

Winner of Jagdish Sheth Award for best article of the year
(Schmidt Dissertation based).
118. Kenneth K. Boyer, John R. Olson, Roger J. Calantone, and Eric C. Jackson (August 2002), "Print Versus Electronic Surveys: A Comparison Of Two Data Collection Methodologies," Journal of Operations Management, 20 (4), 357-73.

119. Roger J. Calantone, Cornelia Dröge, and Shawnee K. Vickery (June 2002), "Investigating The Manufacturing–Marketing Interface In New Product Development: Does Context Affect The Strength Of Relationships?" Journal of Operations Management, 20 (3, Special Issue on the Marketing Manufacturing Interface), 273-87.

120. Rosanna Garcia, and Roger J. Calantone (Mar 2002), "A Critical Look At Technological Innovation Typology And Innovativeness Terminology: A Literature Review," The Journal of Product Innovation Management, 19 (2), 110.

121. Roger J. Calantone, and Yushan Sam Zhao (2001), "Joint Ventures In China: A Comparative Study Of Japanese, Korean, And U.S. Partners," Journal of International Marketing, 9 (1), 1.
122. Kim E. Schatzel, Roger J. Calantone, and Cornelia Dröge (Mar 2001), "Beyond The Firm's Initial Declaration: Are Preannouncements Of New Product Introductions And Withdrawals Alike?" The Journal of Product Innovation
 Management, 18 (2), 82. (Schatzel Dissertation Based)

123. Robert B. Handfield, Steven A. Melnyk, Roger J. Calantone, and Sime Curkovic (May 2001), "Integrating Environmental Concerns Into The Design Process: The Gap Between Theory And Practice," IEEE Transactions on Engineering Management, 48 (2), 189.

124. Gary Knight and Roger J. Calantone, "A Flexible Model of Consumer Country-of-Origin Perceptions: A Cross-Cultural Investigation," International Marketing Review, (2000). v17, Number 2, pp. 127-145(19)
125. R. Jeffrey Thieme, Michael Song, and Roger J. Calantone (Nov 2000), "Artificial Neural Network Decision Support Systems For New Product Development Project Selection," JMR, Journal of Marketing Research, 37 (4), 499. (Thieme Dissertation Based)
126. Sime Curkovic, Steven A. Melnyk, Robert B. Handfield and Roger J. Calantone (Nov 2000), "Investigating The Linkage Between Total Quality Management And Environmentally Responsible Manufacturing," IEEE Transactions on Engineering Management, 47 (4), 444. (Curkovic Dissertation Based).

127. Roger J. Calantone, and Gary Knight (Nov 2000), "The Critical Role Of Product Quality In The International Performance Of Industrial Firms," Industrial Marketing Management, 29 (6), 493.

128. Matthew B. Myers, Roger J. Calantone, Thomas J. Page Jr., and Charles R. Taylor (2000), "Academic Insights: An Application Of Multiple-Group Causal Models In Assessing Cross-Cultural Measurement Equivalence," Journal of International Marketing, 8 (4), 108.

129. Frank L. Montabon, Steven A. Melnyk, and Robert P. Sroufe, Roger J. Calantone (Spring 2000), "ISO 14000: Assessing Its Perceived Impact On Corporate Performance," Journal of Supply Chain Management, 36 (2), 4. (Montabon Dissertation Based)

130. Ajay Das, Robert B. Handfield, Roger J. Calantone, and Soumen Ghosh (Summer 2000), "A Contingent View Of Quality Management--The Impact Of International Competition On Quality," Decision Sciences, 31 (3), 649.

131. Roger J. Calantone, and C. Anthony Di Benedetto (May 2000), "Performance And Time To Market: Accelerating Cycle Time With Overlapping Stages," IEEE Transactions on Engineering Management, 47 (2), 232.

132. Roger J. Calantone (Feb 2000), “Market Segmentation: Conceptual and Methodological Foundations, “Journal of Marketing Research, Vol. 37, Iss. 1; p. 153.

133. Roger J. Calantone, and Kim E. Schatzel. (Jan 2000). “Strategic Foretelling Communication-Based Antecedents Of A Firm’s Propensity To Preannounce.” Journal of Marketing, 64 (1), 17.

134. Steven A. Melnyk, Roger J. Calantone, Robert P. Sroufe, Frank L. Montabon, and T. Hinds (2000), “Integrating Environmental Issues into Materials Planning: ‘Green” MRP,” The Journal of Enterprise Resource Management, 3 (3), 48-57.

135. Stanley E. Fawcett, Roger J. Calantone, and Anthony Roath (2000), "Meeting Quality And Cost Imperatives In A Global Market," International Journal of Physical Distribution & Logistics Management, 30 (6), 472.
136. Daniel R. Krause, Thomas V. Scannell, and Roger J. Calantone (Winter 2000), "A Structural Analysis Of The Effectiveness Of Buying Firms' Strategies To Improve Supplier Performance," Decision Sciences, 31 (1), 33.

137. Sime Curkovic, Steve A. Melnyk, Roger J. Calantone, and Robert Handfield (2000), "Validating The Malcolm Baldrige National Quality Award Framework Through Structural Equation Modeling," International Journal of Production Research, 38 (4), 765-91.

138. Alma Mintu-Wimsatt, and Roger J. Calantone (2000), "Crossing The Border: Testing A Negotiation Model Among Canadian Exporters," The Journal of Business & Industrial Marketing, 15 (5), 340. (Mintu Dissertation Based)

139. Mitzi Montoya-Weiss, and Roger J. Calantone (1999), "Development And Implementation Of A Segment Selection Procedure For Industrial Product Markets," Marketing Science, 18 (3, Special Issue on Managerial Decision Making), 373. (Montoya-Weiss Dissertation Based)

140. Shawnee K. Vickery, Roger J. Calantone, and Cornelia Dröge (Summer 1999), "Supply Chain Flexibility: An Empirical Study," Journal Of Supply Chain Management, 35 (3), 25.

141. Steve A. Melnyk, Roger J. Calantone, and et. al. (1999), ISO 14000: Assessing Its Impact on Corporate Effectiveness and Efficiency, Center for Advanced Purchasing Studies, NAPM, 88.

142. Steve A. Melnyk, Roger J. Calantone, Rob Handfield, Robert Sroufe, and Frank L. Montabon (March 1999), "Is Clean Green?," Purchasing Today.

143. Roger J. Calantone, C. Anthony Di Benedetto, and Jeffrey B. Schmidt (Jan 1999), "Using The Analytic Hierarchy Process In New Product Screening," The Journal of Product Innovation Management, 16 (1), 65.

144. Steven A. Melynk, Robert P. Sroufe, Roger J. Calantone, Frank L. Montabon, T. Hinds, “Integrating Environmental Issues into Materials Planning: ‘Green’ MRP,” Production and Inventory Management Journal, Vol. 40 (1999), No. 3, pp. 36-45.

145. *Roger J. Calantone (1999), "From The Associate Editor: Technological Innovation And Global Marketing Strategy," Journal of International Marketing, 7 (1), 3

146. Tiger Li, and Roger J. Calantone (Oct 1998), "The Impact Of Market Knowledge Competence On New Product Advantage: Conceptualization And Empirical Examination," Journal of Marketing, 62 (4), 13. (Li Dissertation Based)

147. Donald J. Bowersox, and Roger J. Calantone (1998), "Executive Insights: Global Logistics," Journal of International Marketing, 6 (4), 83

148. Steve A. Melnyk, Roger J. Calantone, T.R. Smith, F. Montabon, “Short Term Action in Pursuit of Long Term Improvements: Introducing Kaizen Events”. Production and Inventory Management Journal, Vol. 39 (1998), No. 4 (Fourth Quarter), pp. 69-76.
149. Madhu Agrawal, Roger J. Calantone, and Robert W. Nason (1998), "Competitiveness In The Pharmaceutical Industry: The Role Of Innovation," Journal of Research in Pharmaceutical Economics, 9 (1), 5-32

150. Jeffrey B. Schmidt, and Roger J. Calantone (Mar 1998), "Are Really New Product Development Projects Harder To Shut Down?," The Journal of Product Innovation Management, 15 (2, Special Issue on Really New Products), 111. ANBAR Citation of Excellence for the Highest Quality Rating Article.
151. Roger J. Calantone, John L. Graham, and Alma Mintu-Wimsatt (Feb 1998), "Problem-Solving Approach In An International Context: Antecedents And Outcome," International Journal of Research in Marketing, 15 (1), 19.

152. Aysegul Ozsomer, Roger J. Calantone, and C. Anthony Di Benedetto (1997), "What Makes Firms More Innovative? A Look At Organizational And Environmental Factors," The Journal of Business & Industrial Marketing, 12 (6), 400.

153. *Roger J. Calantone (Jul 1997), "Engines Of Innovation: U.S. Industrial Research At The End Of An Era (Review)," The Journal of Product Innovation Management, 14 (4), 315.

154. Stanley E. Fawcett, Roger J. Calantone, and Sheldon R. Smith (Sep 15 1997), "Delivery Capability And Firm Performance In International Operations," International Journal of Production Economics, 51 (3), 191.
155. Martin S. Meloche, Roger J. Calantone & Linda M. Delene “Product-Type Moderating Effects on Short-Term Demand for Reduced Price Convenience Goods” Journal of Food Products Marketing Volume 4, Issue 1, (1997)

156. Roger J. Calantone, Jeffrey B. Schmidt, and C. Anthony Di Benedetto (May 1997), "New Product Activities And Performance: The Moderating Role Of Environmental Hostility," The Journal of Product Innovation Management, 14 (3), 179.

Finalist - Best Paper Award

157. James R. Lang, Roger J. Calantone, and Donald Gudmundson (Jan 1997), "Small Firm Information Seeking As A Response To Environmental Threats And Opportunities," Journal of Small Business Management, 35 (1), 11.

158. Madhu Agrawal, and Roger J. Calantone (1996), "Examining The Applicability Of Market Forecasting Models To New Pharmaceutical Products," Health Marketing Quarterly, 13 (4), 17. (Agrawal Dissertation Based)
159. Héctor R. Lozada and Roger J. Calantone “Scanning Behavior And The Process Of Organizational Innovation” Journal of Managerial Issues Vol. 8 Num. 3 (Fall 1996)

160. Roger J. Calantone, Jeffrey B. Schmidt, and X. Michael Song (1996), "Controllable Factors Of New Product Success: A Cross-National Comparison," Marketing Science, 15 (4), 341.

161. Steven R. Clinton, and Roger J. Calantone (1996), "Logistics Strategy: Does It Travel Well?" International Marketing Review, 13 (5), 98. ANBAR Electronic Intelligence Award for the Highest Quality Rating Article.

Reprinted in Logistics Information Management (1997), 10 (5), 224.

162. Cornelia Dröge, and Roger J. Calantone (Nov 1996), "New Product Strategy, Structure, And Performance In Two Environments," Industrial Marketing Management, 25 (6, Special Issue of New Products), 555.

163. Alma Mintu-Wimsatt, and Roger J. Calantone (1996), "Exploring Factors That Affect Negotiators' Problem-Solving Orientation," The Journal of Business & Industrial Marketing, 11 (6, Special Issue on Organizational Buying: Twenty Five Years of Knowledge and Research), 61. (Mintu Dissertation Based)

164. Stanley E. Fawcett, Roger J. Calantone, and Sheldon R. Smith (1996), "An Investigation Of The Impact Of Flexibility On Global Reach And Firm Performance," Journal of Business Logistics, 17 (2), 167.

165. Jyh-Shen Chiou, Mike Lee, and Roger J. Calantone (1996), "International Technology Transfer From The Recipient's Perspective: The Differences Between Hard Technology Pursuers And Know-How Technology Pursuers," Journal of Global Marketing, 9 (3), 5.

166. Hector R. Lozada, and Roger J. Calantone (1996), "Scanning Behavior And Environmental Variation In The Formulation Of Strategic Responses To Change," The Journal of Business & Industrial Marketing, 11 (1), 17. (Lozada Dissertation Based)

167. William W. Keep, Stanley C. Hollander, and Roger J. Calantone (January 1996), "Retail Diversification In The USA: Are There Performance Benefits?," Journal of Retailing and Consumer Services, 3 (1), 1-9.

168. Roger J. Calantone, C. Anthony Di Benedetto, and G. L. Gordon (1995), “Information Gathering and Customer Value Creation in Business-to-Business Services: Applied to the Telecommunications Industry,” Journal of Customer Service in Marketing & Management, 1(1), 123-146.

169. Madhu Agrawal, and Roger J. Calantone (1995), "New Drug Adoption Models: A Review And Assessment Of Future Needs," Health Marketing Quarterly, 12 (4), 93. (Agrawal Dissertation Based)

170. Ted Haggblom, Roger J. Calantone, and C. Anthony Di Benedetto (Sep 1995), "Do New Product Development Managers In Large Or High-Market-Share Firms Perceive Marketing-R&D Interface Principles Differently?" The Journal of Product Innovation Management, 12 (4), 323.

171. Roger J. Calantone, Ted Haggblom, C. Chung, and J. Lee (Fall 1995), “A Decision Model for Planning Marketing Mix, Price and Production in an Agile Environment,” Modeling, Measurement, and Control, D 13 (2), 1-46.

172. Jule B. Gassenheimer, Roger J. Calantone, and Joseph Scully (1995), "Supplier Involvement And Dealer Satisfaction: Implications For Enhancing Channel Relationships," The Journal of Business & Industrial Marketing, 10 (2), 7. (Gassenheimer Dissertation Based)

173. Poh-Lin Yeoh, and Roger J. Calantone (1995), "An Application Of The Analytical Hierarchy Process To International Marketing: Selection Of A Foreign Distributor," Journal of Global Marketing, 8 (3,4), 39.

174. Roger J. Calantone, Shawnee K. Vickery, and Cornelia Dröge (Jun 1995), "Business Performance And Strategic New Product Development Activities: An Empirical Investigation," The Journal of Product Innovation Management, 12 (3), 214.

175. Alma Mintu-Wimsatt, and Roger J. Calantone (Summer 1995), "Intra- And Inter-Cultural Negotiations: A Chinese Buyer's Perspective," Journal of Marketing Theory and Practice, 3 (3), 88.

176. Roger J. Calantone, C. Anthony Di Benedetto, and Ted Haggblom (1995), "Principles Of New Product Management: Exploring The Beliefs Of Product Practitioners," The Journal of Product Innovation Management, 12 (3), 235.

177. C. Anthony Di Benedetto, Roger J. Calantone, and Victor Raj (1994), "Newprodex: A Knowledge-Based Expert System For Industrial Product Screening And Development In International Marketing," Asia Pacific Journal of Marketing and Logistics, 6 (3), 48.

178. Lisa A. Phillips, Roger J. Calantone, and Ming-Tung Lee (1994), "International Technology Adoption: Behavior Structure, Demand Certainty And Culture," The Journal of Business & Industrial Marketing, 9 (2), 16.
179. Jule B. Gassenheimer, Roger J. Calantone, Judith M Schmitz, and Robert A. Robicheaux (Jul 1994), "Models Of Channel Maintenance: What Is The Weaker Party To Do?" Journal of Business Research, 30 (3), 225. (Gassenheimer Dissertation Based)

180. Roger J. Calantone, C. Anthony Di Benedetto, and Sriraman Bhoovaraghavan (Jun 1994), "Examining The Relationship Between Degree Of Innovation And New Product Success," Journal of Business Research, 30 (2), 143.

181. Roger J. Calantone, and C. Anthony Di Benedetto (April, 1994), "How Firms Organize for Successful Innovation in a Hostile Environment," Journal of Technology Transfer, 19 (1), 17-26.

182. Jule B. Gassenheimer, and Roger J. Calantone (Mar 1994), "Managing Economic Dependence And Relational Activities Within A Competitive Channel Environment," Journal of Business Research, 29 (3), 189. (Gassenheimer Dissertation Based)

183. Brien Ellis, and Roger J. Calantone (Spring 1994), "Understanding Competitive Advantage Through A Strategic Retail Typology," Journal of Applied Business Research, 10 (2), 23.

184. William W. Keep, Glenn S. Omura, and Roger J. Calantone (Jul 1994), "What Managers Should Know About Their Competitors' Patented Technologies," Industrial Marketing Management, 23 (3), 257. (Keep Dissertation Based)

185. Mitzi Montoya-Weiss, and Roger J. Calantone (Nov 1994), "Determinants Of New Product Performance: A Review And Meta-Analysis," The Journal of Product Innovation Management, 11 (5), 397.

186. Geoffrey Gordon, C. Anthony Di Benedetto, and Roger J. Calantone (August 1994), "Brand Equity As An Evolutionary Process," The Journal of Brand Management, 2 (1), 47-56

187. Lisa A. Phillips, and Roger J. Calantone (1994), "Hong Kong Retailers: The Relationship Between Environment Hostility, Planning And Performance," International Journal of Retail & Distribution Management, 22 (8), 13.

188. Alma T. Mintu, Roger J. Calantone, and Jule B. Gassenheimer (1994), "Towards Improving Cross-Cultural Research: Extending Churchill's Research Paradigm," Journal of International Consumer Marketing, 7 (2), 5. (Mintu Dissertation Based)

189. Roger J. Calantone, C. Anthony Di Benedetto, and Richard Divine (Oct 1993), "Organizational, Technical And Marketing Antecedents For Successful New Product Development," R & D Management, 23 (4), 337.

190. Cornelia Dröge, Roger J. Calantone, Madhu Agrawal, and Robert Mackoy (Fall 1993), "The Consumption Culture And Its Critiques: A Framework For Analysis," Journal of Macromarketing, 13 (2), 32.

191. Geoffrey L. Gordon, Roger J. Calantone, and C. Anthony Di Benedetto (1993), "Brand Equity In The Business-To-Business Sector: An Exploratory Study," The Journal of Product and Brand Management, 2 (3), 4. (Gordon Dissertation Based)

192. Geoffrey L. Gordon, Roger J. Calantone, C. Anthony Di Benedetto, and Peter F. Kaminski (1993), "Customer Knowledge Acquisition In The Business Products Market," The Journal of Product and Brand Management, 2 (3), 23. (Gordon Dissertation Based)

193. Geoffrey L. Gordon, Roger J. Calantone, and C. Anthony Di Benedetto (1993), "Business-To-Business Service Marketing: How Does It Differ From Business-To-Business Product Marketing?" The Journal of Business & Industrial Marketing, 8 (1), 45. (Gordon Dissertation Based)

194. Roger J. Calantone, Clyde W. Holsapple, and Linda Ellis Johnson (Jan-Mar 1993), "Communication And Communication Support: An Agenda For Investigation," Information Society, 9 (1), 31.

195. Roger J. Calantone, V. Raj and C. Anthony Di Benedetto (Summer 1993) “Knowledge Acquisition Using Multiple Experts in A New Product Expert System,” Advances in Modeling and Analysis, 38 (1), 13-41.

196. Geoffrey L. Gordon, Peter F. Kaminski, Roger J. Calantone, and C. Anthony Di Benedetto (Spring 1993), "Linking Customer Knowledge With Successful Service Innovation," Journal of Applied Business Research, 9 (2), 129.

197. Alma T. Mintu, Roger J. Calantone, and Jule B. Gassenheimer (1993), "International Mail Surveys: Some Guidelines For Marketing Researchers," Journal of International Consumer Marketing, 5 (1), 69.

198. Roger J. Calantone, and Jule B. Gassenheimer (Spring 1992), “Interorganizational Market Exchange: Critical Issues for Strategic Market Decision Analysis,” Journal of Managerial Issues, 4 (1), 46-61.

199. Teresa A. McGlone, and Roger J. Calantone (Sep/Oct 1992), "A Goal Programming Model For Effective Segment Determination: A Comment And Application," Decision Sciences, 23 (5), 1231.

200. I J Chen, Roger J. Calantone, and C-H Chung (Jul 1992), "The Marketing-Manufacturing Interface And Manufacturing Flexibility," Omega, 20 (4), 431.

201. Alma T. Mintu, and Roger J. Calantone (1992), "Role Uncertainty Among Canadian Sales Marketing Executives: How Different Are They From Their American Counterparts?," Journal of Global Marketing, 5 (4), 47.

202. Roger J. Calantone, and E. Morash (1991), “Rail Selection, Service Quality, and Innovation,” Journal of the Transportation Research Forum.

203. Roger J. Calantone, and E. Morash (1991), “RoadRailer Technology,” Commercial Carriers Journal.
204. Alma T. Mintu, and Roger J. Calantone (Fall 1991), "A Comparative Approach To International Marketing Negotiations," Journal of Applied Business Research, 7 (4), 90.

205. Roger J. Calantone and Jule B. Gassenheimer (Aug 1991), "Overcoming Basic Problems Between Manufacturers And Distributors," Industrial Marketing Management, 20 (3), 215.

206. Tommy E. Whittler, Roger J. Calantone, and Mark R. Young (Aug 1991), "Strength Of Ethnic Affiliation: Examining Black Identification With Black Culture," The Journal of Social Psychology, 131 (4), 461.

207. Michael H. Morris, and Roger J. Calantone (Fall 1991), "Redefining The Purchasing Function: An Entrepreneurial Perspective," International Journal of Purchasing and Materials Management, 27 (4), 2.

208. Geoffrey Gordon, Roger J. Calantone, and C. Anthony Di Benedetto (Feb 1991), "How Electrical Contractors Choose Distributors," Industrial Marketing Management, 20 (1), 29.

209. Roger J. Calantone, and C. Anthony Di Benedetto (January 1991), “Knowledge Acquisition Modeling in Tourism,” Annals of Tourism Research. 18 (2), 202-212.

210. Roger J. Calantone, C. Anthony Di Benedetto, and Curtis Harvey (1991), "A Model For Defensive Marketing Strategy With Examples From The Europe 1992 Context," Journal of Euromarketing, 1 (1-2), 9-38.

Reprinted in Euromarketing (1994), by Kaynak and Ghauri, IBC Press
211. Geoffrey L. Gordon, Roger J. Calantone, and C. Anthony Di Benedetto (May/Jun 1991), "Mature Markets And Revitalization Strategies: An American Fable,” Business Horizons, 34 (3), 39.

212. Roger J. Calantone, and Josef A. Mazanec (January 1991), “Marketing Management and Tourism” Annals of Tourism Research, 18 (1), 101-119.

213. Michael H. Morris, and Roger J. Calantone (Nov 1990), "Four Components Of Effective Pricing," Industrial Marketing Management, 19 (4), 321.

214. David C. Bojanic, and Roger J. Calantone (1990), "Price Bundling In Public Recreation," Leisure Sciences, 12 (Special Methodology Issue), 67-78.

215. David C. Bojanic, and Roger J. Calantone (1990), "A Contribution Approach To Tourism Pricing," Annals of Tourism Research, 17 (4), 528-40.

216. P.M. Anglin, Roger J. Calantone, and C. Anthony Di Benedetto (Autumn 1990) “Optimal Price Dealing Model for Consumer Non-Durables in a Duopoly,”
 Modeling Simulation & Control, 22 (4), 7-33.

217. Roger J. Calantone, and C. Anthony Di Benedetto (Aug 1990), "Defensive Industrial Marketing Strategies," Industrial Marketing Management, 19 (3), 267.

218. Roger J. Calantone, Ming-Tung Lee, and Andrew C. Gross (June 1990), "Evaluating International Technology Transfer In A Comparative Marketing Framework," Journal of Global Marketing, 3 (3), 23-46

219. Roger J. Calantone, and C. Anthony Di Benedetto (Spring 1990), “Effective Management of the R&D -- Marketing Link for Improving New Product Success Rates,” Journal of Managerial Issues, 2 (1), 75-90.

220. Roger J. Calantone, and C. Anthony Di Benedetto (Spring, 1990), “A Spatial Model for Defensive Business Strategy Formulation,” Modeling, Simulation and Control, C 20 (4), 1-29.

221. Roger J. Calantone, and C. Anthony Di Benedetto (Jan 1990), "Canonical Correlation Analysis of Unobserved Relationships in the New Product Process," R&D Management, 20 (1), 3.

222. Roger J. Calantone, C. Anthony Di Benedetto, Ali Hakam, and David C. Bojanic (Fall 1989), "Multiple Multinational Tourism Positioning Using Correspondence Analysis," Journal of Travel Research, 28 (2), 25.

223. Roger J. Calantone, C. Anthony Di Benedetto, and Martin S. Meloche (1989), “Retail Store Location Selecting Based on the Analytical Hierarchy Process,” Journal of Business Strategies, 6 (1).

224. Roger J. Calantone, Cornelia Dröge, David S. Litvack, and C. Anthony Di Benedetto (Mar/Apr 1989), "Flanking In A Price War," Interfaces, 19 (2), 1.

225. Roger J. Calantone, and C. Anthony Di Benedetto (March 1989), “Measuring the Effectiveness of Microcomputer Exercises in Teaching Marketing Planning and Control,” Journal of Education for Business, 251-257.

226. Roger J. Calantone, and C. Anthony Di Benedetto (Winter 1988-1989), “Competitive Attack and Retaliation with the DEFENDER Model: A Differential Game Approach,” Modeling, Simulation and Control, C 15 (2), 33-64.

227. Roger J. Calantone, and C. Anthony Di Benedetto (1988), "An Export Strategy Model For Firms With Small Home Markets," Der Markt, 27 (106), 122-33.

228. Roger J. Calantone, and C. Anthony Di Benedetto (Sep 1988), "An Integrative Model Of The New Product Development Process: An Empirical Validation," The Journal of Product Innovation Management, 5 (3), 201.

229. Roger J. Calantone, C. Anthony Di Benedetto, and David C. Bojanic (1988), “Multi Method Forecasts for Tourism Analysis,” Annals of Tourism Research, 15(3), 387-406.

230. Roger J. Calantone, C. Anthony Di Benedetto, and V. Errunza (September 1988), "The Use of Discrete Variable Selections For Credit Evaluation," OMEGA The International Journal of Management Science, 16 (5), 469-480.

231. Roger J. Calantone, and C. Anthony Di Benedetto (Fall 1988), “Defensive Marketing in Globally Competitive Industrial Markets,” Columbia Journal of World Business, 23 (3), 3-14.

232. Roger J. Calantone, and C. Anthony Di Benedetto (Winter, 1988), “Examining the Conduct of Competing Firms Using a Game Theoretic Framework,” Modeling, Simulation & Control, 2, 1-28.

233. Roger J. Calantone, C. Anthony Di Benedetto, and Martin S. Meloche (Jan 1988), "Strategies Of Product And Process Innovation: A Loglinear Analysis," R&D Management, 18 (1), 13.

234. Abraham Pizam, and Roger J. Calantone (1987), “Beyond Psychographics-Values as Determinants of Tourist Behavior,” International Journal of Hospitality Management, 6 (3), 177-181.

235. Roger J. Calantone, C. Anthony Di Benedetto, and David Bojanic (Fall 1987), "A Comprehensive Review Of The Tourism Forecasting Literature," Journal of Travel Research, 26 (2), 28.

236. Roger J. Calantone (Fall, 1987), Review of “Technology Trade with the Middle East” by Emery, Graham & Oppenheimer, Growth & Change.

237. Roger J. Calantone, and Lucinda Zoe (Fall 1987), “The Economic Impact of the 'Real Estate Industry' on the Kentucky Economy,” Review & Perspective, 11 (3).

238. Roger J. Calantone, and C. Looff (Spring 1987), “Estimated Economic Impact of Toyota on Kentucky,” Review & Perspective, 11 (1).

239. M. Joyce, Roger J. Calantone, and P. Warshaw, (Winter 1986), “A Field Application of the Fishbein and Ajzen Intention Model: Some Surprising Results,” Journal of Social Psychology.

240. David S. Litvack, Roger J. Calantone, Paul R. Warshaw (October 1986), How Do Your Stock-Ups Stack Up?,” Merchandising, 38-39.

241. Roger J. Calantone, and Paul R. Warshaw (Nov 1985), "Negating The Effects Of Fear Appeals In Election Campaigns," Journal of Applied Psychology, 70 (4), 627.

242. Michael H. Morris, Wilbur W. Stanton, and Roger J. Calantone (Fall 1985), "Measuring Coalitions In The Industrial Buying Center," Journal of the Academy of Marketing Science. 13 (4), 18.

243. Roger J. Calantone, and J. Madura (April 1985), “A New Model for Improving Corporate Risk Assessment,” Banking Today, 26-28.

244. Roger J. Calantone, Michael Morris, and Jotindar Johar (1985), "A Cross-Cultural Benefit Segmentation Analysis To Evaluate The Traditional Assimilation Model," International Journal of Research in Marketing, 2 (3), 207.

245. Roger J. Calantone, and Michael H. Morris (1985), "The Utilization Of Computer -Based Decision Support Systems In Transportation," International Journal of Physical Distribution & Materials Management, 15 (7), 5.

246. David S. Litvack, Roger J. Calantone, Paul R. Warshaw (1985), "An Examination Of Short-Term Retail Grocery Price Effects," Journal of Retailing, 61 (3), 9.

Reprinted in Progressive Grocer: Executive Report (October 1996)
247. Roger J. Calantone, and Rene Darmon (Fall 1984), "Salesforce Decisions: A Markovian Approach," Academy of Marketing Science. Journal, 12 (4), 124.

248. Roger J. Calantone, and Jotindar S. Johar (Fall 1984), "Seasonal Segmentation Of The Tourism Market Using A Benefit Segmentation Framework," Journal of Travel Research, 23 (2), 14. Winner of “Outstanding Paper” Competition.

249. *Roger J. Calantone (1984), Review of “Marketing Hotels into the 90's A Systematic Approach to Increase Sales,” by Melvin Greene, International Journal
 of Hospitality Management, 3 (1).

250. Roger J. Calantone (1984), Review of “International Tourism to 1990,” by Edward/Cleverdon, Annals of Tourism Research, 11 (4), 629-630.

251. David S. Litvack, Roger J. Calantone, Rene Y. Darmon, and Paul R. Warshaw (1984), "Relation Entre la Strategie Suivie Par les Detaillants et L'Elasticite - Prix de la Demande," Revue Francaise du Marketing, 97 (1), 29-42.

252. Roger J. Calantone and Cornelia Dröge (November 1983), "IBANCOVA: A Bayesian ANCOVA Program," Journal of Marketing Research.

253. Chris T. Allen, Roger J. Calantone, and Charles D. Schewe (1982), "Consumers' Attitudes About Energy Conservation In Sweden, Canada And The United States With Implications For Policymakers," Journal of Marketing and Public Policy, 57-62.

254. Roger J. Calantone, and Robert G. Cooper (Spring 1981), "New Product Scenarios: Prospects For Success," Journal of Marketing, 45 (2), 48.

Reprinted in Marketing Espansione (Italian) (February 1982), 23.

Reprinted in Perspectives on Strategic Marketing Management 2nd Edition (1982), R. Kerin And R. Peterson, Allyn and Bacon: Boston.

255. Roger Bennett, Roger J. Calantone, and Roxane Roy (August 1981), "Les EFTS et les Banques de Demain," La Revue Commerce, 64-69.

256. Roger J. Calantone, and Ulrike de Brentani-Todorovic (Fall 1981), "The Maturation Of The Science Of Media Selection," Academy of Marketing Science. Journal, 9 (4), 490.

257. Vihang Errunza, Roger J. Calantone, William R. Renforth, and Harry W. Strachan (1981), "Rural Credit: A Microsynthesis Of The Salvadorean Experience," Journal of Development Economics, 8, 227-39.

258. Roger J. Calantone, and Donald H. Drury (Jul 1979), "Advertising Agency Compensation: A Model For Incentive And Control," Management Science, 25 (7), 632.

259. Roger J. Calantone, Robert G. Cooper, “A Discriminant Model for Identifying Scenarios of Industrial New Product Failure, Academy of Marketing Science Journal, Greenvale (pre-1986): Summer 1979. Vol 7, Iss. 3: p. 163.

260. William R. Dillon, Roger J. Calantone, and Parker Worthing (Dec 1979), "The New Product Problem: An Approach For Investigating Product Failures, "Management Science, 25 (12), 1184.
261. Roger J. Calantone, and Alan G. Sawyer (Aug 1978), "The Stability Of Benefit Segments," JMR, Journal of Marketing Research, 15 (3), 395.

Reprinted in Contemporary Perspectives in Consumer Research (1981), ed. Richard Lutz
262. *Michael Boyer, and Roger J. Calantone (November 1978), "Nouveau Coup d'oeil Sur la Publicite Bilingue (?)," La Revue Commerce, 154-58.

263. Charles D. Schewe, and Roger J. Calantone (1978), "Psychographic Segmentation Of Tourists," Journal of Travel Research, 16, 14-20.
264. Roger J. Calantone (1976), “An Evaluation of Research Methodologies for Benefit Segmentation Analysis,” Dissertation, University of Massachusetts, Publ: Ann Arbor, MI, UMI.

Abstract published by American Marketing Association (1976), ed. Donald Shawver.

CONFERENCE PAPERS PUBLISHED IN BOOKS & PROCEEDINGS
(all proceedings are from refereed conferences unless otherwise noted)
1. Daniel Thomas Chaffin, Ralph A Heidl, Mukund Chari, and Roger Calantone “The Role of Examiner Workload and Applicant Reputation in Intellectual Property Protection 2013 Academy of Management Meeting Proceedings.
2. Sirisuhk Rakthin; Roger J. Calantone; Seungho Choi, “More effective transfer of competitor and customer intelligence: Mediating roles of common knowledge sharing and source credibility” Proceedings of the International Conference on Knowledge Management and Information Sharing, KMIS 2012 Pages 251-256
3. White, Ryan C.; Calantone, Roger J.; Voorhees, Clay M. “The Effect of Formal and Informal Marketing Controls on Customer Contact Employee Performance,” (Jan 2012) AMA Summer Educators' Conference Proceedings; Vol. 23, p450.
4. D. Dentoni, K. Hamm, R. Calantone, and C. Peterson, “Confirmatory Factor Analysis of MARKOR Data from Russian Companies: A Multitrait-Multimethod Assessment,” (2011) The XVI International conference of the EAERCD.
5. Dentoni, Domenico, Tonsor, Glynn T., Calantone, Roger J., Peterson, H. Christopher, “Who Provides Information Matters: The Role of Source Credibility on US Consumers’ Beef Brand Choices” Agricultural and Applied Economics Association, 2011 Annual Meeting, July 24-26, 2011, Pittsburgh, Pennsylvania

6. Proceedings Discipline-based Scholarship Janell D. Townsend, Mitzi M. Montoya, and Roger J. Calantone, “Form and Function: Integrating Perspectives and Preliminary Findings,” Product Development Management Association, 34th Annual Global Conference on Product Innovation Management, (2011) (June 15-17, Orlando).
7. Burcu Tasoluk, Cornelia Droge and Roger Calantone, “Interpreting Interrelations in Multilevel Models: An Application for Global Branding,” 2009 CIMaR.

8. Domenico Dentoni, Glynn T. Tonsor, Roger J. Calantone and H. Christopher Peterson, “Building Individual Brands with Place-of-Origin Information: Implications for the Food Industry” European Association of Agricultural Economists 113th Seminar, September 3-6, 2009, Chania, Crete, Greece
9. Liu, Peng and Calantone, Roger, "Antecedents to User Acceptance of Wireles Phone Services" (2009). AMCIS 2009 Proceedings. Paper 568.

10. Burcu Tasoluk, Cornelia Droge, and Roger Calantone, “A contingency hierarchical generalized linear model for brand associations” 2008 INFORMS Marketing Science Conference, Vancouver, British Columbia, Canada

11. “Is the Influence of Firm Intangible Capital on Marketing Capabilities and Resultant Performance Consistent Cross-Culturally?” David A. Griffith, Goskel Yalcinkaya, Roger J. Calantone 2007 AMA Summer Conference.

12. “A Justice Interpretation of Service Decision Making”, C. Voorhees, R. Calantone, and B. Talay, 2007 AMA Summer Educators Conference, August 2007.
13. “Antecedents of Customer’s Behavioral Intentions in Net Enabled Organizations: Panel data Analysis”, Pankaj Setia, K. Boyer, R. Calantone, 2007 Academy of Management Meeting Proceedings.

Winner best paper Award

14. “Strategic Decision making Process & Meaningful Marketing Strategy in NPD: The Role of Time-Sensitivity & Analyzability of market Information,” (K. Attune-Gima, R. Calantone, S. Durmusoglu, AMA Winter educators Conference, February, 2007.
15. Regina C. McNally, Serdar S. Durmusoglu, Roger J. Calantone, and Nukhet Harmancioglu (2007), “Exploring the Role of Managers’ Dispositions in New Product Portfolio Management,” 2007 AMA Winter Educators’ Conference: Marketing Theory and Applications, Eds. Andrea L. Dixon and Karen A Machleit, 18, 387-388.
16. Nukhet Harmanciolgu, Roger J. Calantone, Regina C. McNally, and Serdar S. Durmusoglu, “Your NPD Is Only as Good as Your Process’: The Search for Control and Portfolio Returns,” under second review at IEEE: Transactions on Engineering Management.
17. Regina C. McNally, Serdar S. Durmusoglu, Roger J. Calantone, and Nukhet Harmancioglu, “An Exploratory Investigation of Managers’ Dispositions in New Product Portfolio Management,” under first review at R&D Management.
18. “International Technology Transfer: Model and Exploratory Study in the People’s Republic of China”, presented at The Global Temple Conference, Temple University, Philadelphia, PA, Anthony Di Benedetto, Roger J. Calantone, and Chun Zhang, November 2006.
19. “The Effects of Product and Process Modularity on Agility and Firm Financial Performance”, DSI Annual Conference, Mark Jacobs, Cornelia Droge, Shawnee Vickery, and Roger Calantone, San Antonio, 2006.

20. “An Empirical Examination of Firm Capital on Performance: A Cross-Cultural Study, “2006 AMA Winter Educators’ Conference, (Jean L. Johnson and John Hulland) (eds.), Vol. 17, 112-133.

21. “How Exploration and Exploitation Capabilities Drive Product Innovation and Market Performance”, CIMaR Conference, Istanbul, Turkey (Roger Calantone, David Griffith, and Goksel Yalacinkaya, May 2006).

22. “Managing Perception to Manage Intra-Organizational Functioning”, CIMaR conference, Istanbul, Turkey (Roger Calantone and Burcu Tasoluk, May 2006).
23. Rajagopalan, Balaji; Hillison, Derek; Calantone, Roger; and Sambamurthy, V., "Examining the Takeoff of Digital and Communicative Technologies in Developing Countries" (2006).MWAIS 2006 Proceedings. Paper 10.

24. “Value – Relevance of Peripheral Developers in Open Source Projects, CIST, (Rajanoplan, Pankej Setia, Roger J. Calantone, and Vallabh Sambamurthy. 2005).

25. “Cost Impacts of Product Platforms”, DSI Annual Conference, Mark Jacobs and Roger J. Calantone, San Francisco, 2005.

26. “Antecedents of Customers Behavioral Intentions to Transact with Net Enabled Firms: A Panel Data Analysis, CIST (Pankaj Setia, Kenneth Boyer, and Roger J. Calantone, 2005).

27. “The Benefits of an Expert Systems Approach to New Product Screening Decisions,” Product Development and Management Association Research Form: “Managing Innovation in the Global Context”, October 22-23, 2005, pp. 180-184.

28. “An Analysis of Multiple Group Differences for Evaluating Purchasing and Supply Management Journals”, National DSI Conference (T. Kull, G. Zsidisin, R. Calantone, M. Smith, R. McNally, 2005).

29. “Localizing Global Brands in Emerging Markets: Insights from Marketing and Brand Managers in Turkey,” 2005 AIB Conference, Quebec City, Canada (A. Yaprak, B. Tasoluk, and R. Calantone).

30. “From Perceptions to Collaboration Role of Perceived Trust in HQ-Subsidiary Relations,” 2005 INFORMS Marketing Science Conference, Emory University, (B. Tasoluk and R. Calantone).

31. “Adopting RFID Technology: Does the Manager’s Attitude Matter?” (W/G. Nyaga, R. Calantone, T. Page). Proceedings of the AMA Winter Conference (2005)

32. “TAM, TCA, and SERVQUAL Compared: Measuring Online Customer Satisfaction and Preference Across Regions” (W/A.M. Prud’homme, K.K. Boyer, R.J. Calantone. Annual Meeting of the Academy of Management, (2005, forthcoming).

33. “On-line Ordering, Fulfillment, and Customer Satisfaction: A Longitudinal Analysis” (W/A.M. Prud’homme, K.K. Boyer, R.J. Calantone. 16th Annual POMS Conference, (2005).

34. “Linking Customers, Strategy, and Activities: An Empirical Investigation of the Metrics Alignment Process,” PMA Conference, Edinburgh, UK (S. Melnyk, R. Calantone, J. Luft, D. Stewart, and G. Zsidisin, 2004)

IJPPM Award for Best Academic Paper
35. “Achieving Performance Success Through Environmentally Responsible Manufacturing: An Expanded Empirical Factor Analysis, DSI Proceedings (w/S. Melnyk and R. Calantone, 2004).

36. “Strategic Groups: Competition, Distribution Intensity and Performance Implications for New Service-Product Introductions, Haring Symposium, Indiana University (J. Townsend, R. Calantone, S. Yeniyurt and J.B. Schmidt, 2004).

37. “The Effects of Genre And Competition on New Entertainment Product Sales Performance” (W/J. Townsend, R. Calantone). Proceedings of the AMA Summer Marketing Educators’ Conference. (2004)
38. “The Effects of Marketing Intelligence and Organizational Factors on New Product Success” (W/Shaojie Cui, R. Calantone). Annual Meeting of the Academy of Marketing Association (2004).

39. “Do Certified Mail Third-Wave Follow-Ups really boost survey response rates?” (W/J. Schmidt, R. Calantone, A. Griffith, M. Montoya-Weiss. Proceedings of the American Marketing Association. (2004), V 15 p 333.

40. Case Study Research on Metrics Deployment and Alignment” (W/ S. Melnyk, J. Hanson, R. Calantone, J. Luft, D. Stewart, G. Zsidisin, L. Burns) Decision Sciences Institute 2004 Conference, Boston, MA (forthcoming).

41. “Logistics Strategy Fit, Firm Strategy Type and Performance: A Nexus” (W/G. Nyaga, D. Lynch, Roger Calantone). 2004 AMA Summer Educators’ Conference, (forthcoming).

42. “Longitudinal Study of the Impact of Foreignness in the U.S. Consumer Market” (W/J. Townsend, R. Calantone, J.B. Schmidt), (2004) Midwest Marketing Camp.

43. “Grumpier Old Men: Sex and Cohort Differences in The EVALUATION of New Products“(W/J. Schmidt, L. Tuncay, R. Calantone), (2004), AMA Summer Educators Proceedings.

44. ”Interdepartmental Customer Orientation and Employee Performance: Determinates of Warehouse Performance” (W/M.D. Voss & S. Keller) (2004), AMA Summer Educators Conference Proceedings (Abstract).

45. “Logistics Fit, Firm Strategy Type and Performance: A Nexus” (W/G. Nyaga & D. Lynch) (2004) AMA Summer Educators Conference Proceedings (Abstract)

46. “Mail Survey Response EFFECTS” (W/ J. Schmidt, A. Griffin, & M. Montoya-Weiss) (2004), Winter AMA Educators Conference Proceedings, (Abstract)

47. “Marketing Knowledge, Product Development, Supply Chain and Customer Relationships: Conceptualization and Measurement” (W/S. Hanvanich, C. Droge, R. Calantone) Proceedings of the AMA 2003 Winter Educator’s Conference.

48. “Core Values as a Foundation for Success in Environmental Management: A Strong Inference Approach” (W/J. Hanson, S. Melnyk, R. Calantone) Proceedings of the 34th Annual Meeting of the Decision Sciences Institute, (2003).

49. “Foreign Impact: A Longitudinal Study of the Liability of Foreignness in the U.S. Motion Picture Market” (w/J. Townsend, R. Calantone, J.B. Schmidt). (2003) American Marketing Association Summer Educators Conference.

50. “A Latent Variable Growth Curve Modeling Analysis of New Service Launch” (W/S. Yeniyurt & J. Schmidt) (2003) AMA Summer Educators Conference Proceedings (Abstract).

Marketing Research Track Best Paper Award
51. “Relationship stickiness and its influence on building customer relational equity in B2B customer-manufacturer relationships” (W/Joseph M. Bonner and Roger J. Calantone) (Chicago: 2003), American Marketing Association Conference Proceedings.

52. “The influence of internal and external firm factors on export performance and international product adaption strategy” (W/Roger J. Calantone, Daekwan Kim, Jeffrey B. Schmidt (Chicago: 2002), American Marketing Association, Conference Proceedings.

53. “Website Functionality: A Comparison of Extent Of Internet Usage and DATA Collection Methodology” (W/Jackson, et al) (2001) Decision Science Institute Conference. (Abstract).

54. ”A Model of ISO 14000 Adoption” (w/F. Montabon, S. Melnyk, R. Sroufe, S. Curkovic), POM Track, DSI Conference, 2000.

55. “A Contingent Model of New Product Development Strategy Under Degrees of Market Competitiveness” (w/Jayaram), TOM Section, Academy of Management Conference (1999). (Abstract).

56. “Integration of Environment into Product Design and Manufacturing: Theory & Implementation” (w/Tummala, Chun, S. Melnyk, R. Calantone), IEEE, Systems, Man & Cybernetics Conference, Tokyo, Japan, 1999.

57. “Decision Making in New Product Development Projects: A Conceptualization and Empirical Investigation” PDMA International Conference, Monterrey, CA (November, 1997), (w/Schmidt).

58. ECM: Integrating Environmental Issues into Product Design, Planning and Manufacturing, National Science Foundation Conference, Seattle, WA. (January, 1997), (w/S. Melnyk, Tummala, R. Handfield, Goodman).

59. “The Dimensionality of Country Image: A Confirmatory Analysis,” (w/Cooper), AMA Winter Educators’ Conference, (1997).

60. “Models of Successful Product Launch: What Drives the Development Process?” (w/Di Benedetto & R. Brioso), Academy of Marketing Science, Annual Conference, (May, 1997).

61. A Theoretical Model of Technology Demand Signal Reception: The Effect of Organizational and Environmental Variables (w/K. Schatzel), Southern Marketing Association, (Fall, 1996).

62. “Integrating Environmental Concerns into the Design Process: Explaining the Gap Between Design and Practice, (w/R. Handfield, S. Melnyk, et. al.), National DSI Conference, (Fall, 1996). Best Environmental Paper.

63. “Emerging Issues in Global New Products Research - Panel Discussant,” AMA Educator’s Conference, (August, 1996).

64. "An Empirical Investigation of New Product Activities, Environmental Hostility, and New Product Success," (w/J. Schmidt), PDMA, 19th Annual International Conference Proceedings. (1995)
65. "Delivery Performance and Competitive Success," (w/S. Smith & S. Fawcett), Fall 1994 Annual Proceedings Decision Sciences Institute.

66. "The Impact of Manufacturing and Logistics Quality on Firm Performance and Global Reach," (w/S. Fawcett & S. Smith), Fall 1994 Annual Proceedings Decision Sciences Institute.

67. "The New Product Process: A Pseudo-Longitudinal Approach to Success Determination," (w/J. Schmidt), 1994 AMA Summer Educator's Conference Proceedings.

Winner Best Paper Award-Strategy Track
68. "A Metatheoretical Evaluation of "Progress": The Case of Research on New Product Performance," (w/M. Montoya-Weiss & C. Dröge), 1994 Winter Educator's AMA.

69. "Testing the Robustness of the Problem -- Solving Approach and Its Correlates in Negotiation," (w/A. Mintu & J. Gassenheimer), Proceedings of the Winter American Marketing Association Conference, (Winter, 1994).

70. "Another Look at Retail Diversification: Some Evidence and Some Contradictions," (w/W. Keep & S. Hollander), Proceedings of the Academy of Marketing Science Institute, (June, 1994).

71. "An Exploratory Analysis of Managers' Perceptions of the Integration of Marketing and Technology in New Product Design," (w/T. Haggblom & C. A. Di Benedetto), in Teamwork: Keystone for Getting High Quality Products to Market Quickly, Richard N. Cardozo, Kenneth J. Roering and Allan D. Shocker, eds., San Diego: (1993) The Product Development and Management Association, 43-56.

72. "An Optimal Lot Size Prescribing Model for a Retailer Faced with Price Dependent and Sudden Obsolescent Demand," (w/Z. Mohamed), Proceedings of Annual Meeting Decision Sciences Institute, (November, 1993).

73. William H. Hoyt, Roger J. Calantone and C. Anthony Di Benedetto. "Price Dealing for Consumer Non-Durables with Price Discrimination and Heterogeneous Inventorying Costs," in Soumen Ghosh (ed.), Proceedings, Midwest Decision Sciences Institute 24th Annual Meeting, Lansing, MI, (April 1993), pp. 98-102.

74. "Innovation, Technology & Product Strategy," (w/P. Yeoh), World Marketing Congress, Istanbul, Turkey, (July, 1993).

75. "Reviewing the Foreign Corrupt Practices Act: Did U.S. Firms Change Their Behavior," (w/M.J. Sheffet), Summer AMA Conference, 1993.

76. "An Integer Goal-Programming Model to Support Normative Market Segmentation: Two Applications," (w/T. McGlone & C. A. Di Benedetto), Proceedings of the Northeast Decision Sciences Institute, (April, 1993), p. 259-262.

77. "Examining the Relationship Between Degree of Innovation and New Product Success," (w/C. A. Di Benedetto & S. Bhoovaraghavan), in Robert King (ed.) Marketing: Perspectives for the 1990's, Proceedings of the Southern Marketing Association, (Fall, 1992), p. 443-448.

Winner of Steven J. Shaw Award for Best Paper at the Conference

Named Best Paper in the Marketing Strategy Track
78. “Barriers to Market Entry and Co-option of Entry: A Conceptual Framework (w/K. Banerji & C.L. Martinec), Proceedings of the Southern Management Association, (Fall, 1992).

79. "Factors Influencing Innovativeness Under High and Low Environmental Uncertainty", (w/M. Montoya) Proceedings of the Product Development Management Association, (October, 1992).

80. "Consumption Culture: Theories, Critiques and the Role of Marketing," (w/M. Agrawal & C. Dröge), Proceedings of the 17th Annual Macromarketing Seminar, Nijenrode, The Netherlands School of Business: Brenkeler, The Netherlands, pp. 357-376, (Summer, 1992).

81. "An Information Processing Framework for Industrial Buyer Behavior," (w/M. Montoya & G. Omura), Proceedings of AMA Summer Marketing Educators' Conference, (August, 1992).

82. "Getting Over the Brick Wall with the Marketing Manager," (w/M. Montoya & G. Omura), Proceedings of UIC/AMA Entrepreneurship Research Symposium-INSEAD, (1992).

83. "Surrendering Sovereignty," (w/G. Omura & M. Montoya-Weiss), Proceedings of the Workshop in 4th Annual Conference of USASBE, (Fall, 1992).

84. "Intermodal Innovation, Service Quality, and Modal Choice," (w/E. Morash), Proceedings of the 1991 Annual Meeting of the Transportation Research Forum, p. 471-480.

85. "Using Product and Technological Life Cycles as Guides in Strategic Opportunity Identification," (w/C. A. Di Benedetto), Proceedings of the Product Development and Management Association, (November, 1991).

86. "A Conceptual Integration of Innovation and Diffusion Drivers of Industrial New Product Success," Proceedings of the Winter AMA Conference, (February, 1991), (w/G. Gordon & C. A. Di Benedetto).

87. "New Product Development Research: State of the Art and An Agenda for Study," (w/C. A. Di Benedetto), Proceedings of the Product Development and Management Association, (November, 1990).

Winner of Best Review/Conceptual Paper Award
88. “Fortress Europe: If the EC Countries can Bury the Hatchet will the Pacific Rim be Far Behind?" (w/A. Mintu), Proceedings of the 1990 Global Business Association Conference, (November, 1990), p. 121-128.

89. “Marketing: The Missing Piece to the Value Analysis Puzzle," (w/G. Gordon & C. A. Di Benedetto), Proceedings of the Product Development & Management Association, (November, 1990).

90. "Advances in Spatial Interaction Modeling," (w/M. Young), Proceedings of AMA National Educators Conference, (August, 1990).

91. "The Use of Discriminant Analysis in Identifying the Non-Loyal Commercial Bank Customer," (w/D. Bojanic), Proceedings of the Southern Marketing Association, (Fall, 1989).

92. "Integrating Research and Planning in Tourism Development," (w/C. A. Di Benedetto), Proceedings, 1989 Travel and Tourism Research Association Conference, Honolulu, HI, June 1989.

93. "Multivariate Timeseries Forecasting for Marketing Analysis," (w/D. Bojanic), Southern Marketing Association, (November, 1988).

94. "A Comparative Model of Systematic Forces on International Technology Transfer," (w/M.T. Lee & A. Gross), Proceedings of the International Conference on Comparative Management, (May, 1988), pp. 198-208.

95. "Health Care Management and Marketing Patterns in the Industrializing Nations of ASIA-Oceana," (w/S. Ratzloff and A. Gross), Proceedings of the International Conference on Comparative Management, (May, 1988), p. 216-224.

96. "Price Dealing & Service Consumption," (w/Bojanic & C.A. Di Benedetto), Proceedings of Midwest DSI, (May, 1988).

97. "Discrete Discriminant Analysis of Successful Innovation Sources," (w/C. A. Di Benedetto & M. Meloche), Proceedings of Decision Science Institute, (November, 1987), p. 487-498.

98. "Variations in New Product Development: A Clustering Approach," (w/C. A. Di Benedetto & R. Cooper), Proceedings AMA National Educators Conference, (Summer, 1986), p. 231-236. Roger J. Calantone, C. Anthony Di Benedetto, and Robert G. Cooper.

99. "Defensive Product Positioning in Globally Competitive Markets," in Emerging International Strategic Frontiers, AMA, (June, 1986).

100. "The Implications of Structure for New Product Ideas," (w/R. Bennett & M. Morris), Proceedings of the Southern Marketing Association, (November, 1985).

101. "Sources of Successful Product and Process Innovation," (w/C. A. Di Benedetto), Proceedings of The National AIDS, (November, 1985).

102. "Technological Innovation: An Emerging Paradigm," (w/C. A. Di Benedetto & M. Morris), Proceedings of AMA Educator's Conference, (August, 1985).

103. "Attitudes Towards Women's Roles Portrayed in Advertising Messages," (w/Jacques Picard), Marketing, vol. 4, ed., S. Brown, ASAC, (May, 1984).

104. "Assumptions Underlying the Metatheoretical Debates Regarding Methods and Scientific Theory Construction," (w/C. Dröge) in Scientific Method in Marketing: Philosophy, Sociology, and History of Science Perspectives, Chicago: AMA, (February, 1984).

105. “Store Image and Price Effects: An Evaluation," (w/D. Litvack) Proceedings of the Southeast American Institute for the Decision Sciences Conference, (February, 1984).

106. "An Econometric Analysis of the Perceived Duopoly," (w/C. A. Di Benedetto), Marketing, vol. 4, ed., J. Forbes, ASAC, (May, 1983).

107. "A Canonical “Analysis Approach to the Retail Sequert – Media Matching” Problem," (w/D. Litvack & C. Schewe), Marketing, vol. 3, ed., M. Laroche, ASAC, (May, 1982). Roger J. Calantone. David S. Litvack and Charles D. Schewe

108. "Bilingual Advertising (?) - Revisited," (w/J. Picard), Marketing, vol. 3, ed., M. Laroche, ASAC, (May, 1982).

109. "Using the Price/Quantity Model to Indicate Power in Marketing Channels," (w/J. Rosenblatt), Developments in Marketing Science, ed., V.V. Bellur, vol. 4, (1981).

110. "The Implications of Power in Channels of Distribution: An Economic View," (w/J. Rosenblatt), Marketing, vol. 1, V. Jones, ed., ASAC, (May, 1980).

111. "Public Policy Aspects of Electronic Funds Transfer in Quebec," (w/R. Bennett), Macromarketing: A Canadian Perspective, D. Thompson, et. al., eds., American Marketing Association, (1980).

112. "Targeting Specific Advertising Messages at Tourist Segments (w/C. Allen & C. Schewe), in Tourism Marketing and Management Issues, D. Hawkins, et. al, eds., George Washington University, (1980).

113. "Imported Product Perceptions: An Analysis of Regional Differences," (w/R. Darmon & P. Worthing), National AIDS Proceedings, vol. 1, (1979).

114. "Old Products and Services Need Not Fade Away: How Marketing Research Can Help," (w/A. Gross), in The New Role of the Marketing Professional, ed., Peter La Placa, America Marketing Association, (June, 1988).

115. "A Typology of Industrial New Product Failure," (w/R. Cooper), in Contemporary Marketing Thought, ed. E. Greenberg and D. Bellenger, American Marketing Association, (August, 1977).

116. "Impact of Segment Dynamics on Retail Bank Advertising Strategy," in Research for Decision Making, Vol. 1, ed., John Parfitt, ESOMAR, Oslo, Norway, (August, 1977). Roger J. Calantone and Andrew Gross

Reprinted in Readings in Marketing Segmentation, ed., R. Scotton and R. Zallocco, AMA Chicago, (1980).

117. "The World Housing Marketing," (w/I. Harvey, A. Gross and R. Calantone), in Research for Decision Making, vol. II, ed., John Parfitt, ESOMAR, Oslo, Norway, (August, 1977).

118. "Using Benefit Segmentation to Increase Marketing Information System Usage," (w/C. Schewe, & J. Wiek), in Marketing: 1776-1976 and Beyond, ed., Kenneth Barnardt, American Marketing Association, (August, 1976).

119. "A Comparison of Two Basic Cluster Models for Marketing Analysis," in New Challenges for the Decision Sciences, ed., Donald G. Frederick and Joseph Guiltinan, NEAIDS, (April, 1975). Roger J. Calantone

120. "A Method for Measuring Decision Making in an Accounting Game," (w/G. Grundnitski & R. Calantone), in New Challenges for the Decision Sciences, ed., Donald G. Frederick and Joseph Guiltinan, NEAIDS, (April, 1975).

121. "A Methodology for Measuring Decision Making in a Business Game," (w/G. Grundnitski), in Simulation, Games and Experiential Learning in Action, ed., Richard H. Buskirk, ABSEL, (April, 1975).

122. "Computer Graphics and Decision Analysis," (w./C. Moore), Proceedings of Northeast Regional Science Association, vol. 5, (1975).

BOOKS & PARTS OF BOOKS
Wiley International Encyclopedia of Marketing, International Product Innovation and Development (w/Townsend, J. D.) 2010.
Managing the Supply Chain Implications of Launch, in The PDMA Handbook of New Product Development, Second Edition (w/Di Benedetto, C. A. and Stank, T. P. ed K. B. Kahn, (2007) John Wiley & Sons, Inc., Hoboken, NJ, USA
The Encyclopedia of Tourism - 4 Contributions in Marketing Research Section
World Class Logistics: The Challenge of Managing Continuous Change, (MSU Team), CLM, 1995.
"Environmental Marketing: Bridging the Divide Between the Consumption Culture and Environmentalism," (w/R. Mackoy & C. Dröge), in Environmental Marketing, ed. Polansky & Mintu-Wimsatt, Haworth Press, (1995).

"Marketing Strategies in Manufacturer-Distributor Relationships," (w/J. Gassenheimer), in Handbook of Organization and Business Marketing, (ed. Arch Woodside), JMI Press, (Fall, 1994), p. 301-331.

The Product Managers Toolbox, (C. A. Di Benedetto), Text, Cases & Software, McGraw Hill, (Summer, 1993).

Instructor's Manual to Accompany the Product Managers Toolbox, (w/M. Montoya-Weiss, T. Haggblom, & C.A. Di Benedetto), McGraw Hill, (Summer, 1993).

A Selected Bibliography of Entrepreneurship Literature (w/D. Wardlow, G. Omura, M. Montoya-Weiss, & M. Agrawal), Michigan State University, (1992).

Successful Industrial Product Innovation: An Integrative Literature Review (w/C. A. Di Benedetto); Boston, MA. Greenwood Press, 1990.

Computer Aided Problems to Accompany Marketing Management: A Strategic Approach, (w/C. A. Di Benedetto). (Richard D. Irwin, Inc., 1990) [Includes Cases, Instructions, IBM-PC Disk, Student Question, & Instructor's Manual].
Chairs

David Litvack - University of Ottowa

Jotindar Johar - California State - San Bernadino

C.A. di Benedetto - University of Kentucky

Eric Pannitz - University of Detroit

Faizul Huq - Texas at Arlington

Jeff Allen - Stetson University _

Martin Meloche - East Carolina University

Teresa McGlone - Eastern Kentucky University

Peggy Osborne - Morehead St. University

David Bojanic - University of North Carolina - Wilmington

Mark Young - Winona State University

Hector Lozada - SUNY - Binghampton

Alma Mintu - Florida International

Mike Lee - Drexel

Major Role (Co-chair or major research input)

Cornelia Droge - Michigan State

Helen McDonough - Hein

Ulricke de Brentanni Todorovic - Concordia University

Elko Kleinschmidt - McMaster University

Victor Raj –
Served on committee

Jerry Rosenblatt - Concordia University

R. A. Steger - Tennessee Baptist
Zia Huq - University of Nebraska
Edward Gillenwater - LSU

Elliot Hammer - Kentucky W. University

William Patterson - Wilfred Laurier

Alex Faseruk - Memorial University

Peggy Golden - University of Louisville

S. Duha Chowdrury - University of Alberta

Tim Longfellow - Illinois State

Mary Rogus -

Allen Engle - Eastern KY University

John Repede - University of Louisville

Injazz Chen - Cleveland State University

Carolyn Siegel - Eastern KY. University

Deborah Rood -

