
Curriculum Vita
Bonnie J. Knutson, Ph.D.
Professor

The School of Hospitality Business

Broad College of Business

Michigan State University

Professional Academic Experience

Michigan State University
· Professor:

1998 - present

· Associate Professor:

1991 - 1998

· Assistant Professor:

1986 - 1991

· Visiting Professor:

1983 - 1985

Education
· Ph.D.

Michigan State University

1982

· M.A.

Michigan State University

1979

· B.A.

Michigan State University

1978

Publications
Refereed Articles*
Note: In all cases where multiple authors are listed,

the research team considered the contribution of each author

to be approximately equal to the overall quality

and success of the study and the publication.

*Kim, M.R., Knutson, B.J., and Han, J. B. (2015) Understanding employee delight and voice from the internal marketing perspective. Journal of Hospitality Marketing and Management. 24 (3) 260-286.
*Beck, J., Kim, S., Cha, J., Knutson, B. (2014) Measuring Proactive Behavior of the Lodging Revenue manager. International Journal of Contemporary Hospitality Management. 26 (8) 1364-1379.

*Kim, M.R., Knutson, B.J., and Vogt, C.A. (2014) Post-trip behavioral differences between first-time and repeat guests: A two-phase study in a hospitality setting. Journal of Hospitality Marketing & Management. 23 (7) 722-745.

*Kim, SH, Cha, J, Singh, AJ, and Knutson, BJ. (2013) A longitudinal investigation to test the validity of the American customer Satisfaction Model in the US hotel industry. International Journal of Hospitality Management. 35 (3) 193-202.
*Kim, MR, Knuson, BJ, and Han, JB (2013) Understanding customer delight from the internal marketing perspective. Proceedings from the Travel & Tourism research Association. San Francisco.

*Kim, MR, Knutson, BJ., and Han, JB (2013) Differences of employees’ behavior between Generation & and older generations. Proceedings from International Council of Hotel,Restaurant, and Institutional Management. St. Louis.

*Kim, M.R., Vogt, C.A., Knutson, B.J. (2013) Relationships among customer satisfaction, delight and loyalty in the hospitality industry. Journal of Hospitality and Tourism Research. Online publication. January.

*Kim, M.R., Vogt, C.A., Knutson, B.J. (2012) Extending satisfaction and loyalty research with a longitudinal perspective. 2012 Travel and Tourism Research Association International Annual Conference Proceeding.

*Kim, M.R., Knutson, B.J. (2012) Using an internal marketing perspective to understand the role of associate delight in company performance. 2012 Great Lakes Hospitality and Tourism Educators Conference Proceedings.

*Kim, M.R., Knutson, B.J., Vogt, C.A. (2012) Differences between first-time and repeat visitors in satisfaction, delight, and loyalty in a hospitality setting. 2012 ICHRIE Conference Proceedings.

*Kim, S., Cha, J., Jeon. W-S., Knutson, B. (2012) When are online hotel consumers insensitive to price? Examining hedonic value, social context, and booking website reputation. TOSOK Proceedings. Tourism Sciences Society Korea International Conference. July.

*Beck, J., Cha, J., Knutson, B., Kim, S. (2012) The relationship between communication apprehension and satisfaction with information among lodging revenue managers. Journal of Quality Assurance in Hospitality and Tourism. 13 (4).
*Kim Seung Hyun, Cha, Jae Min, Knutson, Bonnie J., Beck, Jeffrey, A. (2011) Développent and testing of the consumer expérience index (CEI). Managing Service Quality. 21 (2) 112-132.

*Beck, J., Cha, J., Kim, S., Knutson, B. (2010) Effect of communication apprehension on job satisfaction with information and organizational commitment among lodging revenues managers. (2010) International Council of Hotel, Restaurant, and Institutional Education. Online publication.
*Knutson, Bonnie J., Beck, Jeffrey A., Kim, SeungHyun, Cha, JaeMin. (2010) Service quality as a component of the hospitality experience: proposal of a conceptual model and framework for research. Journal of Foodservice Business Research. 13 (1) 15-21.

*Kim, S-H, Kim, S., Huh, C., Knutson, B. (2010) A predictive model of behavioral intention to spa visiting: an extended theory of planned behavior. Conference Proceedings of the 2010 International CHRIE Conference. July,

*Knutson, Bonnie J., Beck, Jeffrey A., Kim, SeungHyun, Cha, JaeMin. (2009) Identifying the dimensions of the guest’s hotel experience. The Cornell Hospitality Quarterly. 50 (1) February. 44-55.

*Knutson, Bonnie J., Beck, Jeffrey A., Kim, SeungHyun, Cha, JaeMin. (2009) Service Quality as a component of the hospitality experience. 3rd International Conference on Service Management. Pennsylvania State University. May
*Cai, Liping A., Li, Mimi, Knutson, Bonnie J. (2008) Research on China outbound market: a meta-review. Journal of Hospitality & Leisure Marketing Special Thematic Issue. 16 (1-2) 1-3.

*Knutson, Bonnie J., Beck, Jeffrey A., Kim, Seung-Hyun, Cha, Mae Min. (2008) Service quality of a conceptual model and framework for research. Referred Proceedings for International Conference on Service Management. On CD only. May.
*Knutson, Bonnie J., Beck, Jeffrey A., Kim, Seung-Hyun, Cha, Jae Min (2007) Identifying the dimensions of the experience construct. Journal of Hospitality & Leisure Marketing 15 (3) 31-48.

*Kim, Seung-Hyun, Cha, Jae Min, Knutson, Bonnie J., Beck, Jeffrey A. (2007) Measuring the experience construct. A scale development and validation. ICRIE Referred Proceedings. July. On CD only.

*Knutson, Bonnie, Beck, Jeffrey, Elsworth, Jeffrey. (2006) The two dimensions of restaurant selection important to the mature market. Journal of Hospitality and Leisure Marketing. 14 (3) 35-48.

*Beck, Jeffrey A., Knutson, Bonnie J. (2006) An exploratory study of sales managers’ activities in lodging properties. Journal of Hospitality and Leisure Marketing. 15 (1) 45-64.
*Knutson, Bonnie, Elsworth, Jeffrey, Beck, Jeffery. (2006) Restaurant Discounts for Seniors: Perceptions of the mature Market. Cornell Hotel and Restaurant Administration Quarterly. 47 (1) February 61-74.
*Yen, Hung-Hsu, Knutson, Bonnie, Lu, Ying-Chun. (2006) Tourist satisfaction measurement of the tourism industry: theory and development of a tourist satisfaction model. Asian CHRIE Referred Proceedings. Taiwan, June. 1458-1466.
*Knutson, Bonnie J. (2005) An expanded definition of marketing. Encyclopedia of Public Relations, Volume 2. Robert L. Heath (ed). Sage Publications. 506-510.
*Kasavana, Michael K., Knutson, Bonnie J., Lee, Hee (2004) Electronic perception technology applications in food service. FIU Hospitality Review. Fall 22 (2) 18-27.

*Knutson, Bonnie J., Beck, Jeffrey A., Yen, Hungh Hsu. (2004) Marketing the mid-priced independently owned resort: a case study with implications for managers. Journal of Hospitality & Leisure Marketing. 11 (4) 65-80.

*Knutson, Bonnie J., Beck, Jeffrey Al., Singh, Arjun J., Kasavana, Michael L., Cichy, Ronald F. (2004) Marketing to lodging, food service and club consumers in the future: a Delphi study to predict marketing management in 2007. Advances in Hospitality and Leisure. Joseph S. Chen (ed). Elsevier. Amsterdam. 25-42.

*Miller, Nicholas E., Beck, Jeffrey A., Knutson, Bonnie J. (2004) Perceived importance of hospitality sales activities: a comparative analysis of full and limited lodging sales manages. Proceedings of the Great Lakes Hospitality Education Conference.
*Cichy, Ronald F., Cha, Jae Min, Knutson, Bonnie J. (2004) The five essentials of private club leadership. Referred Proceedings of the Great Lances Hospitality Education Conference.
*Knutson, Bonnie J., Beck, Jeffrey A. (2004) Identifying the dimensions of the experience construct: Development of the Model. Journal of Quality Assurance in Hospitality & Tourism. 4 (3/4) 23-36.

*Knutson, Bonnie J., Singh, Arjun J., Yen, Hung-Hsu, Bryant, Barbara Everett. (2003) Guest Satisfaction in the U.S. Lodging Industry Using the ACSI Model as a Service Quality Scoreboard. Journal of Quality Assurance in Hospitality & Tourism. 4 (3/4) 97-118.

*Tasci, Asli D. A., Knutson, Bonnie J. (2004) An argument for providing authenticity and familiarity in tourism destinations. Journal of Hospitality & Leisure Marketing. 11 (1) 85-109.

*Knutson, B. and Beck, J. (2003). Defining an experience: A call for research. The E-review of Tourism Research. 1 (2). http://ertr.tamu.edu/
*Miller, N., Beck. J. & Knutson, B. (2004). Time allocation and sales tasks: An assessment of full and limited service hotel sales managers. In A. DeFranco and J. Abbott (Eds.), Graduate Student Research Conference: Vol. 9. Advances in Hospitality and Tourism Research (pp. 431-436).
*Knutson, Bonnie J., Schmidgall, Raymond S., & Cichy, Ronald F. (2002) Venus and leadership: Women hospitality leaders. FIU Hospitality Review. 20 (1) 1-14.

*Tasci, Asli D.A. & Knutson, Bonnie J. (2003) Online Research Modes: Waiting for Leisure, Hospitality, and Tourism Researchers. Journal of Hospitality & Leisure Marketing. 19 (3-4) 57-84.

*Knutson, B.J. & Kasavana, M.L., (2003) Intelligent Meeting Management Applications. Journal of Convention & Exhibition Management. 4 (2) 3-16.
*Knutson, Bonnie. (2000) Image of Fast Food Brands Among College Students. Cornell Hotel and Restaurant Administration Quarterly. June. 41 (3) 68-74

*St. Marie, Kristen; Kasavana, Michael; Knutson, Bonnie. (2000) Smart Card: Meet Smart Meeting Planner. Journal of Hospitality & Leisure Marketing. 7 (2) 77-86.

*Kasavana, Michael L. & Knutson, Bonnie J. (2000) Investing in Customer Equity: Using Technology to Build Your Frequent Diner Programs. Journal of Hospitality and Leisure Marketing. 7 (1) 63 – 74.

*Kasavana, Michael L & Knutson, Bonnie J. (2000) Re-Engineering Club Technology: Data Mining for Clubs. FIU Review, Vol. 18, No. 1. Spring. 19-28.

*Knutson, Bonnie J. & Schmidgall, Raymond S. (1999) Dimensions of the Glass Ceiling in the Hospitality Industry. Cornell Hotel and Restaurant Administration Quarterly. December 634 – 75.

*Kasavana, Michael L. & Knutson, Bonnie J. (1999) A Primer on Siftware: Warehousing, Marting and Mining Hospitality Data for More Effective Marketing Decisions. Journal of Hospitality & Leisure Marketing. 6 (1) 83-96.

*Knutson, Bonnie, Borchgrevink, Carl, Woods, Robert. (1999) Validating a Typology of the Customer From Hell. The Journal of Hospitality and Leisure Marketing. 6 (3) 5-22.

*Knutson, Bonnie J., Woods, Robert A. Borchgrevink, Carl P. (1999) Examining the Characteristics of “Customers From Hell” and Their Impact on the Service Encounter. Journal of Hospitality & Tourism Education. 10 (4) 52-56.

*Cai, Liping A. and Knutson, Bonnie. (1998) Analyzing Domestic Tourism Demand in China: A Behavioral Model. Journal of Hospitality & Leisure Marketing. 5 (2/3) 95-114.
*Kasavana, Michael; Knutson, Bonnie; and Polonowski, Steve. (1997) Netlurking: The Future of Hospitality Internet Marketing. Journal of Hospitality and Leisure Marketing. 5 (1) 31-44.

*Clark, J. Dana; Evans, Michael R., and Knutson, Bonnie. (1998) Selecting a Site for An Association Convention: An Exploratory Look at the Types of Power Used by Committee Members to Influence Decisions. Journal of Hospitality & Leisure Marketing 5 (1) 81-93.

*Knutson, Bonnie and McCusker, Brent. (1997) An Alternative Method for Computer Entering Large Data Sets. Journal of Hospitality & Tourism Research. 21 (3) 120-128.

*Knutson, Bonnie, Schmidgall, Raymond, and Sciarini, Michael. (1997) Teaching Evaluations in CHRIE Member Schools: Perceptions of the Students. Journal of Hospitality & Tourism Education. 9 (1) 30-32.
*Borchgrevink, Carl B. and Knutson, Bonnie. (1997) Perceptions of Norway as a Travel Destination: A Pilot Study Among US, Canadian, and Australian College Students. Journal of Hospitality & Leisure Marketing. 4 (4). 25-48.

*Knutson, Bonnie and Wharton, Bruce. (1997) Student Homepages: An Innovative Assignment Using Netscape. Journal of Hospitality & Tourism Education. 9 (3) 87-89.

*Evans, Michael R; Clark, J. Dana, and Knutson, Bonnie. (1996) The 100-Percent Unconditional Money-Back Guarantee. Hospitality Education and Research Journal.

37 (6) 56-61.

*Knutson, Bonnie, Schmidgall, Raymond, and Sciarini, Michael (1996). Teaching Evaluations in CHRIE Member Schools: Perceptions of the Faculty. Hospitality & Tourism Educator. 8 (4) 27-32.

*Clark, J. Dana and Knutson, Bonnie. (1995) A Proposed Model of the Organizational Buying Process for the Hospitality Industry. Journal of Hospitality & Leisure Marketing. 3 (3) 21-34.

*Knutson, Bonnie, Schmidgall, Raymond, and Sciarini, Michael (1995) Faculty Teaching Evaluations in CHRIE Member Schools. The Hospitality & Tourism Educator. 7 (4) 5-8.

*Knutson, Bonnie, Schmidgall, Raymond, and Malk, Michael. (1995) When It Is Smart to Turn Away Business. Cornell Hotel and Restaurant Administration Quarterly. 36 (6) 56-61.

*Stevens, Pete, Knutson, Bonnie, and Patton, Mark. (1995) DINESERV: A Tool for Measuring Service Quality in Restaurants. Cornell Hotel and Restaurant Administration Quarterly. 36 (2) 56-60.

*Knutson, Bonnie, Stevens, Pete, and Patton, Mark. (1995) Measuring Service Quality in Quick Service, Casual/Theme and Fine Dining Restaurants. Journal of Hospitality and Leisure Marketing. 3 (2) 35-44.

*Patton, Mark; Stevens, Pete; and Knutson, Bonnie. (1994) Internationalizing LODGESERV as a Measurement Tool: A Pilot Study. Journal of Hospitality and Leisure Marketing. 2 (2) 39-56.

*Knutson, Bonnie and Stevens, Pete. (1994) The 3 Rs Are Stifling Creativity. Hospitality and Tourism Educator. 6 (2) 31-34.

*Stevens, Pete and Knutson, Bonnie. (1993) Learning Style Preferences Among Hospitality Professionals Tourism Science. Shanghai. (Translated into Chinese.)

*Knutson, Bonnie, and Stevens, Pete. (1993) Using LODGESERV.EXP to Measure Expectations for Service Quality Experiences Between U.S. and Non-U.S. Consumers. Tourism Management Journal. Taiwan. (Translated into Chinese.)

*Knutson, Bonnie, and Schmidgall, Raymond S. (1993) Faculty Fringe Benefits: Who Gets What? Hospitality & Tourism Educator. 5 (2) 25-29.

*Schmidgall, Raymond S. , and Knutson , Bonnie. (1993) Employment Benefits: A Comparison Between Academe and Industry. Cornell Hotel and Restaurant Administration Quarterly. 34 (4) 64-68.

*Knutson, Bonnie, and Patton, Mark. (1993) Restaurants Can Find Gold Among Silver Hair: Opportunities in the 55+ Market. Journal of Hospitality and Leisure Marketing.

 1 (3) 79-90.

*Knutson, Bonnie, Stevens, Pete, Patton, Mark, and Thompson, Colleen. (1992) Consumer Expectations for Service Quality in Economy, Mid-Price and Luxury Hotels. Journal of Hospitality & Leisure Marketing. 1 (2) 27-44.

*Knutson, Bonnie, Robert Nelson, and Meckler, Mark M. (1992) Trends in Banquet Menus: Perceptions of Banquet Managers. Hospitality and Tourism Educator. 5 (1) 47-49.

*Knutson, Bonnie. (1992) How Prepared Am I To Succeed in The Hospitality Industry? What The Students Are Telling Us. Hospitality and Tourism Educator 4 (3) 38-43.

*Knutson, Bonnie; Stevens, Pete, Yokoyama, Fumito, Patton, Mark; and Wullaert, Colleen. (1989) Service Expectation Index: A Comparison of Confirmatory Analysis and Factor Analysis as Methods of Index Testing and Refinement. Hospitality Education and Research Journal. 14 (2) 227-284

*Knutson, Bonnie; Stevens, Pete, Wullaert, Colleen, Patton, Mark, and Yokoyama, Fumito. (1989) The Service Scoreboard: A Service Quality Measurement Tool for the Hospitality Industry. Hospitality Education and Research Journal. 14 (2) 413-420

*Knutson, Bonnie. (1989) Expectations of Hospitality Juniors and Seniors: Wave II. Hospitality Education and Research Journal. 13 (3) 193-202.

*Knutson, Bonnie. (1989) A Survey of HRIM Alumni: Were Their Expectations Met? Hospitality Education and Research Journal. 13 (2) 463-468.

*Knutson, Bonnie. (1988) The Ten Laws of Guest Satisfaction. Hospitality Education and Research Journal. 29 (2) 14-17.

*Knutson, Bonnie. (1988) Hotel Services and Room Amenities in the Economy, Mid-Price and Luxury Market Segments: Who do Frequent Travelers Expect? Hospitality Education and Research Journal. 12 (2) 259-264.

*Knutson, Bonnie. (1988) Frequent Travelers: Making Them Happy and Bringing Them Back. Cornell Hotel and Restaurant Administration Quarterly. 11 (2) 83-87.

*Knutson, Bonnie (1987) Hospitality Student Survey: Measures of Influences on and Expectations for Post Graduate Employment. Hospitality Education and Research Journal. 11 (2) 163-174.

Business and Industry Non-Refereed Articles
Knutson, Bonnie. (2015) Who is the round peg for your hotel’s square hole? Hotel Business Review. Hotel Executive Online. April.

Knutson, Bonnie. (2015) Don’t leave your design just to a designer. Hotel Business Review. Hotel Executive Online. February.

Knutson, Bonnie. (2015) Your hotel’s fab fitness five. Hotel Business Review. Hotel Executive Online. January.

Knutson, Bonnie. (2015) You need that round peg for your club. Boardroom magazine. January.

Knutson, Bonnie. Have you made your new year’s resolutions yet? Hotel Business Review. Hotel Executive Online. July.

Knutson, Bonnie (2014) Is your PR strategy like Nero’s? Hotel Business Review. Hotel Executive Online. October.

Knutson, Bonnie (2014) King Kontent. Boardroom Magazine. November.

Knutson, Bonnie (2014) Three little words: club fitness trends. Boardroom Magazine. September.
Knutson, Bonnie (2014) Your Six Word Story. Boardroom Magazine. July.

Knutson, Bonnie (2014) Design Thinking. Boardroom Magazine. April.

Knutson, Bonnie (2014) Have you made your new year’s resolutions yet. HSYNDICATE NEWS. Hysndicate.org. August. (REPRINT)
Knutson, Bonnie J. (2014) Resolve to… Boardroom Magazine. (March)

Knutson, Bonnie J. (2014) Nero, the President, and your club. Boardroom Magazine (April).

Knutson, Bonnie (2013) The Spartan Sage Says. Boardroom Magazine (October)

Knutson, Bonnie (2013) Does your club’s future rest in an Exabyte? Boardroom magazine (September)

Knutson, Bonnie J. (2013) The answer is yes, what is the question? Boardroom Magazine (June).

Knutson, Bonnie J. A farmer, three pigs, a Pick-up and your hotel. Hotel Executive Online. (November)

Knutson, Bonnie (2013) Is your hotels’ best currency found in an Exabyte? Hotel Executive Online. (July)

Knutson, Bonnie J. (2013) If I don’t know you exist, I can’t stay in your hotel. Hotel Executive Online. (May)

Knutson, Bonnie J. (2013) Satisfaction…or your $$$ back. Hotel Executive Online. (June)
Knutson, Bonnie J. (2013) Restaurants offer a sense of place. Greater Lansing Business Monthly. April 16-17.

Knutson, Bonnie J. (2013) Satisfaction or your $$$$$ back. Hotel Executive Online. April.
Knutson, Bonnie J. (2013) The manager comes down from the mountain top. Hotel Executive Online. April.

Knutson, Bonnie J. (2013) Fitness Five Revisited. Boardroom Magazine. January.

Knutson, Bonnie J. (2013) Has Kermit changed his tune? Boardroom Magazine. March.

Knutson, Bonnie J. (2013) Marketing wars the Schwarzkoph way. Boardroom Magazine. January.

Knutson, Bonnie J. (2012) Ring up the curtain! Welcome to the wonderful wacky world of the experience economy. Hotel Executive Online. July.

Knutson, Bonnie J. (2012) For goodness sake, stop forecasting and start backcasting! Greater Lansing Business Montly. July. 38-19.

Knutson, Bonnie J. (2012) The colors of your business. Greater Lansing Business Monthly. October 40-41.

Knutson, Bonnie J. (2012) Backcast your hotel's future. Hotel Executive Online. November.

Knutson, Bonnie J. (2012) Hailstones, halibut and your hotel. Hotel Executive Online. October.

Knutson, Bonnie J. (2012) Let your show begin! Boardroom Magazine. June.

Knutson, Bonnie J. (2012) The colors of your club. Boardroom Magazine. August.

Knutson, Bonnie J. (2012) The farmer, his pigs and your club. Boardroom Magazine. January/February.

Knutson, Bonnie J. (2012) Backcast your hotel’s future. Hotel Business Review. Hotel Executive Online. January.

Knutson, Bonnie J. (2012) Homer said it best. Greater Lansing Business Monthly. January. 13-14.

Knutson, Bonnie J. (2012) Backcasting your club’s future. Boardroom Magazine. February 24-25.

Knutson, Bonnie J. (2012) To discount or not to discount. Hotel Business Review. Hotel Executive Online. January.

Knutson, Bonnie J. (2012) Has your show begun? Greater Lansing Business Monthly. March. 23-24.

Knutson, Bonnie J. (2012) The $64,000 questions: who is really your hotel’s competition: Hotel Business Review. Hotel Executive Online. April.

Knutson, Bonnie J. (2011) How green is your hotel’s marketing. Hotel Business Review. Hotel Executive Online. October.

Knutson, Bonnie J. (2011) Swarm marketing for your hotel. Hotel Business Review. Hotel Executive Online. October.
Knutson, Bonnie J. (2011) Value is your hotel’s new metric. Hotel Business Review. Hotel Executive Online. E-publication. May.
Knutson, Bonnie J. (2011) It’s all about generation C. Greater Lansing Business Monthly. July 48-49.
Knutson, Bonnie J. (2011) Green: The color of marketing today. Greater Lansing Business Monthly. January 42-43.

Knutson, Bonnie J. (2011) Using velcro to market your club’s event. At Your Service. E-magazine. April/May. 19 (2).

Knutson, Bonnie J. (2011) Kid$, canine$ and club$: are they on your radar screen? E-Activate Online Magazine. April.

Knutson, Bonnie J. (2011) Stop satisfying your guests! Hotel Business Review. Hotel Executive.com. February.

Knutson, Bonnie J. (2011) Sailing the seven Cs. Hotel Business Review. HotelExecutive.com. April.

Knutson, Bonnie J. (2010) Going green: is Kermit the frog right? Hotel Business Review. HotelExecutive.com. September.
Knutson, Bonnie J. (2010) A-ward or re-ward your guests: which are you doing? Hotel Business Review. HotelExecutive.com. November/December.

Knutson, Bonnie J. (2010) To discount or not to discount. that is your hotel’s question. Hotel Business Review. HotelExecutive.com. May.

Knutson, Bonnie J. (2010) Tweeting with David Letterman. Hotel Business Review. HotelExecutive.com. July.

Knutson, Bonnie J. (2010) Tweet, twitter, and tube. Hotel Business Review. HotelExecutive.com. May.
Knutson, Bonnie J. (2010) Creative marketing doesn’t have to be expensive. Hotel Business Review. HotelExecutive.com. March.
Knutson, Bonnie J. (2010) The changing landscape of statuscape. Greater Lansing Business Monthly. July. 6, 8-9.

Knutson, Bonnie J. (2010) Value is the new metric. Greater Lansing Business Monthly. November. 44-45.

Knutson, Bonnie J. (2010) Power to the people. Greater Lansing Business Monthly. May.
Knutson, Bonnie J. (2010) Tweeting with David Letterman. Greater Lansing Business Monthly. February. 50-51.

Knutson, Bonnie J. (2010) Tweeting, tubing and twittering. Greater Lansing Business Monthly. January. 14-15.

Knutson, Bonnie J. (2010) Tweet, twitter and tube. The Boardroom Magazine. January/February. 14-15.
Knutson, Bonnie J. (2010) Is your club tweeting with David Letterman? The Boardroom Magazine. March/April. 14.15.

Knutson, Bonnie J. (2009) Stop satisfying your members. The Boardroom Magazine. November/December. 14-15.

Knutson, Bonnie J. (2009) Should your club a-ward or re-ward members? The Boardroom Magazine. September/October. 14-15.
Knutson, Bonnie J. (2009) Sailing the “7 Cs” The Boardroom Magazine. July/August. 14-15.
Knutson, Bonnie J. (2009) Is Kermit the frog right? The Boardroom Magazine. May/June. 14-15.

Knutson, Bonnie J. (2009) Your club can differentiate on anything. The Boardroom Magazine. March/April. 14-15.

Knutson, Bonnie J. (2009) Are you a-warding or re-warding your customers? Greater Lansing Business Monthly. May. 12-13.

Knutson, Bonnie J. (2009) Are you sailing the seven “Cs”? Greater Lansing Business Monthly. November. 6, 7-8.

Knutson, Bonnie J. (2009) Does Kermit the frog have it right? Greater Lansing Business Monthly. 14-16. August.
Knutson, Bonnie J. (2009) To discount or not to discount? Is that your hotel’s question? Hotel Business Review. HotelExecutive.com. December.
Knutson, Bonnie J. (2009) If you’ve got it, flaunt it. Hotel Business Review. HotelExecutive.com. September.
Knutson, Bonnie J. (2009) Dog gone good marketing. Hotel Business Review. HotelExecutive.com. June.
Knutson, Bonnie J. (2009) The $64,000 question. Hotel Business Review. HotelExecutive.com

Knutson, Bonnie J. (2009) What does your club do when the going gets tough? The Boardroom Magazine. January/February. 14-15,111.

Knutson, Bonnie J. (2009) Twist & bend: two principles for club innovation. The Boardroom Magazine. November/December. 14-15,99.

Knutson, Bonnie J. (2009) Luxury marketing; redefining the concept of luxury for your hotel guests. Hotel Business Review. HotelExecutive.com. January.

Knutson, Bonnie J. (2009) When the going gets tough. Grater Lansing Business Monthly. January. 18-19. January.
Knutson, Bonnie J. (2009) Luxury marketing; keys to winning guest loyalty in an increasingly competitive market. Hotel Business Review. HotelExecutive.com. March.
Knutson, Bonnie J. (2008) Your four-humped camel: the second hump. Grater Lansing Business Monthly. May. 14-16.

Knutson, Bonnie J. (2008) Generation X: the third customer hump in you business. Greater Lansing Business Monthly. August. 46-47.

Knutson, Bonnie J. (2008) Here come the Millenials – the fourth hump of your business. Greater Lansing Business Monthly. October. 40-42.
Knutson, Bonnie J. (2008) Time is $$$$$$$$. The Boardroom Magazine. September/October. 14, 114.

Knutson, Bonnie J. (2008) Does your club Mouseketeer? The Boardroom Magazine. July/August. 14, 133.

Knutson, Bonnie J. (2008) How hot are your buttons? The Boardroom Magazine. May/June. 14, 111.

Knutson, Bonnie J. (2008) The 4th hump in your hotel’s generational marketing. Hotel Business Review. HotelExecutive.com. May

Knutson, Bonnie J. (2008) The 3rd hump in your hotel’s generational marketing. Hotel Business Review. HotelExecutive.com. July.

Knutson, Bonnie J. (2008) Keys to reaching the infamous baby boomers: the 2nd hump in your hotel’s generational marketing. Hotel Business Review. HotelExecutive.com. September.

Knutson, Bonnie J. (2008) Keys to reaching the mature segment: the 1st hump in your hotel’s generational marketing. Hotel Business Review. HotelExecutive.com. November.
Knutson, Bonnie J. (2008) The answer is yes; what is the question? Hotel Business Review, Hotel Executive.com February.
Knutson, Bonnie J. (2008) Lux in Flux. The Boardroom Magazine. XII March/April. 14, 156.

Knutson, Bonnie J. (2008) Your club’s four-humped camel: the fourth hump. The Boardroom Magazine. XII January/February. 13, 140.

Knutson, Bonnie J. (2008) Does your club musketeer? The Boardroom Magazine. July/August. 14.113.

Knutson, Bonnie J. (2008) Your four-hump camel; the first hump. Greater Lansing Business Monthly. February. 44-46.

Knutson, Bonnie J. (2008) Your four-hump camel; the second hump. Greater Lansing Business Monthly. May. 14-16.
Knutson, Bonnie J. (2008) Generation X: the third consumer hump of your business. Greater Lansing Business Monthly. August. 46-47, 48.
Knutson, Bonnie J. (2008) Four humps of a club’s membership – the first hump. Private Club Members Magazine. http:www.privateclubmembers.org/article.cfm?id=66.
Knutson, Bonnie J. (2008) Four humps of a club’s membership – the second hump. Private Club Members Magazine. http:www.privateclubmembers.org/article.cfm?id=81.

Knutson, Bonnie J. (2008) Four humps of a club’s membership – the third hump. Private Club Members Magazine. http:www.privateclubmembers.org/article.cfm?id=97

Knutson, Bonnie J. (2007) Use Velcro for your hotel’s marketing. Hotel Business Review, Hotel Executive. May.
Knutson, Bonnie J. (2007) Niche Your Wagon to a Star. Hotel Business Review, Hotel Executive. February.
Knutson, Bonnie J. (2007) Twist and tweak: two principles for innovation. Hotel Business Review, Hotel Executive. July.
Knutson, Bonnie J. (2007) Make your guest a member of your tribe. Hotel Business Review, Hotel Executive. September.
Knutson, Bonnie J. (2007) Benevolence and a bruised peach. In Touch Magazine. NAMA Fall, 8-9.

Knutson, Bonnie J. (2007) Love makes the revenues come in. The Boardroom Magazine. May/June. 14, 16.

Knutson, Bonnie J. (2007) Your club’s four-humped camel: the first hump. The Boardroom Magazine. July/August. 12-13,188.
Knutson, Bonnie J. (2007) Your club’s four-humped camel: the second hump. The Boardroom Magazine. XI September/October. 14,131.

Knutson, Bonnie J. (2007) Your club’s four-humped camel: the third hump. The Boardroom Magazine. November/December. 14, 103.

Knutson, Bonnie J. (2007) How hot are your buttons? Greater Lansing Business Monthly. August. 46-47.

Knutson, Bonnie J. (2007) Luxe in Flux. Greater Lansing Business Monthly. December. 6-7.

Knutson, Bonnie J. (2006) You can differentiate on anything. Greater Lansing Business Monthly. April, 10, 12-13.

Knutson, Bonnie J. (2006) Make your customer a member of your tribe. Greater Lansing Business Monthly. June. 18-19.
Knutson, Bonnie J. and Wardlaw, Jim. (2006) New business tool measures customer experience. Greater Lansing Business Monthly. July. 44-45.

Knutson, Bonnie J. (2006) The power of the third party. Greater Lansing Business Monthly. November 50-51.

Knutson, Bonnie J. (2006) High-tech versus high touch: how is your ying and yang? Hotel Business Review. HotelExecutive.com. May.
Knutson, Bonnie J. (2006) Marketing 3: marketing to the third power. Hotel Business Review. HotelExecutive.com. March.

Knutson, Bonnie J. (2006) What can your club learn from a 10,000-pound elephant? The Boardroom Magazine. June. 12-13.
Knutson, Bonnie J. (2006) How is your club’s ying and yang? The Boardroom Magazine. October. 21-22.
Knutson, Bonnie J. (2006) Make your member part of your club’s tribe. The Boardroom Magazine. November

Knutson, Bonnie J. (2006) Love makes the profits come in. The Boardroom Magazine. February. 17-18.
Knutson, Bonnie J. (2006) Club Benevolence is Smart Business. The Boardroom Magazine. January/February. 32-34.

Knutson, Bonnie (2006) Niche Your Wagon to a Star. Greater Lansing Business Monthly. February 50-51.

Knutson, Bonnie (2006) Use Velcro for your Club is Marketing. The Boardroom Magazine. November/December. 28-29.

Knutson, Bonnie (2006) How is Your Ying and Yang? Grater Lansing Business Monthly. June 16-17.

Knutson, Bonnie (2006) Benevolence Begins with a Bruised Peach. Greater Lansing Business Monthly. November 46-48.
Knutson, Bonnie (2006) Boomer or Bust. The Boardroom Magazine. April. 28-29.
Knutson, Bonnie (2006) The Power of a Secret, a story and a Surprise. Hotel Business Review. HotelExecutive.com. June.
Knutson, Bonnie (2005) Velcro Marketing in Private Clubs. The Boardroom Magazine. December. 24-26.

Knutson, Bonnie J. (2005) The power of a secret, a story, and a surprise. Greater Lansing Business Monthly. February. 16-17.
Knutson, Bonnie J. (2005) A secret, a story, and a surprise. The Globe. May. 11-12.
Knutson, Bonnie J. (2004) Love makes the profits come in. Greater Lansing Business Monthly. November. 48-49.
Knutson, Bonnie J. (2004) If I don’t know you’re there, I can’t buy your product. Greater Lansing Business Monthly. May. 14-15.
Knutson, Bonnie J. (2004) The answer is yes, what is the question? Greater Lansing Business Monthly. August. 14-15.
Knutson, Bonnie J. (2004) The Most Powerful Words for Membership” The Globe. CMAA, Washington, D.D. May. 3
Knutson, Bonnie J. (2004) The answer is yes, what is that question? The Globe. August.
Knutson, Bonnie J. (2004) Twist & Tweak -- Two Principles for Innovation. Greater Lansing Business Monthly. February. 8-9.

Knutson, Bonnie J. (2003) A Spartan sage offers insight on marketing. Greater Lansing Business Monthly. December. 6-7.

Knutson, Bonnie J. (2003) If you've got it, flaunt it. Greater Lansing Business Monthly. August. 6-7.

Knutson, Bonnie J. (2003) Ouija Board Says.... In Touch Magazine. National Automated Merchandise Association. Chicago, Illinois.

Knutson, Bonnie J. (2003) The most powerful words in sales are “…which means.” E-article sent electronically to attendees at the 2003 NAMA (National Automated Merchandise Association) Seminar.

Knutson, Bonnie J. (2003) Where not to shoot an elephant with an arrow. Greater Lansing Business Monthly. March 16-17.

Knutson, Bonnie J. (2002) Where does a 10,000-pound elephant go? Greater Lansing Business Monthly. December 14-15.

Knutson, Bonnie J. (2002) The two secrets of Velcro Marketing. Greater Lansing Business Monthly. August 60-62.
Knutson, Bonnie. (2001) Why Market Y? Greater Lansing Business Monthly. April. 8 10, 13.

Knutson, Bonnie (2000) “Mouseketeer” Marketing Greater Lansing Business Monthly. August, 14-15.

Knutson, Bonnie. (2000) Dog-Gone Marketing. Greater Lansing Business Monthly. December, 8,10.

Knutson, Bonnie (1999) Consumer Information: Today’s Business Currency (October) 14, 16-17

Knutson, Bonnie (2000) It Isn’t About Customer Satisfaction! Greater Lansing Business Monthly. March. 8, 10, 13.
Knutson, Bonnie. (1999) Time is $$$$$. Greater Lansing Business Monthly. June, 32-34.

Knutson, Bonnie (1998) Spouse-Equivalents: Is a Rose by Any Other Name Still A Rose for Clubs? The Boardroom Magazine.

Knutson, Bonnie. (1998) Consumer Information: Today’s Business Currency. Greater Lansing Business Monthly. October, 14,16-17.

Knutson, Bonnie. (1998) Future Cost of Getting Consumer Data. Greater Lansing Business Monthly. March. 8. 10, 13.
Knutson, Bonnie. (1998) Generational Marketing. The Greater Lansing Business Monthly. 14-15.
Knutson, Bonnie. (1997) Satisfaction…or your $$$ Back. The Greater Lansing Business Monthly. January, 6-8.

Knutson, Bonnie. (1997) Creative Marketing Doesn’t Have to be Expensive. Today’s Business. 1 (7) 20-21. (Reprint of article from The Greater Lansing Business Monthly, December 1992.)
Knutson, Bonnie. (1996) What to do When it Hits the Fan. The Greater Lansing Business Monthly. July, 6-8.

Knutson, Bonnie. (1995) Get a Bigger Business Card. The Greater Lansing Business Monthly. October. pp. 36-37.

Knutson, Bonnie. (1995) Marketing Lessons from the Persian Gulf War. The Greater Lansing Business Monthly. April 26-29.

Knutson, Bonnie, (1994) To Discount or Not To Discount? That is the Question! The Greater Lansing Business Monthly. August, 6-9.

Knutson, Bonnie. (1993) Rewarding Behavior is Marketing’s Newest Direction. The Greater Lansing Business Monthly. April, 12-15.

Knutson, Bonnie (1992) Creative Marketing Doesn’t Have to be Expensive. The Greater Lansing Business Monthly. December, 14-15.

Knutson, Bonnie. (1992) Marketing Hots for the ‘90s. The Greater Lansing Business Monthly. February, 30-31.

Stevens, Pete, and Knutson, Bonnie. (1992) How Learning Preferences Affect the Way We Learn. Arizona Hospitality Trends. Fall 6 (4) 10-12.

Knutson, Bonnie (1991) Breaking Through the Clutter: The Absolut View of the Absolut Genius. The Greater Lansing Business Monthly. June, 44-47.

Knutson, Bonnie (1990) Want to Make and Keep Customers? Become a High RATER. The Greater Lansing Business Monthly. October, 16-17.

Knutson, Bonnie (1990) Backdoor Marketing. The Greater Lansing Business Monthly. June, 46-47.

Knutson, Bonnie (1990). It’s Not Just Plastic Anymore. Careers. January, 7.

Knutson, Bonnie (1989). The $64,000 Question: Just Who is my Competition? The Greater Lansing Business Monthly. January, 26-27.

Knutson, Bonnie. (1989) Ten Laws For Making and Keeping Guests. Restaurant Personnel Management. October, .4.

Knutson, Bonnie. (1989) Losing Your Managers? A Push-Pull Theory As To Why. Restaurant Personnel Management. August, 4.

Knutson, Bonnie (1989) Frequent Travelers: Bringing Them Back. AlpVIEWS. (Athens, Greece), August, 3. (Reprint from The Cornell Quarterly)
Knutson, Bonnie. (1988) Only Satisfied Customers Come Back. The Greater Lansing Business Monthly. March, 46-47.

Knutson, Bonnie (1988). And Our Alumni Said. Hospitality Review. 5 (2) Spring. 3.

Knutson, Bonnie (1989) Only Satisfied Guests Come Back. Michigan Lodging. 12-13

Knutson, Bonnie (1987). Focus Groups Help Keep You Close to Your Customers. Food Management, JBH Publications, New York. June, 4.

Knutson, Bonnie. Monthly Columns, entitled “To Answer Your Question” for the Hospitality Update of the Michigan Hotel, Motel, & Resort Association.

March, 1998 - Broadcast Media as a Marketing Tool

February 1998 - Print as a Marketing Tool

January 1998 - Television as a Marketing Tool

December 1997 - Generational Marketing

November 1997 - Discounts & Coupons as Marketing Strategies

October 1997 - Combating Bad Press

September 1997 - Writing an Effective Marketing Plan

August 1997 - Measuring Guest Satisfaction

July 1997 - Using Geodemographic Cluster Systems in Marketing

June 1997 - Create Raving Fans

May 1997 - Marketing on the Internet

April 1997 - Analyzing Your Competition

February 1997 - Changing the Name of a Hotel

January 1997 - Direct Mail Promotions

December 1996 - Dealing with the Press in a Crisis

November 1996 - Elements in an Effective Satisfaction Guarantee

October 1996 - Offering a Satisfaction Guarantee

September, 1996 - Getting Guests to Come Back

August, 1996 - Marketing on a Shoestring Budget
Editorials

Journal of Hospitality & Leisure Marketing 16 (1-2), 16 (3), 16 (4)
Journal of Hospitality & Leisure Marketing 15 (1), 15 (2)
Journal of Hospitality & Leisure Marketing 14 (4), 14 (3), 14 (2), 14 (1)

Journal of Hospitality & Leisure Marketing 13 (4), 13 (3), 13 (2), 13 (1)

Journal of Hospitality & Leisure Marketing 12 (4), 12 (3), 12 (2), 12 (1)

Journal of Hospitality & Leisure Marketing 11 (3-4) 11 (1-2)

Journal of Hospitality & Leisure Marketing 10 (3-4)’ 10 (1-2)

Journal of Hospitality & Leisure Marketing 9 (3-4); 9 (1-2)

Journal of Hospitality & Leisure Marketing 8 (3-4); 8 (1-2)

Journal of Hospitality & Leisure Marketing. 7 (4); 7 (3) 7 (2); 7 (1)

Journal of Hospitality & Leisure Marketing. 6 (4); 6 (3); 6 (2), 6 (1)

Journal of Hospitality & Leisure Marketing. 5 (4); 5 (2/3); 5 (1)

Journal of Hospitality & Leisure Marketing. 4 (4); 4 (3); 4 (2), (1).

Journal of Hospitality & Leisure Marketing. 3 (4); 3 (3); 3 (2); 3 (1).

Journal of Hospitality & Leisure Marketing. 2 (4); 2 (3); 2 (2); 2 (1).

Journal of Hospitality & Leisure Marketing. 1 (4); 1 (3).

Books
Knutson, Bonnie J. (2010) M3: Membership Marketing for the Millennium. Premier Club Services, Club Managers Association of America. Washington, D.C.

Knutson, Bonnie, McCleary, Ken, and Stevens, Pete. (Eds.) (1989) The Stuff of Which Hospitality Marketing is Made: A Guided Tour. Hospitality Resources Ink. East Lansing, MI.
Book Chapters
Knutson, Bonnie J. (2013) Marketing. Encyclopedia of Public Relations, 2nd Edition. Robert L. Heath, (ed.) Sage Publications.
Knutson, Bonnie J., Beck, Jeffrey A. (2006) Identifying the dimensions of the experience construct in Current Issues and Development in Hospitality and Tourism Satisfaction. John A. Williams and Muzaffer Uysal, (Eds). Pp 23-36.

Knutson, Bonnie J., Beck, Jeffrey A., Fall, Lisa T. (2004) Marketing research as key component in strategic communication: a case study using factor analysis. Business Research Yearbook. Volume XI. Gardner, Carolyn, Biberman, Jerry, Alkhafaji, Abbass (Eds.) International Academy of Business Disciplines. 1139-1143.
Knutson, Bonnie J., Beck Jeffrey A. (2004) identifying the dimensions of the experience construct: development of a model. . Business Research Yearbook. Volume XI. Gardner, Carolyn, Biberman, Jerry, Alkhafaji, Abbass (Eds.) International Academy of Business Disciplines. 1134-1138.
Knutson, Bonnie. (1998) The Hospitality Marketing Perspective. Perspective on the Hospitality Industry: An Introduction to Hospitality Management. Carl P. Borchgrevink, (Ed) Kendall-Hunt, New York.

Knutson, Bonnie. (1998) Perspective on Innovation and Creativity in Hospitality. Perspective on the Hospitality Industry: An Introduction to Hospitality Management. Carl P. Borchgrevink, (Ed) Kendall-Hunt, New York.
Knutson, Bonnie and Kempton, Willet. (1987) Case Studies in Energy and Families. Michigan State University Press. Pp. 43-55.

Keith, Joanne G., Gladhart, Peter M., Knutson Bonnie J. (1987). The Study Sample: Family Households in Energy and Families. Michigan State University Press. Pp. 56-85.

Knutson, Bonnie (1984) Lifestyle: its Definition and Operational Use in Energy-Behavior Research. Families and Energy: Coping with Uncertainty. Bonnie Morrison and Willet Kempton (Eds.). Pp. 505-518.

Morrison, Bonnie and Knutson, Bonnie. (1980). Residential Energy in Michigan Family Sourcebook. Pp. 247-275.

Bulletins/Monographs/Research Reports
The Status And Economic Importance Of The Michigan Meetings And Conferences Travel Market Segment. Submitted to Meetings Michigan. March 22, 2010.
World Travel & Tourism Tax Policy Center. (1999) WTTC’s Travel & Tourism Tax Barometer, No.6. World Travel & Tourism Council. London, United Kingdom.

World Travel & Tourism Tax Policy Center. (1998) WTTC’s Travel & Tourism Tax Barometer, No. 5. World Travel & Tourism Council. London, United Kingdom.

World Travel & Tourism Tax Policy Center. (1997) WTTC’s Travel & Tourism Tax Barometer, No. 4. World Travel & Tourism Council. London, United Kingdom.

World Travel & Tourism Tax Policy Center. (1996) WTTC’s Travel & Tourism Tax Barometer, No.35. World Travel & Tourism Council. London, United Kingdom.

World Travel & Tourism Tax Policy Center. (1996) WTTC’s Travel & Tourism Tax Barometer, No. 2. World Travel & Tourism Council. London, United Kingdom.

World Travel & Tourism Tax Policy Center. (1995) WTTC’s Travel & Tourism Tax Barometer, No.1.. World Travel & Tourism Council. London, United Kingdom.

World Travel & Tourism Tax Policy Center. (1994) Travel & Tourism: Issues in Tax Policy. World Travel & Tourism Council. London, United Kingdom.

Knutson, Bonnie. (1990) Hospitality Student Survey: Wave III. Career Expo ’90, Michigan State University. November.

Morrison, Bonnie and Knutson, Bonnie. (1987) Low Income Housing in Lansing: A Comparison between Tenants’ and Landlords’ Perceptions. Presented to the Lansing Housing Commission.

Knutson, Bonnie. (1984) Marketing Program for the St. Ignace Area Tourist Association. Submitted to the Michigan Department of Commerce.

Knutson, Bonnie. (1984) Marketing Program for the Jackson Country Tourist Association. Submitted to the Michigan Department of Commerce.

Editorial Positions for Referred Journals
Editor
· Journal of Hospitality & Leisure Marketing - 1993 - 2008
· Learning Resource Editor, Journal of Hospitality & Leisure Marketing - 1991-1992

Editorial Boards

· Journal of Hospitality Marketing and Management – 2008 - present
· Journal of Marketing: Theory and Practice - 1994 - present

· Journal of Hospitality & Leisure Marketing - 1992 - 1993

· Hospitality and Tourism Educator - 1990-1994; 1998 - present

· Journal of International Consumer Marketing​ - 1991-1992
· Take Out Business - 1997 – 2004

· Korean Society of Food Culture – 2006 – present.
Additional Review Services
· Cornell Hotel and Restaurant Administration Quarterly, 2000-present
· Journal of Hospitality and Tourism Management, 2005-present
· International Journal of Hospitality Management – 1998, 1999, 2011-present
· Hospitality & Families: Special Issue of Marriage and Family Review - 1997

· Hospitality and Tourism Educator – 2000 - 1996

· Journal of Hospitality Research - 1997

· North Central Region/Cooperative Extensions Services Educational Materials Project, 1987.

· American Hotel Foundation Grants – 2005 – 2000
· Paper Selection Committee for CHRIE Conferences

· Chair: CHRIE Annual Conference - 1991 and 1990

· Vice-Chair: CHRIE Annual Conference - 1989 and 1988

· Judge for Taco Bell Award (Best Paper Selection) - 1988
· Reviewer: CHRIE Annual Conference - 1987, 1994, 1995, 2002, 2003
Advisory Boards
· Wharton Center for the Performing Arts – 2002 – present

· President – 2009-2010
· MSU Alumni Association, Mid-Michigan Chapter – 2000-present

· MSU Alumni Association, National Board – 2005 – present

· President – 2009-2010

· Greater Lansing Convention & Visitors Bureau Foundation, 2006-present

· Secretary-Treasurer, 2015

· Travel, Tourism, Recreation and Resource Center - 1990 - 2008
· Curveware, Inc. - 1997 - 2005

· Greater Lansing Business Monthly - 1993 – 2000.

· Lansing Food Bank - 1996-1997

· Food Industry Institute - 1990 – 2000

· HRGEMS – 2002 – 2006
Selected Honors and Awards
2014 – Lifetime Academic Achievement Award. The School of Hospitality Business Alumni Association.
2013 – Distinguished Alumni Award. Michigan State University Alumni Association.

2013 – Named in the top ten for productivity in the Journal of Culinary Science & Technology (titled Hospitality author and university productivity) in the 21st country (2012, vol 10, issue 3, pages 239-258).
2012 – Distinguished Faculty Award. Michigan State University.

2011 – Faculty of the Year Award. The School of Hospitality Business Alumni Board and the Hospitality Association.
2010 – Global Institute Affiliate Scholar. Global Institute for Higher Education, Michigan State University

2010-present – Media Expert Designation. Michigan State University.
2004 – Best Paper Award: International Academy of Business Disciplines. Knutson, Bonnie J., Beck, Jeffrey A., Fall, Lisa T. Marketing research as a component in strategic communication: a case study using factor analysis.

2002 – Withrow Award for Teaching Excellence – College of Business, Michigan State University.

1996 -- Golden Key Teaching Award - Michigan State University. Awarded for continued excellence and dedication to teaching.

1991 -- Advertising Education Foundation Visiting Scholar.
Presentations at Industry or Professional

Conferences, Workshops, Seminars and Webinars

2015 – 1992 – Club Managers Association of America’s Business Management Institute III (CMAA BMI III). Each session presented in April, September, November annually

· Trends in the Private Club Industry

· Marketing Principles for the COO

· Membership Strategies to Increase Participation and Value

2014 – Tribal Leadership Development Program (Faculty Director)
· Project Development, Management, Assessment of Final Projects

2014 – Greater Lansing Convention and Visitors Bureau

· Connect, Customize and Create to Cash In

2014 – Michigan Assisted Living Association

· Generation C

2014 – MSU Product Center

· Your New customer is Generation C
2014 – The School of Hospitality Business

· Developing Detroit’s Hotel Market: Lifestyle Trends (Panel)

2014 – Blue Cross Blue Shield

· Customer Centrics

2014 – Greater Lansing Visitors and Convention Bureau

· Create, Customize and Cash In

2014 – Business and Bagels/Henry Center

· Is Your Business C-Worthy?

2013 – Club Managers Association of America World Conference

· Generation C

2013 – MSU Evening College

· We are all members of Generation C

2012 – New Jersey Chapter of Club Managers Association of America

· Shakespeare Marketing

2012 – Professional Club Marketing Association

· Shakespeare Does Club Marketing

2012 – Greater Lansing Visitors and Convention Bureau

· Managing, Mentoring, Motivating the Millennials

2011 – Chicago Chapter of Club Managers Association of America

· Shakespeare Marketing

2011—VMLeonardo, Canada International Webinar

· Customer LOVE for hotels

2011 – Michigan/Detroit Chapter of Club Managers Association of America

· Twist and Bend Club Marketing

2011 - Club Managers Association of America World Conference

· It’s All About Generation “C”

· Club Programming and Event Management
2011 – Canadian Society of Club Managers – London, Ontario, Canada

· Tool Man Marketing

· Laws of Creative Marketing

· Your Service Scoreboard
2011 – Cleveland Chapter of Club Managers Association of America

· Shakespear Marketing
2010 - Hotel Executive Online and VTF Leonardo Canada.

· The New Luxury: Experience Not Status.

2010 - Michigan Golf Owners Association – Keynote Address

· Shakespear Marketing for Your Golf Operation
2010 – Canadian Society of Club Managers – Calgary, Alberta, Canada

· Tool Man Marketing

· Laws of Creative Marketing

· Your Service Scoreboard

2010 – Club Managers Association of America World Conference

· Marketing in the Millennium

2010 – Business and Bagels Executive Series – Executive Development Center/MSU

· Generational Marketing

2010 – Club Managers Association of America Webinar

· Millennium Marketing for Clubs

2010 – 2009 – VFM Leonardo, Canada Webinars for the Hotel Industry
· Generation “C”

· You can Differentiate on Anything, But You Must Differentiate on Something

· Generational marketing: The Matures and Boomers

· Generational Marketing: Gen X and Gen Y

· Theory of the new Luxury

· Applying the New Luxury Concept into Your Hotel

2009 – Club Managers Association of America World Conference

· Is Yours an Old or a New Luxury club?

· Clubs Aren’t What They Used to Be

2009 – Professional Club Marketing Association

· Making Yours a New Luxury Club

2009 – Greater Lansing convention and Visitors Bureau

· Transforming Customer “Like” to “Love”

2009 – Rotary International

· You Can Differentiate on Anything

2008 – Professional Club Marketing Association

· The New Luxury Club

2008 – Executive Education Program for Venetian Hotel, Resort and Casino Management. Macau, China. June. (3 days)

· Innovative Strategic Brand Thinking
· The Emotional Quotient of Marketing

· Branding to the Consumer

· 4-Quadrant marketing

· Backcasting Your Future
2008 – Michigan State University Federal Credit Union

· Creative Strategic Marketing

2008 – 1996 – National Automated Merchandise Association (NAMA) – annual January seminar
· Breakthrough for NAMA: Building Customer LOVE

· The Service Scoreboard
2008 – Georgia Chapter of Club Managers Association of America – Atlanta, GA

· Trends in Membership

· Backcasting Your Club’s Future

2007 – Society of Government Meeting Planners

· Strategic Thinking out of the Meeting Planning Box

2007 – West Florida Chapter of Club Managers Association of America – Naples, FL

· Shakespear Marketing

· Membership Trends in the Club Industry

2007 – Pittsburg Chapter of Club Managers Association of America – Pittsburg, PA

· Shakespear is Marketing in your Club

· Club Trends

2007 – Club Managers Association of American World Conference – Anaheim, CA

· 4-Quadrant Club Marketing

· S+B+X+Y = Your Club’s Future

2007 – Wisconsin Badger Chapter of Club Managers Association of America – Milwaukee, WI

· 10 Laws Marketing

· Milk stool Marketing: Trends in Club Member ship, Operations, and Competition.

2008 – 2000 – Managers and CEOs of The Jinling Hotel Group, China – Purdue University

· Positioning for a Competitive Advantage

· Service Quality as a Marketing Tool

· Hotel and Retail Marketing using LOVE as a Focus

· Measuring Service Quality in Chinese Hotels

2006 – Upper-Midwest Chapter of Club Managers Association of America – Minneapolis, MN

· 10 Laws Marketing

· Milk stool Marketing: Trends in Club Member ship, Operations, and Competition.

2006 – St. Louis Chapter of Club Managers Association of America – St. Louis, MO

· 10 Laws Marketing

· Milk stool Marketing: Trends in Club Member ship, Operations, and Competition.

2006 – Ohio Valley Chapter of Club Managers Association of America – Columbus, OH

· 10 Laws Marketing

· Milk stool Marketing: Trends in Club Member ship, Operations, and Competition
2006 – Charlotte Chapter of Club Managers Association of America – Charlotte, SC

· 10 Laws Marketing

· Milk stool Marketing: Trends in Club Member ship, Operations, and Competition
2006 – Chartwell Compass Canteen – Grand Rapids, MI

· Building Customer Love

· Creative Strategic Planning
2006 – Professional Club Marketing Association (PCMA) – San Antonio, TX. October.

· 4-Quadrant Marketing

· Generational Marketing for your club.
2006 – The Greater Lansing Business Showcase

· The Customer Experience

2005 – Toronto Chapter of Club Managers Association of America – Toronto, Canada

· 4-Quadrant Club Marketing
2003 – National Automated Merchandise Association International – Washington, D.C.

· Milk stool Marketing
2003 – American Marketing Association – Chicago

· Oreo Cookie Marketing

2003 – Canteen-Compass Group

· Creative Branding Strategies

2001 – Meeting Planners International – Las Vegas

· Presentation of Women’s Leadership Survey Results

2001 – CMAA International

· Storyboarding

· Data warehousing & data mining – team presentation with Mike Kasavana

2001 – CMAA Southern California

· 10 Laws of Member Satisfaction

· The Service Scoreboard

· Storyboarding

· The 4-Hump Camel in Your Club

2000 – Big 10 Union Directors

· Marketing a Union

2000 – Michigan Meeting Professionals International

· Marketing Yourself

1998 – 1999 Meeting Professional International

· Tomorrow’s Marketing Strategies

· Changing Lifestyles

· Marketing Yourself as a MPI Professional

1999 Meeting Professional International/SIG Conference, March. Las Vegas.

· Marketing in the 21st Century

· MPI in the 21st Century: Tomorrow’s Issues, Challenges, and Opportunities.

1998 CMAA Mid Michigan Chapter

· Using the Service Scoreboard in your Club

1998 CMAA Milwaukee/Chicago Chapters

· The Service Scoreboard

· Impact of the Age Wave on Your Club

1998 Professional Club Marketing Association - Dallas Texas

· Rights and Privileges of Spouse Equivalents

1998 Professional Club Marketing Association - Tampa FL
· Rights and Privileges of Spouse Equivalents

1998 CMAA International Conference - Las Vegas, NV

· 1997 CMAA Business Management Creative Club Marketing in a Time of Change

· Gender, Seniors, and Other Hot Marketing Issues

1998 Professional Club Marketing Association - Los Angeles, California

· Rights and Privileges of Spouse Equivalents
1997 US Government MRW Annual Expo - Heidelberg, Germany

· The ABCs of Tomorrow’s Marketing

· Tomorrow’s MRW Customers - Lifestyle Trends

1997 CMAA Mile High Chapter -Colorado Springs, CO.

· Market$marts for Tomorrow’s Club Manager

1997 CMAA International Conference

· Marketing into the Millennium: The ABCs

· Lifestyle Trends of Your Club Members

1994 National Restaurant Show - Chicago, IL.

· DINESERV: The Service Scoreboard.

1994 Society of Canadian Club Managers - Toronto, Ontario

· Marketing$marts for the Right Brained Manager

1994 Midwest Region of Club Managers Association of America - Dayton, OH

· Marketing Strategies: A Focus for the Right Brained Club Manager

1994 Michigan Restaurant Managers Seminar - Troy, MI

· ACE-marketing

1992 Michigan Licensed Beverage Association Annual Conference - Boyne City, MI (September)

· A New Marketing Approach for MLBA Members

1992 Nanjing Institute of Tourism, Nanjing, China

· Adapting US Marketing Principles and Practices to Chinese Hotel Management (with Pete Stevens)

· Human Resource Management: Perspectives and Practices in the United States (with Pete Stevens)

· An Open Forum: Management Principles and Practices in the United States (with Pete Stevens)

1992 SYSCO Annual Conference -Grand Rapids, MI

· Ten Rules for Getting and Keeping Customers]

· Marketing Trends for Tomorrow’s Successful Restaurants
Examples of Pro-Bono Consulting Activities with Businesses, Educational Institutions, and Other Organizations Over the Past Decade
2015 (to date) – 2014

· CLUBSERVE Research – Lifestyle trends of today’s club members

· Country Club of Lansing – Engaging members and enhancing the member experience

· Lansing Strength Academy – Development of the concept for the Mid-Michigan market

· University Club Fitness Center – Promoting membership and enhancing the member experience

· Calvin College – Development of a hospitality management program

· Sessions App – Development of the app’s concept for the hotel segment
2014– 2013

· Convention & Visitors Bureau – Development of a strategic plan to increase sports tourism.
· Country Club of Lansing – Strategic plan to grow membership and enhance member experiences.

· Hospitality Selling Solutions – integrating social media to drive awareness

· University Club Fitness Center – reaching new member markets

· Orlando Sentinel – Growth strategies for Mobile Food Trucks

· Michigan Historical Center – reposition brand into an event center market.
2013 – 2012

· Red Cedar Café – establishing a new brand and building market share
· Studio C – establishing an awareness and initial try of a new movie experience concept in Mid-Michigan
· University Club of MSU – increasing member value through increasing member experience.
· Country Club of Lansing – strategies to enhance member value and experience
· Convention & Visitors Bureau -- Search Committee for new Executive Director
· Country Club of Lansing -- strategic plan to increase revenues/membership
· Country Club of Lansing - strategies to enhance the member experience
· MB Strategies - strategy to expand business into new target markets
· Hospitality Selling Solutions - strategy to expand business
· Gordon Food Service - Dave Scholten - developing a short Marketing 101 course for sales staff to help customers with direct sales efforts
· Fitness Center of University Club of MSU – increasing membership strategies
2012 – 2011

· Transcend Creative Group – marketing in the club industry
· Michigan Tourism and Lodging Association – strategy to increase membership/revenues

· Country Club of Lansing – strategies to enhance the member experience

· Juice Nation – strategies to refine current operations and layout

· Juice Nation – strategy to position brand for franchising

· MB Strategies – online promotional materials

· Michigan Association of Convention & Visitors Bureau – online compensation survey
2011 - 2010

· Hospitality Selling Services – Strategic plan for brand introduction and revenue growth
· Transcend Creative Group/Boyds MD – Development of customer service service for Lincoln Automotive Brand
· Country Club of Lansing – Search for New General Manager/Chief Operating Officer
· Country Club of Lansing – Strategic Planning
· Country Club of Lansing – Enhancing the Member Experience
· STR Global/Charlott, MI – Appraisal of hotel/motel property
· MB Strategic Planning – Developing new markets for consulting business
· Shari Pash Berger – Developing name and business strategy for new sales training brand
· CMAA National Office – Development of template and protocol for a roundtable session for 2011 World Conference
· Country Club of Detroit – Education of Club Managers/Chief Operating Officers
· Silver Creek valley Country Club – Marketing Plan for Catering Operation
2010 – 2009

· Club Managers Association of America – development of job description for a club’s membership director position
· Carmel Country Club/Charlotte, NC – concept of delight in a club environment

· Hilton Worldwide/Washington, CD.C. – Development of positioning statements for market segments for sales and catering teams.

· Cablevision/Bethpage, Long Island, NY – search for SVP of Corporate Services

· Spartan Signature catering/Spartan Hospitality Group – building brand presence in Lansing area market.

· Country Club of Lansing – membership retention/growth

· MSU Alumni Association – expanding membership through promotional activities, both nationally and internationally.

· Wharton Center for the Performing Arts – developing messaging strategy for repositioning of the brand into a statewide resource for education.
2009-2008
· Kellogg Center – brand repositioning strategy for relevancy in the new experience economy
· MSU Alumni Association – expanding membership through benefits promotional strategies; particularly in the young alumni and minority segments

· Tripper’s – brand repositioning from a sports bar to a restaurant with a sports focus

· The State Room – development of new market segments for lunch and dinner

· Country Club of Lansing – building member frequency in social activities

· Country Club of Lansing – member recruitment with changing area demographics

· Wharton Center for the Performing Arts – developing the message for the brand experience

· Richards’ Enterprises – development of a new restaurant concept for Lansing area market

2008 -2007

· Greater Lansing Convention & Visitors Bureau – market niche segmentation
· The State Room/Kellogg Center – repositioning strategy

· The Kellogg Hotel & Conference Center – brand repositioning of new suites

· Country Club of Lansing – member research study

· Countryside Country Club/Florida – food and beverage trends

· Mark Aielo/Shield’s restaurants – expert witness in litigation

· The Disabled Traveler – research trends on travel by persons with disabilities.
2007-2006

· Brook Lodge Task Force/Kellogg Center – identify new positioning strategy.

· Michigan Office of Services to the Aging – development of research proposal

· iImages/College of Education/Psychology – development of promotional campaign

· Old Kent Country Club, Grand Rapids – non-smoking trends in country clubs

· Chartwell Compass, Grand Rapids – strategic positioning against two major competitors

· Ron Hoffman & Associates/Finley’s Restaurants – focus groups for non-users

· Herman Miller Furniture, Grand Rapids – Sales process to the hospitality industry

· Capitol City Airport Authority – food service needs at the airport

· Pace & Partners/MI Restaurant Association – repositioning of association

· Quality Suites, Lansing – increasing revenues through creative promotional campaigns

· Gilbert & Blake’s, Okemos – increasing revenues through repositioning

· The Parlour, Jackson – repositioning strategy and expansion strategy.
2006-2005
· Country Club of Lansing – merger of CCL with other area club
· Michigan Athletic Club – strategic marketing and member loyalty tactics
· Honigman, Miller, Schwartz & Cohn, LLC – gaming industry relative to expansion in Michigan markets
· Holiday Inn, Tawas, MI – increasing marketing effectiveness
· United Way/Lansing – strategic plan for development in Greater Lansing
· Center for Collaborative Research Health Outcomes and Policies/Michigan Public Health Institute – development of research proposal for survey work
· Locker Room Managers Association – promotional tactics for increasing membership in LRMA
· Environmental Policy Center – identification of “green” avenues for research
· Atlanta Convention Bureau – use of new NASCAR museum as a positioning tool
· Lansing Visitors & Convention Bureau – identify market niches for revenue growth
· Sahara’s Restaurant/Okemos – repositioning the restaurant in Lansing market
· Sahara’s – development of a new restaurant concept for East Lansing market
· MSU Athletic Ticket Office – increasing customer service across contact points
· Brook Lodge – identify new positioning strategy to increase market penetration and long term revenues
· Curvware – increasing market penetration and market awareness
Professional Associations

· Council of Hotel, Restaurant and Institutional Educators (CHRIE)

· American Hotel & Motel Association

· National Restaurant Association

· American Marketing Association

· American Marketing Research Association

� Note; Each of the five Tax Barometer reports have been published through the World Travel & Tourism Tax Policy Center. See “Grant Proposals” (page 11) for additional information on these publications and on the Tax Barometer project.

� Note; Each of the five Tax Barometer reports have been published through the World Travel & Tourism Tax Policy Center. See “Grant Proposals” (page 11) for additional information on these publications and on the Tax Barometer project.

PAGE
31
Vita updated April 2015

