
John Hadjimarcou
Department of Marketing and Management
The University of Texas at El Paso
El Paso, Texas 79968-0539
(915) 747-7736
jhadjima@utep.edu

1. EDUCATION:
	
	Ph.D. 		Kent State University, 1994
			Major: Marketing
			Minor: International Business

	MBA		West Virginia University, 1988

	B.S.B.Ad.	West Virginia University, 1987
			Major: Accounting (Magna Cum Laude)

2. ACADEMIC EXPERIENCE:

2016-	Chair for the Director of the Center for the Study of Western Hemispheric Trade, 	The University of Texas at El Paso

2012-2016	Frank and Wilma Hanley Endowed Professorship in Business Administration, The University of Texas at El Paso

2012-	Professor of Marketing, Department of Marketing and Management, The University of Texas at El Paso

2006-	Chair, Department of Marketing and Management, The University of
Texas at El Paso

2001 - 2012	Associate Professor of Marketing (with tenure), Department of Marketing and Management, The University of Texas at El Paso
	
	1994 - 1997	Assistant Professor of Marketing, Department of Marketing and 			& 1999-2001	Management, The University of Texas at El Paso

	2000		Visiting Faculty, Helsinki School of Economics and Business, Mikkeli
			Campus, Finland

	1997 - 99	Visiting Assistant Professor of Marketing, Department of Public and 				Business Administration, University of Cyprus

	1993		Instructor of Marketing, Department of Marketing, Kent State
			University

	1990 – 92	Teaching Fellow, Department of Marketing, Kent State University

	1988 – 89	Instructor of Business Administration, Department of Business 					Administration, Davis & Elkins College, Elkins, West Virginia	

3. TEACHING

COURSES TAUGHT

	The University of Texas El Paso
	BUSN 1301		Introduction to Global Business
MKT 3300		Principles of Marketing
	MKT 3310		Principles of Retailing
	MKT 4301		Marketing Research
	MKT 4325		International Marketing
	MKT4399		Current Topics in Marketing – E-Commerce		
	MGMT 4300		Strategic Management
	MKT 5311 		Marketing Management
	MKT 5355		International Marketing
MGMT 5325		Management Strategy and Policy
MKT 5394		Special Topics in Marketing (International Research Course – Spain)
IBUS 6313		Doctoral Seminar in International Marketing
IBUS 6389		Doctoral Seminar in Cross-Cultural Consumer Marketing
					
	University of Cyprus		
	PBA 453		Strategic Marketing			
	PBA 355		Retail Management
	PBA 352		Consumer Behavior
	PBA 355		Sales Management		

Kent State University	
MKTG 45060		International Marketing
MKTG 35050		Marketing Research
MKTG 35035		Buyer Behavior
MKTG 45082 		Retail Management
MKTG 35010		Principles of Marketing
MKTG 45096		Independent Study – Honors Program

	Davis & Elkins College
	MRKT 304		Marketing Management
	MRKT 201		Principles of Marketing
	ACCT 315		Advanced Accounting
	MGMT 332		Operations Management

TEACHING, TEACHING-RELATED, AND OTHER AWARDS, NOMINATIONS, AND SIGNIFICANT ACTIVITIES

2014-	Fellow, The University of Texas System Academy of Distinguished Teachers

2017		Teaching Excellence Award, Executive MBA Program, The University of Texas at El Paso

2015		University Marshal of Students, The University of Texas at El Paso, Spring Commencement

2013-15	21st Century Scholars Program Faculty-in-Residence/Fellow, Division of Student Affairs, The University of Texas at El Paso

2014		Honorary Centennial Grand Marshal, The University of Texas at El Paso, Spring Centennial Commencement

2013		Grand Marshal, The University of Texas at El Paso, Winter Commencement

2013		Regents’ Outstanding Teaching Award, The University of Texas System (http://www.utsystem.edu/teachingawards/2013/Academic/all.htm)

2010		Distinguished Achievement Award for Teaching, The University of Texas at El Paso

2010		Piper Teaching Award Nominee, College of Business Administration, The University of Texas at El Paso

2008-11	Center for Effective Teaching and Learning (CETaL) Fellow, The University of Texas at El Paso

2005		Teaching Award in recognition of Professional Instruction and Guidance for the Marketing Management course – Accelerated MBA, The University of Texas at El Paso

2004-05	IMPACT Fellow, The University of Texas at El Paso ADVANCE Institutional Transformation for Faculty Diversity - The IMPACT Seminars were designed to increase the effectiveness of participating faculty by developing new ways of integrating teaching, research and service, and by developing leadership skills.

2003	Outstanding Teacher in Marketing and Management – College of Business Administration at The University of Texas at El Paso

		2000-02 	Center for Effective Teaching and Learning (CETaL) Fellow, The University of
				Texas at El Paso
		
2000		Donald & Geraldine Hedberg Foundation Fellowship, Direct/Interactive Marketing Institute for Professors.

2000		Honorary Member. Delta Sigma Pi, Gamma Phi Chapter, Professional Business Fraternity at The University of Texas at El Paso (selected by student members as the Faculty Honorary inductee for the 1999-2000 Academic Year)

	1997		Outstanding Teacher in Marketing and Management, College of Business Administration, The University of Texas at El Paso
			
1996		Outstanding Faculty Advisor (selected by student members) - The University of Texas at El Paso Chapter of the American Marketing Association.

SCHOLARSHIP OF TEACHING AND LEARNING/TEACHING-RELATED PRESENTATIONS

Hadjimarcou, John (2015). Build it and they will come. In The Little Orange Book:
Short Lessons in Excellent Teaching (pp. 94-95). Austin, TX: University of Texas Press.

Hadjimarcou, John (2015). Imitate Success. In The Little Orange Book: Short Lessons in Excellent Teaching (pp. 45-46). Austin, TX: University of Texas Press.

Hadjimarcou, John (2015). Change before you have to. In The Little Orange Book:
Short Lessons in Excellent Teaching (pp. 19-20). Austin, TX: University of Texas Press.

Hadjimarcou, John (2014 & 2015), “It’s ALL about Leadership,” interactive presentation at the 21st Century Scholars Program Workshop, The University of Texas at El Paso (February 19, 2014 & February 11, 2015)

Flores, Felix and John Hadjimarcou (2014), “Mind Mapping and Personal Journals as a Means of Enhancing Student Creativity in Assignments,” proposal accepted for presentation at the Marketing Educators’ Association Conference

Hadjimarcou, John (2012), “Technology-Enhanced Courses: The Impact of Online Study Plans on Exam Performance,” The International Sun Conference on Teaching and Learning, The University of Texas at El Paso, El Paso, TX (March 2, 2012)

Hadjimarcou, John (2011), “Integrating Teaching, Research, Service, and Developing Personal Leadership,” Workshop at the International Sun 	Conference on Teaching and Learning, The University of Texas at El Paso, El Paso, TX (March 10, 2011)

Hadjimarcou, John (2011), “IMPACT: Tools and Strategies to Rejuvenate your
Career Trajectory,” Workshop at the Center for Effective Teaching and Learning (CETaL) Teaching Enhancement Fridays: Building your Professional Portfolio, The University of Texas at El Paso, El Paso, TX (February 18, 2011)

Hadjimarcou, John (2011), “Good Assessment Practices: Objective-type 	Exams,” Center for Effective Teaching and Learning Blog, The University of 	Texas at El Paso

Hadjimarcou, John (2010), “Integration of Teaching, Research, and Service,” Workshop at the Collaborative Faculty Mentoring Program, The University of Texas at El Paso, El Paso, TX (October 8, 2010)

Hadjimarcou, John (2010), “Creating a Positive Learning Environment through Faculty Development,” Keynote Address, Outdoor Teaching/Learning Conference, Sul Ross State University, Alpine, Texas

Hadjimarcou, John (2010), “Integrating Teaching, Research, and Service as an Effective Strategy to Develop a Productive Career in Academe,” Workshop at the Outdoor Teaching/Learning Conference, Sul Ross State University, Alpine, Texas

Hadjimarcou, John (2010, 2011), “A Discussion of the Literature in International Marketing,” Invited presentation at Kennesaw State University, DBA Program, Kennesaw, Georgia
	
Hadjimarcou, John (2010, 2011), “A Discussion of the Theory of Reasoned Action,” Invited presentation at Kennesaw State University, DBA Program, Kennesaw, Georgia

Hadjimarcou, John (2010), “Faculty Development: Integration of Teaching, Research, and Service,” Workshop at The Sun Conference on Teaching and Learning, The University of Texas at El Paso, El Paso, Texas

Reimers, Christine and John Hadjimarcou (2007), “Faculty Professional 	Development: Bringing Purpose to Academic Lives and Institutions,” Presentation at the Professional and Organizational Development Network in Higher Education, Pittsburgh, PA

Hadjimarcou, John (2002), PowerPoint Transparencies to accompany Consumer Behavior by Harold W. Berkman, Jay D. Lindquist and M. Joseph Sirgy, Atomic Dog Publishing Company, Cincinnati, Ohio

Hadjimarcou, John (2000), Curriculum Development Workshop, Center for Effective Teaching and Learning, The University of Texas at El Paso

Hadjimarcou, John (2000), Workshop on Developing Course Web Sites, College of Business Administration, The University of Texas at El Paso

Hadjimarcou, John and John W. Barnes (1999), Chapter 14 – Silver Streak Flame-Broiled Hamburgers: Entry into Mexico via Franchising, in Regional Case Studies in International Business & Strategic Policy, Hoy, Frank and Richard L. Sprinkle (Eds.), 119-123
	
Barnes, John W., John Hadjimarcou, and David Luevano (1999), Chapter 5 – Action West Jeans, in Regional Case Studies in International Business & Strategic Policy, Hoy, Frank and Richard L. Sprinkle (Eds.), 37-42

Barnes, John W. and John Hadjimarcou (1997). ‘Marketing Student Perceptions of non-traditional Business Schools: An Exploratory Assessment,” Proceedings of the Western Marketing Educators’ Conference, George E. Belch and Linda J. Morris, eds., San Diego, CA: Western Marketing Educator’s Association, pp. 55-58

Hoy, Frank, Somnath Bhattacharya, Patrick A. Traichal, John W. Barnes, and John Hadjimarcou (1998), “International Expansion is a Two-Way Street: The Case of Chihuahua Charlie’s Restaurants and Silver Streak Flame-Broiled Hamburgers,” in Frontiers of Entrepreneurship Research, Vol. 18 pp. 478-479 (Abstract)

Barnes, John W. and John Hadjimarcou (1997), “Marketing Student Perceptions of Non-Traditional Business Schools: An Exploratory Assessment,” presented as part of the UTEP COBA Brown Bag Research Seminar Series (February 6, 1997)

Hadjimarcou, John (1997). Enhancing Group Collaboration Using World Wide Web Discussion Groups, in Great Ideas for Teaching Marketing, 4th Edition, South-Western.

Hadjimarcou, John and Somnath Bhattacharya (1997), “The Impact of Prior Computer Knowledge and Involvement on Students’ Attitudes Toward the WWW and Web Usage,” Developments in Marketing Science, Elizabeth J. Wilson and Joseph F. Hair, Jr., eds., Coral Gables, FL: Academy of Marketing Science, Vol. XX, pp. 99-103 (Abstract)

DOCTORAL DISSERTATION AND MASTER’S THESIS COMMITTEES

Monzon, Gustavo (ongoing), “An Examination of Enrollment Patterns and Behaviors of High School Graduating Seniors at a Hispanic Serving Institution,” College of Education. The University of Texas at El Paso (Doctoral Dissertation Committee Outside Member)

Flores, Felix (2017), “Essays on Creativity and Innovation in Distributed New Product Development Teams,” College of Business Administration. The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Cuyler, Mishaw T. (2016), “Help-Seeking and Stigma in the Workplace: The Moderating Roles of Organizational Climate and Self-Identity,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Co-chair)

Peters, Abby (2014), “Public Social Network Sites and Social Recruiting,” College of Business Administration. The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Singh, Satvir (2014), “Under What Situations Do Idiosyncratic Deals Lead to Positive Organizational Outcomes? The Role of Leader-Member Exchange Social Comparison, Perceived Organizational Support, and Unit Climate,” College of Business Administration. The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Laffranchini, Giacomo (2014), “Turnaround Response to Performance Decline in Family-Controlled Publicly-Traded Firms: A Three- Essay Investigation,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Chair)

Salazar, Dalila (2014), “The Big [Motion] Picture: Analyzing the Factors Affecting the International Motion Picture Industry,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Chair)

Kim, Si-Hyun (2014), “Good Soldiers, Happy Customers: The Mediating Effect of Customers’ Perceived Justice and Affect,” College of Business Administration. The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Yang, Shuang (2014), “COO Brand Effects for Emerging Market Firms,” College of Business Administration. The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Barua, Maria (2013), “Supply Chain Management: Impact of Customer Relationship Marketing on Performance Under Cooperation and Competition Strategies,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Co-chair)

Cangioni, Carole Louise (2011), “Three Essay Dissertation on Immigrant Entrepreneurs,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Committee Member)

McNicol, Jason (2010), “A Three-Essay Dissertation on: Do Strategic Committees Matter?” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Co-chair)

Za Gara, Alesia (2010), Department of Communication, The University of Texas at El Paso (Master’s Thesis Committee Member)

Gil, Adrian (2009), “Top Management Team Heterogeneity, Global Strategic Posture, and Firm Performance: Evidence from MNEs Headquartered Around the World,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Gao, Yan (2009), “Three Essays on Chinese Outward Investment,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Berthelot, Anne (2008), “The Impact of Entrepreneurial Motivation on Venture Performance,” College of Business Administration, The University of Texas at El Paso (Doctoral Dissertation Committee Member)

Soroa-Koury, Sandra (2008), “Consumers’ Responses to Mobile Advertising: A Normative Social Behavior Perspective,” Department of Communication, The University of Texas at El Paso (Master’s Thesis Committee Member)

Jimenez, Marissa (2007), “Guilt Factors Influencing the Effectiveness of Green Advertising,” Department of Communication, The University of Texas at El Paso (Master’s Thesis Committee Member)

4. RESEARCH
		
Google Scholar Citations (June 18, 2018): 1370

JOURNAL ARTICLES

Laffranchini, Giacomo, John Hadjimarcou, and Si Hyun Kim (forthcoming), “The Impact of Socioemotional Wealth on Decline-Stemming Strategies of Family Firms,” Entrepreneurship Theory and Practice

[bookmark: _Hlk506285603][bookmark: _Hlk507757343]Leonidou, Leonidas C., Bilge Aykol, John Hadjimarcou, and Dayananda Palihawadana (2018), “Betrayal in buyer-seller relationships: Its causes, symptoms, forms, effects, and therapies,” Psychology and Marketing, 35, 341-356

Ramirez, Edward, Roland Gau, John Hadjimarcou, and Zhenning Xu (2018), “User-Generated Content as Word-of-Mouth,” Journal of Marketing Theory and Practice, 26 (1-2), 90-98.

Hadjimarcou, John, Jessica Herrera, and Dalila Salazar (2017), “Inward Internationalization and Exogenous–based Outshopping in Cross-border Retailing,” Review of International Business and Strategy, 27 (4), 434-449.

Laffranchini, Giacomo, John Hadjimarcou, Si Hyun Kim, and Michael R. Braun (2016), “The Internationalization of Family Firms: A Signal Detection Approach,” Journal of Family Business Management, 6 (3), 291-309.

Leonidou, Leonidas C., Constantinos N. Leonidou, John Hadjimarcou, and Irina Lytovchenko (2014), “Assessing the greenness of environmental advertising claims made by multinational industrial firms,” Industrial Marketing Management, 43 (4), 671-684.

Jimenez, Fernando, John Hadjimarcou, Maria Barua, and Donald Michie (2013), “A Cross-
National and Cross-Generational Study of Consumer Acculturation to Advertising Appeals,”
International Marketing Review, 30 (5), 418-439.

White, George O. III, John Hadjimarcou, Stan Fainshmidt, and Richard A. Posthuma (2013), “Home Country National Culture and Conflict Strategy Fit in Transnational Business Contract Disputes,” International Business Review, 22, 554-567.

Hadjimarcou, John, Lance E. Brouthers, Jason McNicol, and Donald Michie (2013), “Six Strategies for the Growth of the Maquiladoras,” Business Horizons, 56 (2), 207-217.

Hadjimarcou, John (2012), “An Investigation of Advertising Appeals during Life Transitions,” International Journal of Management and Marketing Research, 5 (1), 55-65.

Brouthers, Lance E., George Nakos, John Hadjimarcou, and Keith E. Brouthers (2009), “Key Factors for Successful Export Performance for Small Firms,” Journal of International Marketing, 17 (3), 21-38.

Brouthers, Lance E., Edward O’Donnell and John Hadjimarcou (2005), Generic Product Strategies for Emerging Market Exports into Triad Nation Markets: A Mimetic Isomorphism Approach,” Journal of Management Studies, 42 (1), 225-245.
	
	Brouthers, Lance E., John W. Story, and John Hadjimarcou (2005), “Three Strategies for China to Gain Competitiveness in Triad Nation Markets,” Peking University Business Review, 24-29. [by invitation]

Leonidou, Leonidas C., John S. Kaminarides, and John Hadjimarcou (2004), “Exploring Manufacturer-Customer Relationships: Domestic Versus Foreign Business,” Thunderbird International Business Review, 46 (5), 545-573

	Leonidou, Leonidas C., Constantine S. Katsikeas, and John Hadjimarcou (2002), “A Behavioral Analysis of U.S. Export Business: Harmonious versus Problematic Relationships,” Journal of International Marketing, 10 (3), 96-115.
	
	Leonidou, Leonidas C., John S. Kaminarides, and John Hadjimarcou (2002), “Doing Business with Major U.S. Trading Partners: Background, Influence Strategies, and Performance,” Journal of Global Business, 13(24), 5-14.

	Hadjimarcou, John, John W. Barnes, Somnath Bhattacharya, Patrick Traichal, and Frank Hoy (2000), “International Strategic Alliances: A Tale of Two Firms,” Journal of Small Business Strategy, 11 (2), 77-91.

Bang, Hae-Kyong, Alexander E. Ellinger, John Hadjimarcou, and Patrick Traichal (2000), “Consumer Concern, Knowledge, Belief and Attitude Toward Renewable Energy: An Application of the Reasoned Action Theory,” Psychology & Marketing, 17 (6), 449-468.

	Miller, Darryl W., John Hadjimarcou, and Alan R. Miciak (2000), “A Scale for Measuring Advertising-Evoked Mental Imagery,” Journal of Marketing Communications, 6 (1), 1-20.

	Hadjimarcou, John and Michael Y. Hu (1999), “Global Product Stereotypes and Heuristic Processing: The Impact of Peripheral Task Complexity,” Psychology & Marketing, 16 (7), 583-612.

	Barnes, John W., John Hadjimarcou, and Richard S. Jacobs (1999), “Assessing the Role of the Customer in Dyadic Service Encounters,” Journal of Customer Service in Marketing & Management, 5 (2), 1-22.

	Hadjimarcou, John and Michael Y. Hu (1999), “An Examination of Categorization and Stereotyping Heuristics in Global Product Evaluations,” Journal of Marketing Management, 15 (5), 405-433.

Leonidou, Leonidas C., John Hadjimarcou, Anna Kaleka, and Gergana Stamenova (1999), “Bulgarian Consumers’ Perceptions of Products Made in Asia Pacific,” International Marketing Review, 16 (20), 126-142.

Barnes, John W. and John Hadjimarcou (1999), “A Qualitative Investigation of the Perceptions of Marketing Students Regarding Non-Traditional Business Education Formats,” Journal of Marketing for Higher Education, 9 (2), 59-81.

Hadjimarcou, John and John W. Barnes (1998), “Retailing to Foreign Consumers in the Border Zone: The Impact of Currency Devaluation and Cross-Border Competition,” Journal of Global Marketing, 11(3), 85-106.

Hadjimarcou, John and John W. Barnes (1998), “Strategic Alliances in International Franchising – The Entry of Silver Streak Restaurant Corporation into Mexico,” Journal of Consumer Marketing, 15 (6), 598-607.

BOOKS/BOOK CHAPTERS/ESSAYS/OTHER
	
Hadjimarcou, John (2015), “Build it and they will come,” The Little Orange Book, Short Lessons in Excellent Teaching, The University of Texas System, Academy of Distinguished Teachers. Tower Books, An Imprint of the University of Texas Press: Austin, TX.			
[bookmark: _GoBack]Hadjimarcou, John (2015), “Imitation,” The Little Orange Book, Short Lessons in Excellent Teaching, The University of Texas System, Academy of Distinguished Teachers. Tower Books, An Imprint of the University of Texas Press: Austin, TX.	
		
Hadjimarcou, John (2015), “Change before you have to,” The Little Orange Book, Short Lessons in Excellent Teaching, The University of Texas System, Academy of Distinguished Teachers. Tower Books, An Imprint of the University of Texas Press: Austin, TX.	
		
Brouthers, Lance E., John W. Story, and John Hadjimarcou (2008), “A Signaling Theory Investigation of How to Overcome Negative Country of Origin Effects,” in Arie Y. Lewin, S. Tamer Cavusgil, G. Tomas M. Hult and David A. Griffith (Eds.), Thought Leadership in Advancing International Business Research, New York, NY: Palgrave McMillan, 134-152.

Hadjimarcou, John and John W. Barnes (2001), “Strategic Alliances in International Franchising – The Entry of Silver Streak Restaurant Corporation into Mexico,” in Dianne Welsh and Alon Ilan (Eds.), International Franchising in Emerging Markets: Central and Eastern Europe and Latin America, Chicago, IL: CCH Incorporated, 293-306.

RESEARCH IN PROGRESS

Salazar, Dalila, John Hadjimarcou, Edward Ramirez, and Gary L. Frankwick (to be submitted in Summer 2018), “Taking the Show on the Road: Analyzing Movie Signals Responsible for Global Blockbusters,” International Marketing Review

Laffranchini, Giacomo, John Hadjimarcou, Frank Hoy, and Si Hyun, “Turnaround in Family Firms: A Review of the Literature and Research Agenda” – to be submitted in Summer 2018

Practice Makes Perfect in Technology-Enhanced Courses: The Impact of Online Study Plans on Exam Performance Target; Target journal: Marketing Education Review - to be submitted in Fall 2018)

Reverse International Product Cycle (with L. Brouthers); Target journal: Journal of World Business - to be submitted in Fall 2018

Inward Internationalization: A Review and Directions for Future Research; Target journal: International Marketing Review - to be submitted Fall 2018

	

PROCEEDINGS/PRESENTATIONS AT SEMINARS, CONVENTIONS, MEETINGS

Leonidas Leonidou, Bilge Aykol, John Hadjimarcou and Dayananda Palihawadana (2018), “Infidelity in Inter-organizational Marketing Relationships,” IMP Group Conference, Marseille, France

Laffranchini, Giacomo, Si-Hyun Kim, and John Hadjimarcou (2018), “Turnaround in Family Firms: A Review of the Literature and Research Agenda,” United States Association for Small Business and Entrepreneurship (USASBE) Conference, Hollywood, CA

Leonidas Leonidou, Bilge Aykol, John Hadjimarcou and Dayananda Palihawadana (2017), “Betrayal dynamics in buyer-seller relationships,” IMP Group Conference, Kuala Lumpur, Malaysia

Laffranchini, Giacomo, John Hadjimarcou, and Si-Hyun Kim (2016), “First Response to Organizational Decline in Family Firms,” United States Association for Small Business and Entrepreneurship (USASBE) Conference, San Diego, CA.

Leonidou L.C., Leonidou C.N., Hadjimarcou J.S., Lytovchenko I. (2015) An Analysis of
the Environmental Claims Made in International Industrial Advertisements. In: Kubacki
K. (eds) Ideas in Marketing: Finding the New and Polishing the Old. Developments in
Marketing Science: Proceedings of the Academy of Marketing Science. Springer, Cham

Hadjimarcou, John (2014), “Journal Rankings in Business,” Chairs’ Meeting with the Provost, The University of Texas at El Paso

Laffranchini, Giacomo, John Hadjimarcou, and Michael R. Braun (2013), “The internationalization of small family-owned businesses: a signal detection approach,” United States Association for Small Business and Entrepreneurship (USASBE) Conference, San Francisco, CA.

Hadjimarcou, John (2012), “Strategic Planning in Action,” Presentation at the UTEP Leadership Development Institute, The University of Texas at El Paso, El Paso, TX.

Yang, Shuang, Fernando Jimenez, John Hadjimarcou, and Gary Frankwick (2012), “How do market characteristics influence brand country of origin effects? Academy of Marketing Science Conference, New Orleans, LA.

Hadjimarcou, John (2011), “Strategic Planning,” Presentation at the UTEP Leadership Development Institute, The University of Texas at El Paso, El Paso, TX.

Barua, Maria, John Hadjimarcou, Fernando Jimenez, and Don Michie (2010), “Generational Analysis of Hispanics in the United States: The Acculturation to a Puffery-Laden World,” AMA Summer Educators’ Conference, Boston, MA.

White, George, Richard A. Posthuma, and John Hadjimarcou (2009), “Culture’s Influence on Conflict Resolution Strategy Choice and Performance in Foreign Venture Contract Disputes,” Academy of International Business Annual Conference, San Diego, CA.

White, George O., Richard A. Posthuma, and John Hadjimarcou (2007), “Culture and Conflict Strategy Fit Among Firms in Transnational Business Contract Disputes,” Academy of Management Annual Meeting.

Brouthers, Lance E., O’Donnell, Edward, and Hadjimarcou, John (2007), “To Imitate or Not to Imitate: Emerging Market Services’ Export Strategies and Triad Nation Performance,” Academy of International Business Annual Conference, Indianapolis, IN.

White, George O. and Hadjimarcou, John (2006), “Culture’s Influence on Conflict Resolution Strategy Performance in Foreign Venture Contract Disputes,” Academy of Management Annual Meeting (International Management Division).

Hadjimarcou, John (2006), “Cross – Border Retailing and the Impact of Currency Devaluation and Cross-Border Competition: Contingency and Long – Term Strategies,” Invited presentation at the Cross Border Shopping Activity Conference – Federal Reserve Bank of Dallas, San Antonio, Texas

Hadjimarcou, John (2006), “New Product Development and Commercialization – Consumer/Client Issues,” Invited presentation at the Invention to Venture Workshop, El Paso, Texas

Hadjimarcou, John (2006), “Cross – Border Retailing and the Impact of Currency Devaluation and Cross-Border Competition: Contingency and Long – Term Strategies – Central Business Association, El Paso, Texas

Brouthers, Lance, John W. Story, John Hadjimarcou, and Keith Brouthers (2005), “Can Developing Country Firms Overcome Negative Country of Origin Stereotypes?,” Paper presented at the Academy of International 	Business Conference, Quebec, Canada.

Michie, Donald and John Hadjimarcou (2005), “Maquiladoras: Mexico’s Pandora’s Box.” Paper presented at the Globalization Conference, San Antonio, Texas.
	
Brouthers, Lance E., John W. Story and John Hadjimarcou (2004), “An Investigation of Three Strategies for Overcoming Negative Country of Origin Stereotypes,” The 2nd Annual JIBS/AIB/CIBER Invitational Conference on Emerging Research Frontiers in International Business, East Lansing, Michigan.
	
Hadjimarcou, John and John W. Barnes (1998), “Currency Devaluation and Cross-Border Competition: Impacts on Retailing in El Paso,” Texas Centers for Border Economic Development, Technical Report 98-2

Hadjimarcou, John (1998), “Product Evaluations in Complex Task Situations,” Paper presented at the Department of Public and Business Administration of the University of Cyprus Seminar Series.

Hadjimarcou, John, John W. Barnes, and Melinda Urteaga (1997), “Primary Life Changes and Expectant Parents as Consumers: Informational vs. Emotional Appeals,” Proceedings of the Southern Marketing Association, Elnora W. Stuart and Ellen M. Moore, eds., Atlanta, GA: Southern Marketing Association, pp. 74-76. Summary Brief) - OUTSTANDING PAPER AWARD IN CONSUMER/ BUYER BEHAVIOR TRACK	

Miller, Darryl W., John Hadjimarcou, and Alan R. Miciak (1997). “The Development of a Mental Imagery Scale,” Developments in Marketing Science, Elizabeth J. Wilson and Joseph F. Hair, Jr., eds., Coral Gables, FL; Academy of Marketing Science, Vol. XX, p. 9 (Abstract)

Hadjimarcou, John and John W. Barnes (1997), “Retailing to Foreign National Consumers in the Border Zone: The Impact of Currency	Devaluation and Cross-Border Competition,” presented as part of the UTEP COBA Brown Bag Research Seminar Series (February 27, 1997).	
	
Barnes, John W. and John Hadjimarcou (1996), “An Exploratory Study of Retailing to the Mexican National Consumer in the Border Zone,” Developments in Marketing Science, Elizabeth J. Wilson and Joseph F. Hair, Jr. (eds.), Vol. 29, 170. (Abstract)

Hadjimarcou, John, John W. Barnes and Richard S. Jacobs (1996), “The Effects of Context-Induced Mood States on Initial and Repeat Product Evaluations: A Preliminary Investigation,” Advances in Consumer Research, Kim Corfman and John Lynch (eds.) Vol. 23, Ann Arbor, MI: Association for Consumer Research, 337-341

Miciak, Alan R., Douglas C. West and John Hadjimarcou (1996), “Brand Equity and Value: An Empirical Investigation,” Proceedings of the Atlantic Marketing Association Conference.

Barnes, John W., Richard S. Jacobs, and John Hadjimarcou (1996), “Customer Satisfaction with Dyadic Service Encounters: The Customer’s Contribution,” 1996 AMA Educators’ Conference Proceedings, Cornelia Droge and Roger Calantone (eds.), Chicago, IL: American Marketing Association, 549-554

Hadjimarcou, John, Darryl W. Miller, and Alan Miciak (1996), “The Impact of Consumer Ethnocentrism on Consumer Evaluations of Bi-National Products,” Developments in Marketing Science, Elizabeth J. Wilson and Joseph F. Hair, Jr., (eds.), Vol. 29, 129-135. BEST-IN-TRACK PAPER AWARD: INTERNATIONAL MARKETING TRACK
	
Hadjimarcou, John and John W. Barnes, 1995. “The Effect of Context-Induced 	Mood States on Initial and Repeat Product Evaluations: A Preliminary Investigation,” presented as Part of the UTEP COBA Brown Bag Research Seminar Series (October 13, 1996).

Hadjimarcou, John and Lawrence J. Marks (1994), “An Examination of the Effects of Context-Induced Mood States on the Evaluation of a ‘Feel-Good’ Product: The Moderating Role of Product Type and the Consistency Effects Model.” Advances in Consumer Research, Chris T. Allen and Deborah Roedder John (eds.), Vol. 21, Ann Arbor, MI:
Association for Consumer Research, 509-513.

Hadjimarcou, John and Michael Y. Hu (1993), “Assessing the Dimensionality and Reliability of Outgroup-Specific Versions of the CETSCALE.” 1993 AMA 	Educators’ Conference Proceedings, David W. Cravens and Peter R. Dickson (eds.), Chicago, IL: American Marketing Association, 330-335.

Hadjimarcou, John and Michael Y.Hu, 1993. “Assessing the Dimensionality and Reliability of Outgroup-Specific Versions of the CETSCALE.” The 1993 American Marketing Association Summer Educators’ Conference, Boston, MA.

Bruning, Edward R., Michael Y. Hu and John Hadjimarcou (1991). “The Role of
Ethnocentrism in Consumer Choice: An Integrative Analysis.” 1991 Administrative Sciences Association of Canada Proceedings, Niagara Falls.	

OTHER PUBLICATIONS
	
Hadjimarcou, John (1998), “Book Review: Global Perspectives in Cross-Cultural and Cross-National Consumer Research by Ajay Manrai and Lalita Manrai,” Journal of the Academy of Marketing Science, Vol. 26, No. 2 [non-peer reviewed]

RESEARCH AWARDS

	2010		Department Best Paper Award: presented by the College of Business Faculty
			and the Business College Council

2006		Department Best Paper Award: presented by the College of Business Faculty
			and the Business College Council

	2005		Outstanding Research Award: presented by the College of Business Faculty
			and the Business College Council

	2003		Outstanding Research Award: presented by the College of Business Faculty
			and the Business College Council

2000		Outstanding Research Award: presented by the College of Business Faculty
		and the Business College Council

1997		Outstanding Paper Award: Consumer/Buyer Behavior Track. The 1997 Annual
		Society for Marketing Advances Conference

1996		Best-In-Track Paper Award: International Marketing Track. The 1996 Annual
		Academy of Marketing Science Conference

1994		Kent State University Graduate Research Fellowship (Spring Semester)

2. GRANTS/REPORTS FROM SPONSORED RESEARCH

		2001		Hispanic Marketing Institute (in Frito-Lay/PepsiCo Marketing and 						Manufacturing Initiative) with Gary L. Sullivan ($10 million – not funded)

		2000		UTEP Digital Media Center Summer Academy Grant. Development of
				multimedia materials for the Principles of Retailing course ($2,000)

		2000		Robert Bondi Endowment. Development of a Case Study for CalTV Appliance Chain ($1,500)

		1997		The Center for the Study of Western Hemispheric Trade. Development of a Case Study for Silver Streak Restaurants. Co-Investigator with John W. Barnes ($10,000)

		1997		The Center for the Study of Western Hemispheric Trade. Development of a Case Study for Action West Jeans. Co-Investigator with John W. Barnes ($10,000)

		1996		The University of Texas at El Paso, Office of Sponsored Projects. Research Enhancement Fund Grant. Development of Survey for Cost-Benefit Study of the Inclusion of Wind-Generated Electricity in El Paso County (subcontracted from an EPA grant to UTEP CERM). Co-Investigator with John W. Barnes and Patrick Traichal ($2,000)

		1995		The University of Texas at El Paso, Office of Sponsored Projects. University Research Institute (URI) Grant awarded to fund initial research activities for a project entitled “Country-of-Origin Effects within NAFTA Countries.” ($2,500)

		1995		The University of Texas at El Paso, College of Business Administration, Summer Faculty Research Award (one course)

		1994		Kent State University, Dissertation Research Award ($5,000)

3. SERVICE

ACADEMIC/PROFESSIONAL

2004-18	Member, Editorial Board, Psychology & Marketing

2017	Ad Hoc Reviewer, Journal of Product & Brand Management

2017	Ad Hoc Reviewer, Journal of Global Marketing

2016-17	The University of Texas System Academy of Distinguished Teachers, Chair of Publications Committee

2014-17	Fellow, The University of Texas System Academy of Distinguished Teachers

2014	Ad Hoc Reviewer, Asia Pacific Journal of Marketing and Logistics

2007-13	Ad Hoc Reviewer, Journal of International Marketing

2011-12	Ad Hoc Reviewer, Journal of Management Studies

2006, 2010,
2011, 2015	Ad Hoc Reviewer, International Journal of Conflict Management

2013	Reviewer, Academy of Marketing Science Conference

2010-12	Session Chair, SUN Conference on Teaching and Learning at UTEP

2006-10	Member, Editorial Board, Journal of Global Business Advancement

2006	Ad Hoc Reviewer, Asia Pacific Journal of Management

2006-08	Reviewer, Academy of International Business Conference

2006	Reviewer, AMA Summer Educators’ Conference

2006	Reviewer, AMA Winter Educators’ Conference

2005	Session Chair, SUN Conference on Teaching and Learning at UTEP

2005	Reviewer, Association for Consumer Research Conference

2005	Reviewer, 2005 American Marketing Association Summer Marketing Educators’ Conference

2005	Reviewer, Academy of International Business Conference

2004	Reviewer, Academy of International Business Conference

[bookmark: OLE_LINK1][bookmark: OLE_LINK2]2004	Session Chair, SUN Conference on Teaching and Learning at UTEP

2004	Reviewer, 2005 American Marketing Association Winter Marketing Educators’ Conference

2004	Session Chair, SUN Conference on Teaching and Learning at UTEP

2003	Reviewer, Academy of International Business 2004 Conference

2002	Session Chair, 2002 Society for Consumer Psychology Conference

2001	Ad Hoc Reviewer, Journal of World Business

2001	Reviewer, 2002 Society for Consumer Psychology Conference.

2001	Discussion Leader, 2001 Association for Consumer Research (ACR) Conference.

2001	Session Chair, 2001 Association for Consumer Research (ACR) Conference.

2001	Reviewer, 2001 Association for Consumer Research Conference

2001	Program Committee Member, The Second Annual E-Commerce Conference, International Academy of E-Business.

2000	Program Committee Member, The First Annual E-Commerce Conference, International Academy of E-Business.

2000	Reviewer, 2000 Association of Consumer Research (ACR) Conference.

2000	Reviewer, 2000 Society for Marketing Advances (SMA) Conference: E-Commerce and Buyer Behavior Tracks.

1999	Reviewer, 2000 Academy of Marketing Science Conference: Buyer Behavior Track.

1999	Textbook Review: International Marketing, 10th Edition by Philip R. Cateora and John L. Graham, Irwin McGraw-Hill. My contribution is acknowledged in the 11th Edition (2002) of the textbook.

1997	Reviewer, 1997 American Marketing Association International Collegiate Conference. William G. Wolfe (Conference Chair).

1997	Discussant, 1997 Academy of International Business - Southwest Conference.

1997	Panel Moderator, 1997 Academy of Marketing Science Conference.

1997	Discussion Leader, 1997 Academy of Marketing Science Conference.

1996	 Reviewer, 1997 Academy of Marketing Science Conference, Internet Marketing Track.

1996	Reviewer, Academy of International Business-Southwest Annual Conference, Latin America Track.

1996	Reviewer, 1996 Multicultural Marketing Conference (Sponsored by the Academy of Marketing Science), Ethnocentrism and Acculturation Track.

1996	Ad Hoc Reviewer, Journal of Business Venturing.

1996	Reviewer, 1996 Academy of Marketing Science Conference, Consumer Behavior and Consumer Marketing Track.

1996	Discussant, 1996 Academy of Marketing Science Conference. Session 1.1: Affect, Belief, and Attitude Research.
		
1996	Invited participation in in-depth interview regarding the use of the World Wide Web in classroom instruction and its inclusion in marketing textbooks, with Houghton-Mifflin Senior Editor for Marketing (1996 Academy of Marketing Science Conference).

1996	Proposal Review: Casebook in International Marketing, entitled “Marketing in Emerging Markets,” by John Quelch. IRWIN.

1996	Textbook Review: Basic Marketing; A Global-Managerial Approach by William D. Perrault, Jr. and E. Jerome McCarthy. IRWIN. My review dealt with the evaluation of the international marketing content of the textbook.	

1995 	Member, Special Interest Group (SIG) for Global Marketing, Consumer Behavior and Marketing Education.

1995	Textbook Review: Global Marketing by Johnny Johansson. Irwin McGraw-Hill. My contribution was acknowledged in the textbook.

UNIVERSITY

2017	Member, The University of Texas at El Paso Tuition and Fees Committee

2017	Member, Faculty Leadership Community, The University of Texas at El Paso

2017	Member, Faculty Onboarding Working Group, The University of Texas at El Paso

2017	Member, Ad Hoc Review Committee for Endowed Chairs and Professorships, The University of Texas at El Paso

2017	American Academy of Arts and Sciences, Faculty Focus Group Participation, The University of Texas at El Paso (February 6, 2017)

2017	The University of Texas System, Dual Credit Faculty Focus Group Participation, The University of Texas at El Paso (March 3, 2017)

2005-17	Member, UTEP Intellectual Property Committee, The University of Texas at El Paso

2015- 	The University of Texas System Academy of Distinguished Teachers Selection Committee at The University of Texas at El Paso

2014-16	Member, University Fees Committee, Vice President of Student Affairs Office, The University of Texas at El Paso

2016	Key stakeholder discussion, Center for Faculty Leadership and Development, The University of Texas at El Paso (November 2, 2016)

2013-15	21st Century Scholars Program, Faculty-In-Residence and Program Chair, Division of Student Affairs, The University of Texas at El Paso

2014	Member, CETaL Director Search Committee, Provost’s Office, The University of Texas at El Paso

2014	Member, Academic Analytics Chairs’ Ad-hoc Committee, Provost’s Office, The University of Texas at El Paso

2014	Center for Excellence in Teaching and Learning (CETaL) Strategic Plan Committee, The University of Texas at El Paso

2010-14	Marketing Committee Co-Chair, Executive Committee Member, 1914-2014 Centennial Commission, The University of Texas at El Paso

2009-13	Mentor, Collaborative Faculty Mentoring Program, The University of Texas at El Paso

2012	Member, Senior Vice Provost Search Committee, The University of Texas at El Paso

2012	Discussion Facilitator, Opportunity Nation, Building Opportunity and Social Mobility through Collaboration: The El Paso Model, The University of Texas at El Paso

2009-12	Taskforce Member, Accountability Partner, Leadership Development Institute, The University of Texas at El Paso

2007-09	UTEP IMPACT Seminar Coordinator – Coordinated and conducted an intensive
weeklong faculty development workshop dealing with the integration of	teaching, research, and service every May for a group of faculty specifically
		selected to participate in the Seminar; led monthly meetings following the
completion of the workshop.

2006-10	Mentor, College Assistance Migrant Program (CAMP) Mentor

	2006-08	UTEP National Science Foundation ADVANCE Institutional Transformation
			for Faculty Diversity Fellow (College of Business Administration 					representative)

2007		Member, Promotion and Tenure Committee for Dr. Sergio Pena (Graduate
 School)

2006		Member, University Strategic Thinking Committee	

2004-06	Secretary, Faculty Senate

2004-06	Member, Faculty Senate Executive Council	

2005-06	Member, Tuition and Fees Master Planning Committee

2005-06	Member, University Fees Advisory Committee

2005		Discussion Leader, Teachers for a New Era Conference (UTEP)

2001-04	Member, Faculty Senate Executive Council

2003		Member, Faculty Senate Teaching Effectiveness Committee

2002		Member, University Committee on Senior Experience

2001-02	Member, Faculty Senate Information Technology Committee

	2001-02	Member, Dean of the College of Business Administration Search Committee – 				Appointed by the University President

2001		Member, IPED Advisory Council

2001		Member, Faculty Senate Union and Bookstore Committee

2001		Panel Member, Tenure Portfolio Workshop, CETaL

	2000		Member, University of Texas System Telecommunications and Information
				Technology Committee (UT Telecampus)

2000		Member of the Faculty Senate Union and Bookstore Committee

	1999-2000	Faculty Senate Representative for the Department of Marketing and
				Management

1999		Graduate Council Representative for the College of Business

1996		Member, Editorial Advisory Board, The Honors Journal

1995-97	Member, Faculty Senate Research Committee

1995-97	Member, The University Honors Program Committee

1995-97	Member, University Style Committee for the World Wide Web (WWW)

1995-97	Participated in the Annual UTEP Alumni Phone-a-Thon

COLLEGE

2016		Chair, College Honors Program Ad Hoc Committee

2014-15	Member, Search Committee for Chair, Department of Accounting and Information Systems

2011		Advisor, Coca-Cola MBA Engagement Project

2009-10	Advisor, MBA Business Solutions Group, DeWalt Project

2004-07	Member, Doctoral Program in International Business Policy Committee

2004		Member, College of Business Merit Policy Committee

2004		Interviewer at the 2004 AMA Summer Marketing Educators’ 					Conference for the International Business Position Search	

2003-04	Member, International Business Search Committee
	
2002		Member, College of Business Scholarship Committee

2000-01	Member, Committee for the development of a Ph.D. in International Business

2000		Developed Discussion Web for the College of Business 2020 Vision

2000		Department Representative on the College of Business’ Strategic Planning
			Committee

1999		Member, College of Business Technology Committee

1995-97	Member, College of Business Administration Committee on Computer Planning

DEPARTMENT

2006-		Chair, Department of Marketing and Management

2005		Chair, Undergraduate Curriculum Committee	

2004-05	Chair, Faculty Development Committee

2003-04	Member, Marketing Search Committee

2004		Organizer and presenter, Faculty Curriculum Seminar (with R. Posthuma)

2003-04	Member, Faculty Development Committee
	
2003-04	Member, Undergraduate Curriculum Committee
		
2003-04	Member, Strategic Management Search Committee		
	
2003		Member, Merit Review Committee

2002		Member, Strategic Management Search Committee

2002		Member, Merit Review Committee

2001		Member, Merit Review Committee

2001		Chair, Marketing Faculty Search Committee

	2000		Conducted Peer Evaluation and Review of Teaching Presentation and Effectiveness for MKT 3300

2000		Chair, Marketing Faculty Search Committee

2000	Participated in the development of the Annual Program Review of the Department of Marketing and Management

1999-2000	Member, Marketing Faculty Search Committee

1995	Created Department of Marketing and Management Inaugural Home Page for the World Wide Web (WWW)

1995	Conducted Peer Evaluation and Review of Teaching Presentation and Effectiveness for MKT 3495 and MKT 3302

1995	Departmental Curriculum and Mission Planning Committee, Department of Marketing and Management, College of Business Administration

1995	Designed Department of Marketing and Management Promotional Brochure for incoming students

1995-1997	Faculty Advisor, The University of Texas at El Paso Chapter of the American Marketing Association (AMA). Chapter received the 1995-96 and 1996-1997 Performance Awards and the 1995-96 Outstanding Community Service Award from National AMA. Also, it received Certificates of Appreciation from Junior Achievement and Career Services

OTHER (COMMUNITY, INTERVIEWS, ETC.)

2008	Provided guidance to the City of El Paso Economic Development Department regarding Cross-Border Retailing Study

1994-	Interviewed by the El Paso Times and the Dallas Morning News on numerous topics in retailing and international business

2006	“Cross-Border Shoppers,” Value Retail News – A Publication of the International Council of Shopping Centers (published interview)

2001-2002	Member, El Paso Chamber of Commerce Entrepreneurship Acculturation Sub-Committee

1997	Reviewed the 1997 Greater El Paso YMCA Marketing Plan

1997	Served on the Judging Committee for new slogan of the United States Postal Service’s new El Paso Distribution Center

1996	Served as Faculty-In-Residence at the World Trade Center El Paso/Juarez. Developed a comprehensive marketing plan, created database of current and prospective members, and designed promotional materials including a WWW home page, newsletters, and direct mailings

1996-1997	Served as consulting editor of the World Trade Center El Paso/Juarez’s Newsletter, The Internationalist

4. MEMBERSHIPS

1994-	Member, American Marketing Association (AMA)

1999-	Member, Association of International Business (AIB)

1992	Lifetime Member, The International Honor Society in Economics of Omicron Delta Epsilon

1987	Lifetime Member, The Business Honor Society of Beta Gamma Sigma

1987	Lifetime Member, Golden Key National Honor Society

1987	Lifetime Member, The Honor Society of Phi Kappa Phi

5. OTHER PRESENTATIONS/SPEECHES

2013	Conducted Workshops on Value Chain and Organizational Strategy at Texas Tech University – Paul L. Foster School of Medicine

2001		Conducted Seminar for Continuing Education on Global Trade
	
2001	Conducted two seminars (e-commerce and strategic marketing) for the 3rd Small Business Executive Education Program

2001	Presented a seminar on Marketing Segmentation to the Sierra-Providence Health Network (Marketing Department)

2000	Conducted two seminars (e-commerce and global marketing) for the 2nd Small Business Executive Education Program

2000	Conducted seminar on Privacy in the Internet Era for the Center for Lifelong Learning at the University of Texas at El Paso

2000	Presentation at the Family Business Forum on Marketing on the World Wide Web

2000	Presentation to UTEP AWARE Program Participants on the Use of Multimedia Technology in the Classroom

1999	Presentation during COBA Business Advisory Council Progressive Dinner for the opening of new computer-equipped classrooms

1996	Presentation at COBA Business Advisory Council meeting on Student Participation in College-Company Collaborative Programs (World Trade Center El Paso/Juarez)

1996	Invited presentation at the El Paso University Presbyterian Church on the “Impact of NAFTA on the El Paso Economy.”

1995&1999	Conducted Seminars on International Franchising at the University of Texas at El Paso Franchise Center

1995	Participated as a speaker in the 1-Day MBA program offered by the College of Business Administration to company executives.
Topic: The Global Marketing of Products and Services

1995	Made presentations on International Marketing Opportunities in Mexico and Latin America at the Downtown and Westside Branches of El Paso Chamber of Commerce

6. FACULTY DEVELOPMENT: OTHER EVIDENCE OF MAINTENANCE OF RELEVANCE AND CURRENCY
	
2009-14	Participated in the Sun Conference for Teaching and Learning, El Paso, Texas

2015	Participated in the 2015 AMA Summer Educators’ Conference in Chicago, IL

2013	Participated in the 2013 AMA Summer Educators’ Conference in Boston,
	Massachusetts

2011	Participated in the 2011 AMA Summer Educators’ Conference in San
Francisco, California
	
2010	Participated in the 2010 AMA Summer Educators’ Conference in Boston,
	Massachusetts

2009	Participated in the 2009 AMA Summer Educators’ Conference in Chicago,
	Illinois

2008	Participated in the 2008 AMA Summer Educators’ Conference in San Diego,
	California

2006	Participated in the 2006 AMA Summer Educators’ Conference in Boston,
	Massachusetts

2004	Participated in the 2004 AMA Summer Educators’ Conference in Boston, Massachusetts

2004	Participated in week-long workshop (IMPACT Seminar) on integrating teaching, research and service as well as leadership development

2002	Participated in the 2002 AMA Summer Educators’ Conference in San Diego, California

2001	Participated in the 2001 Association for Consumer Research (ACR) Conference in Austin, Texas

2001	Participated in IDEA Workshop on Assessing Student Learning: Practical Solutions for Difficult Problems in San Antonio, Texas (funded through CETal)

2000	Participated in the University of Texas at El Paso Digital Media Center’s Summer Academy for Professors

2000	Attended the 2000 Direct/Interactive Marketing Institute for Professors in San Francisco, California

2000	Attended the 2000 Initiative for a Competitive Inner-City (ICIC) Conference in Kansas City, Missouri

1999-2000	Attended/participated in “Teaching Portfolio Series” seminars offered by the Center for Effective Teaching and Learning at the University of Texas at El Paso

1999	Attended “NAFTA: The First Five Years,” An International Economic Conference, El Paso, Texas

1999	Attended the American Marketing Association Summer Educators’ Conference, San Francisco, California

1997	Attended the Academy of Marketing Science Conference, Coral Gables, Florida

1997	Attended the Academy of International Business – Southwest Annual Conference, New Orleans, Louisiana

1996	Attended the American Marketing Association Summer Educators’ Conference, San Diego, California

1996	Attended the Annual Academy of Marketing Science Conference, Phoenix, Arizona

1996	Attended the “NAFTA Symposium” at Texas A&M University, College Station, Texas

1995	Attended Association for Consumer Research Conference, Minneapolis, Minnesota

1995	Attended American Marketing Association International Collegiate Conference, New Orleans, Louisiana

1995	Participated in “The Challenge of NAFTA,” workshop sponsored by the El Paso Branch of the Federal Reserve Bank of Dallas, El Paso, Texas

1995	Participated in “State of the Region,” workshop, sponsored by the Economic Development Council and the College of Business Administration, University of Texas at El Paso, El Paso, Texas

1994	Attended Academy of International Business Conference, Boston

1993	Attended American Marketing Association Summer Educators’ Conference, Boston, Massachusetts

1993	Attended Association for Consumer Research Conference, Nashville, Tennessee

1993	Attended the Canada/U.S. Law Institute Conference on “An Industrial Policy for North America (Canada/U.S.): Legal and Economic Considerations,” Eastlake, Ohio

7. OTHER HONORS AND AWARDS	

1992	Graduate Student Award for Scholastic Excellence at Kent State University

1985-1987	Recipient of a Fulbright/Cyprus-America Scholarship Program (CASP) Scholarship at West Virginia University

