

References

- Aaker, David A. (1991), *Managing Brand Equity*, San Francisco: Free Press.
- Aaker, David A. and Kevin Lane Keller (1990), "Consumer Evaluations of Brand Extensions," *Journal of Marketing*, 54 (January), 27-41.
- ACTMEDIA (1992), "ACTMEDIA: The In-store Marketing Network," sales brochure, Norwalk, CT.
- Adams, Douglas (1993), "What Suppliers Must Do," *Progressive Grocer* (September), 24-25.
- Adams, Michael (1991), "The Udder Delights of Stew," *Successful Meetings*, 40 (March), 59-61.
- "Ahold Buying Red Food" (1994), *Progressive Grocer* (April), 12.
- Alba, Joseph W. and J. Wesley Hutchinson (1987), "Dimensions of Consumer Expertise," *Journal of Consumer Research*, 13 (March), 411-454.
- Alba, Joseph W., J. Wesley Hutchinson, and John G. Lynch, Jr. (1991), "Memory and Decision-Making," in *Handbook of Consumer Research*, edited by Thomas S. Robertson and Harold H. Kassirjian, New York: Prentice Hall.
- Alba, Joseph W., Susan M. Broniarczyk, Terence A. Shimp, and Joel E. Urbany (1994), "The Influence of Prior Beliefs, Frequency Cues, and Magnitude Cues on Consumers' Perceptions of Comparative Price Data," *Journal of Consumer Research* (September), 21, 219-235.
- Allenby, Greg M. and James L. Ginter (1995), "The Effects of In-Store Displays and Feature Advertising on Consideration Sets," *International Journal of Research in Marketing*, 12, 67-80.
- "A Master Class in Radical Change" (1993), *Fortune* (December 13), 82-84, 88, 90.
- American Management Association (1994), *1994 AMA Survey on Downsizing and Assistance to Displaced Workers*, AMA Research Report, New York.
- Andersen Consulting (1993), *Wholesale Food Distribution Today and Tomorrow*, NAWGA/IFDA Information Services, Falls Church, Virginia.
- Andersen Consulting (1996), "Where to Look for Incremental Sales Gains: The Retail Problem of Out-of-Stock Merchandise," a study conducted for the Coca-Cola Retailing Research Council, (January 16).
- Arnold, Stephen J., Tae H. Oum, and Douglas J. Tigert (1983), "Determinant Attributes in Retail Patronage: Seasonal, Temporal, Regional, and International Comparisons," *Journal of Marketing Research*, 20 (May), 149-157.
- "A Stellar Performance" (1994), *Supermarket Business*, 49 (July), 89, 93. Atlas, Riva

- (1994), "Food, Drink and Tobacco," *Forbes* (January 3), 152.
- Baker, Julie, Michael Levy, and Dhruv Grwal (1992), "An Experimental Approach to Making Retail Store Environmental Decisions," *Journal of Retailing*, 68 (Winter), 445-460.
- Baron, Robert A. (1990), "Environmentally Induced Positive Affect: Its Impact on Self-Efficacy, Task Performance, Negotiation and Conflict," *Journal of Applied Social Psychology*, 20 (March), 368-384.
- Baron, Robert A. and Marna I. Bronfen (1994), "A Whiff of Reality: Empirical Evidence Concerning the Effects of Pleasant Fragrances on Work-Related Behavior," *Journal of Applied Social Psychology*, 24 (13), 1179-1203.
- Barsalou, Lawrence (1983), "Ad Hoc Categories," *Memory and Cognition*, 11 (3), 211-227.
- Bawa, Kapil and Robert W. Shoemaker (1987), "The Coupon-Prone Consumer: Some Findings Based on Purchase Behavior Across Product Classes," *Journal of Marketing*, 51 (October), 99-110.
- Bawa, Kapil, Jane T. Landwehr, and Aradhna Krishna (1989), "Consumer Response to Retailers' Marketing Environments: An Analysis of Coffee Purchase Data," *Journal of Retailing*, 65 (Winter), 471-495.
- Beckwith, Neil and Donald R. Lehmann (1975), "The Importance of Halo Effects in Multi-Attribute Models," *Journal of Marketing Research*, 12 (August), 265-275.
- Belk, Russell W. (1975), "Situational Variables and Consumer Behavior," *Journal of Consumer Research*, 2 (December), 157-163.
- Bellizzi, J. A., A. E. Crowley, and R. W. Hasty (1983), "The Effects of Color in Store Design," *Journal of Retailing*, 59, 21-45.
- Bellizzi, Joseph A. and Robert E. Hite (1992), "Environmental Color, Consumer Feelings and Purchase Likelihood," *Psychology and Marketing*, 9 (September/October), 347-363.
- Berkowitz, Harry (1993), "Marketers Assess Buying Power of Children," *The Philadelphia Inquirer*, September 8, C7.
- Berman, Phyllis (1994), "We Don't Do an Exact Copy," *Forbes* (October 10), 79.
- Bernhardt, Jim (1994), "The Decline of Consumer Package Goods Marketing As We Know It . . . and Its Implications for You," presentation at The University of Texas at Austin on February 23, 1994.
- Bettman, James R. (1979), *An Information Processing Theory of Consumer Choice*, Reading, MA: Addison-Wesley.
- Bettman, James R. and P. Kakkar (1977), "Effects of Information Presentation Format

- on Consumer Information Acquisition Strategies," *Journal of Consumer Research*, 3 (March), 233-240.
- Biehal, Gabriel and Dipankar Chakravarti (1986), "Consumers' Use of Memory and External Information in Choice: Macro and Micro Perspective," *Journal of Consumer Research*, 12 (March), 382-405.
- Biswas, Abhijit and Edward A. Blair, (1991), "Contextual Effects of Reference Prices in Retail Advertisements," *Journal of Marketing*, 55 (July), 1-12.
- Biswas, Abhiji, Elizabeth J. Wilson, and Jane W. Licata (1993), "Reference Pricing Studies in Marketing: A Synthesis of Research Results," *Journal of Business Research*, 27 (July), 239-256.
- Blattberg, Robert C. and Kenneth J. Wisniewski (1989), "Price-Induced Patterns of Competition," *Marketing Science*, 8 (Fall), 291-309.
- Blattberg, Robert C. and Scott A. Neslin (1990), *Sales Promotion Concepts, Methods, and Strategies*, Englewood Cliffs, NJ: Prentice Hall.
- Blattberg, Robert C., Richard Briesch, and Edward J. Fox (1995), "How Promotions Work," *Marketing Science*. 14 (Number 3, Part 2 of 2), G122-G132.
- Borin, Norm and Paul Farris (1990), "An Empirical Comparison of Direct Product Profit and Existing Measures of SKU Productivity," *Journal of Retailing*, 66 (Fall), 297-314.
- Bowman, Russel (1980), *Couponing and Rebates: Profit on the Dotted Line*, New York: Lebharr-Friedman Books.
- Boyd, Malia (1994), "New Directions in Supermarkets," *Incentive* (November), 41-45.
- "Brands Fight Back Against Private Labels," (1995), *Marketing News* (January 16), 8-9.
- Broniarczyk, Susan and Leigh McAlister (1994), "Arranging Category Displays to be Congruent with Consumers' Mental Representations: The Effect of Choice on Perceptions of Variety Offered," paper presented at the Association for Consumer Research Annual Conference, Boston, MA, 1994.
- Broniarczyk, Susan and Joseph W. Alba (1994), "The Importance of the Brand in Brand Extension," *Journal of Marketing Research*, 31 (May), 214-228.
- Broniarczyk, Susan, Wayne Hoyer, and Leigh McAlister (1996), "Consumer's Perceptions of the Assortment Offered in a Grocery Category: The Influence of Number of items and Heuristics," University of Texas Working Paper (October).
- Bronnenberg, Bart J. and Luc Wathier (1996), "Asymmetric Promotion Effects and Brand Positioning," *Marketing Science*. (forthcoming).
- Brookes, Richard (1995), "Recent Changes in the Retailing of Fresh Produce: Strategic

- Implications for Fresh Produce Suppliers." *Journal of Business Research*, 32 (February), 149-161.
- Burleson, G. L. (1979), "Retailer and Consumer Attitudes Toward Background Music," unpublished paper, Department of Business Administration, University of Texas at El Paso.
- "Cadbury to Buy Out Dr. Pepper/Seven-Up" (1995), *Austin American Statesman* (January 23), A8.
- "Change at the Check-Out" (1995), *The Economist* (March 4), 3-18.
- Clark Theodore H (1995), "Procter & Gamble: Improving Consumer Value Through Process Redesign," Harvard Business School Case 9-195-126, 4-6.
- Consumer Reports (1993), "Survival Guide to the Supermarket," *Consumer Reports*, Vol. 58, No. 9 (September), 559-570.
- Corfman, Kim P. and Barbara E. Kahn (1995), "The Influence of Member Heterogeneity on Dyad Judgment: Are Two Heads Better than One?" *Marketing letters*, 6 (1), 23-32.
- Cox, Keith K. (1970), "The Effect of Shelf Space Upon Sales of Branded Products," *Journal of Marketing Research*, 7 (February), 55-58.
- Crowley, Ayn E. (1993), "The Two-Dimensional Impact of Color on Shopping," *Marketing letters*, 4 (1), 59-69.
- Curhan, Ronald C. (1982), "Deals, Time for a Reshuffle?" *Progressive Grocer* (January), 88-9, 92, 94, 96.
- Currim, Imran, Robert J. Meyer, and Nhan T. Le (1988), "Disaggregate Tree-Structured Modeling of Consumer Choice," *Journal of Marketing Research*, 25 (August), 153-165.
- David, Steve (1994), of the Procter & Gamble Company in a speech called, "The Changing Nature of Sales and Product Supply," at the MSI conference, Evergreen Conference Center and Resort, Atlanta, GA, June 13-14.
- Davis, Scott, J. Jeffrey Inman, and Leigh McAlister (1992), "Promotion Has a Negative Effect on Brand Evaluations - Or Does it?' Additional Disconfirming Evidence," *Journal of Marketing Research*, 29 (February), 143-148.
- Della Bitta, Albert J. and Kent B. Monroe (1974), "The Influence of Adaptation Levels on Subjective Price Perceptions," in *Advances in Consumer Research*. Vol. 1, Scott Ward and Peter Wright, Eds., Urbana, IL: Association for Consumer Research, 359-369.
- De Santa, Richard (1996), "Grabbing Share with Vise Grips," *Supermarket Business* (September), 17-18, 20, 24, 26, 28, 32, 34, 36, 38.

- Deveny, Kathleen (1993), "What's in the Bag?" *Wall Street Journal*, October 26.
- Dhar, Sanjay K. and Stephen J. Hoch (1996), "Price Discrimination Using In-Store Merchandising," *Journal of Marketing*, 60 (January), 17-30.
- Dickson, Peter R. and Alan G. Sawyer (1990), "The Price Knowledge and Search of Supermarket Shoppers," *Journal of Marketing*, 54 (July), 42-53.
- "Do Consumers Underestimate 9-Ending Prices?" (1995), *Stores* (Winter), RR10, RR11.
- Donovan, Robert J. and John R. Rossiter (1982), "Store Atmosphere: An Environmental Psychology Approach," *Journal of Retailing*, 58 (Spring), 34~57.
- Donovan, Robert J., John R. Rossiter, Gilian Marcolyn, and Andrew Nesdale (1994), "Store Atmosphere and Purchasing Behavior," *Journal of Retailing*, 70 (3), 283-294.
- "Don't Cry Over Spilt Cash," (1994), *Supermarket Business*, (February), 50-54.
- "Don't Die Until You've Seen this Store!" (1994) *Supermarket Business* (January), 27-33.
- Doyle, Peter and Ian Fenwick (1974-1975), "HOW Store Image Affects Shopping Habits in Grocery Chains," *Journal of Retailing*, 50 (Winter), 39-52.
- Dreze, Xavier (1994), "Loss Leaders: Store Traffic and Cherry Picking," Doctoral Dissertation, University of Chicago.
- Dreze, Xavier, Stephen J. Hoch, and Mary E. Purk (1994), "Shelf Management and Space Elasticity," *Journal of Retailing*, 70 (4), 301-326.
- Duff, Mike (1989), "A Moveable Feast," *Supermarket Business* (July), 9A-12A.
- Dworin, Diana (1994), "Cold Warriors," *Austin American Statesman* (September 4), E1.
- Dwyer, Steve (1993), "C-Store Merchandising: For Candy Consumers, Seeing is Buying," *National Petroleum News* (September), 50-52.
- "ECR and Partnering Go Hand in Hand" (1996), *Grocery Marketing* (May), 8.
- Ehrlichmann, Howard and Jack N. Halpern (1988), "Affect and Memory: Effects of Pleasant and Unpleasant Odors on Retrieval of Happy and Unhappy Memories," *Journal of Personality and Social Psychology*, 55 (5), 769L779 .
- Eisman, Regina (1993), "Giving Away the Goods," *Incentive* (May), 39-44.
- "Electronics Wage Hidden War on Shoppers," (1993), *The Sunday Times* (London, England), (October 24), 9.
- Emert, Carol (1996), "Wal-Mart Aim: To Increase Food Market Penetration," *Supermarket News* (June 17).
- Etgar, Michael and Naresh K. Malhotra (1981), "Determinants of Price Dependency: Personal and Perceptual Factors," *Journal of Consumer Research*, 8 (September), 217-222.
- Fader, Peter. S. and Leigh McAlister (1990), "An Elimination by Aspects Model of

- Consumer Response to Promotion Calibrated on UPC Scanner Data," *Journal of Marketing Research*, 28 (August), 322-332.
- Fader, Peter S. and Leonard M. Lodish (1990), "A Cross-Category Analysis of Category Structure and Promotional Activity for Grocery Products," *Journal of Marketing*, 54 (October), 52-65. '
- Farquhar, Peter H. (1989), "Managing Brand Equity," *Marketing Research* (September), 24-33.
- Fensholt, Carol (1994), "Unsalables, Does an Information Gap Do the Real Damage?" *Supermarket Business* (August), 25-34.
- Folkes, Valerie (1988). "The Availability Heuristic and Perceived Risk," *Journal of Consumer Research*, 15 (June), 13-23.
- Food Marketing Institute (1987), "Superstore Formats of the Future," *Progressive Grocer*, Food Marketing Institute, Washington, DC, December 1986, April 1987.
- Food Marketing Institute (1992), *Alternative Store Formats: Competing in the Nineties*, Report #9-511, Washington, DC (January).
- "For Customer Data, It's In the Cards; Using Check Cashing Cards to Determine Customer Base," (1988), *Supermarket News* 38, (May 9), 74.
- Frederick, Joanne (1995), "Supercenters: The Threat du Jour, " *Grocery Marketing* (March), 14-17,
- Gabor, Andre and Clive W. J. Granger (1966), " Price as an Indicator of Quality: Report on an Enquiry," *Economica*, 46 (February), 43-70
- Garry, Michael (1993), "Making It on Supermarket Row" *Progressive Grocer* (December), 65-68,
- Garry, Michael (1994), " A&P Strikes Back: Tough Times for A&P," *Progressive Grocer* (February), 32-34.
- Garry, Michael (1996), "HEB: The Tech Leader," *Progressive Grocer* (May), 63-64, 66, 68.
- General Mills (1980), "A Summary Report on U.S. Consumers' Knowledge, Attitudes and Practices About Nutrition," prepared by Maracom Research Corp., published by General Mills, Inc., Minneapolis, MN.
- George, Michael, Anthony Freeling, and David Court (1994), "Reinventing the Marketing Organization," *The McKinsey Quarterly*, No. 4, 43-62.
- Glazer, Rashi, Barbara E. Kahn, and William L. Moore (1991), "The Influence of External Constraints on Brand Choice: The Lone-Alternative Effect," *Journal of Consumer Research*, 18 (June), 119-127.
- Glemet, Francois and Rafael Mira (1993), "The Brand Leader s Dilemma" *The*

- McKinsey Quarterly*, No. 2, 3~15.
- "Grocers Say Best Place to Influence Consumers is in the Store" (1993), *Marketing News* (August 30), 7.
- Gupta, Sunil (1988), "Impact of Sales Promotions on When, What, and How Much to Buy," *Journal of Marketing Research*, 25 (November), 342-355.
- Gutner, Toddi (1994), "Food Distributors," *Forbes* (January 3), 148-150.
- Hammer, Michael and James Champy (1993), *Reengineering the Corporation*. New York: HarperCollins.
- Hardie, Bruce G. S., Eric J. Johnson, and Peter S. Fader (1993), "Modeling Loss Aversion and Reference Dependence Effects on Brand Choice," *Marketing Science*, 12 (4), 378-394.
- Hartley, Robert F. (1986), *Marketing Mistakes*. 3rd Edition, New York: Wiley.
- Hauser, John R. and Birger Wernerfelt (1990), "An Evaluation Cost Model of Consideration Sets," *Journal of Consumer Research*, 16 (March), 393--08.
- Heinbockel, John E. and Israel M. Ganot (1995), "Quarterly Supermarket Statistical," Goldman Sachs: U.S. Research, Retailing: *Food and Drug*, December I 5.
- Helson, Harry (1964), *Adaptation-Level Theory*, New York: Harper & Row.
- Herndon, Neil (1994), "Wal-Mart Goes to Hong Kong, Looks at China," *Marketing News* (November 21), 2.
- Hess, James D. and Eitan Gerstner (1987), "Loss Leader Pricing and Rain Check Policy," *Marketing Science*, 6 (Fall), 358-374.
- Heyman, C. David (1989), *A Woman Named Jackie*, New York: Lyle Stuart.
- Hoch, Stephen J. (1988). "Who Do We Know: Predicting the Interests and Opinions of the American Consumer," *Journal of Consumer Research* 15 (December), 315-324.
- Hoch, Stephen J. (1996). "How Should National Brands Think about Private Labels?" *Sloan Management Review*, 37 (Winter), 89-102.
- Hoch, Stephen J., Byung-Do Kim, Alan L. Montgomery, and Peter E. Rossi (1995), "Determinants of Store-Level Price Elasticity," *Journal of Marketing Research*, 32 (February), 17-29.
- Hoch, Stephen J. and Shumeet Banerji (1993), "When Do Private Labels Succeed?" *Sloan Management Review* (Summer), 57-67.
- Hoch, Stephen, Xavier Dreze, and Mary E. Purk (1994), "EDLP, Hi-Lo, and Margin Arithmetic," *Journal of Marketing*, 58 (October), 16-27.
- Hogarth, Robin M. (1987), *Judgment and Choice*, 2nd Edition, New York: Wiley.
- Hortman, Sandra McCurley, Arthur W. Allaway, J. Barry Mason, and John Rasp (1990), "Multisegment Analysis of Supermarket Patronage," *Journal of Business Research*,

21 (November), 209-223.

"How Consumers Evaluate Private Label Brand Quality" (1995), *Stores* (Winter), RR1, RR2.

Hoyer, Wayne D. (1984), "An Examination of Consumer Decision Making for a Common Repeat Purchase Product," *Journal of Consumer Research*, 11 (December), 822-829.

Huber, Joel and Christopher P. Puto (1983), "Market Boundaries and Product Choice: Illustrating Attraction and Substitution Effects," *Journal of Consumer Research*, 10 (June), 31-44.

Huber, Joel and John McCann (1982), "The Impact of Inferential Beliefs on Product Evaluations," *Journal of Marketing Research*, 19 (August), 324-333.

Huber, Joel, John W. Payne, and Christopher P. Puto (1982), "Adding Asymmetrically Dominated Alternatives: Violations of Regularity and the Similarity Hypothesis," *Journal of Consumer Research*, 9 (June), 90-98.

Huffman, Cynthia and Michael J. Houston (1993), "Goal-Oriented Experiences and the Development of Knowledge," *Journal of Consumer Research*, 20 (September), 190-207.

Husson, Mark and Erika Gritman Long (1994), Private Label: Cornerstone of the New Supermarket Brand Architecture, JP Morgan Securities, Inc., Equity Research, New York (January 31).

Information Resources, Inc. (1993), *Managing Your Business in an EDLP Environment*, Chicago: IRI.

Ingram, Bob (1994), "At Minyard, 'Big D' Stands for Diversity," *Supermarket Business* (May), 41-48.

Inman, J. Jeffrey and Leigh McAlister (1993), "A Retailer Promotion Policy Model Considering Promotion Signal Sensitivity," *Marketing Science*, 12 (Fall), 339-356.

Inman, J. Jeffrey and Leigh McAlister (1994), "Do Coupon Expiration Dates Affect Consumer Behavior?" *Journal of Marketing Research*, 31 (August), 423-428.

Inman, J. Jeffrey, Leigh McAlister, and Wayne D. Hoyer (1990), "Promotion Signal: Proxy for a Price Cut?" *Journal of Consumer Research*, 17 (June), 74-81.

Ippolito, Pauline and Alan, D. Mathios (1990), "Information, Advertising, and Health Choices: A Study of the Cereal Market," *Rand Journal of Economics*, 21 (Autumn), 459-480.

Isenberg, Daniel J. (1981), "Some Effects of Time-Pressure on Vertical Structure and Decision Making in Small Groups," *Organizational Behavior and Human Performance*, 27 (February), 119-134.

- "Is Mainstream But a Dream?" (1994), *Supermarket Business* (February), 67-68.
- Iyer, Easwar S. (1989), "Unplanned Purchasing: Knowledge of Shopping Environment and Time Pressure," *Journal of Retailing*, 65 (Spring), 40-57.
- Jacoby, Jacob (1984), "Perspectives on Information Overload," *Journal of Consumer Research*, 10 (March), 432-435.
- Jacoby, Jacob, Carol A. Kohn, and Donald E. Speller (1973), "Time Spent Acquiring Information as a Function of Information Load and Organization," *Proceedings of the American Psychological Association's 81st Annual Convention*, " Washington, DC, 8, 813-814.
- Jager, Durk I., President & COO, Procter & Gamble (1996), "Focusing on the Consumer: The Operative Word in Efficient Consumer Response," keynote address, Grocery Products Manufacturers Council (April 10), Toronto.
- Jager, Durk I., President & COO, Procter & Gamble (1996), "General Session-Opening Remarks," presentation to Joint Industry ECR Conference, Chicago Hilton & Towers (March 2).
- Johnson, Bradley (1993), "Supermarkets Take Position," *Advertising Age*, 64 (May 10), S-1, S-4.
- Johnson, Eric J. and J. Edward Russo (1984), "Product Familiarity and Learning New Information," *Journal of Consumer Research*, 11 (June), 542-549.
- Kahn, Barbara E. (1995), "Consumer Variety-Seeking Among Goods and Services," *Journal of Retailing and Consumer Services*, 2 (3), 139-148.
- Kahn, Barbara E. and Alice M. Isen (1993), "The Influence of Positive Affect on Variety-Seeking Among Safe, Enjoyable Products," *Journal of Consumer Research*, 20 (September), 257-270.
- Kahn, Barbara E. and David C. Schmittlein (1989), "Shopping Trip Behavior: An Empirical Investigation," *Marketing Letters*, 1 (1), 55-69.
- Kahn, Barbara E. and David C. Schmittlein (1992), "The Relationship Between Purchases Made on Promotion and Shopping Trip Behavior," *Journal of Retailing*, 68 (3), 294-315.
- Kahn, Barbara E. and Donald R. Lehmann (1991), "Modeling Choice Among Assortments," *Journal of Retailing*, 67 (fall), 274-299.
- Kahn, Barbara E. and Therese A. Louie (1990), "Effects of Retraction of Price Promotions on Brand Choice Behavior for Variety-Seeking and Last-Purchase Loyal Consumers," *Journal of Marketing Research*, 27 (August), 279-89.
- Kahn, Barbara E., William L. Moore, and Rashi Glazer (1987), "Experiments in Constrained Choice," *Journal of Consumer Research*, 14 (June), 96-113.

- Kalwani, Manohar U. and Chi Kin Yim (1992), "Consumer Price and Promotion Expectations: An Experimental Study," *Journal of Marketing Research*, 29 (February), 90-100
- Kalwani, Manohar U., Chi Kin Yim, Heikki J. Rinne, and Yoshi Sugita (1990), "A Price Expectations Model of Customer Brand Choice," *Journal of Marketing Research*, 27 (August), 251-262.
- Kalyanaram, Gurumurthy and John D. C. Little (1994), "An Empirical Analysis of Latitude of Price Acceptance in Consumer Package Goods," *Journal of Consumer Research*, 21 (December), 408-418.
- Kalyanaram, Gurumurthy and Russell S. Winer (1995), "Empirical Generalizations from Reference Price Research," *Marketing Science*, 14 (No. 3, Part 2 of 2), G151-G169.
- Kardon, Brian E. (1992), "Consumer Schizophrenia: Extremism in the Marketplace," *Planning Review*, 20 (July/August), 18-22.
- Kaul, Anil and Dick R. Wittink (1995), "Empirical Generalizations about the Impact of Advertising on Price Sensitivity and Price," *Marketing Science*, 14 (No. 3, Part 2 of 2), G151-G160.
- Keehner, Kami (1994), "Strategies," (sic) *Dairy Field* (May), 23-26.
- Keeney, R. L. and Howard Raiffa (1976), *Decisions with Multiple Objectives: Preferences and Value Tradeoffs*, New York: Wiley.
- Keller, Kevin Lane (1991), "Conceptualizing, Measuring and Managing Customer-Based Brand Equity," *Marketing Science Institute Working Paper #91-123*, October 1991.
- "Kimberly-Clark to Sell Some Parts of Scott" (1995), *Supermarket News* (December 25), 39.
- Kim, Peter (1993), "Restore Brand Equity!" *Directors and Boards*, (Summer), 21-29.
- Klepacki, Laura (1993), "P&G Commits Its Heavy Guns," *Supermarket News* (April 12), 10.
- "Kmart to Close 10 Stores, Cutting 6,000 Jobs" (1994), *Austin American Statesman* (September 9), D1, D2.
- Knasko, Susan (1989), "Ambient Odor and Shopping Behavior," *Chemical Senses*, 14 (94), 718.
- Kollat, David T. and R. P. Willet (1967), "Customer Impulse Purchasing Behavior," *Journal of Marketing Research*, 4, 21-31.
- Kollat, David T. and R. P. Willet (1969), "Is Impulse Purchasing Really a Useful Concept for Marketing Decisions?" *Journal of Marketing* 33 (January), 79-83.

- Kotler, Philip (1973-1974), " Atmospherics as a Marketing Tool," *Journal of Retailing*, 49 (Winter), 48-64.
- Krishna, Aradhna, Imran S. Currim, and Robert W. Shoemaker (1991), "Consumer Perceptions of Promotional Activity, " *Journal of Marketing*, 55 (April), 4-16.
- Krishnamurthi, Lakshman and S. P. Raj (1991), "An Empirical Analysis of the Relationship Between Brand Loyalty and Consumer Price Elasticity, " *Marketing Science*, 10 (Spring), 172-183.
- Krishnamurthi, Lakshman, T. Mazumdar, and S. P. Raj (1992), "Asymmetric Response to Price in Consumer Choice and Purchase Quantity Decisions," *Journal of Consumer Research*. 19 (December), 387-400.
- Krum, Franklin (1994), "Quantum Leap " *Progressive Grocer* (January) 41-43.
- Kumar, V. and Robert P. Leone (1988), "Measuring the Effect of Retail Store Promotion on Brand and Store Substitution," *Journal of Marketing Research* 25 (May), 178-185.
- Kurt Salmon Associates (1993), *Efficient Consumer Response: Enhancing Consumer Value in the Grocery Industry*, Food Marketing Institute Report #9-526, Washington, DC (January).
- Lal, Rajiv (1990), "Price Promotions: Limiting Competitive Encroachment," *Marketing Science*, 9 (3), 247-262.
- Lal, Rajiv and Carmen Matutes (1994), "Retail Pricing and Advertising Strategies," *Journal of Business*, 67 (3), 345-371.
- Langford, Nancy and Stephen A. Greyser (1994), "P&G and Everyday Low Prices," Harvard Business School Case 9-593-108 (July 25).
- Leavitt, Harold J. and Thomas L. Whisler (1958), "Management in the 19eo's," Harvard Business Review (November-December), 41-48
- Lehmann, Donald R. and Yigang Pan (1994), "Context Effects, New Brand Entry, and Consideration Sets," *Journal of Marketing Research*, 21 (August), 364-374.
- Lesly, Elizabeth (1994), "The Carving of Elsie, Slice by Slice," *Business Week* (January 17), 29.
- Levin, Irwin P. and Gary J. Gaeth (1988), "HOW Consumers are Affected by the Framing of Attribute Information Before and After Consuming the Product," *Journal of Consumer Research* 15 (December), 374-378.
- Levin, Irwin P., Richard D. Johnson, Craig P. Russo, and Patricia J. Deldin (1985), "Framing Effects in Judgment Tasks with Varying Amounts of Information," *Organizational Behavior and Human Decision Processes*, 36 (December), 362-377.
- Lichtenstem Donald R., Nancy M. Ridgway, and Richard G. Netemeyer (1993), "Price Perceptions and Consumer Shopping Behavior: A Field Study," *Journal of Marketing*

- Research*, 30 (May), 234-245.
- Lichtenstein Donald R and William O Bearden (1989), "Contextual Influences on Perceptions of Merchant-Supplied Reference Prices," *Journal of Consumer Research*, 16 (June), 55-66,
- Lichtenstein, Sarah, Paul Slovic, Baruch Fischhoff, Mark Layman, and Barbara Combs (1978), "Judged Frequency of Lethal Events," *Journal of Experimental Psychology: Human Learning and Memory*, 4 (November), 551-578.
- Linsen, M. A. (1975), "Like Our Music Today, Ms. Shopper?" *Progressive Grocer*, 56 (October), 156.
- Litwak, David (1993), "Standing the Test of Tune " *Supermarket Business* 48 (May), 87-95.
- Litwak, David (1996), "What Price Sales Glory," *Supermarket Business* (July), 25, 27, 29, 31, 33, 35.
- Litwak, David and Nancy Maline (1993), "Who Said HBC Wasn't Perishable?" *Supermarket News* (May), 137-144.
- Loken, Barbara and Deborah Roedder John (1993), "Diluting Brands Beliefs: When Do Brand Extensions Have a Negative Impact?" *Journal of Marketing*, 57 (July), 71-84.
- Loken, Barbara, Ivan Ross, and Ronald L Hinkle (1986) „Consumer Confusion' of Origin and Brand Similarity Perceptions," *Journal of Public Policy and Marketing*, 5, 195-211.
- Loro, Laura (1994), "Doing What Comes Naturally," *Advertising Age*, 65 (August 8), 22.
- Loro, Laura (1994), "H-E-B, Wegmans Freshen Up Stale Image of Grocery," *Advertising Age*. 65 (May 2), S-15.
- Lowe, Kimberly (1995), "Rating Progress Through Category Management," *Grocery Marketing* (May), 22-25.
- Lowe, Kimberly (1995), "Retailers Offered a Full Plate of Category Management," *Grocery Marketing* (June), 14-17.
- Lynch, John G. Jr., and Thomas K. Srull (1982), "Memory and Attentional Factors in Consumer Choice: Concepts and Research Methods," *Journal of Consumer Research*, 9 (June), 18-37.
- Maholtra, Naresh K. (1982), "Information Load and Consumer Decision Making," *Journal of Consumer Research*, 9 (March), 419-430.
- Mandel, Jr., Stephen F. (1990), "Implications of Declining Cost Structures in Mass Merchandise Retailing," speech given to Second Annual Seminar for International Investors in Retailing (April 5), Goldman Sachs Research.
- Mandel, Jr., Stephen F. (1991), "A Competitive Challenge: How Supermarkets Can Get

- Into the Productivity Loop," *Andersen Consulting International Trends in Retailing*, Vol. 8, No. 1 (Spring). "Manufacturers Rate Retailers" (1995), *Supermarket Business* (October).
- Marter, Marilyn (1994), "Measure for Measure?" *Philadelphia Inquirer* (April 6), F1, F5.
- Martin, Ellen James (1996), Those Coupons Being Used at a Furious Clip," *Philadelphia Inquirer*, January 10, G1, C4.
- Mathews, Ryan (1993), "Relearning the 'ABC' of Business," *Grocery Marketing* (August), 5-6, 8, 10, 12, 20.
- Mathews, Ryan (1993), "'Rudinlimentary' ABC Efforts Yield Big Results for Spartan," *Grocery Marketing* (August), 12.
- Mathews, Ryan (1994), "Is the Damage Done?" *Progressive Grocer* (June) 35
- Mathews, Ryan (1994), "Street Smart," *Progressive Grocer* (August), 56-57.
- Mathews, Ryan (1995), "In the Trenches " *Progressive Grocer* (March) 30-36
- Mathews, Ryan (1996), "Partnerships and Progress," *Progressive Grocer* (June) 30-32.
- Mayhew, Glerm E. and Russell S. Winer (1992), "An Empirical Analysis of Internal and External Reference Prices Using Scanner Data," *Journal of Consumer Research*. 19 (June), 62-70.
- Mazumdar, Tridib and Kent B. Monroe (1990), "The Effects of Buyers' Intentions to Learn Price Information on Price Encoding," *Journal of Retailing*, 66 (1), 15-32.
- McAlister, Leigh (1986), "The Impact of Price Promotions on a Brand's Market Share, Sales Pattern and Profitability," Marketing Science Institute Working Paper 86-110.
- McAlister, Leigh and Edgar A. Pessemier (1982), "Variety-Seeking Behavior: An Interdisciplinary Review," *Journal of Consumer Research*. 9 (December), 311-322.
- McAlister, Loigh and Michael J. Zenor (1992), "The Impact of Retailer Differences on Promotional Response: A Link Between Unusual Levels of Support and Unusual Levels of Response," University of Texas at Austin Working Paper.
- McCarthy, Michael (1993), Uames Bond Hits the Supermarket: Stores Snoop on Shoppers' Habits to Boost Sales," *The Wall Street Journal: Marketplace*. (August 25), B1, B8.
- McElnea, Jeffrey (1994), "Rising Power of Retail Trade is Good News for Brand Marketers," *Brandweek*, (April 4), 16.
- McFarlan, Warren F. (1994), "Organizational Transformation," *Proceedings of the Food Marketing Institute 's Midwinter Executive Conference*. January 16-19, 52-58.
- McKenna, Mary L. (1966), "The Influence of In-Store Advertising," in *On Knowing the*

- Consumer*. Joseph Newman, Ed., New York: Wiley, 114~125.
- McNair, Bill (1994), "My Brand--Your Brand: Co-existence and Collaboration in the Dairy Case," a Nielsen presentation at the International Dairy/Deli/ Bakery Association, June 7.
- Mehrabian, A. and J. A. Russell (1974), *An Approach to Environmental Psychology*, Cambridge, MA: MIT Press.
- Mendelson, Seth (1994), "A Conflict of Interest," *Supermarket Business* (May), 143-144.
- Menon, Satya and Barbara E. Kahn (1995), "The Impact of External Context on Variety-Seeking in Product Choices," *Journal of Consumer Research*, 22 (December), 285-295.
- Meyer, Robert J. and Joao Assuncao (1990), "The Optimality of Consumer Stockpiling Strategies," *Marketing Science*, 9 (Winter), 18-41.
- Miller, Cyndee (1993), "U.S., European Shoppers Seem Pleased with their Supermarkets," *Marketing News* (June 21), 1.
- Millman, R. E. (1982), "Using Background Music to Affect the Behavior of Supermarket Shoppers," *Journal of Marketing*, 46 (3), 86-91.
- Mitchell, Deborah, Barbara E. Kahn, and Susan Knasko (1995), "There is Something in the Air: The Effects of Congruent or Incongruent Ambient Odor on Consumer Decision Making," *Journal of Consumer Research*, 22 (September), 229-238.
- Mittal, Banwari (1994), "Bridging the Gap Between Our Knowledge of 'Who' Uses Coupons and 'Why' Coupons are Used," Marketing Science Institute Working Paper #94-112, (August).
- Mogelonsky, Marcia (1994), "Please Don't Pick the Cherries: How Supermarketers Use Electronic Price Scanning to Build Store Loyalty," *Marketing Tools*, (September/October), 10~13.
- Monroe, Kent (1973), "Buyers' Subjective Perceptions of Price," *Journal of Marketing Research*, 8 (November), 70~80.
- Monroe, Kent B. and Susan M. Petroshius (1981), "Perceptions of Price: An Update of the Evidence," in *Perceptions in Consumer Behavior*, Harold H. Kassarian and Thomas S. Robertson, Eds., 3rd Edition, Glenview, IL: Scott Foresman and Company, 43-55.
- Morgenson, Gretchen (1994), "The Trend is Not their Friend," *Forbes* (September 16), 115-119.
- Morgenson, Gretchen (1996), "Denial in Battle Creek," *Forbes* (October 7) 44-46 .
- Morgenson, Gretchen (1996), "TOO Much of a Good Thing?" *Forbes* (June 3), 115-119.
- Morris, Kathleen (1993), "No-Name Power," *Financial World* (March 16), 32.

- Morton, Jerry (1993), "ESL: (Electronic Shelf Label Systems): Up and Running," *Progressive Grocer* (December), 23-24.
- Much, Marilyn (1996), „Behind Cereal Price Cuts: Wrath of Fickle Shoppers," *Investor's Business Daily* (June 25).
- Mueller, William (1991), "Who Reads the Label?" *American Demographics* (January), 36-40.
- Mulhern, Francis J. and Robert P. Leone (1990), "Retail Promotional Advertising: Do the Number of Deal Items and the Size of Deal Discounts Affect Store Performance?" *Journal of Business Research*, 21 (November), 179-194.
- Mulhern, Francis J. and Robert P. Leone (1991), "Implicit Price Bundling of Retail Products: A Multi-product Approach to Maximizing Store Profitability," *Journal of Marketing* (October), 63-76.
- Nagle, Thomas T. (1987), *The Strategy and Tactics of Pricing*, Englewood Cliffs, NJ: Prentice-Hall.
- Narasimhan, Chakravarti (1984), "A Price Discrimination Theory of Coupons," *Marketing Science*, 3 (Spring), 128-147.
- Narasimhan, Chakravarti (1990), "Managerial Perspectives on Trade and Consumer Promotions," *Marketing letters*, I (3), 239-252.
- Nedungadi, Prakash (1990), "Recall and Consumer Consideration Sets: Influencing Choice Without Altering Brand Evaluations," *Journal of Consumer Research*, 17 (December), 263-276.
- Nedungadi, Prakash and J. Wesley Hutchinson (1985), "The Prototypicality of Brands: Relationships with Brand Awareness, Preference and Usage," in *Advances in Consumer Research*. Vol. 12, Elizabeth C. Hirschman and Morris B. Holbrook, Eds., Provo, UT: Association for Consumer Research, 498-503.
- Nelson, Philip (1970), "Information and Consumer Behavior," *Journal of Political Economy*, 78 (2), 311-329.
- Neslin, Scott A. (1990), "A Market Response Model for Coupon Promotions," *Marketing Science*, 9 (Spring), 125-145.
- Neslin, Scott A. and Robert Shoemaker (1989), "An Alternative Explanation for Lower Repeat Rates After Promotional Purchases," *Journal of Marketing Research*, 26 (May), 205-213.
- Neslin, Scott A., Caroline Henderson, and John Quelch (1985), "Consumer Promotions and the Acceleration of Product Purchases," *Marketing Science*, 4 (2), 147-165.
- Nichol, Dave (1993), "Hell is Truth Seen Too Late," keynote address to the Private Label Manufacturing Conference, Miami, Florida (March).

- Nystrom, Harry, Jans Tamsons, and Robert Thams (1975), "An Experiment in Price Generalization and Discrimination," *Journal of Marketing Research*, 12 (May), 177-181.
- O'Connor, Michael J. (1991), "What Every CEO Should Know About New Merchandising Technology," *Supermarket Business* (May), 63-70.
- Oster, Patrick with Gabrielle Saveri and John Templeman (1993), "Procter & Gamble Hits Back: Its Dramatic Overhaul Takes Aim at High Costs-and Low-Price Rivals," *Business Week* (July 19), 20-22.
- Pare, Terence P. (1993), "A New Tool for Managing Costs," *Fortune* (June 14) 124.
- Park, C. Whan (1994), "Strategic Implication of Branding Decision," presented at the 1994 AMA Doctoral Consortium at Santa Clara University, August.
- Park, C. Whan, Easwar S. Iyer, and Daniel C. Smith (1989), "The Effects of Situational Factors on In-Store Grocery Behavior: The Role of Store Environment and Time Available for Shopping," *Journal of Consumer Research*, 15 (March), 422-433.
- Partch, Ken (1991), "'Partnering': A Win-Win Proposition of the Latest Hula Hoop in Marketing?" *Supermarket Business* (May), 29-31, 34, 165-166.
- Partch, Ken (1993), "It's the Customer, Stupid" *Supermarket Business* (June), 23-36.
- Partch, Ken (1994), "Category Management Drumbeat," *Supermarket Business* (April), 26-28.
- Payne, John (1976), "Task Complexity and Contingent Processing in Decision-Making: An Information Search and Protocol Analysis," *Organizational Behavior and Human Performance*, 16 (August), 366-387.
- Payne, John, James R. Bettman, and Eric J. Johnson (1993), *The Adaptive Decision Maker*, New York: Cambridge University Press.
- "P&G Plans to Restructure Its Logistics and Pricing" (1994), *Supermarket News* (June 27), 1, 49.
- Pritchett, Lou (1995), *Stop Paddling & Start Rocking the Boat*, New York: HarperBusiness.
- "Procter's Gamble" (1992), *The Economist* (July 25), 61-62.
- Putler, D. (1992), "Incorporating Reference Price Effects into a Theory of Consumer Choice," *Marketing Science*, 11 (Summer), 287-309.
- Radice, Carol (1996), "A View from the Street," *Progressive Grocer* (May), 235-236, 238, 240.
- Raftery, Dan (1993), "Trim the Deadwood," *Progressive Grocer*, (September), p. 42-43.
- Rajecki, D. W., J. A. Dame, K. J. Creek, P. J. Barrickman, C. A. Reid, and D. C. Appleby (1993), "Gender Casting in Television Toy Advertisements: Distributions, Message

- Content Analysis, and Evaluations," *Journal of Consumer Psychology*, 2, 307-327.
- Rajendra, K. N. and Gerald J. Tellis (1994), "Contextual and Temporal Components of Reference Price," *Journal of Marketing*, 58 (January), 22-34.
- Raju, Jagmohan (1992), "The Effect of Price Promotions on Variability in Product Category Sales," *Marketing Science*, 11 (Summer), 207-220.
- Raju, Jagmohan S., Raj Sethuraman, and Sanjay K. Dhar (1995), "The Introduction and Performance of Store Brands," *Management Science*, 41 (June), 957-973.
- Raju, Jagmohan S., Sanjay K. Dhar, and Donald G. Morrison (1994), "The Effect of Package Coupons on Brand Choice," *Marketing Science*, 13 (Spring), 145-164.
- Raju, P. S. (1980), "Optimum Stimulation Level: Its Relationship to Personality, Demographics, and Exploratory Behavior," *Journal of Consumer Research*, 7 (December), 272-282.
- Raphel, Murray and Neil Raphel (1994), "Everybody Sells!" *Progressive Grocer*, 73 (May), 21-22.
- Raphel, Munay and Neil Raphel (1996), "What the 'I' in IGA Stands For," *Progressive Grocer* (June), 21-22.
- Rapoport, Carla (1994), "Nestle's Brand Building Machine," *Fortune* (September 19), 147-148, 150, 154, 156.
- "Retailer Reactions to Competitive Price Changes," (1994), *Retailing Review*, University of Florida, Center for Retailing Education and Research, (Fall, RR3-RR5, (based on a summary of an article by Peter R. Dickson and Joel E. Urbany from the *Journal of Retailing*).
- "Rethinking the Service Counter," (1994), *Supermarket Business* (April), 65-66.
- Reyes, Robert M., William C. Thompson, and Gordon H. Bower (1980), "Judgmental Biases Resulting from Differing Availabilities of Arguments," *Journal of Personality and Social Psychology*, 39 (July), 2-12.
- Richardson, Paul S., Alan S. Dick, and Arun K. Jain (1994), "Extrinsic and Intrinsic Cue Effects on Perceptions of Store Quality," *Journal of Marketing*, 58 (4), 28-36.
- Rigney, Peter (1994), "How Do You Promote Private Label?" *Progressive Grocer* (August), 162.
- Rook, Dennis W. (1987), "The Buying Impulse," *Journal of Consumer Research*, 14 (September), 189-199.
- Rook, Dennis W. (1990), "Is 'Impulse Buying' (Yet) a Useful Marketing Concept?" Working Paper, Northwestern University (May).
- Russo, J. E. (1977), "The Value of Unit Price Information," *Journal of Marketing Research*, 14, 193-201.

Russo, J. Edward, Richard Staelin, Catherine A. Nolan, Gary J. Russell, and Barbara L. Metcalf (1986), "Nutrition Information in the Supermarket," *Journal of Consumer Research*, 13 (June), 48-70.

"Sales Manual/Top Performers: What's Hot," (1994), *Progressive Grocer* (July), 69L82.

Saporito, Bill (1994), "Behind the Tumult at P&G," *Fortune* (March 7), 75-76, 78, 81-82.

Saxton, Lisa (1994), "Private Label Gains Ground," *Supermarket News* (November 13), 45-46.

Schifrin, Matthew (1994), "Last Legs?" *Forbes* (September 12), 150-154, 158.

Schiller, Zachary (1993), "Procter & Gamble Hits Back," *Business Week* (July 19), 21.

Schiller, Zachary and Wendy Zellner (1992), "Clout! More and More, Retail Giants Rule the Marketplace," *Business Week* (December 21), 66-69, 72-73.

Schiller, Zachary, Greg Burns, and Karen Lowry Miller (1996), "Make It Simple," *Business Week* (September 9), 96-99, 102, 104.

Schindler, Robert M. and Alan R. Wiman (1989), "Effect of Odd Pricing on Price Recall," *Journal of Business Research*, 19, (November), 165-177.

Sellers, Patricia (1993), "Brands: It's Thrive or Die," *Fortune* (August 23), 52.

Shankar, Venkatesh and Lakshman Krishnamurthi (1996), "Relating Price Sensitivity to Retailer Promotional Variables and Pricing Policy," *Journal of Retailing*, 72 (3), Fall, 249-272.

Shermach, Kelly (1995), "Study: Most Shoppers Notice P-O-P Material," *Marketing News*, (January 2), 27.

Shocker, Allan D., Moshe Ben-Akiva, Bruno Boccara, and Pnkash Nedungadi (1991), "Consideration Set Influences on Customer Decision-Making and Choice: Issues, Models, and Suggestions," *Marketing Letters*, 2 (August), 181-198.

"Shoot Out at the Check-Out" (1993), *The Economist* (June 5) 69.

Shore, Andrew and Gary Giblem (1992), "Household Products and Cosmetics: Everyday Low (or "value") Pricing: An Idea Whose Time Has Come," *Paine Webber* (October 13).

Shore, Andrew and Margaret Lenahan (1993), "Cosmetic and Household Products: When the Sun Comes Up Tomorrow, You Had Better Be Running," *Paine Webber* (October 11).

Simmons, Tim (1994), "If They Stay, They'll Pay," *Supermarket Business*, February, 103-107.

Simon, Herbert A. (1955), "A Behavioral Model of Rational Choice," *Quarterly Journal of Economics*, 69, 99-118.

Simonson, Itamar (1989), "Choice Based on Reasons: The Case of Attraction and

- Compromise Effects," *Journal of Consumer Research*, 16 (September), 158-174.
- Simonson, Itamar (1990), "The Effect of Purchase Quantity and Timing on Variety-Seeking Behavior," *Journal of Marketing Research*, 27 (2), 150-162.
- Simonson, Itamar (1992), "The Influence of Anticipating Regret and Responsibility on Purchase Decisions," *Journal of Consumer Research*, 19 (June), 105-118.
- Simonson, Itamar (1993), "Get Closer to Your Customers by Understanding How They Make Choices," *California Management Review*, (Summer), 68-83.
- Simonson, Itamar (1994), "Shoppers' Easily Influenced Choices," *New York Times* (November 6), 11.
- Simonson, Itamar and Amos Tversky (1992), "Choice in Context: Tradeoff Contrast and Extremeness Aversion," *Journal of Marketing Research*, 29 (August), 281-295.
- Simonson, Itamar and Russell S. Winer (1992), "The Influence of Purchase Quantity and Display Format on Consumer Preference for Variety," *Journal of Consumer Research*, 19 (June), 133-138.
- Sirvanci, Mete B. (1993), "An Empirical Study of Price Thresholds and Price Sensitivity," *Journal of Applied Business Research*, 9 (2), 43-49.
- Smith, Kerry E. (1993), "No Brand Too Small," *PROMO/ Progressive Grocer*, Special Report (December), 4-5.
- Smith, Patricia Cane and Ross Curnow (1966), "Arousal Hypotheses and the Effects of Music on Purchasing Behavior," *Journal of Applied Psychology*, 50 (3), 255-256.
- Snyder, Glenn (1994), "Category Switching Expands GM/HBC's Role," *Progressive Grocer* (April), 27-38.
- Sommer, Robert and Susan Aitkens (1982), "Mental Mapping of Two Supermarkets," *Journal of Consumer Research*, 9 (September), 211-215.
- Spethmann, Betsy (1994), "Borden's Milkman Wants You to Drop that Snapple and Buy Dairy," *BrandWeek* (November 7), 30-31.
- Spethmann, Betsy (1994), "Coupons Shed Low-Tech Image," *BrandWeek* (October 24), 30-31.
- Spethmann, Betsy and Karen Benezra (1994), "Co-Brand or be Damned," *BrandWeek* (November 21), 21-24.
- Spiggle, Susan (1987), "Grocery Shopping Lists: What Do Consumers Write?" in *Advances in Consumer Research*, Vol. 14, Melanie Wallendorf and Paul F. Anderson, Eds., Provo, UT: Association for Consumer Research, 241-245.
- Staten, Vince (1993), *Can You Trust a Tomato in January?* New York: Simon and Schuster.
- "State of the Industry" (1995), *Chain Store Age Executive* (August), 3A-7A.

- Stern Aimee L. (1985) "New Payoff from Old Brand Names," *Dun's Business Month* (April), 42-44.
- Stern, Hawkins (1962), "The Significance of Impulse Buying Today," *Journal of Marketing* (April), 59-62.
- Stewart, Thomas A. (1993), "Welcome to the Revolution," *Fortune* (December 13), 66-8, 70, 72, 76-7.
- Stiven, Kristine (1989), "Future Store? It's . . . Black and White for Format Leader, A&P's James Wood," *Advertising Age* (May 8), S-17, S-18.
- "Store-Brand Sales Reported Rising in Supermarkets" (1996), *Supermarket Business* (July), 9.
- Strauss, Gary (1993), "Company Makes Big Cuts to Stay Fit," *USA Today* (July 16).
- "Supermarket Nonfoods Business: Minding Your Magazines," (1994), *Supermarket Business* (December), 61-66.
- "Supermarket Nonfoods Business: The Home" (1994), *Supermarket Business* (October), 91-94.
- "Supermarket Profits Slip" (1994), *Food Distribution Magazine*, Vol. 35, No. 1 (January), 11.
- Swinyard, William R. (1993), "The Effects of Mood, Involvement and Quality of Store Experience on Shopping Intentions," *Journal of Consumer Research*, 20 (September), 271-280.
- Tauber, Edward M. (1981), "Brand Franchise Extension: New Product Benefits from Existing Brand Names," *Business Horizons*, 24 (2), 36-41.
- Taylor, Shelley E. (1987). "The Availability Bias in Social Perception and Interaction," in Daniel Kahneman, Paul Slovic, and Amos Tversky (Eds.), *Judgment under Uncertainty: Heuristics and Biases*. New York: Cambridge University Press, 190-200.
- Teerling, A. Nixdorf, R. R, and Koster, E. P. (1992), "The Effects of Ambient Odours on Shopping Behaviour," from the Abstracts of the 10th Congress of ECRO, August 23-28, Munich Germany, p. 155.
- Teinowitz, Ira and Jennifer Lawrence (1993), "Brand Proliferation Attacked," *Advertising Age* (May 10), 1, 49.
- Tenser, James (1995), "Realigned Kraft Planning 300 Dedicated Teams," *Brand Marketing* (January 16), 1, 4.
- Tenser, James (1996), "Polls Concur: Spending is Flowing to the Trade," *Brand Marketing* (June 3), 1, 4.
- Thaler, Richard (1985), "Mental Accounting and Consumer Choice," *Marketing Science*.

- 4 (Summer), 199-214.
- "The Marsh Super Study," *Progressive Grocer* Special Report, (December 1992), 66-67.
- Thomas, Art and Ron Gardland, (1993), "Supermarket Shopping Lists," *International Journal of Retail & Distribution Management*, 21 (2), 8-14.
- "To End a Trend" (1994), *Supermarket Business* (September), 155-159.
- Tordjman, Andre (1988), "A Review of the United States Food Retailing Industry," *International Journal of Retailing*, 3 (4), 55-69.
- Tully, Shawn (1993), "The Real Key to Creating Wealth," *Fortune* (September 20), 38-50.
- Turcsik, Richard (1995) "General Mills Shuffle Is Called a Good Move," *Supermarket News* (June 5), 27-8.
- "Turning Traffic Into Transactions," (1994), a study funded by the American Greetings Research Council with the Cooperation of Food Marketing Institute.
- Tversky, Amos (1972), "Elimination by Aspects: A Theory of Choice," *Psychological Review*, 79, 281-299.
- Tversky, Amos and Daniel Kahneman (1973), "Availability: A Heuristic for Judging Frequency and Probability," *Cognitive Psychology*, 5 (2), 207-232.
- Tversky, Amos and Daniel Kahneman (1974), "Judgment under Uncertainty: Heuristics and Biases," *Science* 185, 1124-1131.
- Tversky, Amos and Itamar Simonson (1993), "Context-Dependent Preferences," *Management Science*, 39 (10), 1179-1189.
- Urbany, Joel E., William O. Bearden, and Dan C. Weilbaker (1988), "The Effect of Plausible and Exaggerated Reference Prices on Consumer Perceptions and Price Search," *Journal of Consumer Research*, 15 (June), 95-110.
- Valeriano, Lourdes Lee (1993), "Inquisitive Gadgets," *Wall Street Journal* (October 7), 1.
- "Vendors Pushed Record Slew of Not-So-New Items" (1994), *Supermarket Business* (March), 13.
- Von Bergen Jane M (1994) "Updating the Shopping List, " *The Philadelphia Inquirer* (September 20), C1, C2.
- "Vons Cuts Prices" (1994), *Progressive Grocer* (March), 12.
- Wallace, David J. (1989), "Convenience Stores Push Fast-Lane Pace," *Advertising Age* (May 8), S-16, S-17.
- "Wal-Mart Delays Plans for Mexico" (1995), *Austin American Statesman* (January 25), C3.
- "Wal-Mart's 99-Quarter Earnings Growth Streak Ending" (1996), *Investor's Business*

- Daily* (January 18).
- Walters, Donna K. H. (1993), "Big Guys Rule Toy Industry Playground," *Austin American Statesman* (September 7).
- Walters, Rockney G. and Scott B. MacKenzie (1988), "A Structural Equations Analysis of the Impact of Price Promotions on Store Performance," *Journal of Marketing Research*, 55 (April), 17-28.
- Ware, Jeff and Gerald L. Patrick (1984), "Gelson's Supermarkets: Effects of MUZAK Music on the Purchasing Behavior of Supermarket Shoppers," MUZAK Research Report.
- Warm, J. S., W. N. Dember, and R. Parasuraman (1991), "Effects of Olfactory Stimulation on Performance and Stress in a Visual Sustained Attention Task," *Journal of the Society of Cosmetic Chemists*, 12, 1-12.
- Wehling, Robert L. (1996), "The Future of Brands: Getting Brands In Shape Today to Win the Loyalty of Tomorrow's Consumers," remarks by Robert L. Wehling, senior vice president of advertising, Procter & Gamble, at The Fisher School's Cullman Symposium, Ohio State University, April 25, 1996.
- Weinstein, Steve (1992), "Will Procter's Gamble Work?" *Progressive Grocer* (July), 36-38.
- Weller, Ed (1992), "Sampling Sells," *Progressive Grocer*, October, 121.
- Wells, Melanie and David Henry (1995), "Kimberly-Clark Deal Seeks to Unseat P&G," *USA Today* (July 18).
- Wernerfelt, Birger (1995), "A Rational Reconstruction of the Compromise Effect: Using Market Data to Infer Utilities," *Journal of Consumer Research*, 21 (March), 627-633.
- Whalen, Bernie (1995), "Retail Customer Service: Marketing's Last Frontier," *Marketing News* (March 15), 16, 18.
- Willard Bishop Consulting Ltd. (1993), *Variety or Duplication: A Process to Know Where You Stand*, Food Marketing Institute Report, Washington, DC.
- Winer, Russell S. (1986), "A Reference Price Model of Brand Choice for Frequently Purchased Products," *Journal of Consumer Research*, 13 (September), 250-256.
- Wolf, Brian (1994), "Measured Marketing: A Tool to Shape Food Store Strategy: Using Electronic Marketing to Create Loyal Customers," a study conducted for the Coca-Cola Retailing Research Council.
- Wright, Peter (1975), "Consumer Choice Strategies: Simplifying vs. Optimizing," *Journal of Marketing Research*, 11, 60-67.
- Yalch, Richard and Eric Spangenberg (1990), "Effects of Store Music on Shopping Behavior," *The Journal of Consumer Marketing*, 7 (Spring), 55-63.

- Zbytniewski, Jo-Ann (1992), "Going Global with Meat," *Progressive Grocer* (December), 78-79.
- Zeithaml, Valarie A. (1982), "Consumer Response to In-Store Price Information Environments," *Journal of Consumer Research*, 8 (March), 357-369.
- Zwiebach, Elliot (1995), "Super Moves," *Supermarket News* (December 25).
- Zwiebach, Elliot (1996), "SN's Top 75: How the Leading Supermarket Companies Ranked by Volume in 1995," *Supermarket News* (January 15), 92.