Eric J. Karson

College of Commerce and Finance

2082 Bartley Hall
Phone: (610) 519-4365

Villanova University
Fax: (610) 519-5364

Villanova, PA 19085-1678
eric.karson@villanova.edu
Education

Ph.D., Florida Atlantic University, May 1998

Major: Marketing

Dissertation title: Internet Advertising: New Media, New Models?

Dissertation Chair: Pradeep K. Korgaonkar

M.S., University of Colorado, May 1991

Major: Marketing

Minor: Research Methodology

MBA, Michigan State University, June, 1984

Major: Marketing

B.S., Western Michigan University, April, 1978

Major: Mathematics (Computer Option)

Minor: Military Science

Journal Publications

Karson, Eric J. and Pradeep K. Korgaonkar (2001), “An Experimental Investigation of Internet Advertising and the Elaboration Likelihood Model” Journal of Current Issues and Research in Advertising, 23 (Fall), 53 - 72.

Karson, Eric and Pradeep Korgaonkar (2001), “The Broadened Concept of Direct Marketing Advertising,” Marketing Management Journal (formerly Journal of Marketing Management), 11 (Spring), 82 - 93.

Korgaonkar, Pradeep K., Eric J. Karson, and Daulatram Lund (2001), “Direct Marketing Advertising: A Comparison of Hispanics and Non-Hispanics,” International Journal of Advertising, 20 (1), 25 - 47.

Korgaonkar, Pradeep K., Eric J. Karson, and Daulatram Lund (2000), “Hispanics and Direct Marketing Advertising,” Journal of Consumer Marketing, 17 (2), 137-157.

Karson, Eric J., “Two Dimensions of Computer and Internet Use: A Valid and Reliable Scale,” (2000), Quarterly Journal of Electronic Commerce, 1 (1), 50 - 62.

Korgaonkar, Pradeep K., Eric J. Karson, and Ishmael Akaah (1997), “Direct Marketing Advertising: The Assents, The Dissents, and The Ambivalents,” Journal of Advertising Research, 37 (September/October), 41 - 56.

Lichtenstein, Donald R., Scot Burton, and Eric J. Karson (1991), “The Effect of Semantic Cues on Consumer Perceptions of Reference Price Ads,” Journal of Consumer Research, 18 (December), 380-391.

Karson, Eric J. – continued

Conference and Other Publications

Karson, Eric J., “Exploring a Valid and Reliable Scale of Consumer Privacy Concerns on the Internet and Their Implications for E-commerce”, Academy of Marketing Science, 2002 Conference.

Karson, Eric J. (2001), “Antecedents of Attitudes Towards Internet Ads,” proceedings American Society of Business and Behavioral Sciences, 8th Annual Meeting.

Karson, Eric J. and Pradeep K. Korgaonkar (1999) “The Broadened Concept of Direct Marketing Advertising,” 1999 AMA Summer Educator's Meeting, Abstract.

Korgaonkar, Pradeep K., Eric J. Karson, and Daulatram Lund (1999), “Direct Marketing Advertising: A Comparison of Hispanics and Non-Hispanics,” 1999 Academy of Marketing Science, Abstract.

Karson, Eric J. (1999), “Hardware Before Grayware or Carts Before Horses: One School’s Experience,” 1999 Meeting of the Association of Private Enterprise Education, Abstract. Full paper as “An Assessment of Teaching Technology Adaptation: One School’s Experience, Haub School of Business Working Paper Series #99-6.

Korgaonkar, Pradeep K., Eric J. Karson, and Daulatram Lund, “Hispanic View of Direct Marketing Advertising,” 1997 AMA Summer Educator's Meeting, Abstract.
Korgaonkar, Pradeep K., Eric J. Karson, and Ishmael Akaah, “Consumer Evaluation of Direct Marketing Advertising: A Preliminary Study,” abstract in 1997 Proceedings, Society for Consumer Psychology.

Karson, Eric J. (1990) “A New Agenda for Advertising Research: Stimulating Advertising Related Word of Mouth,” In 1990 Proceedings, Southern Marketing Association.

Karson, Eric J. (1989) “An Analysis of Media Selection Models Towards an Expert System Solution,” In 1989 Proceedings, Southern Marketing Association.

Nelson, James E. and Eric J. Karson (1990, 1993, 1995, 1998, 2001) “South Delaware Coors, Inc.” in Strategic Marketing Problems: Cases and Comments, 5th through 9th editions, Roger A. Kerin and Robert A. Peterson, Englewood Cliffs, NJ: Prentice Hall.

Under Review or Final Development

Karson, Eric J., and Robert Fisher, “Re-Examining and Extending the Dual Mediation Hypotheses in an Online Advertising Context,” invited revision Journal of Advertising, submitted September, 2002.

Karson, Eric J. “A Cohort Study of Consumers’ Attitudes and Evaluation of Company Sponsored Web Sites,” three years longitudinal data collected.

Karson, Eric J. and Lori Wolin, “An Empirical Test of Involvements Antecedents and Outcomes Towards Understanding Interactivity,” [working title] to be submitted to Journal of Consumer Research, Spring 2003.

Karson, Eric J. – continued

Presentations

“Exploring a Valid and Reliable Scale of Consumer Privacy Concerns on the Internet and Their Implications for E-commerce”, Academy of Marketing Science, 2002 Conference, May 29 – June 2, Sanibel, FL.

“A ‘Brand’ New Strategy for Promoting the Meat Department,” Associated Wholesales, Inc. (AWI) Meat Seminar, May 7, 2002, New Holland, PA.

“Antecedents of Attitudes Towards Internet Ads,” (2001) presented at the American Society of Business and Behavioral Sciences, 8th Annual Meeting, February 21 – 26, Las Vegas, NV.

“Two Dimensions of Computer and Internet Use: A Valid and Reliable Scale,” poster session presented at the 1999 annual meeting of the Association for Consumer Research.

“Internet Advertising and the Elaboration Likelihood Model: Fit or Misfit?” presentation at the Haub School of Business Faculty Research Forum, 10/7/1999.

 “The Broadened Concept of Direct Marketing Advertising,” 1999 AMA Summer Educator's Meeting, San Francisco, CA.

 “Direct Marketing Advertising: A Comparison of Hispanics and Non-Hispanics,” 1999 Academy of Marketing Science, Miami, FL.

“Hardware Before Grayware or Carts Before Horses: One School’s Experience,” 1999 Meeting of the Association of Private Enterprise Education, Orlando, FL.

“Hispanic View of Direct Marketing Advertising,” 1997 AMA Summer Educator's Meeting, Chicago, IL.

“Consumer Evaluation of Direct Marketing Advertising: A Preliminary Study,” 1997 Meeting of the Society for Consumer Psychology, St. Petersburg, FL.

“An Analysis of Media Selection Models Towards an Expert System Solution,” 1989 Meeting of the Southern Marketing Association, New Orleans, LA.

Research Interests

Interactive Media/Electronic Commerce: The means of communicating with customers are rapidly changing. Interactive communications are evolving, combining the elements of both print and electronic media. It is critical that scholarly, relevant, timely, and accessible research be conducted to ensure the best possible use of this exciting, growing, and increasingly indispensable medium.

Direct Marketing: Direct Marketing, or perhaps more accurately Interactive Marketing, has emerged as a key facet of business practice today. Unfortunately, theoretical development in this field has not kept pace. The opportunities for both scholarly research and pedagogical material development are great.

Promotion: Owing to the methods and media available to marketers, promotion and promotion management itself are likely to change drastically in the near future.

Karson, Eric J. – continued

Teaching experience

Eleven years of teaching experience (52 sections) with executive, graduate and undergraduate courses. Teaching experience at five different Universities: University of Colorado - Boulder (1987 - 1990), Florida Atlantic University (1993 - 1997), University of Miami (1996 - 1998), Saint Joseph’s University (1998-2002), and Villanova University (2002 – present).
Instructional Development
Developed, promoted, and launched a large-section format Principles of Marketing (MKT 1011) course at Saint Joseph’s University. This large section course includes both a “marketing math” workbook, developed by myself, and a term group project to ensure an understanding of, and appreciation for, a myriad of basic marketing principles. Included in the project is the completion of a comprehensive marketing plan using CD-ROM based software and a Trade Show where student teams display the projects they have developed.

Developed and published a full set of animated PowerPoint slides as a supplement to: Harrell, Gilbert D. (2001), Marketing: Connecting With Customers, 2d ed., Prentice Hall, Upper Saddle River, NJ.

Developed and published PowerPoint slides as a supplement to: Kotler, Philip (2000), Marketing Management: The Millennium Edition, Prentice Hall, Upper Saddle River, NJ. This is the leading marketing management text.

Developed and published PowerPoint slides and accompanying PowerNotes as a supplement to: Zikmund, William G. and Michael d’Amico (2000), Marketing, 7e, and Effective Marketing 3e, Southwestern Publishing, Cincinnati, OH.

Courses taught

(Number of sections taught in parenthesis, through Fall 2002)

Graduate courses: Strategic Management of Marketing (with MarkStrat 3) (1), Marketing Research (3), Foundations of Marketing Management or Creating and Measuring Customer Value (4), Advanced Marketing Management (1), and Advertising and Promotion Management (1).

Undergraduate courses: Principles of Marketing/Marketing Management (17), Marketing Research (10), Consumer Behavior (2), Personal Selling (1), Sales Management (5), Marketing Policy and Strategy - “capstone” undergraduate course (3), Marketing Communications/Principles of Advertising (12).

Executive education: Two day seminar on “Direct/Interactive Marketing to MS in Food Marketing program (2), half-day Interactive Marketing to Executive MBA (1). “Interactive Marketing” to USDA/Cochran Program participants from South and Central America. One day Marketing Communications/Interactive Market to group of Irish executives.

Teaching Interests

Interactive Marketing - I have a great desire to develop a course in this field combining elements of both Interactive and Direct Marketing.

Marketing Research - I have developed a SPSS-based course which has proven to be very effective for students. I am also currently investing a course that combines Marketing Research and the two “Business Statistics” course into a unified, team-taught course.

Karson, Eric J. – Teaching Interests continued

Marketing Management - This capstone case-based course (undergraduate) has proven to be a rewarding challenge as it requires integration across multiple business disciplines.

Advanced Marketing Management - I developed this course during the summer of 1997, drawing on both Harvard Business School cases and a computer simulation for fall, 1997. Graduate courses such as this are challenging and stimulating for myself and the students.

Principles of Marketing - This course is a great opportunity to introduce a wide range of students to, and spark interest in, the foundations of marketing. I have added a term-long “trade-show” project that the students find both demanding and exciting.

 Professional Development

Philadelphia, Direct Marketing Days (PDMA), April 2002, attendee.

AMA Faculty Consortium on Electronic Commerce, 2001, attendee.

Direct Marketing Days, New York, attendee, 2001.

Food Marketing Institute, Annual Convention, attendee 2001and 1999.

“Presenting Data and Information,” by Edward Tufte, fall 1998, attendee.

1997 AMA Doctoral Consortium Attendee.

Direct Marketing Educational Foundation (DMEF) Direct Marketing Seminar for Authors & Researchers, summer 1997, NY, NY.

Teaching Effectiveness Workshop, University of Miami, J.E. Romero, Ph.D., spring, 1997.

DMEF National Professor's Institute, summer 1995, Atlanta, GA.

Doctoral Seminar in Teaching, Florida Atlantic University, Professor Jerald R. Smith, summer 1994.

Graduate Part Time Instructor's Teaching Workshop, Graduate Studies Office, UC - Boulder, summer 1988.

Service

Journal Reviewing

Journal of Advertising, special issue on “New Media,” Fall 2001.

Academy of Marketing Science Review, special issue on e-commerce.

Quarterly Journal of Electronic Business, ad hoc, 2000.

Journal of Retailing, special issue on “Retailing in the 21st Century,” 2000, Robert A. Peterson and Sridhar Balasubramanian, editors.

Journal of Business Research, special issue on e-commerce, 2000.

Conference Reviewing

2003 Society for Consumer Behavior Proceedings.

2003 AMA Winter Educators’ Meeting, Consumer Behavior track.

2002 AMA Winter Educators’ Meeting, Emerging Business & Technology track.

2002 AMA Winter Educators’ Meeting, Direct Marketing/Relationship Marketing track.

2001 Association for Consumer Research Conference.

2000 Association for Consumer Research Conference.

2000 Society of Marketing Advances, Technology and Electronic Commerce track.

2000 Society of Marketing Advances, Marketing Education track.

Karson, Eric J. – Conference Reviewing continued

2000 AMS Multicultural Conference, “e-track.”

2000 AMA Summer Educators’ Meeting, Technology and Marketing track.

1999 AMA Summer Educator's Meeting, Advertising, Promotions, and Integrated Marketing Communications track.

1998 Society for Consumer Psychology Proceedings.

1997 AMA Summer Educator's Meeting, student track.

Other Service

Competitive Paper Session Chair “Advertising and Consumer Thoughts,” Association for Consumer Research Conference, 2001, Austin, TX.

University Service

Marketing 1137 Coordinator, Villanova University.

Coordinated recruiting and hiring of new faculty at SJU, Summer 2002.

Coordinated recruiting and hiring of new faculty at SJU, Summer 2001.

Technical Advisor, SJU HSB Laptop assessment survey, 2001.

SJU - HSB Laptop Distribution, Fall 2000.

Coordinated recruiting and hiring of new faculty to SJU, Summer 2000.

SJU Department representative and secretary to University College focus group on Business education and programs.

Ad Hoc Committee to select a new scantron for SJU College of Business (2000).

Faculty Advisor, SJU Ski Club, 1999.

SJU Haub School of Business Laptop Initiative Task Force, 1999.

University Taskforce on Classroom Technology, SJU, 1999.

Chair, Standing Committee on Elections, SJU, 1999 – 2001.

Coordinated recruiting and hiring of two new faculty to SJU, Summer 1998.

Employment History

2002-
present
Assistant Professor of Marketing, Villanova University.

1998-
2002
Assistant Professor of Marketing, Saint Joseph’s University.

1993-
1998
Ph.D. candidate/Instructor, Florida Atlantic University.

1996-
1998
Instructor, University of Miami.

1992 -
1993
Account Manager, National Computer Distributors, Hollywood, FL.,

(wholesale sales).

1991 -
1992
Store Manager/Instructor, Divers Den, Davie, FL.

1990 -
1991
Scuba Instructor, Club Med, Provodenciales, Turks and Caicos Islands, B.W.I.

1987 -
1990
Ph.D. student/Instructor, University of Colorado - Boulder.

1986 -
1987
Programmer/Analyst, Sierra Pacific Power Company, Reno, Nevada.

COBOL batch and CICS program maintenance.

1984 -
1986
Systems Engineer, Electronic Data Systems, Detroit and Lansing, MI. Graduate of Systems Engineer Development Program. Programming languages: COBOL, IBM Assembly, CICS, FOCUS, IMS/DL1.

Military Service

Commissioned April 1978, Second Lieutenant, Armor, United States Army.

1984 -
1992
Captain, Individual Ready Reserve.

1981 -
1984
Michigan Army National Guard: Aide-de-camp to General Officer,

Executive Officer of an Artillery Battery.

1978 -
1981
Active Duty: (2LT/1LT) Armor Tank Platoon Leader, Battalion Adjutant,

and Systems Analysis and Operations Research Officer.

Karson, Eric J. – continued

Honors/Achievements

Recipient of 2001 Saint Joseph’s University summer Research Grant (competitive).

Recipient of 1999 SJU Haub School of Business Research Grant.

ANBAR Electronic Intelligence “Citation of Excellence,” Highest Quality Rating for “Direct Marketing Advertising: The Assents, The Dissents, and The Ambivalents,” Journal of Advertising Research, 37 (September/October), 41 - 56.

1997 AMA Doctoral Consortium Fellow.

Recipient of a $3000 grant from the Direct Marketing Policy Center at the University of Cincinnati to fund dissertation research.

Master Scuba Diver Trainer.

Klare Fellowship (Michigan State University).

U.S. Army Commendation Medal.

U.S. Army Airborne qualification (paratrooper).

Distinguished Military Graduate and Student (Western Michigan University).

Memberships

Academy of Marketing Science

American Marketing Association

Association for Consumer Research

Direct Marketing Association Education Foundation

Society for Consumer Psychology

1
2

