 Dr. Steven M. Kates

__
Office Address:

Simon Fraser University, FBA

Department of Marketing

Burnaby, BC, Canada

8888 University Drive

Canada V5A 1S6
Phone: 1 778 782 3710

Fax: 1 778 782 4920

Email: skates@sfu.ca
Citizenship: Canadian Citizen

 Australian Citizen

ACADEMIC QUALIFICATIONS

Education

PhD, Administrative Studies, Marketing, Schulich School of Business, York University, 1996; the only high pass standing awarded on comprehensive examinations in 1992; doctoral dissertation: “Closets are for Clothes! An Ethnographic Exploration of Gay Men’s Consumer Behaviour,” nominated for best dissertation of the year.

Master of Business Administration (MBA), Schulich School of Business, York University, November 1988, awarded with distinction.

Bachelor of Business Administration (BBA), Schulich School of Business, York University, June 1987, awarded with distinction.

Professional Designation
Chartered Accountant (CA), Ontario, Canada, 1990

Professional Development

Graduate Certificate in Higher Education, Griffith University, Australia, Griffith Institute of Higher Education, November 1999. During this one year program, I explored substantive issues related to teaching, adult higher education and ways that students learn.

Rogen International - Effective Communication Skills Course for Postgraduate Programs and Short Courses, March 2001. Participated in three-day seminar on developing presentation and stylistic skills for more effective communication to honours, masters, and MBA students. This course was mandated for all teaching staff in Marketing.

Monash University – Effective Online Teaching Course, February 2002. Participated in one-day course for developing effective skills at online teaching and moderation of undergraduate and postgraduate courses.

PROFESSIONAL AND ACADEMIC EXPERIENCE
Associate Professor (tenured), Simon Fraser
 January 2003-present

University, Faculty of Business

Administration
Head of Marketing Concentration, Simon

Fraser University

May 2006-January 2007
Senior Lecturer, Monash University

2000-2003

Campus Coordinator, Berwick Campus

(2000-2002); Honours Program Co-

Coordinator (2002)

Lecturer, Griffith University

1998-1999

University of Northern British

Columbia (UNBC), Assistant Professor
1995-1998

York University, Schulich School of

1991-1994

Business and Atkinson College,

part-time Lecturer

Soberman, Isenbaum, and Colomby

1990-1991

Position: Chartered Accountant

Price Waterhouse

1988-1990

Position: Accountant

RESEARCH

Statement of Research Interests and Direction

Although I was educated in both quantitative and qualitative methods, I have chosen to focus on qualitative approaches and interpretive analysis during the past seven years of my career. My past research has explored identity, response to mainstream marketing communications, and consumer-brand relationship theory. My current and future research interests include socialization of young children into brand meanings, the dynamics of brand consumption, and psychological development. In the future, it is my goal to publish continually in venues such as Journal of Consumer Research, Psychology & Marketing, Journal of the Academy of Marketing Science, and European Journal of Marketing with work more directly applicable to brands and marketing practice, and to Psychological Review with theoretically oriented articles directed toward social psychologists and business academics.
One important focus of my career is mentoring and co-authoring with emerging researchers, new colleagues and postgraduate students. In the past, I have mentored Ms. Patricia Robinson, Ms. Glenda Shaw-Garlock, Ms. Charlene Goh, Ms. Judy Robertson, and Ms. Rachel Doern, and publications have resulted (or are in progress) from each of these professional relationships.
Peer Reviewed Research Book

1. Steven M. Kates (1998), Twenty Million New Customers! Understanding Gay Men’s Consumer Behavior. Binghamton, New York: Haworth Press.

Peer Reviewed Book Chapters

1. Steven M. Kates (2006), “Researching Brands Ethnographically, in Handbook of Qualitative Research Methods in Marketing, Russell Belk, ed., Northampton, MA: Edward Elgar Publishing.
2. Steven M. Kates (2006), “The Extended Case Method in Consumer Research,” in Handbook of Qualitative Research Methods in Marketing, Russell Belk, ed., Northampton, MA: Edward Elgar Publishing.
Peer Reviewed Journal Publications

1. Michael Beverland, Steven Kates, Adam Lindgreen and Emily Chung (2010), “Exploring Consumer Conflict Management in Service Encounters,” Journal of Academy of Marketing Science, 617-633.
2. Pierre Berthon Leyland Pitt, Ian McCarthy, and Steven Kates (2007), “When Consumers Get Clever: Managerial Approaches to Dealing with Creative Consumers,” Business Horizons, 50 (1), 39-47.
3. Steven Kates, Pierre Berthon, Leyland Pitt, Ian McCarthy, (2006), “Customer Creativity: How Consumers Find Meaning in Product Transformation,” Advertising Express.

4. Steven M. Kates (2004), “The Dynamics of Brand Legitimacy: An Interpretive Study in the Gay Men’s Community,” Journal of Consumer Research, 31 (September), 455-464.
5. Steven M. Kates and Judy Robertson (2004), “Which Action Research? A Dialogic Argument Between Theory and Marketing Practice,” European Journal of Marketing, 38 (Apri1), 418-432.
6. Steven M. Kates and Charlene Goh (2003), “The Morphing Brand: Implications for Advertising Theory and Practice,” Journal of Advertising, 32 (10), 59-68.
7. Steven M. Kates (2003), “Producing and Consuming Gendered Representations: An Interpretation of the Sydney Gay & Lesbian Mardi Gras,” Consumption Markets & Culture, 6(1), 5-22.

8. Steven M. Kates (2002), “The Protean Quality of Subcultural Consumption: An Ethnographic Account of Gay Consumers,” Journal of Consumer Research, 29 (December), 428-459.

9. Steven M. Kates (2002), “AIDS and Community Based Organizations: The Marketing of Therapeutic Discourse,” European Journal of Marketing, 36, 5/6, 621 – 641.

10. Steven M. Kates (2002), “Barriers to Deep Learning in Student Marketing Teams,” Australasian Marketing Journal, 10, 2, 14-25, lead paper.
11. Steven M. Kates and Russell W. Belk (2001), “The Meanings of Lesbian and Gay Pride Day: Consumption Through Resistance and Resistance to Consumption,” Journal of Contemporary Ethnography, Special Issue on Marketing, Consumer Behavior, & Ethnography, 30, 4, 392-429. [Referenced by Kozinets (2002), Journal of Consumer Research, 29 (June).]

12. Steven M. Kates (2001), “Gay Men on Film: A Typology of the Scopophilic Consumption Pleasures of Cultural Text,” Consumption, Markets & Culture, 4, 3, 281-313.

13. Steven M. Kates and Peter Scholem (2001), “Conceptualising and Developing Reflective Practice in Public Relations,” Asia Pacific Public Relations Journal, 3, 1, 83-95.

14. Steven M. Kates, (2001), “The Disposition of Possessions Among the ‘Chosen’ Families of People Living with AIDS,” Psychology & Marketing, 18 (4), 365-387.

15. Steven M. Kates (2000), “Out of the Closet and Out on the Street! Gay Men and Their Brand Relationships,” Psychology & Marketing, 17, 6, 493-513.

16. Steven M. Kates (1999), “Making the Ad Perfectly Queer: Marketing ‘Normality’ to the Gay Men’s Community?” Journal of Advertising, 28, 1, 25-38.

17. Steven M. Kates and Glenda Shaw-Garlock (1999), “The Ever Entangling Web’: A Study of Ideologies and Discourses in Advertising to Women,” Journal of Advertising, 28, 2, 33-49.

18. Steven M. Kates (1998), “Consumer Research and Sport Marketing: Starting the Conversation Between Two Different Academic Discourses,” Sport Marketing Quarterly, 7, 2, 24-33.
19. Steven M. Kates (1998), “A Qualitative Exploration into Voters' Perceptions of Political Advertising: Discourse, Disinformation, and Moral Boundaries,” Journal of Business Ethics, 17, 16, 1871-1885.
Papers Currently Under Review (Peer Reviewed) and Works in Progress
1. “Rationality as Love: Self-regulation and Effective Decision Making,” work in progress, Psychological Review.
Peer Reviewed Conference Proceedings

1. Michael Beverland, Emily Chung, and Steven M. Kates (2009), “Exploring Consumers’ Conflict Styles: Grudges and Forgiveness Following Marketer Transgression, Advances in Consumer Research, 36, v. 36, Angela Y. Lee and Dilip Soman, eds., Provo: Utah: Association for Consumer Research, 438-443.
2. Steven M. Kates, Leyland Pitt, Ian McCarthy, and Pierre Berthon (2006), “Finding Meaning in Consumption: When Consumers Exercise ‘Existential Creativity,” European Marketing Academy Conference.
3. Steven M. Kates (2001), “Camp as Cultural Capital: Elaboration of a Consumption Taste,” Advances in Consumer Research, v. 28, Joan Myers-Levy and Mary Gilly, eds., Provo: Utah: Association for Consumer Research, 334-339.
4. Steven M. Kates (2001), “Marketing’s Interpretive Communities: A New Form of Sociocultural Segmentation?” Australia New Zealand Marketing Academy Conference, Brian Murphy and Lynne Eagle, eds., Auckland, New Zealand, November 2001.
5. Steven M. Kates (2000), “Exploring Deep Approaches to Group Learning in Marketing Classes,” Proceedings of Australia New Zealand Marketing Academy Conference, Aron O’Cass and Gary Wolfe, eds., Gold Coast: Australia.
6. Gail Stevenson and Steven M. Kates (1999), “The Last Gift: The Meanings of Gift-giving in the Context of Dying of AIDS,” Advances in Consumer Research, v. 26, Eric Arnould and Linda Scott, eds., Provo, Utah: Association for Consumer Research, 113-118.
7. Steven M. Kates (1998), “With Friends Like Her, Who Needs Enemies? Weddings on Film and the Construction of Womanhood,” Gender, Marketing and Consumer Behavior Fourth Conference Proceedings, Eileen Fischer and Daniel Wardlow, eds., San Francisco State University, San Francisco, 41-54.
8. Rachel Doern and Steven M. Kates (1998), “The Social Meanings of Drinking: Strengthening The Social Bonds of Restaurant Employees,” (1998), Advances in Consumer Research, v. 25, J. Wesley Hutchinson and Joseph Alba, eds., Provo, Utah: Association for Consumer Research, 481-485.
9. Steven M. Kates (1997), “Sense vs. Sensibility: An Exploration of the Lived Meaning of Camp,” (1997) Advances in Consumer Research, v. 24, Merrie Brucks and Deborah MacInnis, eds. Provo, Utah: Association for Consumer Research, 132-37.
Peer Reviewed Published Abstracts in Conference Proceedings

1. Patricia Robinson and Steven M. Kates (2005), “Children and their Brand Relationships,” Advances in Consumer Research, v. 32, Geeta Menon and Akshay Rao, eds., Provo: Utah, Association for Consumer Research conference, forthcoming.

2. Steven M. Kates (2005), “The Legitimate Brand,” Advances in Consumer Research, v. 32, Geeta Menon and Akshay Rao, eds., Provo: Utah, Association for Consumer Research conference, forthcoming.

3. Steven M. Kates (2003), “‘The Collective Consumer-Brand Relationship,” Advances in Consumer Research, v. 30, Dennis Rook and Punam Anand Keller, eds., Provo: Utah: Association for Consumer Research conference, 159.
4. Steven M. Kates (2002), “Gay Men’s Consumption in Long-Term Relationships: Issues from an Exploratory Study,” Proceedings of the Sixth Conference on Gender, Marketing, and Consumer Behavior, Pauline McLaren and Elisabeth Tissier-Desbords, eds., Provo, Utah: Association for Consumer Research, 28.
5. Steven M. Kates (2002), “‘Doing Brand and Subcultural Ethnographies’: Developing the Interpretive Community Concept in Consumer Research,” Advances in Consumer Research, v. 29, Susan Broniarczyk and Kent Nakamoto, eds., Provo: Utah: Association for Consumer Research conference, 43, Winner of the Franco Nicosia Award for Best Competitive Paper, $500 USD prize.

6. Steven M. Kates (2001), “An Exploratory Study of Same-Sex Unions and Consumer Issues,” Marketing & Public Policy Conference, Ronald Paul Hill and Charles R. Taylor, eds., Chicago, IL: American Marketing Association, 91.
7. Steven M. Kates (2001), “Marketing’s Interpretive Communities: A Case Study of Gay Men’s Responses to Advertising,” European Advances in Consumer Research, Andrea Gröppel-Klein and Franz-Rudolf Esch, eds., Provo, Utah: Association for Consumer Research, 168.

8. Steven M. Kates (2001), “Spending Time: Caregiving Consumption in the Context of AIDS/HIV,” Advances in Consumer Research, v. 28, Joan Myers-Levy and Mary Gilly, eds., Provo: Utah: Association for Consumer Research, 215.

9. Steven M. Kates (2000), “Sex and the City: Production and Consumption of the Sydney Gay & Lesbian Mardi Gras,” Proceedings of the Fifth Conference on Gender, Marketing, and Consumer Behavior, Cele Otnes and Jonathan Schroder, eds., Provo, Utah: Association for Consumer Research, 33-34.

Invited Presentations

1. “Consumer Forgiveness,” with Michael Beverland, University of Melbourne,

 Department of Management and Marketing, May 24, 2006, Melbourne, Australia.

2. “Publishing Interpretive Research,” two-day research seminar, Monash University, Department of Marketing, November 24-25, 2004, Melbourne, Australia.

3. “Unconscious Consumption, Monash University, Department of Marketing, December 9, 2004, Melbourne, Australia.

4. “Unconscious Consumption, University of New South Wales, Department of Marketing, December 13, 2004, Melbourne, Australia.

5. “The Legitimate Brand,” Monash University, Department of Marketing, November 14, 2003, Melbourne, Australia.

6. “Publishing Interpretive Research,” one-day research seminar, Monash University, Department of Marketing, November 25, 2003, Melbourne, Australia.

7. “Child Consumers and Brand Socialization,” Monash University, Department of Marketing, November 28, 2003, Melbourne, Australia.

8. “Publishing Interpretive Research,” one-day research seminar, University of New South Wales, Department of Marketing, December 8, 2003, Sydney, Australia.
9. “Child Consumers and Brand Socialization,” Monash University, Department of Marketing, December 5, 2003, Melbourne, Australia.

10. “Qualitative and Quantitative Skills for Doctoral Research: What are the Essentials?” Australia-New Zealand Marketing Academy Conference (ANZMAC), Doctoral Consortium, December 2, 2001, Auckland, New Zealand.
11. “The Use of Qualitative Methods in Consumer Research,” Australia-New Zealand Marketing Academy Conference (ANZMAC), Doctoral Consortium, November 28, 2000, Gold Coast, Australia.
12. Participant on Marketing Communications Panel, Australia-New Zealand Marketing Academy Conference (ANZMAC), Doctoral Consortium, November 28, 2000, Gold Coast, Australia.

Competitive Research Grants/International Research Collaborations

1. “Sharing Values and the Co‑creation of Brands: Towards a New Consumer Driven
 Branding Paradigm,” partner grant holder with Pascale Quester, Frances

 Farrelly, and Michael Beverland, Australian Research Council, 2006-2009,

 $100,500 AUD.
2. “Exploring Adults’ and Childrens’ Brand Switching and Loyalty Behaviours,” sole grant holder, Social Science and Humanities Research Council of Canada, 2003-2006, $ 77,517. Application was successful. [Note: The success rate is approximately 30%.]
3. “Exploring Consumers’ Switching and Loyalty Behaviours: Brand Relationship Dynamics,” 2003-2005, Australian Research Council Discovery Grant, with Professor Mark Uncles of the University of New South Wales, School of Marketing, 2003, $80,000. Application was successful. [Note: The success rate for the Australian Research Council Discovery Program is approximately 18%.]

4. “Children and their Brand Relationships,” 2002, sole grant holder, Monash University, Department of Marketing, in-school research grant, $5000 AUD.

5. “Brand Trajectories and Transitions: Exploring Stability and Change in Consumers’ Brand Relationships Using Longitudinal Methods,” 2002, sole grant holder, Monash University, Faculty of Business and Economics Faculty Grants Program, $14,900.
6. “Family Adoption of the Internet: Socialisation Issues and Perspectives,” grant holder with Dr. Chris Dubelaar, Monash University, 2001, Department of Marketing, in-school research grant, $4725 AUD.
7. “Brand Trajectories and Transitions,” sole grant holder, Monash University, 2001, Department of Marketing, in-school research grant, $5000 AUD.
8. Submitted research grant proposal “Family Adoption and Socialization Processes Involved with Using World Wide Web,” submitted to the Discovery Competition of the Australian Research Council, with Dr. Chris Dubelaar, requesting funding for 2002-2004. Although this grant proposal was unsuccessful, Dr. Dubelaar and I succeeded in obtaining funding from the Department of Marketing for one aspect of this research.

9. Submitted research grant proposal “Family Adoption of Internet Technology - and Subsequent Socialisation Outcomes,” submitted to the Monash University, Faculty of Business and Economics Small Grants Program , with Dr. Chris Dubelaar, requesting funding for 2002, $16,974. Application was not successful.

10. Applied for Large Australian Research Council Grant in 2000. Application succeeded in the first cull but was not ultimately awarded funding.
11. “Consumption Patterns in Gay Men’s Relationships,” sole grant holder, Griffith University, 1999, School of Marketing & Management, In-school research grant, $3300 AUD.

12. “Festive Consumption and the Marketing of Opposition in the Global Gay Men’s Community,” sole grant holder, Social Science and Humanities Research Council of Canada, 1997-2000, $25500 CAD. Application was successful.

13. “The Impact of AIDS on Consuming,” sole grant holder University of Northern British Columbia, 1996, In-school research grant, $3000 CAD.
Awards

 1. Research Excellence Award, Simon Fraser University, 2005, $3000 prize.
2. Winner, Franco Nicosia Award for Best Competitive Article, Association for Consumer Research, 2001, presented at the North American Association for Consumer Research conference in Austin, USA, $500 US prize

3. Ontario Graduate Scholarship, 1993

4. Entrance Scholarship, York University, 1983
Research Leadership

1. Organized and Chaired the Research Colloquium - Multi Methods and Multi Perspectives in Marketing and Consumer Research during July 10-13, 2001, sponsored by the Department of Marketing, Monash University. Participants from several universities in Australia and New Zealand attended.
2. One of my key tasks as Campus Co-ordinator, Berwick Campus was to mentor, lead, facilitate and generate research productivity among a small group of public relations and marketing professionals who did not have doctoral degrees or formal research training. Outcome: I co-authored published articles with Mr. Peter Scholem in the Asia Pacific Public Relations Journal and with Ms. Judy Robertson in European Journal of Marketing.
3. Organized international visit and workshop sessions by Professor Russell Belk of the University of Utah to Monash University, Department of Marketing in July 1999. Over thirty participants attended the Executive Breakfast and two-day seminar on Qualitative Methods in Marketing.
Selected Consulting Projects
1. Royal Trust Company - performed marketing research and analysis for a major Canadian trust company. Documented findings with project team and presented to client.
2. Commemorative Services of Ontario - performed field research, documented findings, and presented to client, Toronto’s largest Cemetery company.
3. Shane Baghai Homes Ltd. - performed marketing feasibility study (townhouse development) for developer of luxury homes. Performed field research, statistical analyses, documented findings, and presented to client.
Mentorship of Emerging Researchers Through Research Process and Publication
1. Peter Scholem (2000) – Co-authored and mentored Mr. Scholem through Asia Pacific Public Relations Journal research, writing process, reviewer changes, and ultimate publication of article
2. Judy Robertson (2002) – Co-authored and mentored Ms. Robertson through European Journal of Marketing research, writing process, reviewer changes, and ultimate publication of article
TEACHING

Statement of Teaching Rationale

I believe that learning, like all processes of physical, intellectual, emotional, or spiritual growth, requires a great deal of devotion, work, and TIME. Thus, for me, teaching is an exciting process of leadership, mentorship and joint learning with my students. I work very hard to ensure that lectures, discussion, and other activities are relevant, interesting, informative, involving, and current.

In my teaching, I emphasize five very important areas of learning:

1. deep understanding of core concepts and theory,

2. critical thinking skills,

3. creativity,

4. continual application of concepts and theory, and

5. complex problem solving skills.

I expect these important elements to be incorporated into examinations, case solutions, verbal presentations, and written reports in order for students to learn the basics of marketing and develop their capacity for critical, independent thinking. Moreover, learning can be rewarding and fun, and so I put much enthusiasm, imagination, and energy into lecturing. In marketing studies, there is often no definitive “right” answer, and real life situations require complex problem solving approaches. Therefore, I facilitate student understanding of marketing problems by helping them frame these problems in terms of the theories and concepts developed by academics and practitioners. Students may be confused at times, but I believe that is a good thing, for it shows that they are being challenged to grow. To nurture this growing understanding, I expect students to participate and to ask many questions in class because that encourages everyone’s development – including my own. Therefore, I emphasize readings, class discussion, and constructive evaluation of others’ ideas. Ultimately, learning is about students engaging in productive, lifelong conversations with others and – perhaps even more importantly – with themselves.
Teaching Experience and Co-ordination

I have co-ordinated and taught in the context of undergraduate, postgraduate, MBA, and Executive MBA degrees. I specialize in the teaching of Consumer Behaviour, Branding, Advertising, Services Marketing, and Integrated Marketing Communications.
MBA Level/Executive MBA Level

Marketing Management (Schulich School of Business/Simon Fraser University, respectively)

Advanced Consumer Behaviour (Simon Fraser University; new preparation)
Branding and Communications (Simon Fraser University; new preparation)
Masters of Marketing Level (Executive Level; Presented and Co-ordinated)

Advanced Buyer Behaviour

Marketing Communication Strategies

Electronic Marketing

Undergraduate Level (Presented and Co-ordinated)

Services Marketing (new preparation)

Marketing Channels of Distribution

Integrated Marketing Communications

Marketing Principles

Consumer Behaviour/Advanced Buyer Behaviour

Contemporary Issues in Marketing

Teaching Innovation and Administration

1. Developed and taught new doctoral course in Qualitative Research Methodology, Simon Fraser University, Fall 2006.
2. Developed and taught new undergraduate course in Services Marketing and a new MBA course in Branding and Communications, Simon Fraser University, Summer 2004.
3. I developed, coordinated, and presented a new advanced subject “Interpretive Research and Method in Marketing” (MKF 4040) for the Department of Marketing’s Honours Program.
4. I orchestrated and participated in the committee that designed and implemented the new Marketing Major introduced at Berwick campus, Gippsland Campus, and South Africa and Malaysia Campus (Introduction took place during Semester One, 2001).
5. During the startup phase at the University of Northern British Columbia (1995-1998), I designed, introduced, and taught Consumer Behaviour, Services Marketing, and Marketing Principles.
6. Obtained $5000 of seed funding from the Certified General Accountants Association of British Columbia for UNBC’s Student Accounting Association, 1997. The seed funding allowed the accounting association to begin its operations during UNBC’s founding years.
7. Participated in MBA Program Design Project, University of Northern British Columbia (Spring 1996 to Fall 1996).
Teaching Awards
Nominated by students for TD Canada Trust Teaching Award, 2006, 2008
Nominated by students for Canadian Professor of the Year, 1995-96
Mentorship and Supervision of Honours, Masters Students, and Major Projects

1. Served as second reader on Kavitanjali Appadu’s SMBA major project:Branding, A Blend of the Senses: The Role of Aesthetics in Product Design. I advised on collection, analysis, and interpretation of data and on theory development, Simon Fraser University, 2004.

2. Served as second reader on Kenny Yan’s SMBA major project: Understanding Luxury Goods in Guangdong, Southern China. I advised on collection, analysis, and interpretation of data and on theory development, Simon Fraser University, 2004.

3. Served as second reader on Sara Lim’s SMBA major project: The Influence of Source Characteristics on Viral Word-of-Mouth. I advised on collection, analysis, and interpretation of quantitative data and on theory development, Simon Fraser University, 2004.

4. Served as second reader on Laurie Allan’s SMBA major project: Exploring Consumer Confusion Resulting from Online Trademark Infringement. I advised on collection, analysis, and interpretation of qualitative data and on theory development, Simon Fraser University, 2003.
5. Patricia Robinson (2002) – “Children and their Brands,” Honours Thesis Supervisor, Monash University, 2002. Article is now submitted to Journal of Consumer Research.
6. Charlene Goh (2002) – “Standardization and Adaptation in Global Advertising,” Co-authored and mentored Ms. Goh through Journal of Advertising submission, Monash University. Article was published in 2003.
7. Rachel Doern (1997) – “Social Meanings of Drinking,” University of Northern British Columbia (Major Project). Article was published in Advances in Consumer Research.
8. Gail Stevenson (1998) – “The Meanings of Gift-giving in the Context of Dying of AIDS,” University of Northern British Columbia (Major Project). Article was published in Advances in Advances in Consumer Research.
9. Glenda Shaw-Garlock (1998) – “Ideologies in Magazine Advertising Targeted at Women Consumers,” University of Northern British Columbia (Major Project). Article was published in Journal of Advertising.
ACADEMIC ADMINISTRATION AND SERVICE
Service on University Committees and to University Community

-Faculty of Business Administration Research Committee, September 2005 to 2007
-Faculty of Business Administration Doctoral Committee, September 2004 to 2007, 2009
-Simon Fraser University Research Ethics Board, June 2004 to 2007
- Simon Fraser Human Rights Policy Board, June 2004 to 2007
-In September 2003, I served as a judge for the Student Marketing Club’s “Brand Wars.” This entailed rating several student presentations that attempted to reposition the university athletic club’s “Clan” brand.

Service to Academic Community/Peer Recognition
1. Ad Hoc reviewer for Journal of Advertising, Gender, Marketing, and Consumer Behavior, Association for Consumer Research (American), ANZMAC, Journal of Sport Management, Journal of Business Ethics, Sport Management Review, Consumption, Markets & Culture, Association for Consumer Research (European),
Journal of Consumer Culture

2. Currently Serving on Review Board for Journal of Business Research and Consumption, Markets, and Culture
3. Awarded “Best Reviewer” at Association for Consumer Research Conference, Montreal, Canada, October 1998

Administrative Experience

1. Head of Marketing Concentratio, Simon Fraser University, Faculty of Business Administration, May 2006- January 2007.

2. In 2002, I assumed the year-long role of Co-coordinator of the Department of Marketing’s Honours Program (i.e., a pre-PhD research-oriented one-year program for undergraduate students interested in scholarly research). This role entailed:
· mentoring Honours Degree students doing original research in marketing;
· facilitating the supervision process of twelve full-time and two part-time honours students;
· ongoing student support and communication;

· community outreach and recruiting new students for the Honours Degree Program;
· reconciling examiners’ reports for Honours theses and reporting the grades.

2. Served on the Department of Marketing’s Research Funding Committee, January 2000- December 2002, deliberating over departmental research grant proposals and advising in funding allocations of up to $5000.

3. Served on Bachelor of Business and Commerce Advisory Committee, Monash University, January 2000-2002, advising on marketing course offerings implemented in Australia, Malaysia, and South Africa.

4. Served as Campus Coordinator, Berwick Campus, Department of Marketing, Monash University (January 2000-December 2002), administrating Berwick Campus’ Marketing, Public Relations, and Marketing Communications degrees, handling student course matters, and serving on the undergraduate grade committee. As Berwick Campus Coordinator, my duties were similar to that of a Departmental Chair and were as follows:

· Served as an active participant on the Department’s Management Team.

· Provided support and leadership to ensure the departmental vision and strategies were achieved on Berwick campus;
· Provided leadership in developing, revising, and delivering campus marketing curriculum, conducting and facilitating research;
· Cultivated and strengthened ties with the local and city business community.

· Promoted faculty development and provide mentoring and support;
· Developed course schedules each semester, hired adjunct faculty and advised head of department on the required budget;
· Advised Head of Department on required ongoing teaching resources;
· Recommended teaching workloads to head of department;
· Developed ongoing strategies for campus department and community outreach (e.g., Open Day at Monash University)
5. Orchestrated and participated in the committee that designed and implemented the new Marketing Major introduced at Berwick campus, Gippsland Campus, and South Africa and Malaysia Campus (Introduction took place during Semester One, 2001).

6. Developed and wrote the 2001-2005 Strategic Plan for Berwick Campus for submission to Professor Mark Gabbott, Head of the Department of Marketing, Monash University.

Other Administrative Activities

1. Department of Marketing Hiring Committee, Monash University, Lecturers, 2001

2. Served on Department of Marketing, Research Committee, Monash University, 2000-2002
3. Administered the Sidwell Scholarship in Advertising, assisted in the hiring of an advertising intern (a Monash University Marketing undergraduate graduate student) with a major advertising agency in Melbourne, Monash University, 2001-2002
4. Served on Conference Funding Committee, Griffith University, School of Marketing & Management, 1998-99
5. Strategic Planning Committee, UNBC, Business Department, Fall 1995-Winter 1996, UNBC

6. Marketing Assistant Professor Search Committee, Winter 1996, UNBC

7. Business Chair Full Professor Search Committee, Winter 1995, UNBC

8. Senate Committee for Academic Policy and Planning (SCAPP), UNBC, 1995 to 1998

Selected Community Service
“The Adoption of Methamphetamine among Homeless Youth in Vancouver: An Explanatory Case Study (i.e., How Crystal Meth Spreads Among Homeless Youth)” (also translated into French)

During the spring of 2004, I conducted a study and wrote the above report on the spread of crystal meth (methamphetamine) among street-involved youth in downtown Vancouver. I predict that crystal meth will spread among homeless and other populations (such as high schools) across Canada within one to three years, as confirmed by a story in the Globe & Mail on December 2004.

To prevent the spread of this drug, I have sent my report to over 400 organizations that work with the homeless and municipal Boards of Health across Canada to warn of this threat to the public health. Further, I have presented to various organizations that work with the homeless on this topic.

ALSO Foundations of Melbourne

2000-2001

Member of Recruitment Committee

Duties: Assisted in the development of recruitment efforts for Melbourne’s gay and lesbian philanthropic and social organization.

The Fraternity

1991-1993

Position: Treasurer

Duties: Maintained financial records, led fundraising efforts for various charitable causes and managed annual budget of $50,000 for gay men's professional club of 300 members
AIDS Walk for Life, 1992: Raised $700 for AIDS charities
Engaged in extensive social activism and protest in the Gay and Lesbian Civil Rights Movement, Toronto Canada, 1988-1995.
REFERENCES

Available On Request.
15

