

Columbia University
665 West 130th St.
New York, NY 10027
212/854-3465

EMPLOYMENT

Columbia University Graduate School of Business, New York, NY 10027

George E. Warren Professor of Business (1985-pres.)

Professor (1978-85); Associate & Assistant Prof. (1969-78)

- Research Areas: Choice and Decision Making, Innovation and New Products,
Empirical Generalizations

- Ph.D. Coordinator, 1979-82; 1985-86; 1990

- Division Chair (Marketing) 1979-82; 86-97; 09-10

- Vice Dean, 1988

Marketing Science Institute, 1000 Massachusetts Ave., Cambridge, MA 02138

Executive Director (1993-95; 2001-03)

Tuck School, Dartmouth College, Hanover, NH 03755

Visiting Research Scholar (2005 - pres.)

David T. McLaughlin Visiting Professor of Business Administration (2004)

Philip E. Benton Distinguished Research Fellow (2001)

C.V. Starr Distinguished Research Fellow (1998, 1999); Research Fellow (2000)

Visiting Professor of Business Administration (1994)

University of Michigan School of Business Administration, Ann Arbor, MI 48109

William Davidson Visiting Professor of Business Admin. (1991)

New York University College of Business Administration, New York, NY 10003

Visiting Professor (1985)

Wharton School, University of Pennsylvania, Philadelphia, PA 19104

Senior Fellow in Marketing (1998)

Wroe Alderson Visiting Lecturer (1984)

Cornell University Johnson Graduate School of Management, Ithaca, NY 14853

Visiting Professor (1981)

ACADEMIC BACKGROUND

PhD 1969, Krannert Graduate School of Management, Purdue Univ., W.Lafayette, IN 47907

MSIA 1967, Krannert Graduate School of Management, Purdue Univ., W.Lafayette, IN 47907

BS 1966, Union College, Schenectady, NY 12308

EDITOR POSITIONS

AMS Review, Editorial Board, 2013-pres.

Customer Needs and Solutions, Editorial Board, 2017-pres.

International Journal of Research in Marketing, Co-Editor, 2006-2009; Advisory Board, 2009-pres.; Co-Editor, Replication Corner, 2013-2016; Co-Editor, 2017-2021; Editorial Board, 2021-pres.

Journal of the Academy of Marketing Science, 2010-pres.

Journal of Consumer Psychology, Editorial Board, 2013-pres.

Journal of Consumer Research, Associate Editor, 2000-2006; Policy Board 2015-22

Journal of International Marketing, Special Issue Co-Editor, 2020

Journal of Marketing, Editorial Board, 2013-pres.; Associate Editor, 2018-pres.

Journal of Marketing Behavior Replication Corner, Co-Editor 2016-19

Journal of Marketing Research, Associate Editor, 2006-08, 2011-14; Advisory Board, 2009-pres.

Management Science, Assoc. Editor, 1975-78; Departmental Editor, 1978-80

Marketing Letters, founding Editor, 1989-96; Policy Bd., 1997-pres.

Marketing Science, Area Editor, 1987-90

PROFESSIONAL ASSOCIATION OFFICES

American Marketing Association:

AMA/McGraw-Hill Irwin Award Committee, 2001-2002
 Board of Directors, 2007-10
 Consumer Behavior SIG; vice-chair, 2015, 2018-20
 Definition of Marketing Committee; chair, 2006-07
 Doctoral Dissertation Competition; chair, 1988
 Finance & Audit Committee, 2009-11
 Governance Committee, 2008-10
 Inter-University Council on Marketing Education, 1977-78
 National Education Committee, 1978-79
 New York Chapter, Board of Directors, 1978-79
 V. Kumar Award Committee, 2020
 AMA Foundation: Executive Committee, 2010-13
 Executive Vice President; Treasurer, 2010-11
 American Statistical Association Subsection on Statistics in Marketing:
 Sec., 1978-79; President, 1980-81
 Association for Consumer Research:
 Fellows Committee; chair, 2009
 Future Directions Task Force; co-chair, 2010-11
 Journal Startup Committee, 2010-12
 President, 1994-95; Treasurer, 1979-80, 2019-pres.
 European Marketing Academy (EMAC):
 Board of Directors, 2007-11
 Editor Search Committee, 2010-11
 Distinguished Marketing Scholar Award Comm.; chair, 2019-20
 Fellows Selection Committee; chair, 2009; member, 2009-2010
 INFORMS Society for Marketing Science (ISMS), Advisory Council, 2006-2010
 Institute for Operations Research and the Management Sciences, Subsection on Marketing:
 Secretary/Treasurer, 1972-73
 Marketing Science Institute:
 Academic Advisory Council member, 1983-89
 Academic Trustee, 1989-92
 Audit & Finance Committee, 2011-14; chair, 2006; Treasurer, 2014
 Executive Committee, 1992-2007, 2011-14
 Executive Director, 1993-95, 2001-03

AWARDS:

- 2023 Journal of Advertising Research Best Paper Award: Rajavi, Koushyar, Donald R. Lehmann, Kevin Lane Keller, and Alireza Golmohammadi (2022) "How Advertising Expenditures Affect Consumers' Perceptions of Quality: A Psychology-Based Assessment of Brand, Category, and Country-Level Moderators," *Journal of Advertising Research*, December, 62:4, 321-35.
- 2023 Sheth Foundation/Journal of Marketing Award: Whitler, Kimberly A., Ryan Krause, and Donald R. Lehmann (2018) "When and How Board Members with Marketing Experience Facilitate Firm Growth," *Journal of Marketing*, 82:5, September, 86-105.
- 2021 Rigor & Relevance Research Award 2021 of the Swiss Academy of Marketing Science: Bertini, Marco, Stefan Buehler, Daniel Halbheer, and Donald R. Lehmann (2022) "Carbon Footprinting and Pricing Under Climate Concerns," *Journal of Marketing*, March, 1-16.
- 2020 CNS Vithala R. Rao Award (inaugural recipient): Bilgicer, Hasan Tolga, Kamel Jedidi, Donald R. Lehmann, and Scott Neslin (2015) "The Long-Term Effect of Multichannel Usage on Sales," *Customer Needs and Solutions*, 2:1, March, 41-56.
- 2019 V. Kumar AMA Award for Scholarship and Mentoring Students
- 2018 Marketing Science Institute/H. Paul Root Award finalist: Whitler, Kimberly A., Ryan Krause, and Donald R. Lehmann (2018) "When and How Board Members with Marketing Experience Facilitate Firm Growth," *Journal of Marketing*, 82:5, September, 86-105.
- 2017 Robert D. Buzzell MSI Best Paper Award: Whitler, Kimberly A., Ryan Krause, and Donald R. Lehmann (2017) "When and How Does Board-Level Marketing Experience Impact Firm Performance?" MSI Report #15-109.

- 2017 IJRM Best Article Award, finalist: Stephen, Andrew T. and Donald R. Lehmann (2016) "How Word-of-Mouth Transmission Encouragement Affects Consumers' Transmission Decisions, Receiver Selection, and Diffusion Speed"
- 2016 American Marketing Association Special Interest Group, Lifetime Achievement Award, acknowledging the accomplishments of a consumer behavior scholar who has made significant and long-standing contributions to the field.
- 2016 Journal of Consumer Research Outstanding Reviewer Award
- 2015 American Marketing Association Fellow
- 2015 Association for Consumer Research Distinguished Service Award, New Orleans, October.
- 2015 International Journal of Research in Marketing Special Issue on Innovation Best Paper: Kopalle, Praveen and Donald R. Lehmann (2015) "The Truth Hurts: How Customers May Lose from Honest Advertising," *International Journal of Research in Marketing*, 32: 251-62.
- 2015 International Journal of Research in Marketing Best Paper: Halbheer, Daniel, Florian Stahl, Oded Koenigsberg, and Donald R. Lehmann (2014) "Choosing a Digital Content Strategy: How Much Should be Free?" *International Journal of Research in Marketing*, 31, 192-206.
- 2014 AMA Marketing Theory Track Best Paper: Eisend, Martin and Donald R. Lehmann (2014) "Assessing the Influence of Influential Papers," at AMA Winter Educators' Conference, February 21-23, Orlando.
- 2014 Journal of Interactive Marketing Best Paper: Peltier, James W., Debra Zahay, and Donald R. Lehmann (2013) "Organizational Learning and CRM Success: A Model for Linking Organizational Practices, Customer Data Quality, and Performance," *Journal of Interactive Marketing*, 27, February, 1-13.
- 2013 Marketing Science Institute/H. Paul Root Award: "The Impact of Brand Equity on Customer Acquisition, Retention, and Profit Margin" Florian Stahl, Mark Heitmann, Donald R. Lehmann, and Scott A. Neslin
- 2013 Harold H. Maynard Award: Stahl, Florian, Mark Heitmann, Donald R. Lehmann, and Scott Neslin (2012) "The Impact of Brand Equity on Customer Acquisition, Retention, and Profit Margin," *Journal of Marketing*, 76, July, 44-63.
- 2012 Robert D. Buzzell MSI Best Paper Award: "The Impact of Brand Equity on Customer Acquisition, Retention, and Profit Margin" Florian Stahl, Mark Heitmann, Donald R. Lehmann, and Scott A. Neslin (MSI Report No. 10-116).
- 2010 AMA Summer Marketing Educators' Conf. Consumer Psychology and Behavior Track Best Paper: Biswas, Dipayan, Patricia Norberg, and Donald R. Lehmann (2010) "Evaluating Ratio Data and the Role of Consumer Processing Mode: Can Analytical Processing Bias Judgments?"
- 2009 Henry Grady "Buck" Weaver Award, to honor the individual who has contributed the most to the advancement of theory and practice (rigor and relevance) in marketing science.
- 2009 ISMS Fellow (International Society for Marketing Science)
- 2009 Academy of Marketing Science: Distinguished Educator of the Year
- 2008 William F. O'Dell Award given to the author of the *Journal of Marketing Research* article that has made the most significant long-run contribution to the marketing discipline: Gupta, Sunil, Donald R. Lehmann, and Jennifer Stuart (2004) "Valuing Customers," *Journal of Marketing Research*, 41:1, February, 7-18.
- 2007 Winter AMA Consumer Behavior Track Best Paper Award: Thozhur, Anil, Mark Heitmann, and Donald R. Lehmann (2007) "The Impact of Brand Mergers on Choice: The Role of Confidence, Loyalty, and Managerial Intent"
- 2006 ACR Fellow
- 2006 Berry-AMA Book Prize: Best book in Marketing: Gupta, Sunil and Donald R. Lehmann (2005) *Managing Customers as Investments*, Philadelphia, Wharton School Publishing.
- 2006 Charles Coolidge Parlin Marketing Research Award for substantial contributions and dedication to the ongoing advancement of marketing research practice.
- 2006 Soundview Executive Book Summaries: 30 best business books of the year: Gupta, Sunil and Donald R. Lehmann (2005) *Managing Customers as Investments*, Philadelphia, Wharton School Publ.
- 2005 JMR Paul Green Award for Paper with Greatest Contribution to Marketing: Gupta, Sunil, Donald R. Lehmann, and Jennifer Stuart (2004) "Valuing Customers," *Journal of Marketing Research*, 41, February, 7-18.
- 2005 Gilbert Churchill Award (for lifetime achievement in marketing research)
- 2004 William Davidson *Journal of Retailing* Best Paper Award: Krishna, Aradhna, Richard Briesch, Donald R. Lehmann, and Hong Yuan (2002) "A Meta-Analysis of the Impact of Price Presentation on Perceived Savings," *Journal of Retailing*, 78, Summer, 101-18.
- 2004 *Journal of Interactive Marketing* Best Paper Award: Gupta, Sunil and Donald R. Lehmann (2003) "Customers as Assets," *Journal of Interactive Marketing*, 17, Winter, 1-16.
- 2004 Harold H. Maynard Award: Ailawadi, Kusum L., Donald R. Lehmann, and Scott A. Neslin (2003) "Revenue Premium as an Outcome Measure of Brand Equity," *Journal of Marketing*, 67:4, October, 1-17.

- 2003 Davidson Award, Honorable Mention: Han, Sangman, Sunil Gupta, and Donald R. Lehmann (2001) "Consumer Price Sensitivity and Price Thresholds," *Journal of Retailing*, 77, 435-56.
- 2003 Marketing Science Institute Best Paper Award: Gupta, Sunil, Donald R. Lehmann, and Jennifer Stuart (2001) "Valuing Customers," MSI Paper 01-119. Cambridge, MA: Marketing Science Institute.
- 2002 William F. O'Dell Award: Mela, Carl, Sunil Gupta, and Donald R. Lehmann (1997) "The Long Term Impact of Promotion and Advertising on Consumer Brand Choice" *Journal of Marketing Research*, 34, May, 248-61.
- 2001 Marketing Science Institute Best Paper Award: Goldenberg, Jacob, Donald R. Lehmann, and David Mazursky (2001) "The Idea Itself and the Circumstances of Its Emergence as Predictors of New Product Success," *Management Science*, 47:1, January, 69-84.
- 2000 Paul D. Converse Award, May
- 2000 Top paper in track award, 2000 Association of Marketing Theory and Practice Annual Meeting: Hooman Estelami and Donald R. Lehmann (2000) "A Meta-Analysis of Price Recall Accuracy Measures Across Research Designs," (Hilton Head, SC. March 30-April 1, 2000)
- 1999 AMA/Irwin/McGraw-Hill Distinguished Marketing Educator, August
- 1998 JMR Paul Green Award
- 1998 Marketing Science Institute Best Paper Award: Mela, Carl, Sunil Gupta, and Donald R. Lehmann (1997) "The Long Term Impact of Promotion and Advertising on Consumer Brand Choice" *Journal of Marketing Research*, 34, May, 248-61.
- 1997 Don Lehmann Best Doctoral Dissertation-Based Article Award established by Marketing Research Special Interest Group of the American Marketing Association
- 1995 William F. O'Dell Award: Sultan, Fareena, John U. Farley, and Donald R. Lehmann (1990) "A Meta-Analysis of Applications of Diffusion Models," *Journal of Marketing Research*, 27, February, 70-77.
- 1992 John S. Day Distinguished Alumnus Academic Service Award, Purdue University
- 1969 AMA Best Doctoral Dissertation Award, August

JOURNAL ARTICLES:

- Lehmann, Donald R. (1971) "Television Show Preference: Application of a Choice Model," *Journal of Marketing Research*, 8, February, 47-55.
- Lehmann, Donald R. (1971) "Evaluating Marketing Strategy in a Multiple Brand Market," *Journal of Business Administration*, 3, Fall, 15-26.
- Lehmann, Donald R. (1972) "Judged Similarity and Brand-Switching Data as Similarity Measures," *Journal of Marketing Research*, 9, August, 331-34.
- Lehmann, Donald R. (1972) "Preference Among Similar Alternatives," *Decision Sciences*, 3, October, 64-82.
- Lehmann, Donald R. and James Hulbert (1972) "Are Three-Point Scales Always Good Enough?" *Journal of Marketing Research*, 9, November, 444-46.
- Bass, Frank M., Edgar A. Pessemier, and Donald R. Lehmann (1972) "An Experimental Study of Relationships Between Attitudes, Brand Preference, and Choice," *Behavioral Science*, 17, November, 532-41.
- Beckwith, Neil E. and Donald R. Lehmann (1973) "The Importance of Differential Weights in Multiple Attribute Models of Consumer Attitude," *Journal of Marketing Research*, 10, May, 141-45.
- Lehmann, Donald R. (1973) "Individual Voter Evaluation of Government Programs," *Journal of Business Administration*, 4, Spring, 58-70.
- Lehmann, Donald R. and John O'Shaughnessy (1974) "Difference in Attribute Importance for Different Industrial Products," *Journal of Marketing*, 38, April, 36-42.
- Lehmann, Donald R. (1974) "Some Alternatives to Linear Factor Analysis for Variable Grouping Applied to Buyer Behavior Variables," *Journal of Marketing Research*, 11, May, 206-13.
- Farley, John U., John A. Howard, and Donald R. Lehmann (1974), "Evaluating Test Market Results: Buyer Behavior Analysis in Argentina," *Journal of Business Administration*, 5, Spring, 69-88.
- Lehmann, Donald R., Terrance V. O'Brien, John U. Farley, and John A. Howard (1974) "Some Empirical Contributions to Buyer Behavior Theory," *Journal of Consumer Research*, 1, December, 43-55.
- Hulbert, James M. and Donald R. Lehmann (1975) "Reducing Error in Question and Scale Design: A Conceptual Framework," *Decision Sciences*, 6, January, 166-73.
- O'Shaughnessy, John and Donald R. Lehmann (1975) "A Reply to 'A Cautionary Note on "Difference in Attribute Importance for Different Industrial Products,"'" *Journal of Marketing*, 39, January, 80.
- Beckwith, Neil E. and Donald R. Lehmann (1975) "The Importance of Halo Effects in Multi-Attribute Attitude Models," *Journal of Marketing Research*, 12, August, 265-75.

Farley, John U., John A. Howard, and Donald R. Lehmann (1976) "A 'Working' System Model of Car Buyer Behavior," *Management Science*, 23, November, 235-47.

Beckwith, Neil E. and Donald R. Lehmann (1976) "Halo Effects in Multiattribute Attitude Models: An Appraisal of Some Unresolved Issues," *Journal of Marketing Research*, 13, November, 418-21.

Lehmann, Donald R. (1976) "An Empirically Based Stochastic Model," *Journal of Business Research*, 4, November, 347-56.

Lehmann, Donald R. (1977) "Responses to Advertising a New Car," *Journal of Advertising Research*, 17, August, 23-32.

Farley, John U., Jerrold P. Katz, and Donald R. Lehmann (1978) "Impact of Different Comparison Sets on Evaluation of a New Subcompact Car Brand," *Journal of Consumer Research*, 5, September, 138-42.

Holbrook, Morris B. and Donald R. Lehmann (1980) "Form versus Content in Predicting Starch Scores," *Journal of Advertising Research*, 20, August, 53-62.

Lehmann, Donald R. and Robert E. Gruber (1980) "Exponents of Multiattribute Models," *Journal of Business Research*, 8, September, 361-70.

Lehmann, Donald R. and William L. Moore (1980) "Validity of Information Display Boards: An Assessment Using Longitudinal Data," *Journal of Marketing Research*, 17, November, 450-59.

Moore, William L. and Donald R. Lehmann (1980) "Individual Differences in Search Behavior for a Nondurable," *Journal of Consumer Research*, 7, December, 296-307.

Holbrook, Morris B. and Donald R. Lehmann (1981) "Allocating Discretionary Time: Complementarity Among Activities," *Journal of Consumer Research*, 7, March, 395-406.

Farley, John U., Donald R. Lehmann, and Michael J. Ryan (1981) "Generalizing from 'Imperfect' Replication," *Journal of Business*, 54, October, 597-610.

Lehmann, Donald R., William L. Moore, and Terry Elrod (1982) "Development of Distinct Choice Process Segments over Time: A Stochastic Modeling Approach," *Journal of Marketing*, 46, Spring, 48-59.

Farley, John U., Donald R. Lehmann, and Michael J. Ryan (1982) "Patterns in Parameters of Buyer Behavior Models: Generalizing from Sparse Replication," *Marketing Science*, 1, Spring, 181-204.

Farley, John U., Donald R. Lehmann, Russell S. Winer, and Jerrold P. Katz (1982) "Parameter Stability and 'Carry-over Effects' in a Consumer Decision-Process Model," *Journal of Consumer Research*, 8, March, 465-71.

Lehmann, Donald R. and John O'Shaughnessy (1982) "Decision Criteria Used in Buying Different Categories of Products," *Journal of Purchasing and Materials Management*, Spring, 9-14.

Moore, William L. and Donald R. Lehmann (1982) "Effects of Usage and Name on Perceptions of New Products," *Marketing Science*, 1, Fall, 351-70.

DeSarbo, Wayne S., J. Douglas Carroll, Donald R. Lehmann, and John O'Shaughnessy (1982) "Three-Way Multivariate Conjoint Analysis," *Marketing Science*, 1, Fall, 323-50.

Hulbert, James M., Donald R. Lehmann, and Russell S. Winer (1983) "Objective and Strategy Determination: Some Empirical Results," *Journal of Business Research*, 11, December, 427-38.

Assmus, Gert, John U. Farley, and Donald R. Lehmann (1984) "How Advertising Affects Sales: Meta-Analysis of Econometric Results," *Journal of Marketing Research*, 21, February, 65-74.

Lehmann, Donald R. and Joel Steckel (1985) "Effective Advertising in Industrial Supplier Directories," *Industrial Marketing Management*, 14, May, 107-11.

Carpenter, Gregory S. and Donald R. Lehmann (1985) "A Model of Marketing Mix, Brand Switching, and Competition," *Journal of Marketing Research*, 22, August, 318-29.

Ofir, Chezy and Donald R. Lehmann (1986) "Measuring Images of Foreign Products," *Columbia Journal of World Business*, 21, Summer, 105-8.

Holbrook, Morris B., Donald R. Lehmann, and John O'Shaughnessy (1986) "Using versus Choosing: The Relationship of the Consumption Experience to Reasons for Purchasing," *European Journal of Marketing*, 20:8, 49-62.

Moore, William L., Edgar A. Pessemier, and Donald R. Lehmann (1986) "Hierarchical Representations of Market Structures and Choice Processes Through Preference Trees," *Journal of Business Research*, 14, November, 371-86.

Farley, John U., Barbara Kahn, Donald R. Lehmann, and William L. Moore (1987) "Modeling the Choice to Automate," *Sloan Management Review*, 28, Winter, 5-15.

Farley, John U., Donald R. Lehmann, and Russell S. Winer (1987) "Stability of Membership in Market Segments Identified with a Disaggregate Consumption Model," *Journal of Business Research*, 15, August, 313-28.

DeSarbo, Wayne S., Donald R. Lehmann, Morris B. Holbrook, William J. Havlena, and Sunil Gupta (1987) "A Stochastic Three-Way Unfolding Model for Asymmetric Binary Data," *Applied Psychological Measurement*, 11, December, 397-418.

Corfman, Kim P. and Donald R. Lehmann (1987) "Models of Cooperative Group Decision-Making and Relative Influence: An Experimental Investigation of Family Purchase Decisions," *Journal of Consumer Research*, 14, June, 1-13.

Holak, Susan, Donald R. Lehmann, and Fareena Sultan (1987) "The Role of Expectations in the Adoption of Innovative Durables: Some Preliminary Results," *Journal of Retailing*, 63, Fall, 243-59.

Steckel, Joel H., Donald R. Lehmann, and Kim P. Corfman (1988) "Estimating Probabilistic Choice Models from Sparse Data: A Method and an Application to Groups," *Psychological Bulletin*, 103, January, 131-39.

- Lehmann, Donald R. (1988) "An Alternative Procedure for Assessing Convergent and Discriminant Validity," *Applied Psychological Measurement*, 12, December, 411-23.
- Havlena, William, Morris Holbrook, and Donald R. Lehmann (1989) "Assessing the Validity of Emotional Typologies," *Psychology and Marketing*, 6, Summer, 97-112.
- Moore, William L. and Donald R. Lehmann (1989) "A Paired Comparison Nested Logit Model of Individual Preference Structures," *Journal of Marketing Research*, 26, November, 420-28.
- Lehmann, Donald R. and Sunil Gupta (1989) "PACM: A Two-Stage Procedure for Analyzing Structural Models," *Applied Psychological Measurement*, 13, September, 301-21.
- Sultan, Fareena, John U. Farley, and Donald R. Lehmann (1990) "A Meta-Analysis of Applications of Diffusion Models," *Journal of Marketing Research*, 27, February, 70-77.
- Holak, Susan L. and Donald R. Lehmann (1990) "Purchase Intentions and the Dimensions of Innovation: An Exploratory Model," *Journal of Product Innovation Management*, 7, March, 59-73.
- Rust, Roland T., Donald R. Lehmann, and John U. Farley (1990) "Estimating Publication Bias in Meta-Analysis," *Journal of Marketing Research*, 27, May, 220-26.
- Vanhonacker, Wilfried R., Donald R. Lehmann, and Fareena Sultan (1990) "Combining Related and Sparse Data in Linear Regression Models," *Journal of Business and Economic Statistics*, 8, July, 327-35.
- Johnson, Michael D., Donald R. Lehmann, and Daniel R. Horne (1990) "The Effects of Fatigue on Judgments of Interproduct Similarity," *International Journal of Research in Marketing*, 7:1, 35-43.
- Johnson, Michael D., Donald R. Lehmann, and Daniel R. Horne (1990) "Alternative Explanations for Changes in Similarity Judgments and MDS Structure," *International Journal of Research in Marketing*, 7:1, 53-56.
- Corfman, Kim, Joel Steckel, and Donald R. Lehmann (1990) "Longitudinal Patterns of Group Decisions: An Exploratory Analysis," *Multivariate Behavioral Research*, 23, July, 249-73.
- Lehmann, Donald R. and William Moore (1991) "A Combined Simply Scalable and Tree Based Preference Model," *Journal of Business Research*, 22, June, 311-26.
- Corfman, Kim P., Donald R. Lehmann, and Sunder Narayanan (1991) "Values, Utility, and Ownership: Modeling the Relationships for Consumer Durables," *Journal of Retailing*, 67, Summer, 184-204.
- Kahn, Barbara and Donald R. Lehmann (1991) "Modeling Choice Among Assortments," *Journal of Retailing*, 67, Fall, 274-99.
- Capon, Noel, John U. Farley, Donald R. Lehmann, and James Hulbert (1992) "Profiles of Product Innovators Among Large U.S. Manufacturers," *Management Science*, 38:2, February, 157-69.

- Johnson, Michael D., Donald R. Lehmann, Claes Fornell, and Daniel R. Horne (1992) "Attribute Abstraction, Feature-Dimensionality, and the Scaling of Product Similarities," *International Journal of Research in Marketing*, 9, 131-47.
- Pan, Yigang and Donald R. Lehmann (1993) "The Influence of New Brand Entry on Subjective Brand Judgments," *Journal of Consumer Research*, 20, June, 76-86.
- Corfman, Kim P. and Donald R. Lehmann (1993) "The Importance of Others' Welfare in Evaluating Bargaining Outcomes," *Journal of Consumer Research*, 20, June, 124-37.
- Farley, John U. and Donald R. Lehmann (1994) "Cross-National 'Laws' and Differences in Market Response," *Management Science*, 40, January, 111-22.
- Anderson, Eugene, Claes Fornell, and Donald R. Lehmann (1994) "Customer Satisfaction, Market Share, and Profitability," *Journal of Marketing*, 58, July, 53-66.
- Lehmann, Donald R. and Yigang Pan (1994) "Context Effects, New Brand Entry, and Consideration Sets," *Journal of Marketing Research*, 31, August, 364-74.
- Corfman, Kim P. and Donald R. Lehmann (1994) "The Prisoner's Dilemma and the Role of Information in Setting Advertising Budgets," *Journal of Advertising*, 23, June, 35-48.
- Boulding, William, Marian Chapman Moore, Richard Staelin, Kim P. Corfman, Peter Reid Dickson, Gavan Fitzsimons, Sunil Gupta, Donald R. Lehmann, Deborah J. Mitchell, Joel E. Urbany, and Barton A. Weitz (1994) "Understanding Managers' Strategic Decision-Making Process," *Marketing Letters*, 5, October special issue, 413-26.
- Mela, Carl and Donald R. Lehmann (1995) "Using Fuzzy Set Theoretic Techniques to Identify Preference Rules from Interactions in the Linear Model: An Empirical Study," *International Journal of Fuzzy Sets and Systems*, 71, April, 165-81.
- Harlam, Bari A., Aradhna Krishna, Donald R. Lehmann, and Carl Mela (1995) "The Impact of Bundle Type, Price Framing, and Familiarity on Evaluation of the Bundle," *Journal of Business Research*, 33, May, 57-66.
- Kopalle, Praveen and Donald R. Lehmann (1995) "The Effects of Advertised and Observed Quality on Expectations About New Product Quality," *Journal of Marketing Research*, 32, August, 280-90.
- Greenleaf, Eric and Donald R. Lehmann (1995) "Reasons for Substantial Delay in Consumer Decision Making," *Journal of Consumer Research*, 22, September, 186-99.
- Farley, John U., Donald R. Lehmann, and Alan Sawyer (1995) "Empirical Marketing Generalization Using Meta-Analysis," *Marketing Science*, 14, September, G36-G46.
- Batra, Rajeev, Donald R. Lehmann, Joanne Burke, and Jae Pae (1995) "When Does Advertising Have an Impact? A Study of Tracking Data," *Journal of Advertising Research*, 35, September/October, 19-32.
- Sultan, Fareena, John U. Farley, and Donald R. Lehmann (1996) "Reflections on 'A Meta-Analysis of Applications of Diffusion Models'" *Journal of Marketing Research*, 33, May, 247-49.

- DeSarbo, Wayne S., Donald R. Lehmann, Gregory Carpenter, and Indrajit Sinha (1996) "A Stochastic Multidimensional Unfolding Approach for Representing Phased Decision Outcomes," *Psychometrika*, 61, September, 485-508.
- Mela, Carl, Sunil Gupta, and Donald R. Lehmann (1997) "The Long-Term Impact of Promotion and Advertising on Consumer Brand Choice" *Journal of Marketing Research*, 34, May, 248-61.
- Huber, Joel, John Lynch, Kim Corfman, Jack Feldman, Morris B. Holbrook, Donald R. Lehmann, Bertrand Munier, David Schkade, and Itamar Simonson (1997) "Thinking About Values in Prospect and Retrospect: Maximizing Experienced Utility," *Marketing Letters*, 8, July, 323-34.
- Kopalle, Praveen K. and Donald R. Lehmann (1997) "Alpha Inflation? The Impact of Eliminating Scale Items on Cronbach's Alpha," *Organizational Behavior and Human Decision Processes*, 70, June, 189-97.
- Lehmann, Donald R. (1998) "Customer Reactions to Variety: Too Much of A Good Thing?" *Journal of the Academy of Marketing Science*, 26, Winter, 62-65.
- Bucklin, Randolph E., Donald R. Lehmann, and John D.C. Little (1998) "From Decision Support to Decision Automation: A 2020 Vision," *Marketing Letters*, 9, August, 235-46.
- Narayanan, Sunder and Donald R. Lehmann (1998) "An Investigation of Factors Influencing Causal Attributions in Managerial Decision Making," *Marketing Letters*, 9, August, 301-12.
- Farley, John U., Donald R. Lehmann, and Lane H. Mann (1998) "Designing the Next Study for Maximum Impact," *Journal of Marketing Research*, 35, November, 496-501.
- Kohli, Rajeev, Donald R. Lehmann, and Jae H. Pae (1999) "Extent and Impact of Incubation Time in New Product Diffusion," *Journal of Product Innovation Management*, 16, March, 134-44.
- Lehmann, Donald R. (1999) "Consumer Behavior and Y2K," *Journal of Marketing*, 63, Special Issue, 14-18.
- Lehmann, Donald R. and Charles B. Weinberg (2000) "Sales Through Sequential Distribution Channels: An Application to Movies and Videos," *Journal of Marketing*, 64, July, 18-33.
- Farley, John U. and Donald R. Lehmann (2001) "The Important Role of Meta-Analysis in International Research in Marketing," *International Marketing Review*, 18:1, 70-79.
- Estelami, Hooman and Donald R. Lehmann (2001) "The Impact of Research Design on Consumer Price Recall Accuracy: An Integrative Review," *Journal of the Academy of Marketing Science*, Winter, 29:1, 36-49.
- Ailawadi, Kusum L., Donald R. Lehmann, and Scott A. Neslin (2001) "Market Response to a Major Policy Change in the Marketing Mix: Learning from Procter & Gamble's Value Pricing Strategy," *Journal of Marketing*, 65, January, 44-61.

- Goldenberg, Jacob, Donald R. Lehmann, and David Mazursky (2001) "The Idea Itself and the Circumstances of Its Emergence as Predictors of New Product Success," *Management Science*, 47:1, January, 69-84.
- Moreau, Page, Donald R. Lehmann, and Arthur P. Markman (2001) "Entrenched Knowledge Structures and Consumer Response to New Products," *Journal of Marketing Research*, 38, February, 14-29.
- Moreau, C. Page, Arthur B. Markman, and Donald R. Lehmann (2001) "What is it? Categorization Flexibility and Consumers' Responses to Really New Products," *Journal of Consumer Research*, 27, March, 489-98.
- Lehmann, Donald R. (2001) "The Impact of Altruism and Envy on Competitive Behavior and Satisfaction," *International Journal of Research in Marketing*, 18, 5-17.
- Kopalle, Praveen and Donald R. Lehmann (2001) "Strategic Management of Expectations: The Role of Disconfirmation Sensitivity and Perfectionism," *Journal of Marketing Research*, 38, August, 386-94.
- Estelami, Hooman, Donald R. Lehmann, and Alfred C. Holden (2001) "Macro-Economic Determinants of Consumer Price Knowledge: A Meta-Analysis of Four Decades of Research," *International Journal of Research in Marketing*, 18, 341-55.
- Han, Sangman, Sunil Gupta, and Donald R. Lehmann (2001) "Consumer Price Sensitivity and Price Thresholds," *Journal of Retailing*, 77, 435-56. (Davidson Award, 2003, Honorable Mention)
- Krishna, Aradhna, Richard Briesch, Donald R. Lehmann, and Hong Yuan (2002) "A Meta-Analysis of the Impact of Price Presentation on Perceived Savings," *Journal of Retailing*, 78, Summer, 101-18. (2004 William Davidson Award)
- Hogan, John E., Donald R. Lehmann, Maria Merino, Rajendra K. Srivastava, Jacquelyn S. Thomas, and Peter C. Verhoef (2002) "Linking Customer Assets to Financial Performance," *Journal of Service Research*, 5:1, August, 26-38.
- Pae, Jae H. and Donald R. Lehmann (2003) "Multigeneration Innovation Diffusion: The Impact of Intergeneration Time," *Journal of the Academy of Marketing Science*, 31:1, Winter, 36-45.
- Ailawadi, Kusum L., Donald R. Lehmann, and Scott A. Neslin (2003) "Revenue Premium as an Outcome Measure of Brand Equity," *Journal of Marketing*, 67:4, October, 1-17.
- Gupta, Sunil and Donald R. Lehmann (2003) "Customers as Assets," *Journal of Interactive Marketing*, 17, Winter, 1-16. (2004 *Journal of Interactive Marketing* Award)
- Gupta, Sunil, Donald R. Lehmann, and Jennifer Stuart (2004) "Valuing Customers," *Journal of Marketing Research*, 41, February, 7-18. (Also reprinted in French)
- Fitzsimons, Gavan and Donald R. Lehmann (2004) "Reactance to Recommendations: When Unsolicited Advice Yields Contrary Responses," *Marketing Science*, 23:1, Winter, 82-94.

- DeSarbo, Wayne, Donald R. Lehmann, and Frances Hollman (2004) "Modeling Dynamic Effects in Repeated-Measures Experiments Involving Preference/Choice: An Illustration Involving Stated Preference Analysis," *Applied Psychological Measurement*, 28:3, May, 186-209.
- Lehmann, Donald R. (2004) "Linking Marketing to Financial Performance and Firm Value," *Journal of Marketing*, 68, October, 73-76.
- Kalita, Jukti K., Sharan Jagpal, and Donald R. Lehmann (2004) "Pricing Strategy and Practice: Do High Prices Signal High Quality? A Theoretical Model and Empirical Results," *Journal of Product and Brand Management*, 13:4, 279-88.
- Lehmann, Donald R. (2005) "Journal Evolution and the Development of Marketing," *Journal of Public Policy and Marketing*, 24:1, Spring, 137-42.
- Kopalle, Praveen and Donald R. Lehmann (2006) "Setting Quality Expectations When Entering a Market: What Should the Promise Be?" *Marketing Science*, 25, January-February, 8-24.
- Lehmann, Donald R. (2006) "It's New But Is It Good? New Product Development and Macromarketing," *Journal of Macromarketing*, 26:1, June, 8-16.
- Lehmann, Donald R. and Mercedes Esteban-Bravo (2006) "When Giving Some Away Makes Sense to Jump-Start the Diffusion Process," *Marketing Letters*, 17:4, December, 243-54.
- Berger, Paul D., Naras Edchambadi, Morris George, Donald R. Lehmann, Ross Rizley, and Rajkumar Vankatesan (2006) "From Customer Lifetime Value to Shareholder Value," *Journal of Service Research*, 9:2, November, 156-67.
- Keller, Kevin Lane and Donald R. Lehmann (2006) "Brands and Branding: Research Findings and Future Priorities," *Marketing Science*, 25:6, November-December, 740-59.
- Gupta, Sunil and Donald R. Lehmann (2006) "Customer Lifetime Value and Firm Valuation," *Journal of Relationship Marketing*, 5:2, 87-110.
- Lehmann, Donald R., Jennifer Ames Stuart, Gita Venkataramani Johar, and Anul Thozhur (2007) "Spontaneous Visualization and Concept Evaluation," *Journal of the Academy of Marketing Science*, 35:3, September, 309-16.
- Heitmann, Mark, Donald R. Lehmann, and Andres Herrmann (2007) "Choice Goal Attainment and Decision and Consumption Satisfaction," *Journal of Marketing Research*, 44:2, May, 234-50.
- Botti, Simona, Susan Broniarczyk, Gerald Häubl, Ron Hill, Yanliu Huang, Barbara Kahn, Praveen Kopalle, Donald Lehmann, Joe Urbany, and Brian Wansink (2008) "Choice Under Restrictions," *Marketing Letters*, 19:3, July, 183-99.
- Keller, Punam Anand and Donald R. Lehmann (2008) "Designing Effective Health Communications: A Meta-Analysis," *Journal of Public Policy and Marketing*, 27:2, Fall, 117-30.
- Lehmann, Donald R., Kevin Lane Keller, and John U. Farley (2008) "The Structure of Survey-Based Brand Metrics," *Journal of International Marketing*, 16:4, 29-56.

- Farley, John U., Scott Hoenig, Donald R. Lehmann, and Hoang Thuy Nguyen (2008) "Marketing Metrics Use in a Transition Economy: The Case of Vietnam," *Journal of Global Marketing*, 21:3, 1-12.
- Stremersch, Stefan J. and Donald R. Lehmann (2008) "25 Years of IJRM: Reflections on the Past and Future," *International Journal of Research in Marketing*, 25:3, 143-48.
- Goldenberg, Jacob, Sangman Han, Donald R. Lehmann, and Jae Weon Hong (2009) "The Role of Hubs in the Adoption Process," *Journal of Marketing*, 73:2, March, 1-13.
- Keller, Kevin L. and Donald R. Lehmann (2009) "Assessing Long-Term Brand Potential," *Journal of Brand Management*, 17:1, September, 6-17.
- Keller, Punam Anand, Donald R. Lehmann, and Katherine J. Milligan (2009) "Effectiveness of Corporate Well-Being Programs," *Journal of Macromarketing*, 29:3, September, 279-302.
- Kopalle, Praveen K., Donald R. Lehmann, and John U. Farley (2010) "Consumer Expectations and Culture: The Effects of Belief in Karma in India," *Journal of Consumer Research*, 37:2, August, 251-63.
- Pham, Michel Tuan, Caroline Goukens, Donald R. Lehmann, and Jennifer Ames Stuart (2010) "Shaping Customer Satisfaction Through Self-Awareness Cues," *Journal of Marketing Research*, 47:5, October, 920-33.
- Lehmann, Donald R., Leigh McAlister, and Richard Staelin (2011) "Sophistication in Research in Marketing," *Journal of Marketing*, 75:4, July, 155-65.
- Biswas, Dipayan, Guangzhi Zhao, and Donald R. Lehmann (2011) "The Impact of Sequential Data on Consumer Confidence in Relative Judgments," *Journal of Consumer Research*, 37, February, 874-87.
- Parker, Jeffrey and Donald R. Lehmann (2011) "When Shelf-Based Scarcity Impacts Consumer Preferences," *Journal of Retailing*, 87:2, 142-55.
- Stahl, Florian, Mark Heitmann, Donald R. Lehmann, and Scott Neslin (2012) "The Impact of Brand Equity on Customer Acquisition, Retention, and Profit Margin," *Journal of Marketing*, 76, July, 44-63.
- deJong, Martijn G., Donald R. Lehmann, and Oded Netzer (2012) "State-Dependence Effects in Surveys," *Marketing Science*, 31:5, September-October, 838-54.
- Peltier, James W., Debra Zahay, and Donald R. Lehmann (2013) "Organizational Learning and CRM Success: A Model for Linking Organizational Practices, Customer Data Quality, and Performance," *Journal of Interactive Marketing*, 27, February, 1-13.
- Biswas, Dipayan, Lauren I. Labrecque, Donald R. Lehmann, and Ereni Markos (2014) "Making Choices While Smelling, Tasting, and Listening: The Role of Sensory (Dis)Similarity When Sequentially Sampling Products," *Journal of Marketing*, 78:1, January, 112-26.
- Lehmann, Donald R. and Shuba Srinivasan (2014) "Assessing Brand Equity Through Add-on Sales," *Customer Needs and Solutions*, 1, March, 68-76.

- Halbheer, Daniel, Florian Stahl, Oded Koenigsberg, and Donald R. Lehmann (2014) "Choosing a Digital Content Strategy: How Much Should be Free?" *International Journal of Research in Marketing*, 31, 192-206.
- Biswas, Dipayan, Courtney Szocs, Aradhna Krishna, and Donald R. Lehmann (2014) "Something to Chew On: The Effect of Oral Haptics on Mastication, Orosensory Perception, and Calorie Estimation," *Journal of Consumer Research*, 41, August, 261-73.
- Parker, Jeffrey R. and Donald R. Lehmann (2014) "How and When Grouping Low-Calorie Options Reduces the Benefits of Providing Dish-Specific Calorie Information," *Journal of Consumer Research*, 41, June, 213-35.
- Hamilton, Rebecca W., Debora V. Thompson, Zachary G. Arens, Simon J. Blanchard, Gerald Häubl, P.K. Kannan, Uzma Khan, Donald R. Lehmann, Margaret G. Meloy, Neal J. Roese, and Manoj Thomas (2014) "Consumer Substitution Decisions: An Integrative Framework," *Marketing Letters*, 25:3, May, 305-17.
- Böckenholt, Ulf and Donald R. Lehmann (2015) "On the Limits of Research Rigidity: The Number of Items in a Scale," *Marketing Letters*, 26:3, May, 257-60.
- Kopalle, Praveen and Donald R. Lehmann (2015) "The Truth Hurts: How Customers May Lose from Honest Advertising," *International Journal of Research in Marketing*, 32:3, 251-62.
- Bilgicir, Hasan Tolga, Kamel Jedidi, Donald R. Lehmann, and Scott Neslin, (2015) "Social Contagion and Customer Adoption of New Sales Channels," *Journal of Retailing*, 91:2; 254-71.
- Bilgicir, Hasan Tolga, Kamel Jedidi, Donald R. Lehmann, and Scott Neslin, (2015) "The Long-Term Effect of Multichannel Usage on Sales," *Customer Needs and Solutions*, 2:1, March, 41-56.
- Lynch, John G. Jr., Eric T. Bradlow, Joel C. Huber, and Donald R. Lehmann (2015) "Reflections on the Replication Corner: In Praise of Conceptual Replications," *International Journal of Research in Marketing*, 32:4, December, 333-42.
- Donald R. Lehmann, Oded Netzer, and Olivier Toubia (2015) "The Future of Quantitative Marketing: Results of a Survey," *Customer Needs and Solutions*, 2:1, March, 5-18.
- Eisend, Martin and Donald R. Lehmann (2016) "Assessing the Enduring Impact of Influential Papers," *Marketing Letters*, 27:1, 115-29.
- Parker, Jeffrey R., Donald R. Lehmann, and Yi Xie (2016) "Decision Comfort," *Journal of Consumer Research*, 43:1, June, 113-33.
- Stephen, A.T. and D.R. Lehmann (2016) "How Word-of-Mouth Transmission Encouragement Affects Consumers' Transmission Decisions, Receiver Selection, and Diffusion Speed," *International Journal of Research in Marketing*, 33:1, December, 755-66.
- Lehmann, Donald R. and Russell S. Winer (2017) "The Role and Impact of Reviewers on the Marketing Discipline," *Journal of the Academy of Marketing Science*, 45:5, September, 587-92.

Albrecht, Carmen-Maria, Nicola Stokburger-Sauer, David E. Sprott, and Donald R. Lehmann (2017) "Adolescents' Perceived Brand Deprivation Stress and Its Implications for Corporate and Consumer Well-Being," *Psychology and Marketing*, 34, July, 807-22.

Lehmann, Donald R. and Jeffrey R. Parker (2017) "Disadoption" *AMS Review*, 7, June (1-2) 36-51.

Albrecht, Carmen-Maria, Stefan Hattula, and Donald R. Lehmann (2017) "The Relationship between Shopping Stress and Purchase Abandonment in Task-Oriented and Recreation-Oriented Consumers," *Journal of the Academy of Marketing Science*, 45:5, September, 720-40.

Parker, Jeffrey R., Kevin L. Keller, Donald R. Lehmann and Martin Schleicher (2018) "Building a Multi-Category Brand: When Should Distant Brand Extensions Be Introduced?" *Journal of the Academy of Marketing Science*, 46:2, March, 300-16.

Whitler, Kimberly A., Ryan Krause, and Donald R. Lehmann (2018) "When and How Board Members with Marketing Experience Facilitate Firm Growth," *Journal of Marketing*, 82:5, September, 86-105.

Lee, Leonard, J. Jeffrey Inman, Jennifer J. Argo, Tim Böttger, Utpal Dholakia, Timothy Gilbride, Koert Van Ittersum, Barbara Kahn, Ajay Kalra, Donald R. Lehmann, Leigh M. McAlister, Venkatesh Shankar, and Claire I. Tsai (2018) "From Browsing to Buying and Beyond: The Needs-Adaptive Shopper Journey Model," *Journal of the Association for Consumer Research*, 3:3, 277-93. (online 6/12/18)

Castelo, Noah and Donald R. Lehmann (2019) "Be Careful What You Wish For: Unintended Consequences of Increasing Reliance on Technology," *Journal of Marketing Behavior*, 4:1, 31-42.

Castelo, Noah, Martin Bos, and Donald R. Lehmann (2019) "Task Dependent Algorithm Aversion," *Journal of Marketing Research*, 56:5, October, 809-25.

Moldovan, Sarit, Yael Steinhart, and Donald R. Lehmann (2019) "Propagators, Creativity, and Informativeness: What Helps Ads Go Viral," *Journal of Interactive Marketing*, August, 47(c), 102-14.

MacInnis, Deborah J., Vicki G. Morwitz, Simona Botti, Donna L. Hoffman, Robert V. Kozinets, Donald R. Lehmann, John G. Lynch, Jr., and Cornelia Pechmann (2020) "Creating Boundary-Breaking, Marketing-Relevant Consumer Research," *Journal of Marketing*, 84:2, 1-23.

Lehmann, Donald R. (2020) "The Evolving World of Research in Marketing and the Blending of Theory and Data," *International Journal of Research in Marketing*, 37:1, March, 27-42.

Wertenbrock, Klaus, Rom Y. Schrift, Joseph W. Alba, Alexandra Barasch, Amit Bhattacharjee, Markus Geisler, Joshua Knabe, Donald R. Lehmann, Sandra Metz, Gideon Nave, Jeffrey R. Parker, Stefano Puntoni, Yanmi Zheng, and Yonat Zvebnar (2020) "Autonomy in Consumer Choice," *Marketing Letters*, 31:4, December, 429-39.

Ding, Y., W.S. DeSarbo, D.M. Hanssens, K. Jedidi, J.G. Lynch, Jr., and D.R. Lehmann (2020) "The Past, Present, and Future of Measurements and Methods in Marketing Analysis," *Marketing Letters*, 31:2, 175-86.

- Lee, B.C., C. Moorman, C.P. Moreau, A.T. Stephen, and D.R. Lehmann (2020) "The Past, Present, and Future of Innovation Research," *Marketing Letters*, 31:2, 187-98.
- Oblander, E.S., S. Gupta, C.F. Mela, R.S. Winer, and D.R. Lehmann (2020) "The Past, Present, and Future of Customer Management," *Marketing Letters*, 31:2, 125-36.
- Oh, T.T., K.L. Keller, S.A. Neslin, D.J. Reibstein, and D.R. Lehmann (2020) "The Past, Present, and Future of Brand Research," *Marketing Letters*, 31:2, 151-62.
- Malter, M.S., M.B. Holbrook, E.B. Kahn, J.R. Parker, and D.R. Lehmann (2020) "The Past, Present, and Future of Consumer Research," *Marketing Letters*, 31:2, 137-49.
- Sozuer, S., G.S. Carpenter, P.K. Kopalle, L.M. McAlister, and D.R. Lehmann (2020) "The Past, Present, and Future of Marketing Strategy," *Marketing Letters*, 31:2, 161-74.
- Lehmann, Donald R. (2020) "Macro Marketing comes of Age," *Journal of Macromarketing*, September, 41:1, 146-49.
- Biswas, Dipayan, Donald R. Lehmann, and Lauren Labrecque (2021) "Effects of Sequential Sensory Cues on Food Taste Perception: Cross-Modal Interplay Between Visual and Olfactory Stimuli," *Journal of Consumer Psychology*, 746-64.
- Rooderkerk, Robert P. and Donald R. Lehmann (2021) "Incorporating Consumer Product Categorizations into Shelf Layout Design," *Journal of Marketing Research*, 58:1, February, 50-73.
- Kopalle, Praveen and Donald R. Lehmann (2021) "Big Data, Marketing Analytics, and Public Policy: Implications for Health Care," *Journal of Public Policy and Marketing*, 40:4, 453-56.
- Bertini, Marco, Stefan Buehler, Daniel Halbheer, and Donald R. Lehmann (2022) "Carbon Footprinting and Pricing Under Climate Concerns," *Journal of Marketing*, March, 1-16.
- Chung, Jaeyeon, Donald Lehmann, Leonard Lee, and Claire I. Tsai (2022) "Spending Windfall ("Found") Time on Hedonic versus Utilitarian Activities," *Journal of Consumer Research*, forthcoming.
- Swaminathan, Vanitha, Sayan Gupta, Kevin Lane Keller, and Donald Lehmann (2022) "Brand Actions and Financial Consequences: a Review of Key Findings and Directions for Future Research," *Journal of the Academy of Marketing Science*, 50: 639-50.
- Rajavi, Koushyar, Donald R. Lehmann, Kevin Lane Keller, and Alireza Golmohammadi (2022) "How Advertising Expenditures Affect Consumers' Perceptions of Quality: A Psychology-Based Assessment of Brand, Category, and Country-Level Moderators," *Journal of Advertising Research*, December, 62:4, 321-35.
- Lehmann, Donald R. (2023) "Benefits and Limitations of Multi-Item Scales," *Journal of Consumer Psychology*, 33: 250-52.
- Rajavi, Koushyar, Donald R. Lehmann, Kevin Lane Keller, and Alireza Golmohammadi (2023) "Ad Expenditures and Perceived Quality: A Replication and Extension," *Marketing Letters*, Replication Corner, March, 34:1, 161-69.

Katsikeas, Constantine S., Shilpa Madan, C. Miguel Brendl, Bobby J. Calder, Donald R. Lehmann, Hans Baumgartner, Bert Weijters, Mo Wang, Chengquan Huang, and Joel Huber (2023) “Commentaries on ‘Scale Use and Abuse: Toward Best Practices in the Deployment of Scales,’” *Journal of Consumer Psychology*, 33: 244-58.

Kopalle, Praveen, Hannu Kuusela, and Donald R. Lehmann (2023) “The Role of Intuition in CEO Acquisition Decisions,” *Journal of Business Research*, forthcoming.

BOOKS:

Farley, John U. and Donald R. Lehmann (1986) *Meta-Analysis in Marketing: Generalization of Response Models*, Lexington, MA, Lexington Books.

Lehmann, Donald R. (1989) *Market Research and Analysis*, 3rd ed., Burr Ridge, IL, Richard D. Irwin, Inc.

Lehmann, Donald R. and Katherine E. Jocz, eds. (1997) *Reflections on the Futures of Marketing*, Cambridge, MA, Marketing Science Institute.

Lehmann, Donald R., Sunil Gupta, and Joel Steckel (1998) *Marketing Research*, Boston, Addison-Wesley.

Lehmann, Donald R. and Russell S. Winer (2004) *Product Management*, 4th ed., Burr Ridge, IL, Richard D. Irwin, Inc.

Moorman, Christine and Donald R. Lehmann, eds. (2004) *Assessing Marketing Strategy Performance*, Cambridge, MA, Marketing Science Institute.

Gupta, Sunil and Donald R. Lehmann (2005) *Managing Customers as Investments*, Philadelphia, Wharton School Publishing.

Lehmann, Donald R. and David J. Reibstein (2006) *Marketing Metrics and Financial Performance*, Cambridge, MA, Marketing Science Institute.

Lehmann, Donald R. and Russell S. Winer (2008) *Analysis for Marketing Planning*, 7th ed., Burr Ridge, IL, Richard D. Irwin, Inc.

Lehmann, Donald R., Russell S. Winer, Shamsul Baharin Saihani, Mohd Kamal Mohammad Noor, Azreen Johanna Abdul, Nik Mohd Hazrul Nik Hashim, and Syed Shah Alam (2010) *Product Management and Strategy*, Malaysia, McGraw-Hill.

OTHER PUBLISHED WORKS:

Farley, John U., John A. Howard, and Donald R. Lehmann (1970) "After Test Marketing, What?" *Proceedings*, Annual Meeting, Business and Economic Statistics Section, American Statistical Association, Detroit, 288-96.

Lehmann, Donald R., John U. Farley, and John A. Howard (1971) "Testing of Buyer Behavior Models," *Proceedings*, Annual Conference, Association for Consumer Research, 1, September, 232-42.

Lehmann, Donald R. (1972) "Using Specific Attributes for Predicting Television Show Audience Share," *Combined Proceedings*, Spring Conference, American Marketing Association, 319-23.

Lehmann, Donald R. (1972) "Buyer Behavior Models and Attribute Models: A Synthesis," *Proceedings*, Annual Meeting, Association for Consumer Research, 2, 526-35.

Howard, John A. and Donald R. Lehmann (1972) "The Effect of Different Populations on Selected Industries in the Year 2000," Commission on Population Growth and the American Future, Research Reports, Volume II, in Elliot R. Morss and Ritchie H. Reed, eds., *Economic Aspects of Population Change*, 145-58.

Howard, John A., James Hulbert, and Donald R. Lehmann (1973) "An Exploratory Analysis of the Effect of Television Advertising on Children," *Proceedings*, Fall Conference, American Marketing Association, 465-70.

Lehmann, Donald R. and Donald G. Morrison (1973) "A Practitioner's Guide by Means of Example to Multidimensional Scaling and Cluster Analysis," *Journal of Marketing Research*, 10, August, 353-54. (Book Review of *Applied Multidimensional Scaling*, Paul E. Green and Vithala R. Rao)

Lehmann, Donald R. and Lyman E. Ostlund (1973) "Consumer Perceptions of Product Warranties: An Exploratory Study," *Proceedings*, Annual Meeting, Association for Consumer Research, 3, 51-65.

Lehmann, Donald R. (1974) "Product Attitude Learning for Consumer Durables," *Proceedings*, Fall Conference, American Marketing Association, 71-74.

Lehmann, Donald R. (1974) "Validity and Goodness of Fit in Data Analysis," in Mary Jane Schlinger, ed., *Advances in Consumer Research*, Association for Consumer Research, 4, 741-49.

Hulbert, James and Donald R. Lehmann (1975) "Assessing the Importance of the Sources of Error in Structured Survey Data," in John U. Farley and John A. Howard, eds., *Control of "Error" in Market Research Data*, Lexington, MA, Lexington Books, 81-108.

Lehmann, Donald R. and Edgar A. Pessemier (1975) "Data Problems Associated with Multi-Attribute Models for Predicting Individual Preference and Choice," in John U. Farley and John A. Howard, eds., *Control of "Error" in Market Research Data*, Lexington, MA, Lexington Books, 245-79.

Villani, Kathryn E.A. and Donald R. Lehmann (1975) "An Examination of the Stability of AIO Measures," *Proceedings*, Fall Conference, American Marketing Association, 484-88.

Farley, John U. and Donald R. Lehmann (1977) "An Overview of Empirical Applications of Buyer Behavior System Models," in William D. Perreault, Jr., ed., *Advances in Consumer Research*, Association for Consumer Research, 7, 337-41.

Lehmann, Donald R. and Kathryn E.A. Britney (1977) "Determining an Appropriate Measure of Reliability for Psychographic Measures," in Barnett A. Greenberg and Danny N. Bellenger, eds., *Contemporary Marketing Thought*, Chicago, American Marketing Association, 333-36.

Beckwith, Neil E., Harold H. Kassarian, and Donald R. Lehmann (1978) "Halo Effects in Marketing Research: Review and Prognosis," in H. Keith Hunt, ed., *Advances in Consumer Research*, Association for Consumer Research, 8, 465-67.

Lehmann, Donald R. (1979) "Searching for Important Attributes and Appropriate Levels," in William L. Wilkie, ed., *Advances in Consumer Research*, Association for Consumer Research, 9, 280-83.

Farley, John U., Jerrold P. Katz, Donald R. Lehmann, and Russell S. Winer (1979) "Two Approaches to Enriching Specifications of Consumer Decision Process Models," in David B. Montgomery and Dick R. Wittink, eds., *Market Measurement and Analysis*, Cambridge, MA, Marketing Science Institute, 69-83.

Lehmann, Donald R. and William L. Moore (1980) "An Investigation of Self Reported Search Stage versus Point of Purchase Information Search Behavior," in Jerry C. Olson, ed., *Advances in Consumer Research*, Association for Consumer Research, 10, 733-36.

Lehmann, Donald R. (1980) "Developing a Posterior Model from a Weak Prior with Panel Data," in Robert P. Leone, ed., *Proceedings: Market Measurement and Analysis*, Providence, RI, The Institute of Management Science, 29-38.

Beckwith, Neil E. and Donald R. Lehmann (1980) "Consumer Durables Ownership: Complementarity, Substitutability, and Priority of Acquisition," in Bagozzi et al., *Marketing in the 1980s: Changes and Challenges*, Chicago, American Marketing Association, 336-39.

Farley, John U., Jerrold P. Katz, and Donald R. Lehmann (1980) "Empirical Evidence on the Structure of Attitude in Repeated Measurements," in Bagozzi et al., *Marketing in the 1980s: Changes and Challenges*, Chicago, American Marketing Association, 366-70.

Lehmann, Donald R. and John U. Farley (1981) "Decomposing the Correlation Matrix in Panel Data," in Kent B. Monroe, ed., *Advances in Consumer Research*, Association for Consumer Research, 11, 233-37.

Lehmann, Donald R. (1981) "The Value of Attributes Under Different Objectives," in John W. Keon, ed., *Marketing: Measurement and Analysis 1981*, Providence, RI, The Institute of Management Science, 148-56.

Lehmann, Donald R. (1982) "Some Comments on Multi-Attribute Preference Models," in *Advances in Consumer Research*, Association for Consumer Research, 12, 562-65.

Lehmann, Donald R. (1983) "An Approach to Blending Weak Prior Models and Data," in William R. Darden, Kent B. Monroe, and William R. Dillon, eds., *Research Methods and Causal Modeling in Marketing*, Chicago, American Marketing Association, 105-10.

Gruber, Robert E. and Donald R. Lehmann (1983) "The Effect of Omitting Response Tendency Variables from Regression Models," in William R. Darden, Kent B. Monroe, and William R. Dillon, eds., *Research Methods and Causal Modeling in Marketing*, Chicago, American Marketing Association, 131-36.

Lehmann, Donald R. and Russell S. Winer (1983) "An Examination of the Competitor Analysis Process," in Zufryden, Fred S., ed., *Advances and Practices of Marketing Science, 1983*, Providence, RI, The Institute of Management Science, 181-89.

Lehmann, Donald R. and William L. Moore (1983) "On Hypotheses, Measurements, and the Extension of Knowledge," *Journal of Consumer Research*, 10, June, 132-33.

Lehmann, Donald R. (1987) "Pumping Iron III: An Examination of Compulsive Lifting," in Melanie Wallendorf and Paul Anderson, eds., *Advances in Consumer Research*, Association for Consumer Research, 17, 129-31.

Lehmann, Donald R. and Kishore Pasumarty (1989) "Empirical Examination of Inclusion of Price Effects in the Consumer's Utility Function," *American Marketing Association Proceedings*, 325-31.

Greenleaf, Eric and Donald R. Lehmann (1991) "Causes of Delay in Consumer Decision Making: An Exploratory Study," *Advances in Consumer Research*, 18, 470-75.

Kopalle, Praveen K., João L. Assunção, and Donald R. Lehmann (1992), "A Numerical Approach to Solve Finite Horizon Optimal Control Problems Exhibiting the Turnpike Property," *Proceedings of the 31st IEEE Conference on Decision and Control*, Tucson, AZ, December, 2417-22.

Batra, Rajeev, Donald R. Lehmann, and Dipinder Singh (1993) "The Brand Personality Component of Brand Goodwill: Some Antecedents and Consequences," in David A. Aaker and Alexander L. Biel, eds., *Brand Equity and Advertising: Advertising's Role in Building Strong Brands*, Hillsdale, NJ, Lawrence Erlbaum Associates, Inc., 83-96.

Lehmann, Donald R. (1993) "Marketing Research" in Noel Capon, ed., *AMA Management Handbook*, New York, American Management Association, 110-23.

Lehmann, Donald R. (1993) "Marketing Research Knowledge: Creation and Diffusion," in P. Rajan Varadarajan and Anil Menon, eds., *Enhancing Knowledge Development in Marketing*, Chicago, American Marketing Association, 51-54.

Green, Linda V., Donald R. Lehmann, and Bernd H. Schmitt (1996) "Time Perceptions in Service Systems: An Overview of the TPM Framework," *Advances in Services Marketing and Management*, 5, 85-107.

Lehmann, Donald R. (1996) "Knowledge Generalization and the Convention of Consumer Research: A Study in Inconsistency," (Presidential Address), in Kim P. Corfman and John G. Lynch, eds., *Advances in Consumer Research*, Association for Consumer Research, 26, 1-5.

Johnson, Michael D. and Donald R. Lehmann (1997) "Consumer Experience and Consideration Sets for Brands and Product Categories," *Advances in Consumer Research*, Association for Consumer Research, 27, 295-300.

- Lehmann, Donald R. (1997) "Some Thoughts on the Futures of Marketing," in Donald R. Lehmann and Katherine E. Jocz, eds. *Reflections on the Futures of Marketing*, Cambridge, MA, Marketing Science Institute, 121-35.
- Lehmann, Donald R. (1999) "Customer Adoption of Really New Products," in Richard C. Dorf, ed., *The Technology Management Handbook*, Boca Raton, FL, CRC Press/IEEE Press, 12-97 to 12-100.
- Gupta, Sunil and Donald R. Lehmann (2000) "Untangling the Values of Web Companies," *Financial Times*, Mastering Management, November 20, 12-13. [Reprinted in James Pickford, ed., 2001, *Mastering Management*, New York, Prentice Hall, 403-08.]
- Lehmann, Donald R. (2001) "Quantitative Empirical Generalizations and Progress Toward Knowledge: Pushing the Meta-Analysis Envelope," in Abbie Griffin and James D. Hess, eds. *15th Paul D. Converse Symposium*. Chicago: American Marketing Association, 1-21.
- Bucklin, Randolph W., Donald R. Lehmann, and John D.C. Little (2001) "From Decision Support to Decision Automation: A 2020 Vision," reprinted in Rohit Deshpandé, ed. *Using Market Knowledge*. Thousand Oaks, CA: Sage Publications, Inc., 357-74.
- Lehmann, Donald R. (2001) "Mediators and Moderators," *Journal of Consumer Psychology*, 10: 1&2, 90-92.
- Lehmann, Donald R. (2001) "Meta-Analysis," *Journal of Consumer Psychology*, 10: 1&2, 104.
- Lehmann, Donald R. (2001) "Why Do We Not Use More Nonparametric Methods?" *Journal of Consumer Psychology*, 10: 1&2, 113.
- Gupta, Sunil and Donald R. Lehmann (2002) "What are Your Customers Worth?" *optimizemag.com*, May, 63-68.
- Gupta, Sunil and Donald R. Lehmann (2002) "Customers as Assets," *Journal of Interactive Marketing*, 17, Winter, 1-16.
- Lehmann, Donald R. (2002) "What's on Marketers' Minds?" *Marketing Management*, 11, November/December, 17-20.
- Keller, Kevin Lane and Donald R. Lehmann (2003) "How Do Brands Create Value?" *Marketing Management*, 12:3, May-June, 26-31.
- Lehmann, Donald R. (2003) "Finding Important Findings," *Journal of Business Research*, 56, 89-90.
- Lehmann, Donald R. (2003) "The Relevance of Rigor," Research Report 03-105, Cambridge, MA, Marketing Science Institute. (Reprinted in *Marketing MPV*, 2004)
- Grewal, Dhruv, Michael Levy, and Donald R. Lehmann (2004) "Retail Branding and Customer Loyalty: An Overview," *Journal of Retailing*, 80, ix-xiii.

Moorman, Christine and Donald R. Lehmann (2004) "Assessing Marketing Strategy Performance: How Do We Get There?" in Christine Moorman and Donald R. Lehmann, eds., *Assessing Marketing Strategy Performance*, Cambridge, MA, Marketing Science Institute, 1-8.

Farley, John U., Scott Hoenig, Donald R. Lehmann, and David M. Szymanski (2004) "Assessing the Impact of Marketing Strategy Using Meta-Analysis," in Christine Moorman and Donald R. Lehmann, eds., *Assessing Marketing Strategy Performance*, Cambridge, MA, Marketing Science Institute, 145-64.

Pae, Jae H. and Donald R. Lehmann (2004) "Intergeneration Time Effects," *Journal of the Academy of Marketing Science*, 32:3, 361-62.

Dekimpe, M.G. and D.R. Lehmann (2004) "Introduction to the Special Issue on Global Marketing," *International Journal of Research in Marketing*, 21:4, December, 321-22.

Lehmann, Donald R. (2006) "The Metrics Imperative: Making Marketing Matter," in Naresh Malhotra, ed., *Review of Marketing Research, Vol. 2*, Armonk, NY, M.E. Sharpe, 177-202.

Lehmann, Donald R. (2006) "More Dominant Logics for Marketing: Productivity and Growth," in Robert F. Lusch and Stephen L. Vargo, eds., *The Service-Dominant Logic of Marketing: Dialog, Debate, and Directions*, Armonk, NY, M.E. Sharpe, 296-301.

Lehmann, Donald R. (2006) "Using Regression to Answer 'What If?'," in Rajeev Grover and Marco Vriens, eds., *Handbook of Marketing Research: Uses, Misuses, and Future Advances*, Thousand Oaks, CA, Sage Publications, 255-66.

Goldenberg, Jacob, Donald R. Lehmann, Daniella Shidlovski, and Michal Master Barak (2006) "The Role of Expert versus Social Opinion Leaders in New Product Adoption," Cambridge, MA, Marketing Science Institute Report No. 06-004, 67-84.

Lehmann, Donald R. and Dina Mayzlin (2007) "Communication and New Product Adoption," in Gerard Tellis and Tim Ambler, eds., *Handbook of Advertising*, Thousand Oaks, CA, Sage Publications, 366-80.

Zermak-Rugar, Yael, Gavan J. Fitzsimons, and Donald R. Lehmann (2007) "Reducing Reactance Induced Backlash Responses to Recommendations," *Advances in Consumer Research*, 37, 263.

Gupta, Sunil and Donald R. Lehmann (2008) "Models of Customer Value," in Berend Wierenga, ed., *Handbook of Marketing Decision Models*, New York, Springer, 255-90.

Lehmann, Donald R. (2008) "ACR Fellows Address," *Advances in Consumer Research*, 38, 1-4.

Goldenberg, Jacob, Donald R. Lehmann, Daniella Shidlovski, and Michal Master Barak (2008) "The Role of Expert versus Social Opinion Leaders in New Product Adoption," MSI Working Paper.

Heil, Oliver, Donald R. Lehmann, and Stefan Stremersch (2010) "Marketing competition in the 21st Century," *International Journal of Research in Marketing*, 227, 1161-63.

Goldenberg, Jacob, Sangman Han, and Donald R. Lehmann (2010) "Social Connectivity, Opinion Leadership, and Diffusion," in Stefan Wuyts, Marnik Dekimpe, Els Gijbrecchts, and Rik Peters, eds., *The Connected Customer*, New York, Taylor & Francis Publishing, 283-305.

Keller, Punam and Donald R. Lehmann (2011) "Design of Effective Obesity Communications," in Rajeev Batra, Punam Anand Keller, and Victor J. Strecher, eds., *Leveraging Consumer Psychology for Effective Health Communications*, Armonk, NY, M.E. Sharpe, 3-37.

Lehmann, Donald R. and Dominique M. Hanssens (2011) "Marketing Metrics," in Robert A. Paterson and Roger A. Kerin, eds., *Wiley International Encyclopedia of Marketing, Vol. 1*, West Sussex, UK, Wiley & Sons Ltd., 144-53.

Lehmann, Donald R. (2011) "60 Years in the Making: A Look at the Evolution of Research on New Products, Innovation, and Growth," *Marketing Management*, Winter, 39-43.

Lehmann, Donald R. and Ron Hill (2012) "Epilogue," in David Glen Mick, Simone Pettigrew, Cornelia Pechmann, and Julie L. Ozanne, eds., *Transformative Consumer Research for Personal and Collective Well-Being*, New York, Routledge, Taylor & Francis Group, 681-88.

Rapp, Justine M., Ronald Paul Hill, and Donald R. Lehmann (2014) "Modeling Non-Consumer Behavior: Consumption-as-Restriction and Corporate Social Responsibility," in Ronald Hill and Ryan Langan, eds., *Handbook of Research on Marketing and Corporate Social Responsibility*, 198-215.

Golder, Peter and Donald R. Lehmann (2014) "New Products Research," in Russell S. Winer and Scott A. Neslin, eds., *The History of Marketing Science*, World Scientific Publishing, Hackensack, NJ, 341-70.

Eisend, Martin and Donald R. Lehmann (2014) "Assessing the Influence of Influential Papers," at AMA Winter Educators' Conference, February 21-23, Orlando.

Lehmann, Donald R. (2014) "Commentary on 'From Academic Research to Marketing Practice: Exploring the Marketing Science Value Chain,'" *International Journal of Research in Marketing*, 31, 141.

Lehmann, Donald R. (2014) "Selling Sense," *Columbia Business School Ideas at Work*, August 20.

Kamakura, Wagner A., Praveen K. Kopalle, and Donald R. Lehmann (2014) "Empirical Generalizations in Retailing," *Journal of Retailing*, 90:2, 121-24.

Gupta, Sunil, Dominique Hanssens, John R. Hauser, Donald Lehmann, and Bernd Schmitt (2014) "Introduction to Theory and Practice in Marketing Conference Special Section of Marketing Science," *Marketing Science*, 33:1, January-February, 1-5.

Luo, Anita, Donald R. Lehmann, and Scott Neslin (2015) "Co-Managing Brand Equity and Customer Equity," in V. Kumar and Denish Shah, eds., *The Handbook of Customer Equity: Mastering the Art and Science of Customer Management*, Northampton, MA, Edward Elgar Publishing, 363-81.

Lehmann, Donald R. (2015) "An Early View of Jag the Methodologist," in Balaji C. Krishnan, ed., *Legends in Marketing: Jagdish N. Sheth, Vol. 9*, Research Methods, Los Angeles, Sage Publications, 195-96.

- Lehmann, Donald R. (2015) "Marketing and Organic Revenue Growth," *GfK Marketing Intelligence Review*, 7:1, 16-20.
- Lehmann, Donald R. (2015) "Low-Calorie Menus Could be Making Us Fat," in *Columbia Business School Ideas at Work*, March 10.
- Lehmann, Donald R. (2015) "What (is) Service?" ACR Distinguished Service Award Address, *Conference Proceedings*, Association of Consumer Research, New Orleans, LA, October, 46.
- Lehmann, Donald R. and Gregory S. Carpenter (2016) "Theory + Practice in Marketing," *International Journal of Research in Marketing*, 33:4, December, 709-10.
- Fan, Tingting, Peter N. Golder, and Donald R. Lehmann (2017) "Innovation and New Products Research: A State-of-the-Art Review, Models for Managerial Decision-Making, and Future Directions," in Berend Wierenga and Ralf van der Lans, eds., *Handbook of Marketing Decision Models, 2nd Ed.*, Springer International Publishing, 79-116.
- Lehmann, Donald R. (2017) "Meta-Analysis in Marketing," in Natalie Mizik and Dominique M. Hanssens, eds., *Handbook of Marketing Analytics: Methods and Applications in Marketing Management, Public Policy, and Litigation Support*, 305-23.
- Lehmann, Donald R. (2017) "Creating and Writing Effective Research," *Journal of Global Scholars of Marketing Science*, 27:3, 171-79.
- Lehmann, Donald R. (2018) "What Makes a New Product Successful?" in Ronald Hill, Cait Lamberton, and Jennifer Swartz, *Mapping Out Marketing: Navigation Lessons from the Ivory Trenches*, New York, Routledge, 76-8.
- Lehmann, Donald R. (2022) "Reflections of an Accidental Academic: a 50-Year Journey," in Dawn Iacobucci, ed., *Foundations and Trends in Marketing*, Boston, MA, NOW Publishers, 16:1-2, 148-53.
- Estelami, Hooman and Donald R. Lehmann (2023) "Consumer Price Knowledge," in Andreas Hunterhuber, ed., *Encyclopedia of Pricing*, forthcoming.
- Estelami, Hooman and Donald R. Lehmann (2023) "Multi-dimensional (Partitioned) Pricing," in Andreas Hunterhuber, ed., *Encyclopedia of Pricing*, forthcoming.
- Fan, Tingting, Peter N. Golder, and Donald R. Lehmann (2023) "New Products Research," in Russell S. Winer and Scott A. Neslin, eds., *History of Marketing Science, 2nd Edition*, forthcoming.