6
Fred Morgan - page

April 5, 2016
FRED W. MORGAN

Mike Ilitch School of Business
Wayne State University
307 Prentis Building
Detroit, MI 48202
phone:
313-577-4525
fax:
313-577-5486
e-mail:
fred.morgan@wayne.edu
TEACHING INTERESTS
marketing & public policy, marketing strategy, product management, marketing management, marketing principles, business and society
RESEARCH INTERESTS
marketing & public policy, impact of legal environment on marketing and distribution strategy, distribution channel issues

EMPLOYMENT EXPERIENCE
7/09 - present
Wayne State University
Professor

7/09 - 8/11
Wayne State University
Chairperson, Department of Marketing
7/95 - 6/09
University of Kentucky
Ashland Professor of Marketing

7/00 - 6/02

Director, MBA Program

7/95 - 6/96

Director, School of Management

8/91 - 6/95
University of Oklahoma
Siegfried Professor in Marketing

Adjunct Professor of Law

6/83 - 7/91
Wayne State University
Professor

6/78 – 5/83

Associate Professor (tenured 9/79)

9/77 - 5/83

Assistant Professor

9/73 - 8/77
University of Missouri-Columbia
Assistant Professor

7/72 - 8/73
Miami University
Assistant Professor

9/68 - 12/69
Arthur Andersen & Co.
Staff Assistant

5 - 7/97
University of California-Berkeley
Visiting Professor

5 - 6/90
University of Michigan
Adjunct Professor

6 - 7/82
University of San Francisco
Visiting Professor

EDUCATIONAL BACKGROUND
PhD, 1972, Michigan State University, marketing concentration

MBA, 1968, Michigan State University, marketing emphasis

BSIM, 1967, Purdue University, industrial management major

REFEREED PUBLICATIONS

2010
Margaret Hughes, Joelle Kendrick, Fred Morgan, and Jeff Stoltman, “Strategic Change within the Pharmaceutical Industry: The Impact of Direct-to-Consumer Advertising for Prescription Medicines,” International Journal of Information Systems and Change Management, 4 (3), 246-257.

2007
Steve Vargo, Kaori Nagao, Yi He, and Fred Morgan, “Satisfiers, Dissatisfiers, Criticals, and Neutrals: A Review of Their Relative Effects on Customer (Dis)Satisfaction,” Academy of Marketing Science Review, 11, 2, www.amsreview.org/articles/Vargo2-2007.pdf.

2006
Karl Boedecker and Fred Morgan, “Marketing Scholarship: Evolving Research Standards,” Journal for Advancement of Marketing Education, 8 (Summer), 1-11.
Jack Kasulis, Fred Morgan, and Jeff Stoltman, “The Retailer’s Role in Providing Safe Products,” Journal of Marketing Channels, 14 (1), 77-95.
Fred Morgan and Margaret Hughes, “Understanding Recycling Behavior in Kentucky: Who Recycles and What Motivates Them,” JOM: Journal of the Minerals, Metals & Materials Society, 58 (August), 32-35.

2005
Steve Vargo and Fred Morgan, “Services in Society and Academic Thought: An Historical Analysis,” Journal of Macromarketing, 25 (June), 42-53.

2004
Terrell Copelin, George Jackson, and Fred Morgan, “An Update on Product Recalls,” Journal of Marketing Channels, 11 (2&3), 103-121.

2002
Sunil Erevelles, Fred Morgan, Ilkim Buke, and Rachel Nguyen, “Advertising Strategy in China: An Analysis of Cultural and Regulatory Factors,” Journal of International Consumer Marketing, 15 (1), 91-123.

Linda Wright and Fred Morgan, “Comparative Advertising in the European Union and the United States: Legal and Managerial Issues,” Journal of Euromarketing, 11 (3), 7-32.

Fred Morgan and Jeff Stoltman, “Television Advertising Disclosures: An Empirical Example,” Journal of Business & Psychology, 16 (Summer), 515-535.

Jeff Stoltman and Fred Morgan, “Extending the Marriage Metaphor as a Way to View Marketing Relationships,” Journal of Business-to-Business Marketing, 9 (1), 49-75.

2000
Fred Morgan, “The Effectiveness of Product Safety Regulation and Litigation,” in Handbook of Marketing and Society, Paul Bloom and Greg Gundlach, eds., New York: Sage Publications, 436-461.

1999
Fred Morgan, “Product Liability Obligations of Suppliers of Component Parts,” Journal of Public Policy & Marketing, 18 (Fall), 189-196.

Jack Kasulis, Fred Morgan, David Griffith, and Jim Kenderdine, “Managing Trade Promotions in the Context of Channel Power,” Journal of the Academy of Marketing Science, 27 (Summer), 320-332.

Jeff Stoltman, Fred Morgan, and Linda Anglin, “An Investigation of Retail Shopping Situations,” International Journal of Retail and Distribution Management, 27 (4), 145-153.

Karl Boedecker, Fred Morgan, and Jeff Stoltman, “Excessive Consumption: Marketing and Legal Perspectives,” American Business Law Journal, 36 (Winter), 301-325.

1998
Karl Boedecker, Fred Morgan and Allen Saviers, “Continuing Duty to Warn: Public Policy and Managerial Views,” Journal of Public Policy & Marketing, 17 (Spring), 127-131.

1997
Fred Morgan and Allen Saviers, “The Product Liability Responsibilities of Successor Corporations,” Journal of Public Policy & Marketing, 16 (Fall), 327-335.

Fred Morgan, and Jeff Stoltman, “Vicarious Franchisor Liability: Marketing and Public Policy Implications,” Journal of Business & Industrial Marketing, 12 (5), 297-314.

Fred Morgan and Jeff Stoltman, “The Role of Advertising in Product Liability Litigation: An Update,” Journal of Advertising, 26 (Summer), 63-75.

Fred Morgan and Karl Boedecker, “Punitive Damages after BMW v. Gore (1996),” Journal of Public Policy & Marketing, 16 (Spring), 163-172.

1996
Karl Boedecker and Fred Morgan, “A Historical View of Strict Liability for Product-Related Injuries,” Journal of Macromarketing, 16 (Spring), 103-117.

1995
Fred Morgan, Drue Schuler, and Jeff Stoltman, “A Framework for Examining the Legal Status of Vulnerable Consumers,” Journal of Public Policy & Marketing, 14 (Fall), 267-277.

Jeff Stoltman and Fred Morgan, “Expanding the Perspective on Product Safety,” American Behavioral Scientist, 38 (February), 633-645.

Karl Boedecker, Fred Morgan, and Linda Wright, “The Evolving Application of First Amendment Protection for Commercial Speech,” Journal of Marketing, 59 (January), 38-47.

1993
Karl Boedecker and Fred Morgan, “Strict Liability for Sellers of Used Goods: A Conceptual Rationale and Current Status,” Journal of Public Policy & Marketing, 12 (Fall), 178-187.

David Griffith, Jim Kenderdine, and Fred Morgan, “Intermediate Sellers: Wholesaler Liability for Defective Products,” Journal of Marketing Channels, 3 (1), 47-71.

1992
Jeff Stoltman, Ken Anglin, and Fred Morgan, “A Study of Prior and Intended Catalog Shopping,” Journal of Marketing Channels, 2 (4), 99-122.

Fred Morgan and Jeff Stoltman, “The Effects of Punitive Damages Litigation on Marketing and Public Policy,” Journal of Macromarketing, 12 (Spring), 30-44.

1991
Hugh Cannon and Fred Morgan, “A Strategic Pricing Framework,” Journal of Business & Industrial Marketing, 6 (Summer/Fall), 59-70; reprinted in Journal of Consumer Marketing, 7 (Summer), 57-68; and in Journal of Services Marketing, 4 (Spring), 19-30.

Karl Boedecker, Fred Morgan, and Jeff Stoltman, “Legal Dimensions of Salespersons’ Statements: A Review and Managerial Suggestions,” Journal of Marketing, 55 (January), 70-80.

1990
Fred Morgan and Jeff Stoltman, “The Adaptive Salesperson—Insights from Social Cognition,” Journal of Personal Selling & Sales Management, 10 (Fall), 43-54.

Fred Morgan, “Judicial Standards for Survey Research: An Update and Guidelines,” Journal of Marketing, 54 (January), 59-70.

1989
Fred Morgan, “The Evolution of Punitive Damages in Product Liability for Unprincipled Marketing Behavior,” Journal of Public Policy & Marketing, 8, 279-293.

1988
Fred Morgan, “Tampered Goods: Legal Developments and Marketing Guidelines,” Journal of Marketing, 52 (April), 86-96.

George Jackson and Fred Morgan, “Responding to Recall Requests: A Strategy for Managing Product Withdrawals,” Journal of Public Policy & Marketing, 7, 152-165.

Jim Gentry, George Jackson, and Fred Morgan, “PROLOG: A Business Logistics Simulation Game,” Journal of Marketing Education, 10 (Fall), 74-83.

1987
Fred Morgan, “Strict Liability and the Marketing of Services vs. Goods: A Judicial Review,” Journal of Public Policy & Marketing, 6, 43-57.

Fred Morgan, “Products Liability Developments and the Nonmanufacturing Franchisor or Trademark Licensor,” Journal of Public Policy & Marketing, 6, 129-141.

1986
Karl Boedecker and Fred Morgan, “Intra-Industry Joint Liability: Implications for Marketing,” Journal of Public Policy & Marketing, 5, 72-84.

1984
Fred Morgan, “Punitive Damages Awards for Flagrant Mismarketing of Products,” Journal of Public Policy & Marketing, 3, 113-124.

1983
Rich Becherer, Fred Morgan, and Jack McDonald, “The Dimensionality of the Industrial Sales Job Characteristics,” Journal of Personal Selling & Sales Management, 3 (May), 36-40.

George Jackson and Fred Morgan, “A Classroom Experiential Exercise for Studying Materials Management Decision-Making,” Journal of Marketing Education, 5 (Spring), 16-21.

Fred Morgan and Ed Riordan, “The Erosion of the Unusual Susceptibility Defense: The Case of the Disadvantaged Consumer,” Journal of the Academy of Marketing Science, 11 (Winter), 85-96.

1982
Rich Becherer, Fred Morgan, and Larry Richard, “The Job Characteristics of Industrial Salespersons: Relationship to Motivation and Satisfaction,” Journal of Marketing, 46 (Fall), 125-135.

Rich Becherer, Fred Morgan, and Larry Richard, “Informal Group Influence among Situationally-Disposition-ally-Oriented Consumers,” Journal of the Academy of Marketing Science, 10 (Summer), 268-280.

Fred Morgan, “Marketing and Product Liability: A Review and Update,” Journal of Marketing, 46 (Summer), 69-78.

Fred Morgan and Dana Avrunin, “Consumer Conduct in Product Liability Litigation,” Journal of Consumer Research, 9 (June), 47-55.

Bill Trombetta and Fred Morgan, “Market Segmentation and Product Liability,” Journal of Public Policy & Marketing, 1, 15-24.

1981
Fred Morgan and Karl Boedecker, “The Role of Personal Selling in Product Liability Cases,” Journal of Personal Selling & Sales Management, 1 (Fall-Winter), 34-40.

Fred Morgan, “Relationship of Job Performance to Job Perceptions of Salespersons,” Journal of Personal Selling & Sales Management, 1 (Fall-Winter), 11-16.

1980
Fred Morgan and Paul Nelson, “A Classroom Experiential Exercise for Studying Physical Distribution Decision-Making,” Journal of Marketing Education, 1 (Fall), 83-90.

Karl Boedecker and Fred Morgan, “The Channel Implications of Products Liability Developments,” Journal of Retailing, 56 (Winter), 59-72.

Fred Morgan and Dana Smith, “Marketing Cost Controls: A Survey of Industry Practices,” Industrial Marketing Management, 9 (June), 217-221.

Fred Morgan and Dana Smith, “How Confirmation Reporting Can Be Applied to Market Control Systems,” Management Accounting, 61 (January), 26-28.

1979
Fred Morgan, “The Product Liability Consequences of Advertising,” Journal of Advertising, 8 (Fall), 30-37.

Fred Morgan, “The Admissibility of Consumer Surveys as Legal Evidence in Courts,” Journal of Marketing, 43 (Fall), 33-40.

Rich Becherer, Fred Morgan, and Larry Richard, “Person-Situation Interaction in a Consumer Behavior Context,” Journal of Psychology, 102 (July), 235-242.

Fred Morgan, “Students in Marketing Research: Surrogates vs. Role-Players,” Journal of the Academy of Marketing Science, 7 (Summer), 255-264.

Fred Morgan, “Are Early Triers Heavy Users?” Journal of Business (Chicago), 52 (July), 429-434.

Fred Morgan, “Managing the Cost-Service Relationship through Backorder Control,” Industrial Marketing Management, 8 (June), 246-249.

Ed Riordan and Fred Morgan, “A Taxonomic Evaluation of Advertising Budgeting Models,” Journal of Advertising, 8 (Winter), 33-38.

1978
Fred Morgan, “Salespersons’ and Managers’ Perceptions of Work Environment and Job Performance,” Industrial Marketing Management, 7 (June), 170-177.

Fred Morgan and Bill Wagner, “The Backorder: Role and Relevance in Distribution Service,” International Journal of Physical Distribution & Materials Management, 8 (May), 298-307.

Fred Morgan, “Profitability Market Segmentation: Identifying the Heavy Users of Overdraft Checking,” Journal of Business Research, 6 (May), 99-110.

Fred Morgan, “Effect of Experience of Salesman and Experimenter Influence on Perceptions of Salesman Ethics,” Journal of Psychology, 98 (March), 261-266.

Fred Morgan, “An Analysis of Experimental Buying Behavior,” Journal of the Academy of Marketing Science, 6 (Spring), 12-24.
Fred Morgan, “Interest on Demand Deposits: The Missouri Experience,” Business and Government Outlook, 2 (Spring), 1-5.

1976
Ken Roering, Bob Schooler, and Fred Morgan, “An Evaluation of Marketing Practices: Businessmen, Housewives, and Students,” Journal of Business Research, 4 (May), 131-144.

CONFERENCE PARTICIPATION
2016
Kenneth Harris, Fred Morgan, Karl Boedecker, and Jeff Stoltman, “Understanding and Mitigating Regulatory Capture,” presented at the AMA Marketing & Public Conference, poster session.

2014
Jon Heber, Josh, Rentschler, Billy Jones, Jeff Stoltman, and Fred Morgan, “Compensating NCAA Student Athletes: Legal and Policy Issues,” presented at Society for Marketing Advances Conference.

Kenneth Harris and Fred Morgan, “Regulatory Capture: A Progression,” presented at AMA Summer Educators’ Conference, poster session.

2013
Lauri Eisen, Billy Jones, Fred Morgan, and Jeff Stoltman, “College Athletes’ Right of Publicity,” presented at AMA Summer Educators’ Conference, poster session.
Brad Carmean, John Miller, Kendi Pate, Fred Morgan, Karl Boedecker, and Jeff Stoltman, “Learned Intermediary Doctrine in Marketing,” presented at AMA Summer Educators’ Conference, poster session.
Brad Carmean, John Miller, Kendi Pate, Billy Jones, Karl Boedecker, Fred Morgan, and Jeff Stoltman, “Extending the Learned Intermediary Doctrine,” presented at Academy of Legal Studies in Business Conference.

2012
Fred Morgan, Jeff Stoltman, and Karl Boedecker, “Marketing’s Service-Dominant Logic Paradigm: Implications for Products Liability Litigation,” presented at Academy of Legal Studies in Business Conference.

Jack Kasulis, Fred Morgan, Karl Boedecker, and Jeff Stoltman, “Managing Product Safety throughout the Distribution Network,” Proceedings (Abstract), AMA Marketing & Public Conference, 85.
Karl Boedecker and Fred Morgan, “Branding Strategies, Appearance Biases, and Employment Discrimination,” Proceedings (Abstract), AMA Marketing & Public Conference, 120.
Karl Boedecker and Fred Morgan, “Employment Discrimination Due to Marketing Strategies,” presented at Pacific Southwest Academy of Legal Studies in Business Conference.

2011
Karl Boedecker and Fred Morgan, “Developing ‘The Look’: Branding Strategies, Appearance Biases, and Employment Discrimination,” presented at Academy of Legal Studies in Business Conference.
Billy Jones and Fred Morgan, “Scary Is Good: How State-Oriented Consumers Process Product Warnings,” presented at Society for Consumer Psychology Conference.
2010
Glenn Blomquist, David Hardesty, Brandon Koford, Fred Morgan, Ken Troske, and Margaret Hughes,” Estimating Consumer Willingness to Supply and Willingness to Pay for Curbside Recycling,” presented at Missouri Valley Economic Association Conference.
Billy Jones, Fred Morgan, Carla Childers, Chris McCrory, Gary Hunter, Jeff Stoltman, and Steve Vargo, “Celebrity Endorsers: Legal Rights and Evolving Issues,” Proceedings, AMA Summer Educators’ Conference, 593-594.
Margaret Hughes, Joelle Kendrick, and Fred Morgan, “Direct-to-Consumer Advertising for Prescription Drugs,” Proceedings (Abstract), AMA Marketing & Public Policy Conference, 160.

Karl Boedecker and Fred Morgan, “Corporate Purpose and Corporate Governance: What Interests Should Corporations Serve?” presented at Pacific Southwest Academy of Legal Studies in Business Conference.
2009
Fred Morgan, “Commercial Speech and the First Amendment,” Proceedings (Abstract), AMA Summer Educators’ Conference, 285.
Ken Troske, Glenn Blomquist, David Hardesty, Brandon Koford, Margaret Hughes, and Fred Morgan, “Estimating Willingness of Citizens to Pay for Recycling,” presented at Industry Studies Association Conference.
2008
Glenn Blomquist, David Hardesty, Margaret Hughes, Brandon Koford, Fred Morgan, and Ken Troske, “Estimating Willingness of Citizens to Pay for Recycling,” presented at Southern Economics Association Conference.
Fred Morgan, “Judicial Use of Scientific Evidence,” Proceedings (Abstract), AMA Summer Educators’ Conference, 298.

Karl Boedecker and Fred Morgan, “A Legal View of Corporate Purpose,” Proceedings (Abstract), AMA Summer Educators’ Conference, 296-297 (best paper in Societal, Public Policy & Ethical Issues track).
Bryan Brown, Margaret Hughes, and Fred Morgan, “Sustainable Competitive Advantage: An Alternative Definition with Contemporary Applications,” presented at Academy of Management Conference.
2007
Joelle Kendrick, Fred Morgan, Karl Boedecker, and Jeff Stoltman, “Direct-to-Consumer Advertising for Prescription Medicines: Issues Facing the FDA and the Pharmaceutical Industry,” presented at Society for Marketing Advances Conference (best paper in Ethics, Legal Issues, and Public Policy track).
John Miller, Fred Morgan, Kendi Pate, Karl Boedecker, and Jeff Stoltman, “Learned Intermediaries in Pharmaceutical Channels,” presented at Society for Marketing Advances Conference.

Fred Morgan, “Duty to Warn: Policy, Managerial, and Research Issues,” presented at AMA Summer Educators’ Conference.
2006
David McFaddin, Margaret Hughes, and Fred Morgan, “Telecommunications Deregulation: Good Public Policy?” presented at AMA Summer Educators’ Conference.

Kaori Nagao, Steve Vargo, and Fred Morgan, “Satisfiers, Dissatisfiers, Criticals, and Neutrals: Understanding Their Relative Effects on Customer (Dis)satisfaction,” Proceedings (Abstract), AMA Winter Educators’ Conference, 71-72.
Karl Boedecker, Jack Kasulis, Fred Morgan, and Jeff Stoltman, “Competitive Strategy and Product Liability: Consequences for Interorganizational Relationships,” Proceedings (Abstract), AMA Winter Educators’ Conference, 173-174.
2005
Beth Atnip, Joseph Hsu, Fred Morgan, Jeff Stoltman, and Steve Vargo, “A Review of the Dietary Supplement Industry,” Proceedings (Abstract), Society for Marketing Advances, 146-147.
Gregory House, Jeremy Melis, Fred Morgan, Jeff Stoltman, and Steve Vargo, “Liability and Responsibility in the Entertainment Industry,” Proceedings (Abstract), Society for Marketing Advances, 144-145.

Sara Morrissey, Andy Ward, Fred Morgan, Jeff Stoltman, and Steve Vargo, “Film Ratings Systems: Should They Be Revisited?” Proceedings (Abstract), Society for Marketing Advances, 142-143.
Steven Morgan, Fred Morgan, Jack Kasulis, Matthew Seevers, Jeff Stoltman, and Steve Vargo, “An Overview of Network Effects,” Proceedings (Abstract), AMA Summer Educators’ Conference, 354-355.
2004
Steve Vargo and Fred Morgan, “The Development of Exchangeable Leisure Services: The Other Side of Industrialization,” presented at AMA Winter Educators’ Conference.

Kellilynn Frias, Steve Vargo, and Fred Morgan, “Business Method Patents,” presented at AMA Winter Educators’ Conference.

2003
Kellilynn Frias, Steve Vargo, and Fred Morgan, “The Future for Business Method Patents,” presented at AMA Marketing & Public Policy Conference.

Carla Childers, Chris McCrory, and Fred Morgan, “Rights and Obligations of Celebrity Endorsers,” presented at AMA Marketing & Public Policy Conference.

Karl Boedecker and Fred Morgan, “Berle v. Dodd Revisited: Why the Issue of Corporate Purpose Still Matters,” presented at Pacific Southwest Academy of Legal Studies in Business Conference.

2002
Tom Leigh, Fred Morgan, and Jeff Stoltman, “What BEERSIG Means to Me: Reflections from the Participant Observers (or the Consumer Odyssey Lite),” Special Session, AMA Summer Educators’ Conference.

Karl Boedecker and Fred Morgan, “What the Business School Rankings Reveal,” presented at Academy of Legal Studies in Business Conference.

Steve Vargo, Nanda Viswanathan, and Fred Morgan, “The Evaluation of Service Brand Extensions,” Proceedings, Academy of Marketing Science Conference.

Fred Morgan, “Mitigating Consumer Behavior in Product Liability Litigation: A Look at the Assumptions about Information Processing,” presented at AMA Marketing & Public Policy Conference.

Fred Morgan, “Federal Preemption and Product Safety,” presented at AMA Marketing & Public Policy Conference.

Karl Boedecker and Fred Morgan, “Assessing the Assessors: A Critical Review of Business School Rankings,” presented at Pacific Southwest Academy of Legal Studies in Business Conference.

2001
Carla Childers, Chris McCrory, and Fred Morgan, “Legal Obligations of Celebrity Endorsers,” presented at Society for Marketing Advances Conference.

Thad DiGiuro, Fred Morgan, and Dean Veurink, “The First Amendment and Internet Regulation,” presented at AMA Summer Educators’ Conference.

Karl Boedecker and Fred Morgan, “Legal Doctrine, Marketing Strategy, and the Consequences of Supply Chain Mismanagement,” presented at Academy of Legal Studies in Business Conference.

Jack Kasulis and Fred Morgan, “The Role of Shopper Confidence in the Selection of Retailers,” Proceedings, Academy of Marketing Science Conference.

Boedecker, Karl and Fred Morgan, “Post-Sale Duty to Warn,” presented at Pacific Southwest Academy of Legal Studies in Business Conference.

Fred Morgan, “Common Law Duty to Warn about Product Defects,” presented at AMA Winter Educators’ Conference.

Fred Morgan, “Regulatory and Judicial Influences on Product Safety,” presented at AMA Winter Educators’ Conference (best paper in Public Policy Track).

Karl Boedecker, O.C. Ferrell, David Kurtz, Fred Morgan, and Bill Zikmund, “The Law and Electronic Commerce: Classroom and Textbook Considerations,” Special Session, AMA Winter Educators’ Conference.
2000
Karl Boedecker, David Kurtz, Fred Morgan, and Bill Zikmund, “Legal Issues and Electronic Commerce: Classroom and Textbook Considerations,” Special Session, Western Marketing Educators’ Association Conference.
Jack Kasulis and Fred Morgan, “The Retailer’s Duty to Warn,” presented at AMA Winter Educators’ Conference.

Karl Boedecker and Fred Morgan, “Improving the Status of Business Law within Schools of Business,” presented at Pacific Southwest Academy of Legal Studies in Business Conference.

1999
Karl Boedecker and Fred Morgan, “Marketing Scholarship in the Next Millennium,” Proceedings (Abstract), AMA Summer Educators’ Conference, 173-174.

Linda Wright, Fred Morgan, and Jeff Stoltman, “International Comparative Advertising: Legal and Managerial Issues,” presented at AMA Summer Educators’ Conference.
Linda Wright and Fred Morgan, “Regulating Corporate Web Sites as Commercial Speech,” Proceedings (Abstract), AMA Marketing & Public Policy Conference, 7-8.

Karl Boedecker, Jack Kasulis, Fred Morgan, and Jeff Stoltman, “The History of Enterprise Liability,” presented at Marketing History Conference, Proceedings, 205-222.
Karl Boedecker and Fred Morgan, “The Evolving Nature of Marketing Scholarship,” presented at Western Marketing Educators’ Association Conference (best Overall Competitive Paper).

Jack Kasulis, Fred Morgan, and Jeff Stoltman, “The Retailer’s Role in Providing Safe Products,” presented at AMA Winter Educators’ Conference.

1998
Karl Boedecker, Fred Morgan, Joan Phillips, and Jeff Stoltman, “Using Products to Excess: An Intersection of Law and Consumer Behavior,” Poster Session, Association for Consumer Research Conference.

Fred Morgan, “Consumer Research in the Courtroom: Admissibility, Extent of Use, and Types of Evidence,” Poster Session, Association for Consumer Research Conference.

Karl Boedecker, Fred Morgan, and Jeff Stoltman, “Unreasonable Product Use,” Poster Session, Society for Marketing Advances Conference.

Karl Boedecker and Fred Morgan, “Business Law and Scholarly Imperatives,” presented at Pacific Southwest Academy of Legal Studies in Business Conference.

Fred Morgan, “Commercial Speech and the First Amendment through July of 1997,” presented at AMA Winter Educators’ Conference.

1997
Karl Boedecker and Fred Morgan, “A Managerial View of Product Warnings,” Proceedings (Abstract), Southern Marketing Association Conference, 292-293.
Karl Boedecker and Fred Morgan, “Teaching Legal Issues across the Marketing Curriculum,” Special Session, Western Marketing Educators’ Association Conference.

Fred Morgan, “A Look at Punitive Damages after BMW v. Gore,” Proceedings, (Abstract), AMA Winter Educators’ Conference, 105.

Fred Morgan, “Supplier Liability in Distribution Channels,” Poster Session, AMA Winter Educators’ Conference.

1996
Fred Morgan, “Assessing Responsibility when Product Lines Are Sold or Acquired,” Proceedings (Abstract), Southern Marketing Association Conference, 96-97.

Fred Morgan, Karl Boedecker, and Jeff Stoltman, “Product Liability within the Distribution Channel: Looking at Component Parts Suppliers,” Proceedings (Abstract), Southern Marketing Association Conference, 90-91.

David Cravens, O.C. Ferrell, James Lumpkin, Alma Mintu-Wimsatt, and Fred Morgan, “The Mentoring Process: Opportunities for Growth in an Academic Career,” Panel Discussion, Southwestern Marketing Association Conference.

David Griffith and Fred Morgan, “Allocating Product Liability Responsibility in Franchised Channels,” Proceedings (Abstract), AMA Winter Educators’ Conference, 104.

1995
Fred Morgan, “A Current Look at Punitive Damages,” Proceedings, Southern Marketing Association Conference, 83-88.

Karl Boedecker and Fred Morgan, “The History of Strict Liability for Product-Caused Injuries,” Proceedings, Marketing History Conference, 115-130.

Jeff Stoltman and Fred Morgan, “Unsafe Product Usage: The Role of Consumer Knowledge and Motivational Control,” Proceedings, AMA Marketing & Public Policy Conference, 330.

Fred Morgan and Allen Saviers, “The Inherited Product Liability of Successor Corporations,” Proceedings (Abstract), Academy of Marketing Science Conference, 34.

Fred Morgan and Jeff Stoltman, “Retailers’ Duty to Inspect and Test Products,” Proceedings, AMA Symposium on Patronage Behavior and Retail Strategy, 186-195.

David Griffith, Jack Kasulis, Jim Kenderdine, and Fred Morgan, “Predicting Retail Channel Power Using Consumer Measures of Store and Brand Loyalty,” Proceedings, AMA Symposium on Patronage Behavior and Retail Strategy, 120-130.

Fred Morgan, Jeff Stoltman, and Allen Saviers, “Another Look at Advertising and Product Liability,” Proceedings (Abstract), AMA Winter Educators’ Conference, 69.

Fred Morgan and Jeff Stoltman, “Enterprise Liability: Definitions and Implications for Marketing,” Proceedings (Abstract), AMA Winter Educators’ Conference, 70.

1994
Fred Morgan and Jeff Stoltman, “Product Safety, Information, and Behavior: Looking at the Research Issues,” presented at Association for Consumer Research Conference.

Fred Morgan and Jeff Stoltman, “Consumer ‘Common Knowledge’ and Franchisor Control in Franchisor Liability Litigation,” Proceedings, AMA Marketing & Public Policy Conference, 38-45.

1993
Jeff Stoltman and Fred Morgan, “Marketing Relationships: Further Consideration of the Marriage Metaphor with Implications for Maintenance and Recovery,” Proceedings, AMA Summer Educators’ Conference, 28-35.

Karl Boedecker and Fred Morgan, “The Application of Strict Liability to Marketer’s of Secondhand Goods,” presented at AMA Marketing & Public Policy Conference.

Jeff Stoltman, Fred Morgan, and Karl Boedecker, “Expanding the Perspective on Product Safety Problems,” Proceedings, AMA Marketing & Public Policy Conference, 72-74.

Fred Morgan and Allen Saviers, “Retailer Responsibility for Deceptive Practices,” Proceedings, AMA Symposium on Patronage Behavior and Retail Strategy, 227-237.

Jeff Stoltman and Fred Morgan, “Psychological Dimensions of (Un)Safe Product Usage,” Proceedings AMA Winter Educators’ Conference, 143-150.

David Griffith and Fred Morgan, “The Effect of Product Liability Law on Optimal Service and Advertising Levels for Franchised Channels,” Proceedings, Society of Franchising Conference, 38-47.

1992
Jeff Stoltman, Fred Morgan, and Karl Boedecker, “Developing Safe Products: The Psychology of Action in a Legal Context,” Proceedings, Southern Marketing Association Conference, 432-436.

Fred Morgan and Jeff Stoltman, “Punitive Damages: Impact on Marketing and Public Policy,” Proceedings (Abstract), AMA Marketing & Public Policy Conference, 48.

Karl Boedecker, Fred Morgan, and Jeff Stoltman, “A Legal View of Excessive Product Consumption,” Proceedings, Academy of Marketing Science Conference, 260-264.

Jeff Stoltman, Fred Morgan, Jim Gentry, and Russ Laczniak, “The Many Facets of Knowledge Revisited,” Proceedings, AMA Winter Educators’ Conference, 422-429 (best Overall Competitive Paper).

Hector Lozada, Alma Mintu, Fred Morgan, William Neace, Michael Polonsky, Jagdish Sheth, and Attila Yaprak, “On the Making of Environmental Managers: Is Marketing as ‘Green’ as It Should Be?” Special Session, AMA Winter Educators’ Conference.

1991
Jeff Stoltman and Fred Morgan, “An Empirical Assessment of Televised Advertising Disclosures,” Proceedings (Abstract), AMA Summer Educators’ Conference, 715-716.

Karl Boedecker, Fred Morgan, and Linda Wright, “The Evolving Application of First Amendment Protection for Commercial Speech,” Proceedings (Abstract), AMA Summer Educators’ Conference, 350-351.

Karl Boedecker and Fred Morgan, “Extending Strict Products Liability to Sellers of Used Goods: A Theory-Based Rationale,” Proceedings, (Abstract), American Business Law Association Conference, 234.

Chris Lewis and Fred Morgan, “An Application of Buyer Behavior Research: Marketing Vocational Rehabilitation Services,” Proceedings, Academy of Marketing Science Conference, 238-242.

Fred Morgan, “Retailer Strict Liability for Faulty Products: A Review of Recent Developments,” Proceedings, AMA Symposium on Patronage Behavior and Retail Strategy, 233-239.

Fred Morgan, “Exploring Marketing’s Legal Environment via Computer-Assisted Legal Research,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 66-67.

Jeff Stoltman, Fred Morgan, and Darrel Muehling, “Televised Advertising Disclosures: A Review and Synthesis,” Proceedings (Abstract), American Academy of Advertising Conference, 16-17.

Jeff Stoltman, Ken Anglin, and Fred Morgan, “An Examination of the Antecedents and Moderators of In-Home Shopping,” Proceedings (Abstract), AMA Winter Educators’ Conference, 248-249.

Jeff Stoltman, Linda Anglin, and Fred Morgan, “An Expanded Consideration of Situational Influence: An Investigation of Retail Shopping Situations,” Proceedings (Abstract), AMA Winter Educators’ Conference, 294-295.

Jeff Stoltman, Young Lim, and Fred Morgan, “Effect of Country-of-Origin, Product Familiarity, and Consumer Ethnocentrism on Acceptance of Foreign Products,” Proceedings, AMA Winter Educators’ Conference, 82-88.

1990
Mark Fikany and Fred Morgan, “Preventing Product Overuse,” Proceedings (Abstract), American Business Law Association Conference, 30.

Karl Boedecker and Fred Morgan, “A Legal Perspective on the Importance of Product Warnings,” Proceedings, Western Marketing Educators’ Association Conference, 18-22.

Chris Lewis and Fred Morgan, “Using Industrial Buying Behavior Principles to Improve the Vocational Rehabilitation Service Exchange: An Exploratory Discussion,” Proceedings, Western Marketing Educators’ Association Conference, 16.

Fred Morgan and Karl Boedecker, “Using a Legal Database to Describe the Legal Environment of Marketing (and Business),” Proceedings, Association for Business Simulation and Experiential Learning Conference, 113-118.

1989
Karl Boedecker and Fred Morgan, “Differences between Judicial and Researcher Approaches to Surveys and Opinion Polls,” presented at American Business Law Association Conference.

Karl Boedecker and Fred Morgan, “The Adequacy of Product Warnings: A Marketing Management Perspective,” presented at American Business Law Association Conference.

Karl Boedecker, Fred Morgan, and Jeff Stoltman, “An Examination of the Effects of Punitive Damages on Marketing Systems,” Proceedings, AMA Macromarketing Conference, 285-293.

Karl Boedecker and Fred Morgan, “Managing the Salesperson-Prospect/Customer Interaction: The Potential Legal Consequences of Salespersons’ Statements,” Proceedings (Abstract), AMA Summer Educators’ Conference, 307 (best Overall Competitive Paper).

Charles Frazer, Hal Kassarjian, Pauline Ippolito, Fred Morgan, Ivan Preston, and Mary Jane Sheffet, “Alternative Levels of Regulation and Market Surveillance of Advertising Practices—Public and Private Litigation Trends during the 1980s,” Special Session, AMA Summer Educators’ Conference.

Karl Boedecker, Hal Kassarjian, and Fred Morgan, “Legal Trends in Marketing: What Educators Need to Know,” Special Session, Western Marketing Educators’ Association Conference.

Fred Morgan, “Recent Trends and Likely Developments in the Application of Punitive Damages for Marketing Mistakes,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 78.

Fred Morgan and Judy Wright, “SalesHire: A Microcomputer-Based Salesperson Selection Exercise,” Proceedings, Association for Business Simulation and Experiential Learning Conference, 155-157.

Karl Boedecker and Fred Morgan, “The Impact of Product Liability Developments on Strategic Marketing Planning,” presented at Southwestern Marketing Association Conference.

1988
Chris Lewis and Fred Morgan, “Marketing Vocational Rehabilitation Services by Applying Transaction Cost Analysis,” Proceedings, AMA Services Marketing Conference, 26-29.

Fred Morgan and Karl Boedecker, “Marketing Researchers in Court: Statistical Evidence and Significance,” Proceedings, Southern Marketing Association Conference, 116-119.

Fred Morgan, “Developing Trenchant Survey Research for Judicial Use,” Proceedings (Abstract), AMA Summer Educators’ Conference, 280.

Amir Rashid, Hugh Cannon, and Fred Morgan, “Pricing Decisions in ‘First Period’ Marketing Simulation Games,” Proceedings, Association for Business Simulation and Experiential Learning Conference, 192-196.

Steve Calvert, Craig Kelley, Mike Mokwa, Fred Morgan, and Joe Orsini, “Developments in the Legal Environment of Marketing,” Special Session, Western Marketing Educators’ Association Conference.

Fred Morgan, “A Discussion Framework for Teaching about Adoption/Diffusion in Marketing,” Proceedings, Western Marketing Educators’ Association Conference, 48-51.

Fred Morgan, “Managing Marketing Expenditures: An Overview of the Issues and a Teaching Framework,” Proceedings, Western Marketing Educators’ Association Conference, 21-24.

Fred Morgan, “Liability of Services Marketers for Client Injuries,” Proceedings, Southwestern Marketing Association Conference, 140-142.

1987
Hugh Cannon and Fred Morgan, “A Normative Approach to Pricing Decisions,” Proceedings, Southern Marketing Association Conference, 37-41.

Fred Morgan and Judy Wright, “A Salesperson Selection Exercise for Use in a Sales Management Course,” presented at AMA Microcomputers in Marketing Workshop.

Jim Gentry, George Jackson, and Fred Morgan, “Prolog: A Business Simulation Game for Developing Professional Logistical Managers,” Proceedings, Transportation and Logistics Educators Conference, 119-137.

George Jackson and Fred Morgan, “Strategic Product Withdrawals: An Examination of Product Recall Requirements,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 11.

Fred Morgan, “Public Policy and Judicial Reasons for Holding Services Marketers Strictly Liable,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 10.

Hugh Cannon and Fred Morgan, “An Expert Systems Approach for Teaching Marketing Case Analysis,” Proceedings, Association for Business Simulation and Experiential Learning Conference, 31-33.

Fred Morgan, “Liability for Package Tamperings: Legal Developments and Marketing Strategies,” Proceedings, Southwestern Marketing Association Conference, 73-76.

Karl Boedecker, Fred Morgan, and Dave Williams, “Implicit Common Law Assumptions about Consumer Behavior: Development of a Research Methodology,” Special Session, AMA Winter Educators’ Conference.

1986
Ish Akaah, Fred Morgan, and Dave Williams, “Partitioning a Legal Data Matrix: How the Marketer Can Minimize Product Liability Exposure,” Proceedings (Abstract), Decision Sciences Institute Conference, 870.

Fred Morgan, “Marketers’ Ongoing Duty to Warn Post-Sale,” Proceedings, Southern Marketing Association Conference, 143-147.

Dave Williams, Joel Ager, Alan Bass, and Fred Morgan, “Statistical Issues in Litigation,” Proceedings, American Statistical Association Conference, 424-427.

Ted Alex and Fred Morgan, “Negligence and the Franchisor of Goods and Services,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 71.

George Jackson, Fred Morgan, and Charles Stevens, “Deregulation of the Airline Industry: Effects on Operating Costs,” Proceedings, Southwestern Marketing Association Conference, 88-91.

Ken Evans, Dave Horne, Fred Morgan, and Dave Williams, “The Selling of Marketing Consulting Services,” Proceedings and Panel Discussion, AMA Winter Educators’ Conference.

1985
Jack McDonald, Fred Morgan, and Dave Williams, “Analyzing Attorneys’ Opinions Via Multidimensional Scaling: Impact upon Marketing Decision-Making,” Proceedings, Decision Sciences Institute Conference, 318-321.

Karl Boedecker and Fred Morgan, “The Impact of Joint Product Liability Developments on Marketing Systems,” Proceedings, Southern Marketing Association Conference, 276-279 (best paper in Social Issues track).

Fred Morgan, “Strict Liability and the Product Franchisor,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 75.

Fred Morgan, “Marketing Misconduct: Applicability and Appropriateness of Punitive Damages,” Proceedings, Southwestern Marketing Association Conference, 88-91.

Jim Gentry, George Jackson, and Fred Morgan, “Demonstration: A Computerized Logistics Game for Micros,” Proceedings, Association for Business Simulation and Experiential Learning Conference, 46-49.

1984
Karl Boedecker, Jim Cooper, George Jackson, Jack McDonald, Fred Morgan, and Bill Volz, “The Legal Environment of Marketing Management,” Panel Discussion, Southern Marketing Association Conference.

George Jackson, Jim Gentry, and Fred Morgan, “A Mini-Logistics Game,” presented at AMA Microcomputers in Marketing Workshop.

Fred Morgan and Bill Volz, “The Product Liability of Wholesalers,” Proceedings, Western Marketing Educators’ Association Conference, 69-72.

Fred Morgan and George Jackson, “The Implications of Strict Liability for Marketers of Used Goods,” Proceedings, Southwestern Marketing Association Conference, 173-176.

1983
Fred Morgan, Karl Boedecker, and George Jackson, “Post-Sale Warnings: The Role of the Marketing Manager,” Proceedings, Southern Marketing Association Conference, 36-39.

George Jackson and Fred Morgan, “Just-In-Time Production: Research Issues in Logistics,” Proceedings, Transportation and Logistics Educators Association Conference, 100-115.

George Jackson and Fred Morgan, “Using Experiential Exercises to Teach Logistical Management,” Proceedings, Southwestern Marketing Association Conference, 89-92.

1982
Fred Morgan, “Marketing and Product Liability: An Application of Multidimensional Scaling to Attorneys’ Views,” Proceedings (Abstract), Decision Sciences Institute Conference, 412.

Fred Morgan and Jack McDonald, “Anticipating Consumer Behavior to Minimize Product-Related Injuries,” Proceedings, Southern Marketing Association Conference, 221-224.

Karl Boedecker and Fred Morgan, “The Effect of Industry-Wide Liability Theories on Marketing Management,” Proceedings, Southern Marketing Association Conference, 56-59.

Rich Becherer and Fred Morgan, “Relating Salesperson Traits to Performance Outcomes: A Cross-Cultural Investigation,” Proceedings, Southern Marketing Association Conference, 40-42.

Karl Boedecker, Fred Morgan, and Bill Volz, “The Evolving Role of Consumer Research in Public Policy: A Judicial Perspective,” Proceedings, Association for Consumer Research Conference, 224-226.

Fred Morgan and Bill Trombetta, “Warnings: The Vitiating Effect of Context,” Proceedings, Academy of Marketing Science Conference, 405-408.

George Jackson and Fred Morgan, “Freight Consolidation Strategies for Channel Management: A Response to Environmental Change,” Proceedings, Academy of Marketing Science Conference, 11-14.

Karl Boedecker and Fred Morgan, “Causation in Joint Product Liability Litigation: Implications for Marketing Management,” Proceedings (Abstract), Western Marketing Educators’ Association Conference, 41-42.

Fred Morgan and Ed Riordan, “Consumer Sensory Evaluation: A Critical Review of Rating Methods,” Proceedings, Southwestern Marketing Association Conference, 214-218.

Fred Morgan and Ed Riordan, “Consumer Sensory Evaluation: A Critical Review of Testing Methods,” Proceedings, Southwestern Marketing Association Conference, 209-213.

1981
Rich Becherer, Karl Boedecker, and Fred Morgan, “The Role of Marketing in Preventing Product Overuse,” Proceedings, Southern Marketing Association Conference, 197-199.

Fred Morgan, “Bias in Research on Marketing Ethics,” Proceedings, Southwestern Marketing Association Conference, 235-238.

Karl Boedecker, Tom Maronick, Fred Morgan and Bill Trombetta, “The Marketing Strategy Impact of Product Liability Developments,” Panel Discussion, Southwestern Marketing Association Conference.

1980
Ed Riordan and Fred Morgan, “Sensitivity, Reliability, and Validity in Consumer Sensory Research,” Proceedings, Southern Marketing Association Conference, 463-467.

Rich Becherer and Fred Morgan, “Effect of Students’ Background and Experience on Their Use as Research Subjects,” Proceedings, Southern Marketing Association Conference, 454-457.

Karl Boedecker and Fred Morgan, “Products Liability Litigation: The Value of Consumer Survey Data,” Proceedings (Abstract), Academy of Marketing Science Conference, 28.

Fred Morgan, “An Economic Analysis of Product Newness: The Case for Deteriorating Quality,” Proceedings, Academy of Marketing Science Conference, 158-160.

Karl Boedecker and Fred Morgan, “The Impact of Expanding Product Liability upon Administered Vertical Marketing Systems,” presented at Western Marketing Educators’ Association Conference.

Rich Becherer, Fred Morgan, and Larry Richard, “A Comparison of Informal Group Influence among Situationally-Oriented and Dispositionally-Oriented Consumers,” Proceedings (Abstract), Southwestern Marketing Association Conference, 31-32.

1979
Fred Morgan, “The Job Climate of Salespersons: Congruence of Perceptions and Relationship to Job Performance,” presented at Decision Sciences Institute Conference.

Fred Morgan, Rich Becherer, and Larry Richard, “Product Trial and Product Usage: Bases for a Strategic Segmentation Framework,” Proceedings, Academy of Marketing Science Conference, 102-105.

Rich Becherer, Larry Richard, and Fred Morgan, “Social Comparison and Informal Group Influence across Product Categories,” Proceedings (Abstract), Southwestern Marketing Association Conference, 41-42.

Fred Morgan, “Two- and Three-Stage Least Squares Analysis of the Antecedent Conditions/Job Climate/Job Performance Relationship,” Proceedings (Abstract), Decision Sciences Institute-Southwest Conference, 130-131.

1978
Fred Morgan, “Comparative Perceptions of the Sales Representative’s Job Climate: Sales Representatives vs. Their Supervisors,” Proceedings, Decision Sciences Institute-Southwest Conference, 182-187.

Paul Nelson and Fred Morgan, “An Experiential Game for Simulating Physical Distribution Decisions,” Proceedings, Decision Sciences Institute-Western Conference, 219-221.

1977
Ed Robb and Fred Morgan, “Estimating Selling Prices of Houses,” Proceedings (Abstract), Decision Sciences Institute Conference, 582.

Fred Morgan, “Marketing Control Systems: Relationship to Company Size,” Proceedings, Southern Marketing Association Conference, 90-93.

Fred Morgan, “Redefining New Product Adoption: Time of Trial and Usage Frequency,” Proceedings (Abstract), Southwestern Marketing Association Conference, 48.

Fred Morgan and Ed Robb, “Implicit Pricing of Product Attributes,” Proceedings, Decision Sciences Institute-Southwest Conference, 76-80.

1976
Fred Morgan, Harold Bott, and Gary Volz, “Extent of Usage of Marketing Control Systems: A Functional Analysis,” Proceedings, Decision Sciences Institute Conference, 306-309.

Fred Morgan, “Alternative Usage Patterns: Distinguishing among Early Triers of a New Banking Service,” Proceedings, Southern Marketing Association Conference, 279-281.

Fred Morgan, “Adoption of a Service Innovation: Comparative Consumption Patterns,” Proceedings, Decision Sciences Institute-Midwest Conference, 53-56.

1975
Ken Roering, Bob Schooler, and Fred Morgan, “An Analysis of Marketing Practices: Businessmen, Housewives, and Students,” presented at Southwestern Marketing Association Conference.

1974
Fred Morgan and Bob Sweitzer, “The Consumer Viewpoint on Public Policy: A Market Analysis of Health Care Services,” Proceedings, Decision Sciences Institute-Midwest Conference, Q57-Q60.

Bob Sweitzer and Fred Morgan, “Spatial Evaluation of Public Policy,” presented at Southern Regional Science Association Conference.

CHAPTERS IN SCHOLARLY BOOKS

2006
Steve Vargo, Bob Lusch, and Fred Morgan, “Historical Perspectives on Service Dominant Logic,” in The Service-Dominant Logic of Marketing: Dialog, Debate, and Directions, Steve Vargo and Bob Lusch, eds., New York: M.E. Sharpe, 29-42.

2000
Fred Morgan, “The Effectiveness of Product Safety Regulation and Litigation,” in Handbook of Marketing and Society, Paul Bloom and Greg Gundlach, eds., New York: Sage Publications, 436-461.

1996
Jeff Stoltman and Fred Morgan, “Expanding the Perspective on Consumer Product Safety,” in Marketing and Consumer Research in the Public Interest, Ron Hill, ed., New York: Sage Publications, 177-198.

1993
David Griffith, Jim Kenderdine, and Fred Morgan, “Intermediate Sellers: Wholesaler Liability for Defective Products,” in Wholesale Distribution Channels: New Insights and Perspectives, Bert Rosenbloom, ed., Binghamton, NY: The Haworth Press, 47-71.

Fred Morgan, “Incorporating a Consumer Safety Perspective into the Product Development Process,” in Ethics in Marketing, Craig Smith and John Quelch, eds., Homewood, IL: Irwin, 350-358.

SERVICE ACTIVITIES
Editorial Boards:

Journal of Marketing (1982-1987; 1991-1996)
Journal of Public Policy & Marketing (1983-1996)

Marketing Education Review (1992-1999)
Journal of Direct Marketing (1991-1997)

Journal of Advertising (1991-1992)
Journal of Business-to-Business Marketing (1990-91)

Journal of Personal Selling & Sales Management (1991-1994, 1996-1997)

Academy of Marketing Science Review (1996-2001)

Ad Hoc Manuscript Reviewer:

Journal of Marketing Research
International Journal of Research in Marketing
Journal of Business Research
Journal of Teaching in International Business
Journal of the Academy of Marketing Science
Journal of African Finance & Economic Development

Journal of Macromarketing
Conference Referee:

Academy of Management (1990-91)

Academy of Marketing Science (1990, 1996-98, 2002—doctoral dissertation competition chair)

AMA Marketing & Public Policy Conference (1990, 1992-94, 1996, 1999-2001, 2010, 2012, 2013, 2014)

AMA Summer Educators’ Conference (1981-82, 1988-91, 1994, 1996, 1998-2001, 2005-08, 2010, 2012, 2013)

AMA Winter Educators’ Conference (1991-93, 1996-2001, 2004, 2009, 2012, 2013, 2014, 2015)

Association for Business Simulation and Experiential Learning (1988-89)

Decision Sciences Institute-Southwest (1980)

Direct Marketing Educators’ Conference (1998)

Marketing History Conference (1999)

Society for Consumer Psychology (1999)

Southern Marketing Association (1982, 1984-88, 1990-91, 1995-96, 2006-07)

Southwestern Marketing Association (1986-89)

Western Marketing Educators’ Conference (1984-89, 1991, 1999)

Tenure/Pretenure External Reviewer for:

Utah State University (1999)
Miami University (1997)
Colorado State University (1995)

University of Arkansas (1994)
University of Notre Dame (1993)
SUNY-Binghamton (1992)

Marquette University (1990)
University of Kentucky (1989)

Wayne State University (7/09 - present):

University:

Sabbatical Leave Committee (2012-13)
University of Kentucky (7/95 - 2009):

University:

Advisory Committee for Retention Initiatives, Office of Recruitment and Diversity (2001-02)

Non-Medical Institutional Review Board (1998-2002)

Awards Committee—Lexington Herald-Leader Fellowship (2000-02)

Lean Manufacturing Curriculum Committee (1995-96)

MD-MBA Planning Committee (1995-96)

College of Business & Economics:

MBA Policy Committee (1999-04; Chair 1995-96)

Chellgren Speaker Series Committee (2001-02)

MBA Review Committee (1999-2000)

Merit Salary Appeals Committee (1996-97, 2004-05)

Operating Committee—Deans and Unit Heads (1995-96)

Promotion & Tenure Committee (1996-99; Chair 1997-98)

School of Management Review Committee (1998-99)

Strategic Planning Committee (1995-96)

School of Management:

Area Coordinator—Marketing (1996-00)

Search Committee Chair, Associate Professor of Marketing (1995-96)

Search Committee Chair, Endowed Professorship in Corporate Finance (1995-96)

Search Committee Chair, Endowed Professorship in Manufacturing Systems (1995-96)

Search Committee, Endowed Chair in Marketing (1999-00)

Search Committee, Endowed Chair in Strategic Management (1995-96)

Undergraduate Curriculum Committee Chair (1995-96)

PhD Committees:

Lynn Dailey, dissertation committee

Rhea Ingram, dissertation committee

Catherine McCabe, dissertation committee

Milt Lowder, dissertation committee

University of Oklahoma (8/91 - 6/95):

University:

Academic Programs Council (1994)

Adopt-A-Faculty Program Participant (1992-93)

Faculty Appeals Board (1992-94)

College of Business Administration:

CBA Personnel Committee (1992-95; Chair, 1994-95)

MBA Committee (1991-92)

Dean Search Committee (1991-92)

Promotion and Tenure Committee (1991-92)

Search Committee, Walton Chair in Marketing Strategy (1991-92)

Search Committee, Peat Marwick Professorship (1992)

Outside Evaluator, Puterbaugh Chair in American Free Enterprise (1992)

Outside Evaluator, John and Donnie Brock Chair in Energy Economics and Policy (1992)

PhD Programs Committee (8/91-7/93)

Summer Research Grants Committee Chair (8/92-7/94)

Division of Marketing:

PhD Program Coordinator (8/91-7/93)

Recruiting Coordinator (1991-92)

PhD Committees:

Bruce Orvis, marketing curriculum & comprehensive exam committees

David Gilchrist, economics curriculum & oral examination committees

Edward Hummingbird, marketing curriculum & comprehensive exam committees

Gordon Gray, dissertation committee chair (1992-93)

Shelley Rinehart, marketing curriculum committee

Stacia Wert Gray, dissertation committee chair (1992-93)

Steve Vargo, marketing curriculum & comprehensive exam committees

Wayne State University (9/77 - 7/91):

University:

Accreditation Review Committee—Department of Physical Therapy, Chair (1990-91)

Committee to Evaluate Program in Environmental Studies (1980)

Educational Development Committee manuscript referee (1987-88)

Student Employment Advisory Board (1987-91)

Summer Research Grants Program manuscript referee (1978-79, 1982-83)

University Senate Library Committee (1990-91)

School of Business Administration:

AACSB Accreditation Task Force (1977-78)

Dean Search Committee (1982-84, 1985-86)

Faculty Senate (9 person policy-making group to advise Dean), (1979-80, 1981-82; Secretary, 1982-83; Chair, 1983-84; Research Committee, 1988-89; Resource Committee 1989-90)

Promotion and Tenure Committee (1981-82, 1985-86, 1987-89)

Salary/Merit Committee (1984-85, 1986-89)

Strategic Planning Committee (1988-89, 1990-91)

Department of Marketing:

Chairperson Review Committee (1985-86, 1990-91)

Promotion and Tenure Committee (1981-90)

Recruiting Coordinator (1979-80)

Salary/Merit Committee (1979-80, 1981-90)

Student Marketing Club Faculty Advisor (1982-84, 1985-86)

Miami University, University of Missouri-Columbia (7/72 - 8/77):

Department of Marketing:

Student Marketing Club Faculty Advisor (1972-73, 1974-76)

OTHER PUBLICATIONS/PRESENTATIONS
2008
David Hardesty, Margaret Hughes, Brandon Koford, Fred Morgan, and Ken Troske, “Estimating the Willingness of Citizens to Pay for Recycling,” Interactive Paper Session, Sloan Industry Studies Annual Conference.
2007
Fred Morgan and Margaret Hughes, “Understanding Recycling Behavior in Kentucky: Who Recycles and Why,” Interactive Paper Session, Sloan Industry Studies Annual Conference.
2005
Fred Morgan and Margaret Hughes, “Understanding Recycling Behavior in Kentucky: Who Recycles and What Motivates Them,” White Paper, Center for a Sustainable Aluminum Industry, University of Kentucky, available at http://www.sustainablealuminum.org/pdf/CSAI%20Morgan%20Paper01-06.pdf.
1993
Allen Saviers and Fred Morgan, review of: W. Kip Viscusi (1991), Reforming Products Liability, Cambridge, MA: Harvard University Press, in Journal of Public Policy & Marketing, 12 (Fall), 282-284.

Gary Frankwick, Sandy Grossbart, Jay Lindquist, Fred Morgan, and Roy Teas, “Battles Faced in Getting Published,” panel discussion, Nebraska Doctoral Consortium (March).

1992
Hugh Cannon and Fred Morgan, “A Normative Framework for Pricing Decision Making,” in William Pride and O.C. Ferrell, Lecture Enrichment Series for Marketing: Concepts and Strategies, 7th ed., Boston: Houghton Mifflin.

Bob Mittelstaedt and Fred Morgan, “Public Policy Is the Future,” presented at Nebraska Doctoral Symposium, (April).

1991
Fred Morgan, “Public Policy Research,” presented at Department of Marketing Symposium, Oklahoma State University, (November).

Fred Morgan, “POIU Corporation,” case published in Tom Wotruba and Ed Simpson, Sales Management: Texts & Cases, Belmont, CA: PWS-Kent, 701-703.

1990
Invited panelist: “The Impact of Marketing Decision-Making: A Workshop on Ethics in Marketing,” Harvard Business School, (May); comments excerpted in “An Issue of Trust: Ethics in Marketing Management,” Harvard Business School Bulletin, 66 (December 1990), 41.

1986
Fred Morgan, “Product Liability,” chapter in Business Research - Marketing, Washington, D.C.: Research Publishing Co.

1983
Fred Morgan and Bill Volz, “The Product Liability Crisis,” The Michigan Economy, 2 (January), 1-4, Detroit: Wayne State University Bureau of Business Research.

1982
Fred Morgan, review of: Steven Sack and Howard Steinberg (1981), The Salesperson’s Legal Guide, Englewood Cliffs, NJ: Prentice-Hall, in Journal of Personal Selling & Sales Management, 2 (November), 60.

1977
Fred Morgan, Principles of Marketing, independent study monograph developed for University of Missouri-Columbia, Extension Division.

1976
Fred Morgan, review of: Polia Lerner Hamburger (1974), Social Indicators: A Marketing Perspective, in Journal of Marketing, 40 (January), 117.

1974
Fred Morgan, review of: F. Robert Shoaf and John Czepiel (1973), The Basic Marketing Course: How Should It Be Taught? in Journal of Marketing, 38 (October), 119.

1972
Donald Bowersox, Keith Helferich, Edward Marien, Mike Lawrence, Peter Gilmour, Richard Rogers, and Fred Morgan, Dynamic Simulation of Physical Distribution Systems, East Lansing, MI: School of Business Administration, Michigan State University.

AWARDS/HONORS
2008
AMA Summer Educators’ Conference, Best Paper in Societal, Public Policy, and Ethical Issues track.
2007
Society for Marketing Advances, Best Paper in Ethics, Legal Issues, and Public Policy track.
2001
AMA Winter Educators’ Conference, Best Paper in Public Policy track.

1999
Western Marketing Educators’ Conference, Best Overall Competitive Paper.

1992
Beta Gamma Sigma, Faculty Inductee

AMA Winter Educators’ Conference, Best Overall Competitive Paper.

1989
AMA Summer Educators’ Conference, Best Overall Competitive Paper.

1985
Southern Marketing Association Conference, Best paper in Social Issues track.

1983
Distinguished Faculty Award, annual award presented to one faculty member of the Wayne State University School of Business Administration by a committee of alumni, faculty, and students.

1975
Delta Sigma Pi, Faculty Inductee

GRANT ACTIVITIES
2006
Summer research grant, UK College of Business & Economics, $12,500.

2005
Summer research grant, UK College of Business & Economics, $12,500.
2000
Summer research grant, UK College of Business & Economics, $11,200.

1996
Summer research grant, UK College of Business & Economics, $9,500.

1993
Jeff Stoltman (Principal Investigator) and Fred Morgan, “Unsafe Product Usage: The Role of Consumer Knowledge and Motivational Control,” Marketing Science Institute, $7,500.

1989
Summer research grant, WSU School of Business Administration, $4,000.

Graduate research assistant grant, WSU university-wide competition.

1988
Summer research grant, WSU School of Business Administration, $7,000

1987
Summer research grant, WSU School of Business Administration, $3,000

Graduate research assistant grant, WSU university-wide competition.

1985
Summer research grant, WSU School of Business Administration, $5,000.

