

**ACADEMY OF BUSINESS
ADMINISTRATION**

**2005 INTERNATIONAL
CONFERENCE**
AUGUST 3 - 7, 2005

**Intercontinental Praha
Prague, Czech Republic**

WELCOME

It is our pleasure to welcome all participants to the 2005 International Conference of the Academy of Business Administration.

We would like to take this opportunity to express our appreciation to everyone who contributed their time, energy and expertise to making this conference a success. Each participant's contribution helps the Academy fulfill its mission of disseminating high quality research in the field of business administration.

Each conference owes a large debt to the program committee. The track chairs have done a wonderful job of soliciting and reviewing quality work for this conference. As usual it is a pleasure for us to spend time with old friends and hear what everyone has been up to. At the same time, it is exciting to meet new participants and get to know them and their work. We hope you will join us in making an effort to make our newcomers welcome and encouraging them to come back again and again as many of you have done.

Over the years, we have tried very hard to create a warm and supportive environment in which conference participants can share their work. It is the thoughtful comments of the reviewers and the lively discussions of this work that truly make us proud of this conference.

We hope you enjoy the conference and your stay in the beautiful and historic city of Prague. Given our location, after the conference is over we have no doubt that we will all harbor warm memories of Prague for some time to come.

Dr. Sam Fullerton
Conference Chair

Dr. David L. Moore
Program Chair

SCHEDULE FOR SPECIAL EVENTS

WEDNESDAY, AUGUST 3

3:00 PM–5:00 PM Registration

THURSDAY, AUGUST 4

9:00 AM –1:00 PM Registration
9:00 AM–9:30 AM Coffee Break
9:30 AM–11:00 AM Competitive Sessions
11:00 AM–11:30 AM Coffee Break
11:30 AM–1:00 PM Competitive Sessions
7:00 PM–9:00 PM Reception

FRIDAY, AUGUST 5

9:00 AM–1:00 PM Registration
9:00 AM–9:30 AM Coffee Break
9:30 AM–11:00 AM Competitive Sessions
11:00 AM–11:30 AM Coffee Break
11:30 AM–1:00 PM Competitive Sessions
6:00 PM–7:00 PM Reception
7:00 PM–9:00 PM Awards Banquet

SATURDAY, AUGUST 6

9:00 AM–1:00 PM Registration
9:00 AM–9:30 AM Coffee Break
9:30 AM–11:00 AM Competitive Sessions
1:30 PM–3:30 PM Luncheon

SUNDAY, AUGUST 7

TRAVEL DAY – HAVE A SAFE AND PLEASANT TRIP HOME AND AS ALWAYS WE HOPE YOU WILL JOIN US IN PALM BEACH, ARUBA, IN DECEMBER FOR THE 2005 GLOBAL TRENDS CONFERENCE; IN SANTA FE, NEW MEXICO, IN APRIL FOR THE 2006 NATIONAL CONFERENCE OR IN MUNICH, GERMANY, NEXT AUGUST FOR THE 2006 INTERNATIONAL CONFERENCE. WATCH THE ABA WEBSITE FOR UPDATED INFORMATION ON ALL CONFERENCES AT www.lemoyne.edu/ABA

2005 PROGRAM COMMITTEE

CONFERENCE CHAIR

Dr. Sam Fullerton
Eastern Michigan University

PROGRAM CHAIR

Dr. David L. Moore
LeMoyne College

TRACK CHAIRS

ACCOUNTING

Dr. Musa Darayseh, Purdue University - Calumet
Dr. Richard A. L. Caldarola, Troy University

BUSINESS COMMUNICATION

Dr. Frederick J. DeCasperis, Siena College
Dr. Lillian Chaney, University of Memphis
Dr. Richard Featheringham, Central Michigan University
Dr. Sara Hart, Sam Houston State University
Dr. Kathy Hill, Sam Houston State University

CONTEMPORARY BUSINESS ISSUES

Dr. Fernando Barrio, London, England
Dr. Nicholas DiMarco, Webster University
Dr. Mohan K. Menon, University of South Alabama

DECISION SCIENCES/INFORMATION SYSTEMS

Dr. Sam Fullerton, Eastern Michigan University

ECONOMICS

Dr. Bala Maniam, Sam Houston State University
Dr. Harjit Arora, LeMoyne College

FINANCE

Dr. Chong Kim, LeMoyne College
Dr. Ginette McManus, St. Joseph's University

MANAGEMENT

Dr. John Seffel, University of the Incarnate Word
Dr. Janis Dietz, University of La Verne
Dr. Rita Thakur, University of La Verne
Dr. James A. (Bim) Beckman, University of Applied Sciences, Fulda (Germany)
Dr. John J. Lucas, Purdue University - Calumet

MARKETING

Dr. S. Altan Erdem, University of Houston, Clearlake
Dr. Sam Fullerton, Eastern Michigan University
Dr. William Trombetta, St. Joseph's University
David L. Moore, LeMoyne.College

NON-PROFIT, PUBLIC SECTOR AND PUBLIC ADMINISTRATION

Dr. Mitchell Rice, Texas A & M University
Dr. Audrey L. Mathews, California State University - San Bernardino

REVIEWERS

Peter Ammermann	California State University - Long Beach
Nader Asgary	State University of New York - Geneseo
Felix Ayadi	Fayetteville State University
Bonni Baker	Siena College
Joseph Banas	Webster University
Casimir Barczyk	Purdue University - Calumet
James D. Bell	Southwest Texas State University
James Bradshaw	Brigham Young University - Hawaii
Tim Brotherson	Montana State University - Billings
Rich Brown	Freed-Hardeman University
Les Carlson	Clemson University
Lillian Chaney	The University of Memphis
Amitava Chaterjee	Fayetteville State University
Sanjib Chowdhury	University of Tennessee - Martin
Nancy Csapo	Central Michigan University
Musa Darayseh	Purdue University - Calumet
Barbara D. Davis	University of Memphis
Frederick Decasperis	Siena College
Carl Dresden	Coastal Carolina University
Alev Efendioglu	University of San Francisco
Philip Empey	Purdue University - Calumet
S. Altan Erdem	University of Houston - Clear Lake
Richard Featheringham	Central Michigan University
Shawnta Friday	Florida A & M University
Sam Fullerton	Eastern Michigan University
Sally Gilfillan	Longwood College
Catherine Green	The University of Memphis
John S. Green	Texas A & M University
George Gekas	Algoma University
Dale Gust	Central Michigan University
Vish Iyer	University of Northern Colorado
Joe James	Sam Houston State University
Robert Joy	Central Michigan University
Gwen Rowe Kelley	University of the District of Columbia
Darla Lang	Sam Houston State University
Hadley Leavell	Sam Houston State University
Mary Lemons	University of Tennessee - Martin
Bala Maniam	Sam Houston State University
Jeannette S. Martin	The University of Mississippi
Audrey L. Mathews	California State University - San Bernardino

Mike McCullough	University of Tennessee - Martin
Ginette McManus	St. Joseph's University
Mohan Menon	University of South Alabama
David L. Moore	LeMoyne College
Linda Nottingham,	Mississippi State University
Augustine Nwabuzor	Florida A & M University
Ferdinand Nwafor	Florida A & M University
Monica Parzinger	Clemson University
Robert Pollock	Purdue University - Calumet
Gary Renz	Webster University
Mitchell Rice	Texas A & M University
Neil Ridler	University of New Brunswick
Anthony Rodriguez	Texas A&M International University
Joseph Rosetti	Siena College
Mary Ellen Rosetti	Hudson Valley Community College
Shomir Sil	Purdue University - Calumet
Susan Switzer	Central Michigan University
Rita Thakur	University of La Verne
Larry Thomas	Central Michigan University
Annette Tolson	Florida A & M University
Leslie Toombs	University of Texas - Tyler
Dimirtios Tsoukalas	Purdue University - Calumet
Luc Vallee	University of Montreal
Elaine Waples	Purdue University - Calumet
Brian Watts	California State University - San Bernardino

**YOUR PROGRAM COMMITTEE IS PLEASED TO PRESENT
YOUR PROGRAM FOR THE 2005 INTERNATIONAL
CONFERENCE OF THE ACADEMY OF BUSINESS
ADMINISTRATION**

WEDNESDAY, August 3, 2005

3:00 PM - 5:00 PM

REGISTRATION

THURSDAY, August 4, 2005

9:00 AM - 1:00 AM REGISTRATION

9:00 AM - 9:30 AM COFFEE

9:30 AM - 11:00 AM Marketing I

ROOM A Session Chair: Ahmed Ghoneim
King A-Aziz University (Kingdom of
Saudi Arabia)

* **Organizational Uncertainty and Absenteeism: A
Relationship Manifested Through Sick Leave Usage**

James Lohr

Nova Southeastern University

** **The Interaction of Trust, Relational Selling and Team
Sales in B2B Sales Success**

Richard A. L. Caldarola

Troy State University

*** **The Influence of Sales Promotion on Consumers' Store
Choice**

Susana Marques da Cunha

Jose Crespo de Carvalho

ISCTE Business School Lisbon (Portugal)

THURSDAY, August 4, 2005

9:00 AM - 9:30 AM COFFEE

9:30 AM - 11:00 AM Business Education

**ROOM B Session Chair: Harjit Arora
 LeMoyne College**

*** Practicing Diversity as a System for Life Long Learning:
 Making a Contribution to Business and Public
 Administration**

Kirsten Kim Loutzenhizer
Barry University

**** Human Rights and the Business Curriculum**

John Betton
University of Wisconsin, La Crosse

***** Increasing Globalization and its Impact on the U. S.
 Higher Education**

John J. Considine
Harjit Arora
LeMoyne College

THURSDAY, August 4, 2005

11:00 AM - 11:30 AM

COFFEE

11:30 AM - 1:00 PM

Business Communications

ROOM A

**Session Chair: Lillian Chaney
University of Memphis**

- * **Do Learning Styles and Skills Influence Student Perceptions of Client Based Learning**
Amy L. Parsons
Elzbieta Lepkowska-White
Skidmore College
 - ** **The Effects of Communication Skills on Personal Power**
Charles F. Day
Nova Southeastern University
 - *** **Demographic Differences in Students' Knowledge of Office Politics**
Catherine G. Green
Lillian H. Chaney
The University of Memphis
-

FRIDAY, August 5, 2005

9:00 AM - 1:00 AM REGISTRATION

9:00 AM - 9:30 AM COFFEE

9:30 AM - 11:00 AM Marketing II

**ROOM A Session Chair: Ahmed Ghoneim
King A-Aziz University (Kingdom of
Saudi Arabia)**

- * **Advertising Ethics: A Field Study on Turkish Consumers**
Elif Akagün Ergin
Handan Özdemir
Çankaya University (Turkey)

 - ** **The Theory of Marketing in Developing Countries**
Rodney Oudan
Elmira College

 - *** **Ethnography in Marketing Research**
Kimberly Porter Martin
University of LaVerne
-

FRIDAY, August 5, 2005

9:00 AM - 9:30 AM COFFEE

9:30 AM - 11:00 AM Leadership, Job Satisfaction and Spillover Effects

ROOM B Session Chair: Kirsten Kim Loutzenhiser
Barry University

*** Split Leadership Structure and Board Effectiveness:
 Evidence from Turkey**

Zeynep Gokakin

Istanbul Bilgi University (Turkey)

Erkan Uysal

Capital Markets Board of Turkey (Turkey)

**** Career Anchors: Distribution and Impact on Job
 Satisfaction**

Nira Danziger

Rony Valency

The College of Management Rishon Lezion (Israel)

***** Do Export Spillover Effects Really Exist**

David Stewart

Memorial University

FRIDAY, August 5, 2005

11:00 AM - 11:30 AM COFFEE

11:30 AM - 1:00 PM Exchange Rates, Earnings and E-Commerce

**ROOM B Session Chair: Malik Mirza
 Queensland University of Technology
 (Australia)**

*** Empirical Testing of Random Walk of Euro Exchange Rates: Evidence from the Emerging Markets**

Osamah M Al-Khazali

American University of Sharjah (U. A. E.)

Evangelos P. Koumanakos

National Bank of Greece (Greece)

**** The Development and Exploratory of an E-Commerce Model**

Kerry Chipp

University of Witwatersrand (South Africa)

***** Earnings Persistence and the Value of Accounting Accruals in Emerging Markets**

Farshid Navissi

University of Auckland (New Zealand)

Malik Mirza

Queensland University of Technology (Australia)

FRIDAY, August 5, 2005

6:00 PM–7:00 PM Reception
7:00 PM–9:00 PM Awards Banquet

SATURDAY, August 6, 2005

9:00 AM - 11:00 AM REGISTRATION

9:00 AM - 9:30 AM COFFEE

9:30 AM - 11:00 AM Finance and Economics

ROOM A Session Chair: Elias Grivoyannis
Yeshiva University

*** Calendar Anomoly in the Greek Stock Market: Stochastic Dominance Analysis**

Osamah M. Al-Khazali
American University of Sharjah (U. A. E.)
Evangelos P. Koumanakos
National Bank of Greece (Greece)
Chong Soo Pyun
University of Memphis

**** 9 - 11 Revisited: An Analysis of Trading Anomolies**

Pat Obi
Purdue University - Calumet

***** The Liquidity Trap Dilemma in Japan: An Econometric Investigation**

Elias Grivoyannis
John Malindretos
Yeshiva University

SATURDAY, August 6, 2005

9:00 AM - 9:30 AM COFFEE

9:30 AM - 11:00 AM **Small Business and Entrepreneurship**

ROOM B **Session Chair: Prasad Kakumanu
University of Scranton**

* **Ghanian Entrepreneurs: The Characteristics, Motivation
for Business Ownership, Perceived Success Factors and
Problems**

Hung Manh Chu
Charles McGee
Cynthia Benning
West Chester University

** **National Differences in Levels of Women's Participation
in Entrepreneurship: Theoretical Considerations**

C. Christopher Baughn
Kent E. Neupert
Boise State University
Ben-Leng Chua
The Chinese University of Hong Kong (People's
Republic of China)

*** **Outsourcing: Its Benefits, Drawbacks and Other Related
Issues**

Prasad Kakumanu
Anthony Portanova
University of Scranton

SATURDAY, August 6, 2005

11:00 AM - 11:30 AM COFFEE

11:30 AM - 1:00 PM Finance and Lean Operations

**ROOM A Session Chair: Elias Grivoyannis
 Yeshiva University**

*** Sigma and Lean Operations**
Elzbieta Trybus
California State University, Northridge

**** Ownership of Residential Property in Regional Housing
 Markets**
Andrew Narwold
University of San Diego

***** The Odds Ratio and the Relative Risk: Tools for
 Conformity with EEOC Legislation**
Elias C. Grivoyannis
Yeshiva University

SATURDAY, August 6, 2005

11:00 AM - 11:30 AM

COFFEE

11:30 AM - 1:00 PM

Marketing III

ROOM B

**Session Chair: Jane Summers
University of Southern Queensland
(Australia)**

- * **The Impact of Structure on Marketing Success in
Australian Rules Football Clubs**
Melissa Johnson Morgan
Jane Summers
Kristy West
University of Southern Queensland (Australia)
- ** **Why Some Pay for Pleasure When Others Do Not: A
Preliminary Study of
Skaters**
Jared L. Young
Jane Summers
Melissa Johnson Morgan
University of Southern Queensland.
-

SATURDAY, August 6, 2005

1:30 PM - 3:00 PM

Luncheon

SUNDAY, August 7, 2005

TRAVEL DAY – HAVE A SAFE AND PLEASANT TRIP HOME AND AS ALWAYS WE HOPE YOU WILL JOIN US IN PALM BEACH, ARUBA, IN DECEMBER, 2005, OR SANT FE, NEW MEXICO, IN APRIL, 2006, OR MUNICH, GERMANY, IN AUGUST, 2006. WATCH THE ABA WEBSITE FOR UPDATED INFORMATION ON ALL CONFERENCES AT www.lemoyne.edu/aba
