GALEN T. TRAIL

Sport Administration & Leadership
Seattle University
901 12th Avenue
P.O. Box 222000
Seattle, WA 98122
trailg@seattleu.edu

ACADEMIC EXPERIENCE:

PENTO EM EMENOE.	
Professor	2013 - Present
Associate Professor	2008 - 2013
MSAL Director	2014 - 2017
MSAL Coordinator	2008 - 2013
Seattle University	Seattle, WA
Albers School of Business and Economics; Dept. of Marketing	
	2007 2000
Associate Professor	2007 - 2008
The Ohio State University	Columbus, OH
Program of Sport and Exercise Management	
Associate Professor	2004 - 2007
Sport Management Program Coordinator	2004 - 2007
University of Florida	Gainesville, FL
Department of Tourism, Recreation, & Sport Management	,
	2002 2004
Associate Professor	2003 - 2004
Associate Professor Sport Management Program Coordinator	2003 - 2004 1999 - 2004
Sport Management Program Coordinator	1999 - 2004

EDUCATION:

The Ohio State University	Columbus, OH
Doctor of Philosophy	August, 1997
Major: Sport Management	

Cognate: Statistics and Research Design

Department of Health & Human Performance

Whitworth College	Spokane, WA
M.A.: Education	May, 1993
Major: Physical Education	

Major: Physical Education Cognate: Sports Psychology

University of Puget Sound	Tacoma, WA
B.A.: Psychology	May, 1988

Minor: Physical Education

RESEARCH/SCHOLARSHIP INTEREST:

My main research area is consumer behavior. I am interested in what impacts consumption of products and services, primarily sport related, but recently expanding into other areas. My research is guided by a model I have developed that suggests that progression along a consumer pathway is impacted by the external environment, the associated organizational environment, and the consumer environment. I have recently modified this model to be applicable to participation in environmental sustainability campaigns, donor motivation/behavior relative to non-profits, and student academic achievement, satisfaction and retention. The external environment and organizational environment (brand associations) interact with the consumer environment (needs, values, motives, beliefs, satisfaction, perceptions, etc.), to move people along a consumption or participation pathway. I investigate the relationships among the constructs in my models using structural equation modeling and hierarchical regression analysis, among other statistical techniques.

REFEREED PUBLICATIONS: (Citations 7221; h-index 38, i10-index 55)

- * Doctoral or Master's student at the time of the research
- 1. **Trail, G. T.,** & McCullough, B. (2019). Marketing sustainability through sport: Testing the Sport Participant Sustainability Behavior model. *European Journal of Sport Management*.
- 2. **Trail, G. T.** & McCullough, B. (2018). Differential effects of internal and external constraints on sustainability intentions using a hierarchical regression analysis by market segment. *Journal of Management for Global Sustainability* 6(2), 1-30. (Cited 2 times).
- 3. Biscaia, R., **Trail, G. T.,** Ross, S., & Yoshida, M. (2017). A model bridging team brand experience and sponsorship brand experience. *International Journal of Sports Marketing and Sponsorship*, 18(4), 380-399. (Cited 4 times).
- 4. **Trail, G. T.**, Anderson, D. F., & Lee, D. (2017). A longitudinal study of past attendance behavior and preseason loyalty on actual attendance, postseason loyalty, and end-of-year loyalty. *Journal of Amateur Sport, 3*(1), 27-49. (*Cited 7 times*)
- 5. **Trail, G. T.**, & James, J. D. (2016). Seven deadly sins of manuscript writing: Reflections of two experienced reviewers. *Journal of Global Sport Management, 1*(2), 1-15. DOI: 10.1080/24704067.2016.1231927 (*Cited 8 times*)
- 6. Ballouli, K., **Trail, G. T.**, Koesters, T. C., & Bernthal, M. J. (2016). Differential effects of motives and points of attachment on conative loyalty of Formula 1 U.S. Grand Prix attendees. *Sport Marketing Quarterly*, 25(3), 166-181. (*Cited 4 times*)
- 7. **Trail, G. T.**, James, J. D., Anderson, D. F., Kwon, H. & Robinson, M. J. (2016). An examination of Oliver's product loyalty framework. *International Journal of Sport Marketing of Sponsorship*, 17(2), 94-109. (Cited 5 times)
- 8. *Larkin, B., Fink, J., & **Trail, G. T.** (2015). The new home field advantage? An examination of constraints and motivators as predictors of sport media consumption intention. *Sport Marketing Quarterly*, 24(3) 183-197. (*Cited 15 times*)

- 9. *Lee, D., & **Trail, G. T.** Lee, C. Schoenstedt, L. & Choi, H. (2013). Exploring factors that affect purchase intention of athletic team merchandise. *ICHPER-SD Journal of Research*, 8(1), 27-35. (*Cited 18 times*)
- 10. *Kim, Y. K., **Trail, G. T.,** & Magnusen, M. J. (2013). Transition from motivation to behavior: Examining the moderating role of identification on the relationship between motives and attendance. *International Journal of Sport Marketing and Sponsorship, 14,* 190-211. (*Cited 37 times*; #6 cited article in this journal since 2011)
- 11. Shapiro, S., Ridinger, L., & **Trail, G. T.** (2013). An analysis of multiple spectator consumption behaviors, identification, and future behavioral intentions within the context of a new college football program. *Journal of Sport Management*, 27, 130-145. (*Cited 40 times*)
- 12. *Uhlman, B. T. & **Trail, G. T.** (2012). An analysis of the motivating factors of Seattle Sounders FC season ticket holders: A case study. *Sport Marketing Quarterly*, 21, 243-252. (*Cited 12 times*)
- 13. **Trail, G. T.,** *Kim, Y. K., Kwon, H. H., *Harrolle, M. G., *Braunstein-Minkove, J. R., & Dick, R. (2012). The effects of vicarious achievement and team identification on BIRGing and CORFing: Testing mediating and moderating effects. *Sport Management Review 15*(3), 345-354. (*Cited 33 times*)
- 14. *Lee, D., & **Trail, G. T**. (2012). Confirmatory analysis of the athletic team merchandise model. *Measurement in Physical Education and Exercise Science*, 16(2), 101-118. (Cited 17 times)
- 15. **Trail, G. T.,** & *Kim, Y. K. (2011). Factors influencing spectator sport consumption: NCAA women's college basketball. *International Journal of Marketing and Sponsorship, 13*(1), 60-82. (Cited 44 times; #12 cited article in this journal since 2011)
- 16. *Lee, D., & **Trail, G. T.** (2011). The influence of personal values and goals on cognitive and behavioral involvement in sport. *Journal of Sport Management*, 25, 593-605. (Cited 32 times).
- 17. *Kim, Y. K., **Trail, G. T.,** & Ko, Y. J. (2011). The influence of relationship quality on sport consumption behaviors: An empirical examination of the relationship quality framework. *Journal of Sport Management.* 25, 576-592. (Cited 82 times).
- 18. *Kim, Y. K., **Trail, G. T.**, Woo, B., & Zhang, J. J. (2011). Sport consumer-team relationship quality: Development and psychometric evaluation of a scale. *International Journal of Sports Marketing and Sponsorship*, 12(3), 254-271. (Cited 44 times; #10 cited article in this journal since 2011)
- 19. *Lee, D., & **Trail, G. T.** (2011). A theoretical model of team-licensed merchandise purchasing (TLMP). *ICHPER-SD Journal of Research*, 6(1), 62-67. (*Cited 14 times*)
- 20. *Braunstein-Minkove, J. R., Zhang, J. J., & **Trail, G. T.** (2011). Athlete endorser effectiveness: Model development and analysis. *Sport, Business, and Management: An International Journal, 1,* 93-114. (*Cited 46 times*; #1 cited article in this journal since 2011)

- 21. *Kim, Y. K., **Trail, G. T.** (2011). A conceptual framework for understanding relationships between sport consumers and sport organizations: A relationship quality approach. *Journal of Sport Management*, 25, 57-69. (Cited 136 times; #1 cited article in this journal since 2011).
- 22. *Lee, D., **Trail, G. T.**, Kwon, H. H. & Anderson, D. F. (2011). Consumer values versus perceived value: Relationships among items from the MVS, PRS, and PERVAL scales. *Sport Management Review, 14,* 89-101. (*Cited 40 times*)
- 23. Kim, M., & **Trail, G. T.** (2010). The effects of service provider employment status and service quality exchange on perceived organizational image and intention to attend a game. *Sport Management Review, 13,* 225-234. (*Cited 22 times*)
- 24. *Harrolle, M. G., **Trail, G. T.**, Rodríguez, A., & Jordan, J. S. (2010). Conative loyalty of Latino and Non-Latino professional baseball fans. *Journal of Sport Management*, 24, 456-471. (Cited 33 times)
- 25. *Wallace, J. P., **Trail, G. T.**, & Franke, W. D. (2010). LBNP tolerance analyzed retrospectively using a structural equation model. *Aviation, Space and Environmental Medicine, 81*, 363-368. (*Cited 7 times*)
- 26. Kwon, H. H., & **Trail, G. T.** (2010). Winning, spectator mood, and unplanned buying of sport-team licensed apparel: A dual information processing perspective. *International Journal of Human Movement Science*, *4*, 49-64.
- 27. *Kim, Y. K. & **Trail, G. T.** (2010). Constraints and motivators: A new model to explain consumer behavior. *Journal of Sport Management, 24,* 190-210. (*Cited 192 times*)
- 28. Kim, M., & **Trail, G. T.** (2010). The effects of service provider gender and rater gender on perceptions of service quality. *International Journal of Sport Management, 11,* 55-70. (*Cited 22 times*)
- 29. Kim, M., **Trail, G. T.**, Lim, J., & Kim, Y. K. (2009). The role of the psychological contract in intention to continue volunteering. *Journal of Sport Management, 23,* 549-573. (*Cited 88 times*)
- 30. *Lee, D., **Trail, G. T.**, & Anderson, D. F. (2009). Motives and team identification of hockey spectators: Relevance to marketing ACHA hockey. *International Journal of Sport Management and Marketing*, 5, 132-150. (Cited 21 times)
- 31. **Trail, G. T.,** Kwon, H. H., & Anderson, D. F. (2009). Does advertising mitigate the negative effects of losing on affective and conative aspects of sport attendance? A case study in intercollegiate athletics. *International Journal of Sport Communication*, 2, 1-18. (*Cited 6 times*)
- 32. *Woo, B., **Trail, G. T.,** Kwon, H. H., & Anderson, D. F. (2009). Testing models of motives and points of attachment. *Sport Marketing Quarterly, 18,* 38-53. (*Cited 103 times*)
- 33. *McGuire, A. M., Anderson, D. F., & **Trail, G. T.** (2009). Examination of consumer differences on the importance and satisfaction with fitness service attributes. *International*

- Journal of Sport Management, 10, 1-17. (Cited 7 times)
- 34. **Trail, G. T,** Robinson, M., & *Kim, Y. (2008). Sport consumer behavior: A test for group differences on structural constraints. *Sport Marketing Quarterly, 17,* 190-200. (Cited 98 times)
- 35. Kwon, H. H., **Trail, G. T.,** & *Lee, D. (2008). The effects of vicarious achievement and team identification on BIRGing and CORFing in a winning vs. losing situation. *Sport Marketing Quarterly, 17,* 209-217. (Cited 63 times)
- 36. James, J. D. & **Trail, G.T.** (2008). The relationship between team identification and sport consumption intentions. *International Journal of Sport Management*, 9, 427-440. (Cited 33 times)
- 37. *Cianfrone, B., Zhang, J. J., **Trail, G. T.,** & Lutz, R. (2008). Effectiveness of sport video game in-game advertisements: An experimental inquiry on current gamers. *International Journal of Sport Communication*, 1, 195-218. (Cited 57 times)
- 38. Kwon, H. H., **Trail, G. T.**, & James, J. D. (2007). The mediating role of perceived value between team identification and purchase intention of team licensed apparel. *Journal of Sport Management*, 21, 540-554. (*Cited 220 times*)
- 39. Kim, M. & **Trail, G. T.** (2007). Influence of role identity on volunteer intentions. *International Journal of Sport Management*, 8(3), 1-15. (*Cited 14 times*).
- 40. Kim, M., Chelladurai, P., & **Trail, G. T.** (2007). A model of volunteer retention in youth sport. *Journal of Sport Management, 21,* 151-171. (*Cited 152 times*)
- 41. *Harrolle, M. G., & **Trail, G. T.** (2007). Ethnic identification, acculturation, and sport identification of Latinos in the United States. *International Journal of Sport Marketing and Sponsorship*, 8, 234-253. (*Cited 38 times*).
- 42. Kwon, H. H., **Trail, G. T.**, & Anderson, D. (2006). Points of attachment (identification) and licensed merchandise consumption among American college students. *International Journal of Sport Management 7*, 347-360. (Cited 9 times)
- 43. Kwon, H., & **Trail, G. T**. & Anderson, D. F. (2005). Are multiple points of attachment necessary to predict cognitive, affective, conative, or behavioral loyalty? *Sport Management Review*, 8, 255 270. (Cited 156 times).
- 44. *Braunstein, J. R., Zhang, J. J., **Trail, G. T.** & Gibson, H. (2005). Dimensions of market demand associated with Major League Baseball Spring Training: Development of a scale. *Sport Management Review*, 8, 271 295. (Cited 50 times)
- 45. Anderson, D. F., Kwon, H. H., & **Trail, G. T.** (2005). Gender differences in sport consumer behavior among college students. *Journal of Contemporary Athletics, 1,* 167-176. (*Cited 5 times*)
- 46. Kwon, H. H., & Trail, G. T. (2005). The feasibility of single-item measures in sport loyalty

- research. Sport Management Review, 8, 69-89. (Cited 84 times)
- 47. **Trail, G. T.,** Anderson, D. F., & Fink, J. S. (2005). Consumer satisfaction and identity theory: A model of sport spectator conative loyalty. *Sport Marketing Quarterly, 14*, 98-112. (*Cited 332 times*).
- 48. Robinson, M., **Trail, G. T**. Dick, R., & Gillentine, A. (2005). Fans vs. Spectators: An analysis of those who attend intercollegiate football games. *Sport Marketing Quarterly*, 14, 43-53. (*Cited 140 times*).
- 49. Robinson, M., & **Trail, G. T.** (2005). Relationships among spectator gender, motives, points of attachment, and sport preference. *Journal of Sport Management, 19*, 58-80. (*Cited 368 times*)
- 50. Robinson, M., **Trail, G. T.,** & Kwon, H. H. (2004). Motives and points of attachment of professional golf spectators. *Sport Management Review, 7*, 167-192. (*Cited 149 times*).
- 51. **Trail, G. T.** (2004). Leadership, cohesion, and group outcomes in scholastic sports. *International Journal of Sport Management*, 5(2), 111-132. (*Cited 9 times*).
- 52. **Trail, G. T.**, Robinson, M., Dick, R., & Gillentine, A. (2003). Motives and points of attachment: Fans versus spectators in intercollegiate athletics. *Sport Marketing Quarterly*, 12, 217-227. (Cited 362 times).
- 53. *Huset-McGuire, A. M., **Trail, G. T.** & Anderson, D. F. (2003). A revised scale of attributes of fitness services. *International Journal of Sport Management*, 4, 261-280. (Cited 7 times).
- 54. *Kwon, H. H., & **Trail, G. T.** (2003). A reexamination of the construct and concurrent validity of the psychological commitment to team scale. *Sport Marketing Quarterly*, 12, 88-93. (*Cited 98 times*).
- 55. **Trail, G. T.,** Fink, J. S., & Anderson, D. F. (2003). Sport spectator consumption behavior. *Sport Marketing Quarterly, 12,* 8-17. (*Cited 513 times*).
- 56. James, J. D., Kolbe, R. H., & **Trail, G. T.** (2002). Psychological attachment to a new sports team: Building or maintaining the consumer base. *Sport Marketing Quarterly*, 11, 215-225. (*Cited 127 times*).
- 57. **Trail, G. T.,** & Chelladurai, P. (2002). Perceptions of intercollegiate athletic goals and processes: The influence of personal values. *Journal of Sport Management, 16,* 289-310. (*Cited 60 times*).
- 58. Fink, J. S., **Trail, G. T.**, & Anderson, D. F. (2002). An examination of team identification: Which motives are most salient to its existence? *International Sports Journal*, 6(Summer), 195-207. (*Cited 401 times*).
- 59. Fink, J. S., **Trail, G. T.**, & Anderson, D. F. (2002). Environmental factors associated with spectator attendance and sport consumption behavior: Gender and team differences. *Sport Marketing Quarterly*, 11, 8-19. (Cited 281 times).

- 60. *McGuire, R. & **Trail, G. T.** (2002). Satisfaction and importance of athletic department goals: The views of university presidents. *International Journal of Sport Management, 3,* 53-73. (Cited 1 time).
- 61. **Trail, G. T.**, Anderson, D. F., & Fink, J. S. (2002). Examination of gender differences in importance of and satisfaction with venue factors at intercollegiate basketball games. *International Sports Journal*, 6(Winter), 51-64. (Cited 77 times).
- 62. *Kwon, H. & **Trail, G. T.** (2001). A comparison of sport fan motivation between American students and international students in the United States. *Sport Marketing Quarterly 10*(3), 147-155. (*Cited 127 times*)
- 63. **Trail, G. T.**, & James, J. D. (2001). The Motivation Scale for Sport Consumption: Assessment of the scale's psychometric properties. *Journal of Sport Behavior*, 24(1), 108-127. (*Cited 892 times*).
- 64. **Trail, G. T.** & Chelladurai, P. (2000). Perceptions of goals and processes of intercollegiate athletics: A case study. *Journal of Sport Management*, 14, 154-178. (Cited 80 times)
- 65. **Trail, G. T.**, Anderson, D. F., & Fink, J. S. (2000). A theoretical model of sport spectator consumption behavior. *International Journal of Sport Management, 1,* 154-180. (*Cited 440 times*).
- * Doctoral or Master's student at the time of the research

BOOKS:

- 1. **Trail, G. T.** (Dec., 2019). *Sport Consumer Behavior (4th ed.)*. Seattle, WA: Sport Consumer Research Consultants LLC.
- 2. **Trail, G. T.** (Summer, 2018). *Sport Consumer Behavior (3rd ed.)*. Seattle, WA: Sport Consumer Research Consultants LLC.
- 3. **Trail, G. T.** (2016). *Marketing Sustainability through Sport*. Seattle, WA: Sport Consumer Research Consultants LLC.
- 4. **Trail, G. T.,** & James, J. D. (2015). *Sport Consumer Behavior (2nd ed.)*. Seattle, WA: Sport Consumer Research Consultants LLC. (Cited 28 times).
- 5. **Trail, G. T.,** & James, J. D. (2012). *Sport Consumer Behavior*. Seattle, WA: Sport Consumer Research Consultants LLC.
- 6. **Trail, G.T.**, & Clayberg, K. (1998). *Volleyball: Basic Instruction Program* (2nd ed.). New York, NY: Simon & Shuster.
- 7. **Trail, G.T**. (1996). *Volleyball: Basic Instruction Program*. Edina, MN: Burgess International Group, Inc.

CHAPTERS IN BOOKS:

- 1. **Trail, G. T.**, & McCullough, B. (2018). Marketing sustainability through sport. In T. Kellison, & B. McCullough. (Eds.), *Sport, Sustainability, & the Environment Handbook* (pp. 134-148).
- 2. **Trail, G. T.** (2016). Sport consumer behavior. In G. B. Cunningham, J. F. Fink, & A. Doherty (Eds.), *Handbook of Theory in Sport Management* (pp. 225-234). London: Taylor & Francis Books.
- 3. **Trail. G. T.** (2015). Marketing sustainability through sport organizations. In B. P. McCullough (Ed.), *Introduction to environmental sport management* (pp. 81-101). Seattle, WA: Forwarding Sport Sustainability, LLC.
- 4. **Trail, G. T.,** & Anderson, D. F. (2005). Sport spectator consumption behavior. In *Berkshire Encyclopedia of World Sport* (Vol. 26, pp. 1469-1475). Great Barrington, MA: Berkshire Publishing Group LLC.
- 5. Chelladurai, P., & **Trail, G. T.** (2001). Styles of decision making in coaching. In J. M. Williams (Ed.), *Applied sport psychology: Personal growth to peak performance* (4th ed., pp. 107-119). Mountain View, CA: Mayfield Publishing Co.

REFEREED PUBLICATIONS IN REVIEW:

- 1. **Trail, G. T.,** DuBois, M., Salem, S. & Duniway, R. (in review). Testing the psychometric properties of the new Learning and Academic Achievement Motive scale. Submitted to *Educational Psychology Review*.
- 2. McCullough, B. & **Trail, G. T.** (in review). Leveraging transformative marketing to increase caretakers' intentions for the health and well-being of intellectually disabled athletes. Submitted to: *Sport Marketing Quarterly*.

3.

BOOKS IN PROGRESS:

- 1. **Trail, G. T.** (in progress). *Creation and Assessment of Strategic Sport Communications*. Seattle, WA: Sport Consumer Research Consultants LLC.
- 2. **Trail, G. T.,** Kim, Y. K., & Fink, J. (in progress). *Sport Management Research Methods*. Seattle, WA: Sport Consumer Research Consultants LLC.
- 3. **Trail, G. T.** & Lee, D. (in progress). *Measurement Scales in Sport Management*. Seattle, WA: Sport Consumer Research Consultants LLC.

CHAPTERS IN BOOKS IN PROGRESS:

RESEARCH/DEVELOPMENT PROJECTS IN PROGRESS:

- 4. **Trail, G. T.** & McCullough, B. (in progress). *A Longitudinal Study of Sustainability Attitudes, Intentions, and Behaviors.* To be submitted to: *Environment and Behavior*.
- 5. **Trail, G. T.** McCullough, B., Kim, M., & Hanold, M. (in progress). *The Impact of Donor Motivation, Constraints, and Perceived Benefits on Progress along the Donor Pathway*. To be submitted to: *Journal of Sport Management*.
- 6. **Trail, G. T.**, Saxton, K., Sloan, A., Nielsen, L., Sobczak, L., Santos, G., & Johnecheck, H. (being revised). The influence of values on brand attitude and intention to purchase: A case study of female Under Armour customers. To be submitted to *Sport Marketing Quarterly*.
- 7. Biscaia, R., **Trail, G. T.,** Ross, S., & Yoshida, M. (in progress). A longitudinal test of the sponsorship and team brand experience model. To be submitted to: *Journal of International Marketing*.
- 8. **Trail, G. T.,** Cuevas, K., & Hanold, M. (in revision). Modification of the Leadership Scale for Sport. To be submitted to *International Journal of Sport Management*.
- 9. *Shreffler, M. B., & **Trail, G. T**. (in revision). The socialization of Chicagoans into baseball fandom. To be submitted to.
- 10. **Trail, G. T.** (in progress). A new model of academic achievement, retention, and graduation. To be submitted to *Social Psychology of Education*.
- 11. **Trail, G. T.,** & DuBois, M. (in progress). Relationships among personal values, academic role identity, locus of control, and academic self-efficacy. To be submitted to *Journal of Higher Education*.
- 12. **Trail, G. T.** (forthcoming). The socialization of Seattle sport fans. To be submitted to *Sport Marketing Quarterly*.
- 13. **Trail, G. T.**, & Lee, D. (under revision). The development and validation of the value and need typology scales. To be submitted to *Educational and Psychological Measurement Journal*.
- 14. **Trail, G. T.**, & James, J. D. (forthcoming). Model of spectator sport consumption. To be submitted to the *Journal of Sport Management*.
- 15. Harrolle, M. G., **Trail, G. T.**, Kim, Y. K., Braunstein, J., & Dick, R. (in progress). Conative loyalty in sport behavior. To be submitted to *Journal of Business Research*.
- 1. *Harrolle, M. G. & **Trail, G. T.** (in revision). Comparison of Latino subgroups and Non-Latino sport consumers. Submitted to *Sport Marketing Quarterly*.
- 2. *Harrolle, M. G., **Trail, G. T.,** Dick, R. J., & Mather, M. J. (in revision). Replication of the Sport Spectator Consumption Behavior model. Submitted to *International Journal of Sport Management*.

- 16. Harrolle, M. G., & **Trail, G. T.** (in progress). Marketing implications after winning a national championship. To be submitted to *Sport Marketing Quarterly*.
- 17. **Trail, G. T.**, Kwon, H. H., & Anderson, D. F. (in progress). Components of fan commitment. To be submitted to *Journal of Sport Behavior*.
- 18. **Trail, G. T.,** Anderson, D. F., & Fink, J. S. (in progress). Sport consumption behavior: Psychometric properties of measurement scales. To be submitted to *Research Quarterly*.
- 19. James, J. D. & **Trail, G. T.** (in progress). Fan motives, team identification, and attendance: A mediation model. To be submitted to the *Journal of Sport Management*.
- 20. James, J. D. & **Trail, G. T.** (in progress). The relationships among motives, identification, and sport consumption behavior. To be submitted to the *Sport Marketing Quarterly*.
- 21. Braunstein, J. R., **Trail, G. T.,** & Zhang, J. J. (in progress). Dimensions of market demand associated with Major League Baseball Spring Training: Reexamination of the spectator decision making inventory Spring Training." To be submitted to the *Journal of Sport Management*.
- 22. **Trail, G. T.** & Chelladurai, P. (in progress). Factorial validity of the Schwartz Values Inventory. To be submitted to the *Educational and Psychological Measurement Journal*.
- 23. **Trail, G. T.** (in progress). The impact of personal values on approval of athletic department goals by intercollegiate sport fans. To be submitted to the *International Journal of Sport Management*.
- 24. **Trail, G. T.** (in progress). An expansion of stakeholder theory through the inclusion of personal values. To be submitted to the *Journal of Management*.
- 25. **Trail, G. T.**, Anderson, D. F., Kwon, H., & Lee, D. (in progress). Model comparison of motives: Are we headed in the right direction. To be submitted to the *Journal of Sport Behavior*.
- 26. Anderson, D. F., Lee, D., **Trail, G. T.**, & Kwon, H. (in progress). Stability of sport consumer motives among college students across a football season. To be submitted to *Sport Marketing Quarterly*.
- 27. **Trail, G. T.,** Robinson, M., Anderson, D., & Kwon, H. H. (in progress). A re-examination of Oliver's product loyalty framework in a Major League Baseball context. To be submitted to *Sport Marketing Quarterly*.
- 28. **Trail, G. T.,** Anderson, D. F., & Kwon, H. H. (in progress). Retesting the model of sport spectator conative loyalty. To be submitted to *Sport Marketing Quarterly*.
- 29. **Trail, G. T.**, Anderson, D. F., Kwon, H., & Lee, D. (in progress). Environmental constraints on students' attendance at college football games. To be submitted to the *International Journal of*

- Sport Management.
- 30. Harrolle, M. G., & **Trail, G. T.** (in progress). Identification with sports: A comparison of Latino subgroups and Non-Latino consumers. To be submitted to *International Journal of Sport Marketing and Sponsorship*.
- 31. **Trail, G. T.,** Harrolle, M. G., Dick, R. J., & Mather, M. J. (in progress). Extension of the Sport Spectator Consumption Behavior model. To be submitted to *Sport Marketing Quarterly*.
- 32. Harrolle, M. G., & **Trail**, **G. T.** (in progress). Predictors of post game conative loyalty. To be submitted to *International Journal of Sport Management*.
- 33. **Trail, G. T.,** Harrolle, M. G., & Anderson, D. (in progress). Modification and Improvement of Disconfirmation of Expectancies, Satisfaction, and Mood Response Scales. To be submitted to *Measurement in Physical Education and Exercise Science*.
- 34. Harrolle, M. G., **Trail, G. T.,** Rodríguez, A., & Jordan, J. S. (in progress). Latino and Non-Latino spectator satisfaction with a MLB venue. To be submitted to *Journal of Venue and Event Management*.
- 35. Harrolle, M. G., Barradas, E., & **Trail, G. T.** (in progress). Social implications of sport on the Latino culture. To be submitted to *Latino Review*.
- 36. Kim, Y. K., **Trail, G. T.**, Harrolle, M. G., Braunstein, J., & Dick, R. (in progress). Championship team versus non-championship team: Differences in team identification. To be submitted to *Sport Marketing Quarterly*.
- 37. **Trail, G. T.,** Harrolle, M. G., Kim, Y. K., Braunstein, J., & Dick, R. (in progress). Do fans and non-fans differ on motives to watch the BCS Championship game? To be submitted to the *International Journal of Sport Management*.
- 38. **Trail, G. T.** & James, J. D. (in progress). Team identification, loyalty, commitment: What are we measuring? To be submitted to *Sport Marketing Quarterly*.

PRESENTATIONS:

- 1. **Trail, G. T.** & McCullough, B. (2019). *A Longitudinal Study of Sustainability Attitudes, Intentions, and Behaviors*. Academy of Marketing Science Conference. Vancouver, BC.
- 2. McCullough, B. & **Trail, G. T.** (2018). Caretakers' Intentions for Health and Well-Being of Intellectually Disabled Athletes. 2018 North American Society for the Sociology of Sport Conference. Vancouver, B.C.
- 3. **Trail, G. T.** & McCullough, B. (2018). *Differential Effects of Internal and External Constraints on Sustainability Intentions using a Hierarchical Regression Analysis by Market Segment*. 24th Annual IAJBS World Forum. Seattle, WA.
- 4. Trail, G. T. & McCullough, B. (2017). Data-driven sustainability marketing campaign

- strategy: Using analytics to address communication, marketing, and business goals. American Marketing Association Conference. San Franciso, CA.
- 5. **Trail, G. T.** & McCullough, B. (2017). *Marketing sustainability through sport: Testing the sport participant sustainability behavior model*. North American Society of Sport Management Conference. Denver, CO
- 6. *Larkin, B., Fink, J., & **Trail, G. T**. (2014). Does the living room become the fantasy front office? A cognitive evaluation of the consumption habits of fantasy sport users. North American Society of Sport Management Conference. Pittsburgh, PA.
- 7. *Joo, S., Fink, J., & **Trail, G. T.** (2014). Authenticity and corporate social responsibility programs: Development of a valid and reliable measurement instrument. North American Society of Sport Management Conference. Pittsburgh, PA.
- 8. *Tierney, N., *Salem, S., **Trail, G. T.**. (2012, Oct.). *Social media and the model of sport consumption*. Sport Marketing Association Conference. Orlando, FL.
- 9. **Trail, G. T.**, Hanold, M., & *Cuevas, K. (2012, May). *Servant leadership in sport*. North American Society for Sport Management Conference. Seattle, WA.
- 10. **Trail, G. T.**, *Saxton, K., *Sloan, A., *Nielsen, L., *Sobczak, L., *Santos, G., & *Johnecheck, H. (2012, May). *The influence of values on brand attitude and intention to purchase: A case study of female Under Armour customers*. North American Society for Sport Management Conference. Seattle, WA.
- 11. *Tierney, N., *Salem, S., **Trail, G. T.,** & Longhurst, C. (2012, May). *How to work with industry professionals to achieve marketing objectives and academic research goals*. North American Society for Sport Management Conference. Seattle, WA.
- 12. *Cuevas, K. & **Trail, G. T.** (2012, May). *Perceived coaching behavior among collegiate women*. North American Society for Sport Management Conference. Seattle, WA.
- 13. Shapiro, S., Ridinger, L., & **Trail, G. T.** (2012, April). Fan Motivation Factors for a New Football Program: Is Novelty the Driving Force? 5th Annual College Sport Research Institute Conference on College Sport. Chapel Hill, NC.
- 14. *Uhlman, B. T. & **Trail, G. T.** (2011, Nov.). An analysis of the motivating factors of Seattle Sounders FC season ticket holders: A case study. Sport Marketing Association Conference. Houston, Texas.
- 15. **Trail, G. T.**, & James, J. D. (2011, Aug.). Model of spectator sport consumption. American Marketing Association Summer Marketing Educators Conference. San Francisco, California.
- 16. Shapiro, S., Ridinger, L., & **Trail, G. T.** (2010, Oct.). The impact of a new college football program: An analysis of spectator consumption behavior, identification, and future behavioral intentions. Sport Marketing Conference. New Orleans, Louisiana.

- 17. *Harrolle, M. G., & **Trail, G. T.** (2010, Oct.). Your team has just won! Are you more likely to purchase your favorite team jersey? Sport Marketing Conference. New Orleans, Louisiana.
- 18. *Shreffler, M., **Trail, G. T.,** & *Oppegard, J. (2010, Oct.). The socialization of Chicagoans into baseball fandom. Sport Marketing Conference. New Orleans, Louisiana.
- 19. *Oppegard, J., *Shreffler, M., Trail, G. T. (2010, Oct.). A case study on sport consumer motivators, constraints, and behaviors: A comparison of affiliation groups across men's and women's intercollegiate basketball teams. Sport Marketing Conference. New Orleans, Louisiana.
- 20. Kim, Y. K., **Trail, G. T.,** & Ko, Y. J. (2010, June). The influence of relationship quality on sport consumption behaviors: An empirical examination of the relationship quality framework. North American Society of Sport Management conference. Tampa, Florida.
- 21. Harrolle, M., **Trail, G. T.,** Dick, R., & Mather, M. (2010, June). *Is cross-over marketing effective for collegiate women's and men's basketball?* North American Society of Sport Management conference. Tampa, Florida.
- 22. Kim, Y. K., **Trail, G. T**. Zhang, J., & Woo, B. (2009, Nov.). *Sport consumer-team relationship quality: Development and psychometric evaluation of a scale*. Sport Marketing Association Conference. Cleveland, Ohio.
- 23. Harrolle, M. G., & **Trail, G. T.** (2009, May). Comparison of Latino and non-Latino samples on the model of Sport Spectator Conative Loyalty at a professional baseball game. North American Society of Sport Management conference, Columbia, South Carolina.
- 24. Kim, Y. K., & **Trail, G. T.** (2009, May). A conceptual framework for understanding the relationship between a team and sport consumers. North American Society of Sport Management conference, Columbia, South Carolina.
- 25. Harrolle, M. G., **Trail, G. T.,** & Jameson, N. E. (2009, March). *Latino and non-Latino consumption patterns at a professional baseball game*. American Alliance of Health, Physical Education, Recreation and Dance Conference, Tampa, Florida.
- 26. Woo, B., **Trail, G. T.,** Kwon, H. H., & Anderson, D. F. (2009, March). *Testing models of motives and points of attachment*. American Alliance of Health, Physical Education, Recreation and Dance Conference, Tampa, Florida.
- 27. Kim, Y. K., **Trail, G. T.**, Gacio Harrolle, M., Braunstein, J., & Dick, R. (2008, June). Testing Mediating and Moderating Effects of Team Identification on the Vicarious Achievement to BIRGing/CORFing Relationship. North American Society of Sport Management Annual Conference, Toronto, Ontario.
- 28. Gacio Harrolle, M. & **Trail, G. T.** (2008, June). Revision of the Model of Sport Spectator Conative Loyalty: Latino and non-Latino sample. North American Society of Sport Management Annual Conference, Toronto, Ontario.

- 29. Kim, M., & **Trail**, **G. T.** (2007). "The Effects of Service Provider Gender on Technical and Relational Service Quality." Sport Marketing Association Conference, Pittsburgh, PA.
- 30. Gacio Harrolle, M. & **Trail, G. T.** (2007). "Identification with Sports: A Comparison of Latino Subgroups and Non-Latino Consumers." Sport Marketing Association Conference, Pittsburg, PA.
- 31. Cianfrone, B. A., Zhang, J. J., & **Trail, G. T.** (2007). "Effectiveness of Sponsorships in Sport Video Games: An Experimental Inquiry on Current Gamers." Sport Marketing Association Conference, Pittsburg, PA.
- 32. Kim, Y. K. & **Trail. G. T.** (2007, November). "Transition from Motivation to Behavior: Examining the Moderating Role of Identification on the Relationship between Motives and Attendance." Sport Marketing Association Conference, Pittsburgh, PA.
- 33. Kim, Y. K., & **Trail, G. T.** (2007, November). Constraints and motivators: A test of the hierarchical model of constraints and motivators. International Conference on Sport and Entertainment Business, Columbia, SC.
- 34. Kim, M. & **Trail, G. T.** (2007). "The Effect of the Employment Status, Information Presentation, and Willingness to Help of the Service Provider on Perceived Service Quality and Organizational Attributes." The North American Society of Sport Management Conference. Miami, Florida.
- 35. Gacio Harrolle, M., & **Trail, G. T**. (2007). "Sport Identification, Ethnic Identification, and Acculturation of Latinos in the United States." The North American Society of Sport Management Conference. Miami, Florida.
- 36. Gacio Harrolle, M., **Trail, G. T.,** & Anderson, D. F. (2007). "Modification and Improvement of Disconfirmation of Expectancies, Satisfaction, and Mood Response Scales." The North American Society of Sport Management Conference. Miami, Florida.
- 37. **Trail, G. T.**, Kwon, H. H., Lee, D. & Anderson, D. F. (2007). "The Relationships among Vicarious Achievement, Team Identification, and BIRGing/CORFing on Viewers of the World Series." The North American Society of Sport Management Conference. Miami, Florida.
- 38. Kim, M. & **Trail, G. T.** (2007). "Influence of Role Identities on Volunteer Intentions." American Alliance of Health, Physical Education, Recreation, and Dance Conference. Baltimore, Maryland.
- 39. Kim, Y. K. & **Trail, G. T.** (2006). "Motivators and Constraints: Differences between Fans and Non-fans." Sport Marketing Association Conference. Denver, Colorado.
- 40. **Trail, G. T.,** Anderson, D. F., & Lee, D. (2006). "Determinants of Attendance: The Predictive Value of Team Identification, Past Attendance, and Attendance Intentions." Sport Marketing Association Conference. Denver, Colorado.
- 41. Gacio Harrolle, M. & Trail, G. T. (2006). "National Champions: What Do We Do Now?

- Marketing Implications after Winning a National Championship." Sport Marketing Association Conference. Denver, Colorado.
- 42. Braunstein, J. R., Zhang, J. J., & **Trail, G. T.** (2006). "Are You Reaching Your Target Market? Gender and Racial Variances on Attitude towards Endorser-Product Congruency (Match-Up), Perceived Value, and Purchase Intentions as a Result of the Use of Athlete Endorsers." Sport Marketing Association Conference. Denver, Colorado.
- 43. Braunstein, J. R., Zhang, J. J., & **Trail, G. T.** (2006). "Market Demand Factors Associated with the Attendance of Major League Baseball Spring Training Games." Sport Marketing Association Conference. Denver, Colorado.
- 44. **Trail, G. T.** & James, J. D. (2006). "Team identification, loyalty, commitment: What are we measuring?" Association for the Advancement of Applied Sport Psychology Conference. Miami, Florida.
- 45. Kim, J. E., Pennington-Gray, L., & **Trail, G. T.** (2006). "Service Quality, Disconfirmation of Expectancies, Satisfaction and Word of Mouth on Intention to Revisit." Travel and Tourism Research Association Conference. Dublin, Ireland.
- 46. **Trail, G. T.,** Kim, M., Chelladurai, P., & Lee, D. (2006). "Differences by Gender and Institutional Level across Personal Values, Organizational Goals and Processes in Intercollegiate Athletics." North American Society of Sport Management Conference. Kansas City, Missouri.
- 47. Gacio Harrolle, M., **Trail, G. T.**, Dick, R., & Mather, M. (2006). "Replication and Extension of the Sport Spectator Consumption Behavior Model" North American Society of Sport Management Conference. Kansas City, Missouri.
- 48. James, J. D., **Trail, G. T.,** Funk, D., Wann, D. & Zhang, J. (2006). "Bringing Parsimony to the Study of Sport Consumer Motivations: Development of *The Big 5*." North American Society of Sport Management Conference. Kansas City, Missouri.
- 49. Kim, Y. K. & **Trail, G. T.** (2006). "Constraints and Motivators: A New Model to Explain Consumer Behavior." North American Society of Sport Management Conference. Kansas City, Missouri.
- 50. Gacio Harrolle, M., **Trail, G. T.**, Dick, R., & Mather, M. (2005). "Replication and Validation of the Fan and Spectator Model." Sport Marketing Association Conference. Phoenix, Arizona.
- 51. Lee, D., **Trail, G. T.**, Kwon, H. H., & Anderson, D. F. (2005). "Licensed Sport Merchandise Consumption: Psychometric Properties of the MVS, PRS, and PERVAL Scales." Sport Marketing Association Conference. Phoenix, Arizona.
- 52. Lee, D., **Trail, G. T.**, & Anderson, D. F. (2005). "Motives and Points of Attachment by Season Ticket Status: A Case Study on the ACHA." Sport Marketing Association Conference. Phoenix, Arizona.

- 53. **Trail, G. T.,** Robinson, M. R., & Kim, Y. K. (2005). "Sport Consumer Behavior: A Test for Group Differences on Structural Constraints." Sport Marketing Association Conference. Phoenix, Arizona.
- 54. Braunstein, J. R., **Trail, G. T.,** & Zhang, J. J. (2005). "Dimensions of Market Demand Associated with Major League Baseball Spring Training: Reexamination of the Spectator Decision Making Inventory Spring Training." Sport Marketing Association Conference. Phoenix, Arizona.
- 55. Anderson, D., **Trail, G. T.,** & Robinson, M. (2005). "Gender Differences in Sport Consumer Behavior among Spectators at Major League Baseball Games." AAHPERD Conference. Chicago, Illinois.
- 56. **Trail G. T.,** Robinson M., Anderson, D., & Kwon, H. H. (2004). "A Re-examination of Oliver's Product Loyalty Framework in a Major League Baseball Context." Sport Marketing Association Conference. Memphis, Tennessee.
- 57. Kwon, H. H., **Trail, G. T.**, Anderson, D. F., & Lee, D. (2004). "Three-Factor Model of Point of Attachment Index (PAI): Parsimony and Meaningfulness." Sport Marketing Association Conference. Memphis, Tennessee.
- 58. Anderson, D., Lee, D, **Trail, G. T.,** & Kwon, H. H. (2004). "Stability of sport consumer's motives across college football season among college students." Sport Marketing Association Conference. Memphis, Tennessee.
- 59. Funk, D., Gladden, J., James, J. D., **Trail, G. T.,** Wann, D., & Zhang, J. (2004). "Why do people follow sport? Working toward consensus on a scale to understand fan motivation." Sport Marketing Association Conference. Memphis, Tennessee.
- 60. **Trail, G. T.,** Kwon, H. H., & Anderson, D. F. (2004). "Does Advertising Mitigate the Negative Effects of Losing on Affective and Conative Aspects of Sport Attendance?" The North American Society of Sport Management Conference. Atlanta, Georgia.
- 61. Kwon, H. H., **Trail, G. T.,** & Anderson, D. F. Lee, D. H. (2004). "Points of attachment: The comparison of three models." The North American Society of Sport Management Conference. Atlanta, Georgia.
- 62. Anderson, D. F., **Trail, G. T.,** & Kwon, H. H. (2004). "Gender Differences in Sport Consumer Behavior among College Students." The AAHPERD National Convention, New Orleans, Louisiana.
- 63. **Trail, G. T.,** Anderson, D. F., & Fink, J. S. (2003). "Consumer Satisfaction and Identity Theory: A Model of Sport Spectator Conative Loyalty." The Sport Marketing Association Conference. Gainesville, Florida.
- 64. Kwon, H. H., & **Trail, G. T.** (2003). "Winning, Spectator Mood, and Unplanned Buying of Sport-team Licensed Apparel: Dual Information Processing Perspective." The Sport Marketing Association Conference. Gainesville, Florida.

- 65. Kwon, H. H., & **Trail, G. T.** (2003). "Single Item Validity and Reliability." The Sport Marketing Association Conference. Gainesville, Florida.
- 66. Robinson, M. R., **Trail, G. T.**, Dick, R., & Gillentine, A. (2003). "Motives and Points of Attachment: Differences between College Football Spectators at the Four National Collegiate Athletic Association Divisions." The Sport Marketing Association Conference. Gainesville, Florida.
- 67. Robinson, M. R., **Trail, G. T.**, & Kwon, H. H. (2003). "Motives and Points of Attachment of Golf Spectators." The Sport Marketing Association Conference. Gainesville, Florida.
- 68. **Trail, G. T.** & Robinson, M. R. (2003). "Motives and Points of Attachment: Fans versus Spectators in Intercollegiate Athletics." North American Society of Sport Management Conference. Ithaca, New York.
- 69. **Trail, G. T.**, Anderson, D. A., & Kwon, H. H. (2003). "An examination of Oliver's product loyalty framework in a sport consumption context." North American Society of Sport Management Conference. Ithaca, New York.
- 70. Kwon, H. H., Anderson, D. A., & **Trail, G. T**. (2003). The Relationship between Sport Consumers' Points of Attachment and Licensed Merchandise Consumption. North American Society of Sport Management Conference. Ithaca, New York.
- 71. Robinson, M. R. & **Trail, G. T.** (2003). "Motives and Points of Attachment: Differences between college football, men's basketball, and women's basketball spectators." North American Society of Sport Management Conference. Ithaca, New York.
- 72. Kwon, H. H., & **Trail, G. T.** (2002). "The further validation of the PCT scale: Its construct validity and concurrent validity." NASSM Convention, Canmore, Alberta, Canada.
- 73. James, J., & **Trail**, **G. T.** (2002). The relevance of team identification to attendance and sport consumption intentions. NASSM Convention, Canmore, Alberta, Canada.
- 74. **Trail, G. T.,** Fink, J. S., & Anderson, D. F. (2002). "An examination of team identification: Which motives are most salient to its existence." AAHPERD National Convention. San Diego, CA.
- 75. Anderson, D. F., **Trail, G. T.**, & Huset, M. M. (2002). "Gender and age differences in the reasons for involvement in an organized fitness program. AAHPERD National Convention. San Diego, CA.
- 76. **Trail, G. T.**, Anderson, D. F. & Fink, J. S. (2001). "Examination of age, gender and team differences on present sport consumption behavior after controlling for team identification among intercollegiate basketball spectators." North American Society for Sport Management Conference: Virginia Beach, Virginia.
- 77. Chelladurai, P., Funk, D. C., Trail, G. T., Riemer, H., & Kang, J. (2001). Structural equation

- modeling: Its use and application in sport management research." North American Society for Sport Management Conference: Virginia Beach, Virginia.
- 78. **Trail, G. T.** & Chelladurai, P. (2000). "Perceptions of intercollegiate athletic goals and processes: The influence of personal values." North American Society for Sport Management Conference: Colorado Springs, Colorado.
- 79. **Trail, G. T.**, Anderson, D. F. & Fink, J. S. (2000). "Examination of differences for importance and satisfaction with venue factors associated with spectator attendance at intercollegiate basketball games." North American Society for Sport Management Conference: Colorado Springs, Colorado.
- 80. Anderson, D. F., **Trail, G. T.** & Huset, M. M. (2000). "Examination of consumer differences on the importance and satisfaction with fitness service attributes." North American Society for Sport Management Conference: Colorado Springs, Colorado.
- 81. **Trail, G. T.** & Anderson, D. F. (2000). "Gender and team differences on present and future sport consumption behavior, and on environmental factors influencing spectator attendance." AAHPERD National Convention. Orlando, Florida.
- 82. Huset, M. M., Anderson, D. F. & **Trail, G. T**. (2000). "Psychometric properties of a revised scale of attributes of fitness services." AAHPERD National Convention. Orlando, Florida.
- 83. Rhea, D. J., Lantz, C. & **Trail, G. T.** (2000). "Muscle dysmorphia: A confirmatory test of a new model." AAHPERD National Convention. Orlando, Florida.
- 84. **Trail, G. T.,** Fink, J. S., James, J. D. & Anderson D. F. (1999). "Sport fan consumption behavior: A comprehensive model and empirical analysis." North American Society for Sport Management conference. Vancouver, British Columbia, Canada.
- 85. Rhea, D. J., Lantz, C. & **Trail, G. T.** (1999). "Conceptualization and measurement of muscle dysmorphia." Association for the Advancement of Applied Sport Psychology. Banff, Alberta, Canada.
- 86. Funk, D., Gladden, J., Howard, D., James, J., Kahle, L., Mahony, D., Nakazawa, M. & **Trail, G. T**. (1999). "Understanding sport spectators and fans: The four A's awareness, attraction, attachment, allegiance." North American Society for Sport Management Conference. Vancouver, British Columbia, Canada.
- 87. **Trail, G. T.** & Fink, J. S. (1998). "A model of consumer behavior in sport." North American Society for the Sociology of Sport. Las Vegas, Nevada.
- 88. **Trail, G. T**. (1997). "Leadership, Cohesion, and Team Outcomes in Scholastic Sports." North American Society for Sport Management Conference. San Antonio, Texas.

PRESENTATIONS ACCEPTED:

1. Johnston, M., Trail, G. & Naylor, M. (2019). The role of socialising agents for Kiwi sport fans. Accepted at SMAANZ.

PRESENTATIONS SUBMITTED:

- 1. McCullough, B. M. & **Trail, G. T.** (2020). *Influence of a Sport Organization's Ecology Efforts and the Resulting Support of Corporate Partners and Behavioral Intentions of Fans.* North American Society of Sport Management Conference. San Diego, CA.
- 2. **Trail, G. T.,** Aicher, T. J., Sweeney, K., Naylor, M., Alfaro-Barrantes, P., Lanzillo, J., Triantafyllidis, S., O'Reillly, N., Jamaat, K., & Huttermann, M. (2020). *Engaging Partners and Managing a Large-Scale Research Project*. North American Society of Sport Management Conference. San Diego, CA

CONSULTING/CONTRACTS:

>	University of Florida Athletic Association: UF Women's Basketball Constraints on Attendance	\$500	Feb, 2006
>	Seattle Storm: Sport Spectator Consumption Behavior	\$1,500	June, 2005
>	Ames Golf & Country Club: Tournament and Membership Consumer Participation Research	\$1,000	April, 2004
>	American Collegiate Hockey Association & Iowa State University Hockey: Sport Spectator Consumer Research	\$1,500	Feb, 2004
_	Baltimore Orioles: Fan Loyalty Research	\$2,000	Sant 2002
	• • • • • • • • • • • • • • • • • • • •	\$2,000	Sept, 2003
>	Philadelphia Phillies: Fan Loyalty Research	·	Sept, 2003
	Allianz Golf Tournament: Sport Spectator Consumer Research	\$1,500	Aug, 2002
>		\$500	2000-2001
	Ames Park and Recreation Department: Youth Coaching Manuals	\$300	2000-2001
>	Iowa Barnstormers (Arena Football League): Sport	\$1,200	Mar, 1999
	Spectator Focus Groups.	\$1,200	Iviai, 1999
	Iowa State University Athletic Department: Fan	\$2,000	Ion 1000
	Motivation and Attendance Research.	\$3,000	Jan, 1999
>	Arizona Diamondbacks: Fan Motivation and	\$25,000	Mov. 1009
	Satisfaction Research	\$23,000	May, 1998
	Saustaction Research		
GRAN	ITS:		
>	Albers Summer Research Grant	\$3,500	June, 2019
>	Seattle University – Summer Research Support Grant	\$7,000	June, 2011
>	Seattle University – Learning Assessment Tools Grant	\$3,500	June, 2011
>	NASSM Research Grant (with Megan Shreffler)	\$1,000	May, 2010
>	College of Education Summer Research Grant, Iowa	\$5,000	Nov, 1999
•	State University	~~ ,~~~	- · - · , / /
>	College of Education Summer Research Grant, Iowa	\$5,000	Feb, 1998
	State University	, - ,	,

\$2,000

Nov, 1997

➤ College of Education Small Grants Award: Iowa State

University.

Mar, 2018

Oct, 2016

Feb, 2007

\$46,000

PROPOSALS SUBMITTED:

Kim, S. (PI), & Trail, G.T (Co-I). (under review).
 Environmental Sustainability through Sport: The Case of Standard Chartered Marathon in Hong Kong.
 Agency: NASSM Research Grant..

PROPOSALS SUBMITTED (Not Funded):

-	0 21 12 2 0 2 1 11 1 1 2 2 (1 10 1 1 11 11 11 1)
	Kim, S. (PI), Trendafilova, S. (Co-I), McCullough,
	B. P. (Co-I) & Trail, G.T (Co-I). (under review).
	Environmental Sustainability through Sport: The
	Case of Standard Chartered Marathon in Hong
	Kong. Agency: Public Policy Research Funding
	Scheme (PPRFS) of Hong Kong.
	The Ohio State Athletic Department: Improving

The Ohio State Athletic Department: Improving	\$15,000 -	Oct, 2007
Customer Retention and ROI.	\$25,000	
Columbus Blue Jackets: Strategic Management of	\$15,000	Sept, 2007
Sport Spectators		

Arizona Diamondbacks: Strategic Management of	\$17,000
Sport Spectators (with Jeff James)	

apart apartment (with confidence)		
Tampa Bay Devil Rays: Strategic Management of	\$15,000	Aug, 2006
Sport Spectators		

Florida Marlins: The Impact of the Latino Market	\$1,500	Aug, 2006
Iowa Stars: Economic Impact Analysis & Sport	\$2,500	Jan, 2006
Spectator Consumption Research		

Speciator Consumption Research		
Gainesville Raceway: Economic Impact Analysis &	\$56,000	Sept, 2005
Sport Spectator Consumption Research		

\triangleright	University of Florida - College of HHP Seed money	\$2,500	Sept, 2005
	grant.		

\triangleright	Seattle Mariners: Sport Spectator Consumption	\$2,500	June, 2005
	Research		

>	Seattle Super Sonics: Sport Spectator Consumption	\$5,000	Apr, 2004
	Research		

\triangleright	Western Collegiate Hockey Association: Sport	\$120,000	Apr, 2004
	Spectator Consumption Research		

Central Collegiate Hockey Association: Sport	\$120,000	Apr, 2004
Spectator Consumption Research		

\triangleright	Eastern College A	thletic Conference; Sport	\$120,000	Apr, 2004
	Spectator Consum	ption Research		

\triangleright	Hockey East	Conference: Sport Spectator	\$90,000	Apr, 2004
	Consumption	Research		

\triangleright	College Hockey America: Sport Spectator	\$60,000	Apr, 2004
	Congumntion Doggarah		

Consumption Research		
American Hockey Conference: Sport Spectator	\$60,000	Apr, 2004
Consumption Research		

United States Hockey League: Sport Spectator	\$60,000	Apr, 2004
Consumption Research		

Arena Football League: Sport Spectator	\$190,000	Jan, 2004
Consumption Research		

PROFESSIONAL EXPERIENCE: TEACHING:

Graduate Course Taught: Learning Outcomes

Sport Consumer Behavior: After successful completion of this course the students will have: Explained and delineated identity theory and consumer satisfaction theory relevant to sport spectators. Applied the theories and research paradigms to develop and evaluate marketing plans. Created a consumer marketing report that provides a synopsis and recommendations for a sport organization. Specifically, the student will have: Assessed data collected on sport spectators (consumers); summarized and delineated findings; made recommendations for marketing strategies applying relevant theories; and provided a written and oral presentation of the report.

Taught
Fall 2019
Winter & Fall, 2018
Fall, 2016
Winter, 2015
Winter, 2014
Winter, 2013
Winter, 2012
Fall, 2011
Fall, 2008
Spring, 2008
Fall, 2004

Sports Media, Social Networking & Brand Communications: After successfully completing this course, students will be able to do the following: 1. Explain and delineate the importance of having a comprehensive media communications strategy to improving the brand of a sport organization. Apply the theories and research paradigms to develop and evaluate a strategic communications plan. Create a strategic communications plan that provides a synopsis and recommendations for a sport organization. Specifically the student will: Determine goals for communications plans. Identify and profile audiences. Develop messages. Select communication channels. Choose activities & materials. Determine how to implement communication plans. Make recommendations for evaluating plan. Provide a written and oral presentation of a plan

Spring 2019 Fall 2018, Fall, 2017 Fall, 2016 Fall, 2014 Fall, 2013 Fall, 2012

Measurement and Evaluation: After successfully completing this course, students will be able to do the following: Identify data needs and sources, collect data; Understand how data analysis varies based on the situation; Recognize the need for reliability and validity of analysis and apply appropriate psychometric analyses; Recognize different types of analyses; Create, interpret and discuss descriptive results; Create, interpret, and discuss cluster analyses; Create, interpret and discuss relational results; and create, interpret and discuss group comparison results

Spring, 2018 Winter, 2017 Fall, 2015, Fall, 2014

Research Methods and Evaluation: Students will have identified a problem, analyzed the situation, gathered relevant information, interpreted the information, and proposed a solution. Specifically, the student will have delineated a research topic; conducted a comprehensive review of the literature; developed appropriate methodology for investigating a topic; determined which appropriate statistical procedures to use based on the situation; determined psychometric properties of measurement instruments; created, interpreted and discussed descriptive results; created, interpreted and discussed relational results; created, interpreted and discussed group comparison results; provided a written report; developed a preliminary prospectus; created an outline for the paper.

Fall, 2013 Fall, 2012 Fall, 2011 Fall, 2010 Spring, 2009

Sport Finance/Business: After successfully completing this course, students will: Understand the principles upon which the legitimacy and validity of economic impact analyses for sports facilities and programs are based. Understand the theoretical underpinnings of multipliers and their strengths, weaknesses and limitations. Have determined whether a facility can be feasibly funded by the revenue sources designated given the expense incurred, including any debt service. Have detailed key public sources of finance for sport organizations. Have structured the financial requirements related to the sale of various forms of general obligation and revenue bonds for capitalizing major capital development projects. Understand how to establish joint venture arrangements

Winter, 2018 Spring, 2015 Spring, 2013 Spring, 2012 Spring, 2011 Spring, 2010 Winter, 2008 Spring, 2007 Fall, 2006 between public sector entities and private sector organizations for the joint development and/or operation of sport facilities. Have created a sponsorship proposal and presented it in both oral and written form. Understand the necessity of matching target markets. Have created media and promotion plans. Have measured the impact of the sponsorship.

Spring, 2006 Fall, 2005 Spring, 2005 Fall, 2003, 2004 Fall, 2001, 97 & 99

Strategic Marketing for Sport Organizations: After successfully completing this course, students will: Develop a sound philosophy of marketing; identify the major theories related to consumer behavior and market segmentation; identify contemporary issues and trends in sport marketing; increase competence of scientific inquiry in sport marketing; create a marketing plan for a sport organization. Specifically the student will: Create an executive summary of the organization; create a situation analysis that identifies market needs, market demographics, market trends, market forecasts, a SWOT analysis; create a marketing strategy which includes target marketing; create marketing objectives and financial objectives; and develop a marketing mix.

Spring, 2017 Spring, 2009

Doctoral Seminar Research in Sport Management: After successful completion of this course the students will have: Researched an area in sport management, written up that research once the data is collected. Specifically, the students will have identified and listed potential publication outlets for research articles, created ideas, investigated theories, presented on a research topic of interest, created a research paper outline from pre-existing quality research articles, collected data, efficiently and effectively written a research article, and revised submitted material. The student will have also developed a 5-year research plan.

Spring, 2005

Doctoral Seminar - Advanced Special Topics in Recreation, Parks, and Tourism (Structural Equation Modeling): After successful completion of this course the students will have: Determined when to use SEM, how to use SEM, and how to interpret SEM results across three different SEM programs (LISREL, EQS, and RAMONA). Specifically, the student will have diagrammed measurement and structural models, and delineated appropriate parameters and constraints. The student will have interpreted matrices, parameter estimates, goodness of fit indices, and written up the results.

Fall, 2005

Evaluation Procedures in Health and Human Performance: The student will have (a) determined which appropriate statistical procedures to use based on the research question, (b) interpreted and evaluated the usefulness and accuracy of statistical results commonly reported in professionally relevant literature, (c) created a technical report and communicated the results of statistical analyses orally and in written, tabular, and graphical form. Specifically students have: Identified a problem for an organization; determined what variables to use to solve the problem and appropriately analyzed the data; and proposed a solution based on the results from a data set.

Spring, 2008 Spring, 2007 Spring, 2006

Sports Law/Legal Aspects of Sport: After successful completion of this course the students will have: Developed a risk management manual for a sport organization that is inclusive of tort, contract, and constitutional law areas. Understood the fundamental legal concepts, reasoning, and terminology that pertain to law in the realm of sport. Examined potential liability for injuries in the supervision, management and conduct of sport, recreation and physical activity, and therefore identified strategies for limiting liability and preventing negligence. Developed an understanding of the basic elements of contract law and its implications in various aspects hiring, evaluating, and dismissing personnel. Developed knowledge of the 1st, 4th, 5th and 14th amendments to the Constitution and their influence on sport and physical activity. Debated discrimination in terms of race, sex, and disability as it pertains to sport and physical activity.

Winter, 2009 Fall, 2006 Fall, 2005 Spring, 2003 Spring, 2001 Spring, 1999 Administration of Sport Programs: After successful completion this course, students will be able to do the following: Understand the distinctions among paid professional workers, volunteer workers, and clients in sport organizations. Understand the requisite aspects of the organizational structure for an athletic department. Specifically: Write a mission statement, develop organizational goals from the mission statement, create an organizational chart with a rationale for the structure and inclusion of specific jobs. Understand individual differences in abilities, values, personality and motivation. Specifically: Create a resume that indicates the student's best abilities, do the organizational processes of job design, staffing, and performance appraisal. Specifically: Write a job description, staff a hypothetical athletic department, create a valid performance appraisal form based on the job descriptions. Understand the relationship between job satisfaction and organizational commitment. Specifically: Evaluate employee satisfaction, measure organizational commitment.

Fall, 2002 Fall, 2000 Fall, 1998

<u>Undergraduate Course Taught: Learning Outcomes</u>

Legal Aspects of Sport: After successfully completing this course, students will:

Understand fundamental legal concepts relevant to tort law, contract law, and constitutional law. Have identified potential liability situations in the supervision, management and conduct of sport, recreation and physical activity, and therefore, be able to design and develop strategies for limiting liability. Have analyzed a tort law scenario, constructed basic court cases based on the scenario, and predicted the outcome of a hypothetical court case. Have used the basic elements of contract law to construct a contract for a sport and physical activity situation. In addition, critiqued an existing contract and determined whether it meets legal standards. Have identified situations regarding discrimination in terms of race, sex, and disability as it pertains to sport and physical activity. Analyzed constitutional law scenarios, constructed basic court cases based on the scenarios, and predicted the outcome. Have communicated both orally and in writing, a court case, its ramifications to the sport management profession, and debated the merits of the court's ruling. Have communicated orally a synthesis of a legal topic, the history, relevant court cases, future directions and implications.

Taught
Winter, 2008
Spring, 2003
Fall, 2003
Spring, 2002
Fall, 2002
Spring, 2001
Fall, 2001
Fall, 2000
Spring, 1999
Fall, 1998

Sport Business and Finance: Explain and delineate financial expense categories for sport organizations. More specifically, students will: understand salary and labor expenses, understand facility costs. Detail the sources of revenue for sport programs, specifically: charged admissions, PSLs, suites, media revenues, concessions, and sponsorships. Create a sponsorship proposal and present it in both oral and written form. Specifically the student will understand: the necessity of matching target markets, creating media and promotion plans, measuring the impact of the sponsorship. Organize and administer a program for soliciting annual and major gifts in support of a sports organization.

Spring, 2003 Spring, 2002 Spring, 2001 Spring, 2000 Spring, 1999 Spring 1998

Principles of Sport Management: After completing this course, students should understand: How and why ethical decision making is critical to sport organizations. Critical components of human resource management. The relevance of the marketing mix and market research to sport/fitness organizations. How to identify key sources of revenue available to sport/fitness organizations. Legal concepts relative to sport/fitness organizations. How to apply the above concepts to a variety of sport/fitness organizations.

Spring, 2000

Sport for the Spectator: Adapted the course to critically analyze why people are sport spectators and to identify issues that affect sport spectators. Developed multimedia presentation and cooperative learning skills in students.

Spring, 1997

ADMINISTRATION/SERVICE

SEATTLE UNIVERSITY

Seattle, WA

MSAL Program Director

(2014 - 2017)

• Responsible for Graduate Strategic Enrollment Plan; Marketing of MSAL; External Program Review; Creation of Sport Sustainability Leadership Certificate; Contact person for all prospective students; Applicant Survey; Evaluation of student applications; Evaluation and Selection of Scholarship Recipients; Evaluation of Graduate Assistantship applications; MSAL Student Orientation; Coordinate the MSAL colloquium; Curriculum development; Course Scheduling; Course Catalog; Learning Outcome Assessment; Advising MSAL Students; MSAL Internship development; Creation of External Assistantships; Development; Improve alumni relations; Data-base management of students; Web page updates; Adjunct faculty recruitment; Evaluate faculty; Liaison to Associate Dean; Liaison to Grad EC; Liaison to Dean of CAS.

MSAL Program Coordinator

(2008 - 2014)

Liaison to department chair, Graduate Executive committee, and Dean of CAS.
Contact person for both internal and external constituencies. Proposed and
implemented curricular changes within the program area. Developed learning
outcomes and assessments. Coordinated MSAL Colloquium. Evaluated
applications for admittance. Developed and implemented student orientation.
Identified and recommended adjunct faculty hires. Updated website. Determined
and distributed scholarship funds.

UNIVERSITY OF FLORIDA

Gainesville, FL

Dean's Fellow – College of Health and Human Performance

(2005 - 2006)

• Developed a Ph.D. Program Review for the College of HHP which consisted of: articulating the mission and purpose of the program within the context of the State Board of Education's strategic plans; identifying goals/objectives within each program area; assisting department chairs and graduate coordinators in evaluating degree requirements, admissions criteria, student resources, recruitment and retention of students, and assessment of Ph.D. programs.

Sport Management Program Coordinator

(2004 - 2006)

Provided overall program ranking/priority regarding funding for graduate
assistants to the chair. Liaison to TRSM intern coordinator, grad coordinator,
undergrad coordinator, dept committees, department chair, and Dean of HHP.
Contact person for both internal and external constituencies. Served as
spokesperson for the area. Organized and led program area meetings. Facilitated
curricular changes within the program area. Coordinated and led SM Master's
degree committee meetings. Coordinated SM Master's comprehensive exams.

Graduate Internship Advisor

(2004 - 2007)

 Advised and evaluated graduate student interns. Challenged students to evaluate internship experiences from a sport management framework. Evaluated and improved internship program.

IOWA STATE UNIVERSITY

Ames, IA

Sport Management Program Coordinator

➤ Guest Reviewer, *Journal of Sport Management*

(1997 - 2004)

Determined curriculum and admission standards, evaluated internships, informally advised students on career goals, and disseminated information about the program. Liaison to HHP intern coordinator, grad coordinator, undergrad coordinator, department committees, and department chair.

Graduate Internship Advisor

(1997 - 2004)

2003 - 2010

• Advised and evaluated graduate student interns. Challenged students to evaluate internship experiences from a sport management framework. Evaluated and improved internship program.

PROFESSIONAL MEMBERSHIPS:

	American Marketing Society	2018 - present
\triangleright	American Marketing Association	2010 - present
	North American Society for Sport Management	1995 – present
	Sport Marketing Association	2002 – present
	American Alliance for Health, Physical Education, Recreation, and	1996 - 2003
	Dance	
	North American Society for the Sociology of Sport	1997 - 1999

PRC

OF1	ESSIONAL SERVICE:	
	Editorial Board, Journal of Global Sport Management	2017 – present
>	Editorial Board, Journal of Sport Management	2010-present
	Editorial Board, Sport Management Review	2008 – present
>	Editorial Board, Sport Marketing Quarterly	2007 – present
>	Editorial Board, International Journal of Sport Management	2008 - 2011
>	Reviewer, International Journal of Sport Marketing and Sponsorship	2011 – present
>	Reviewer, European Sport Management Quarterly	2009 – present
>	Reviewer, Measurement in Physical Education and Exercise Science	2006 – present
>	Guest Reviewer, Journal of Business Research	2012 – present
>	Guest Reviewer, Journal of Sport Science	2006 – present
>	Reviewer (Student Paper Competition) – North American Society for Sport Management	2005 - 2007
>	Guest Reviewer, Tourism Review International	2005 - present
>	Guest Reviewer, Sport Management Review	2005 - 2008
>	Guest Reviewer, Loisir/Leisure	2005 - present
>	Guest Reviewer, Journal of Applied Social Psychology	2003 – present

>	Editorial Board, <i>AVANTE</i> (the research journal for Canadian Association for Health, Physical Education, Recreation and Dance)	2002 – 2007	
>	Guest Reviewer, Sport Marketing Quarterly	2002 - 2006	
>	Research Consortium Reviewer, American Alliance of Health, Physical Education, Recreation, and Dance	2002 – 2003	
>	Reviewer (Conference Abstracts) Research Area, North American Society for Sport Management	2001 – present	
>	Reviewer (Conference Abstracts) Marketing Area, Sport Marketing Association.	2001 – present	
>	Nominations Committee Member, North American Society for Sport Management	2000 - 2004	
	TLE UNIVERSITY SERVICE: IRB Board	2008 – present	
>	Athletic Oversight Committee – Board of Trustees	2014 – 2017	
>	Athletic Advisory Board	2013 – 2017	
>	CA&S Graduate Program Directors Committee	2008 - 2017	
>	Pigott-McCone Chair Selection Committee (alternate)	2012	
>	A&S Grad Student Awards Selection Committee	2012	
>	Sport Business Club Advisor	2012 - 2014	
>	Colleges for Cancer Club Advisor	2009 - 2014	
>	A&S Curriculum Committee	2009 - 2011	
>	IWG Committee	2008 – 2010	
	STATE UNIVERSITY SERVICE: Sport, Fitness, and Health Program Oversight Committee	2007-2008	
UNIVERSITY OF FLORIDA SERVICE:			
>	Appeals Committee, College of Health & Human Performance	2006-2007	
>	General Education Council, University of Florida	2005-2007	
>	Intern Committee, Dept. of TRSM	2005-2006	
>	Graduate Committee, Dept. of TRSM	2004-2007	
>	Tenure and Promotion Committee, Dept. of TRSM	2004-2007	
>	Stanley Lecture & Research Symposia, College of Health & Human Performance	2004-2006	
>	Search Committees (6), Dept. of TRSM	2004-2006	

>	Ad Hoc. Committee for Departmental Mission & Goals, Dept. of TRSM	2004-2006
>	Undergraduate Committee, Dept. of TRSM	2004-2005
IOWA	STATE UNIVERSITY SERVICE:	
>	Transportation Advisory Council, University committee	2003-2004
>	Research Committee, College of Education	2003-2004
>	Promotion and Tenure Committee, Health and Human Performance Department	2003-2004
>	Graduate Executive Committee, Health and Human Performance	2003-2004
	Department	1999-2001
>	Curriculum Committee, Health and Human Performance	2000-2003,
	Department	1998-1999
>	Pease Family Lecturer Committee, Health and Human Performance Department	1999-2004
>	Computer Advisory Committee, Health and Human Performance Department	1999-2000
>	Retention and Recruitment Committee, College of Education	1997-2003
AWAF	RDS	
>	Research Fellow – Sport Marketing Association	Oct., 2013
	Research Fellow – North American Society of Sport Management	June, 2006
>	Advisor Recognition Award – Sport Management Club Advisor	Apr, 2003
>	Advisor Recognition Award – Sport Management Club Advisor	Apr, 2002
	College of Education: Outstanding Early Research Commendation	Mar, 2002
	College of Education: Outstanding Early Teaching Commendation	Mar, 2002
>	Oberteuffer Award: College of Education; The Ohio State University.	May, 1996
>	Nominated for an "Excellence in Teaching" award for Graduate Teaching Associates by students and by peers.	Fall, 1996