29 November, 2022

MIRANDA R. GOODE

	Ivey Business School
	Tel: 519-661-3965

	Western University
	Fax: 519-661-3959

	1255 Western Rd.
	Email: mgoode@ivey.ca

	London, ON, Canada, N6G 0N1
	

EMPLOYMENT
2017 – present

Associate Professor, Ivey Business School, Western University

2008 – 2017

Assistant Professor, Ivey Business School, Western University
Maternity Leaves:
Oct. 2010 – Oct. 2011; Apr. 2012 – Mar. 2013; Apr. 2014 – Feb. 2015

EDUCATION
Ph.D. (Marketing), Sauder School of Business, University of British Columbia, 2008
B. Mgt. (Marketing, great distinction), University of Lethbridge, 2003
B. Sc. (Biology, great distinction), University of Lethbridge, 2003
RESEARCH INTERESTS
Consumer Learning, Emotions & Emotion-Related Information in Consumption Contexts, Psychology of Money & Financial Decision Making
REFEREED JOURNAL ARTICLES

Moorhouse, Michael, Miranda R. Goode, June Cotte, and Jennifer Widney, “Helping Those That Hide: Anticipated Stigmatization Drives Concealment and a Destructive Cycle of Debt,” Journal of Marketing Research, forthcoming.

Andrea Lawlor, Tyler Girard, Philippe Wodnicki, and Miranda R. Goode, “Crisis Management: Personal Financial Well-Being and Public Attitudes toward Government Intervention,” International Journal of Sociology and Social Policy, forthcoming.

Whelan, Jodie and Miranda R. Goode, (2021), “Reminders of Money Increase Patient Empowerment,” Canadian Journal of Administrative Sciences, 39(1), 64-80.

Castelo, Noah, Katherine White, and Miranda R. Goode, (2021), “Nature Promotes Self-Transcendence and Prosocial Behavior,” Journal of Environmental Psychology, (76) https://doi.org/10.1016/j.jenvp.2021.101639.
Goode, Miranda R. and Dan Iwasa-Madge, (2019), “The Numbing Effect of Mortality Salience in Consumer Settings,” Psychology & Marketing, 36(6), 630-641.
Whelan, Jodie, Miranda R. Goode, June Cotte, and Matthew Thomson, (2016), “Consumer Regulation Strategies: Attenuating the Effect of Consumer Preferences in a Voting Context,” Psychology & Marketing, 33(11), 899-916.

Goode, Miranda R., Kendra Hart, and Matthew Thomson, (2016), "Say no more! The Liability of Strong Ties on Desire for Special Experiences,” Journal of Consumer Psychology, 26(1), 91-97.
Goode, Miranda R., Darren W. Dahl, and C. Page Moreau, (2013), “Innovation Aesthetics: The Relationship between Category Cues, Categorization Certainty and Newness Perceptions,” Journal of Product Innovation Management, 30(2), 192-208.
Noseworthy, Theodore J. and Miranda R. Goode, (2011), "Contrasting Rule-Based and Similarity-Based Category Learning: The Effects of Mood and Prior Knowledge on Ambiguous Categorization," Journal of Consumer Psychology, 21(3), 362-371.

Goode, Miranda R., Darren W. Dahl, and C. Page Moreau, (2010), “The Effect of Experiential Analogies on Consumer Perceptions and Attitudes,” Journal of Marketing Research, 47(2), 274-286.
Vohs, Kathleen D., Nicole L. Mead, and Miranda R. Goode (2008), “Merely Activating the Concept of Money Changes Personal and Interpersonal Behavior,” Current Directions in Psychological Science, 17(3), 208-212.

Vohs, Kathleen D., Nicole L. Mead, and Miranda R. Goode (2006), “The Psychological Consequences of Money,” Science, 314 (5802), 1154-1156.
BOOK CHAPTERS & OTHER PUBLICATIONS
Goode, Miranda and Kelley Main (2020), “Introduction to the Special Issue – The Brave New World: How Shopping and Consumption is Evolving with Technology,” Canadian Journal of Administrative Sciences, 37, 5-8.

Goode, Miranda R., Mansur Khamitov, and Matthew Thomson (2015), “Dyads, Triads and Consumer Treachery: When Interpersonal Connections Guard against Brand Cheating”, in Consumer Brand Relationships, (Susan Fournier, Michael Breazeale and Jill Avery, Eds.), Routledge/Taylor & Francis.

SELECTED WORK-IN-PROGRESS

Jurewicz, Zuzanna, Goode, Miranda R. and Matthew Thomson, “A Tonic for the Highly Stressed: Memories of Extraordinary Group Experiences Lead to Greater Cohesion and Well-Being,” under review.
Wang, Juan, Miranda R. Goode, and June Cotte, “Making Connections: The Influence of Event Sequence on the Pre-Purchase Evaluation of Extraordinary Experiences,” under review.

Ethan Milne, Kirk Kristofferson, Miranda R., Goode, “Status-Seeking Aggression,” working paper.

REFERREED CONFERENCE PRESENTATIONS (*Denotes PhD Student)
Milne, Ethan*, Kirk Kristofferson, and Miranda Goode (2022), “Status-Seeking Aggression,” Association for Consumer Research Conference, Denver, CO.

Thomson, Matthew, Miranda R. Goode, and Zuzanna Jurewicz* (2022), “A Tonic for the Highly Stressed: Memories of Extraordinary Experiences Lead Consumers to Greater Cohesion and Well-Being,” Behavioural Insights into Business for Social Good Conference, Sauder School of Business, Vancouver, BC.

Thomson, Matthew, Miranda R. Goode, and Zuzanna Jurewicz* (2021), “The Way We Were: Memories of Extraordinary Group Experiences Impact Cohesion and Well-Being,” Association for Consumer Research Conference, Virtual.
Goode, Miranda R., Michael Moorhouse*, Cotte, June, and Jennifer Widney (2020), “Helping Those that Hide: The Effect of Anticipated Stigmatization on Concealment and Debt Reduction,” Association for Consumer Research, Virtual.

Goode, Miranda R., Michael Moorhouse*, Cotte, June, and Jennifer Widney (2020), “The Debtor Identity: The Effect of Anticipated and Actual Stigmatization on Debtors and Debt Reduction Behaviors,” Society for Consumer Psychology Conference, Huntington Beach, CA.

Castelo, Noah*, Miranda R. Goode, and Katherine White (2019), “The Transcendent Self: The Influence of Exposure to Nature on Self-Serving Versus Prosocial Consumption,” Association for Consumer Research Conference, Atlanta, GA.
Wang, Juan, Miranda R. Goode, and June Cotte (2019), “Making Connections: The Influence of Event Sequence on the Evaluation of Extraordinary Experiences,” Association for Consumer Research Conference, Atlanta, GA.

Goode, Miranda R., Michael Moorhouse*, June Cotte, and Jennifer Widney (2019), “The Effect of Stigmatization on Debtors and Debt Reduction Behaviours,” Insights into Business for Social Good Conference, Vancouver, BC.

Moorhouse, Michael*, Miranda R. Goode, June Cotte, and Jennifer Widney (2019), “Does Perceived Financial Well-Being Affect Progression in a Community-Based Debt Reduction Course?” Society for Consumer Psychology Conference, Savannah, GA.

Moorhouse, Michael*, Miranda R. Goode, June Cotte, and Jennifer Widney (2019), “Does Perceived Financial Well-Being Affect Progression in a Community-Based Debt Reduction Course?” American Marketing Association Winter Academic Conference, Austin, TX.

Whelan, Jodie and Miranda R. Goode (2018), “Reminders of Money Lead Patients to Desire Greater Autonomy,” European Association for Consumer Research Conference, Ghent, Belgium.

Wang, Juan, Miranda R. Goode, and June Cotte (October 2017), “Design an Experience Bundle: The Role of Experience Structure,” Association for Consumer Research Conference, San Diego, CA.

Goode, Miranda R. (June 2017), “The Numbing Effect of Mortality Salience on Emotion Perceptions and Meaningfulness of a Special Experience,” Society for Consumer Psychology Boutique Conference, New York, NY.
Wang, Juan, Miranda R. Goode, and June Cotte (February 2016), “Experiencing Experiences: Great Strategies for Designing, Purchasing, and Enjoying Experiences,” symposium session, Society for Consumer Psychology Conference, St. Pete Beach, FL.

Goode, Miranda R., Kendra Hart, and Matthew Thomson (May 2015), “Good Intentions Gone Awry: The Negative Influence of Positive Word of Mouth,” 7th Annual Rupert’s Land Consumer Behaviour Symposium, Winnipeg, MN.

Whelan, Jodie, Miranda R. Goode, June Cotte and Matthew Thomson (October 2014), “The Consumer Regulation Scale: Strategies for Regulating Responses to Consumption Cues,” Association for Consumer Research Conference, Baltimore, MD.
Khamitov, Mansur*, Miranda R. Goode, and Matthew Thomson (October 2014), “Investigating Brand Cheating in Consumer Brand Relationships: Triadic and Dyadic Approaches,” Association for Consumer Research Conference, Baltimore, MD.

Khamitov, Mansur*, Miranda R. Goode, and Matthew Thomson (May 2014), “Understanding Brand Infidelity: Triadic and Dyadic Perspectives on Consumer Brand Relationships,” Brands & Brand Relationships Annual Conference, Boston University.
Whelan, Jodie*, Miranda R. Goode, and June Cotte (October 2013), “Consumer Identity: Cues, Boundaries, and Salience,” Association for Consumer Research Conference, Chicago, IL.

Whelan, Jodie*, Miranda R. Goode, and June Cotte (October 2011), “The Consumer Role: Core Characteristics and Boundaries,” Association for Consumer Research Conference, St. Louis, MS.

Hart, Kendra*, Miranda R. Goode, and Matthew Thomson (October 2011), “Friends Who Tell Stories: The Liability of Positive Word of Mouth in Impacting Consumer Choice of Hedonic Experiences,” Association for Consumer Research Conference, St. Louis, MS.

Hart, Kendra*, Miranda R. Goode, and Matthew Thomson (February 2011), “Friends Who Tell Stories: The Liability of Positive Word of Mouth in Impacting Consumer Choice of Hedonic Experiences,” Society for Consumer Psychology Conference, Atlanta, GA.
Goode, Miranda R., Darren W. Dahl, and C. Page Moreau, (October 2010), “Innovation Aesthetics: The Relationship between Category Cues, Categorization Certainty and Newness Perceptions,” Association for Consumer Research Conference, Jacksonville, FL.

Lee, S.H. Mark* and Miranda R. Goode, (February 2010), “Positive Emotions and Sociability: Differences in Self Construal,” Society for Consumer Psychology Conference, St. Petersburg, FL.
Goode, Miranda R. and JoAndrea Hoegg (February 2009), “But What if You’re Not Hot? Investigating Impression Formation in Online Dating,” Society for Consumer Psychology Conference, San Diego, CA.

Goode, Miranda R., Darren W. Dahl, and C. Page Moreau (October 2008), “The Effect of Experiential Analogies on Consumer Perceptions and Attitudes,” Association for Consumer Research Conference, San Diego, CA.

Goode, Miranda R., Darren W. Dahl, and C. Page Moreau (February 2008), “The Effect of Experiential Analogies on Consumer Perceptions and Attitudes,” Society for Consumer Psychology Conference, New Orleans, LA.

Vohs, Kathleen D., Nicole L. Mead, and Miranda R. Goode, (October 2007) “Money Changes the Self,” Association for Consumer Research Conference, Memphis, TN.

Vohs, Kathleen D., Nicole L. Mead, and Miranda R. Goode (January 2006), “The Effects of Money on the Self: Money Makes People More Independent and Less Interdependent,” Society for Personality and Social Psychology Self Pre-conference, Palm Springs, CA.

Vohs, Kathleen D., Miranda R. Selinger (Goode), and Nicole L. Mead (February 2006), “The Mere Mention of Money and the Self,” Society for Consumer Psychology Conference, Miami, FL.

Selinger (Goode), Miranda R., Darren W. Dahl, and C. Page Moreau (October 2006), “Is This Product Really New? A Study on the Effect of Category Information and Certainty on Newness Evaluations for New-to-Market Products,” Association for Consumer Research Conference, San Antonio, TX.
Selinger (Goode), Miranda R. (February 2003), “The Effects of Critical Reviews, Popular Appeal, Budget Size and Award Achievement on Box Office Revenues in the Film and Entertainment Industry,” Society for Consumer Psychology Conference, New Orleans, LA.
INVITED PRESENTATIONS
Moorhouse, Michael, Miranda R. Goode, June Cotte, and Jennifer Widney, “Helping Those that Hide: Anticipated Stigmatization Drives Concealment and a Destructive Cycle of Debt”

· NTU Singapore, January 2023
· 22nd Marketing in Israel Conference, December 2022

· ESSEC Business School, Paris, France, November 2022
· Said Business School Marketing Camp, Oxford University, September 2022
· HEC Montreal, September 2022
Zuzanna Jurewicz, Miranda R. Goode, and Matthew Thomson, “A Tonic for the Highly Stressed: Memories of Extraordinary Experiences Lead Consumers to Greater Cohesion and Well-Being,”
· UC Riverside School of Business, University of California, Riverside, January 2022
· Lazaridis School of Business and Economics, Laurier University, January 2022
· Kellogg School of Management, Northwestern University, December 2022
· Eli Broad College of Business, Michigan State University, February 2021
Lawlor, Andrea, Zuzanna Jurewicz, Philippe Wodnicki, Miranda Goode, and Michael Moorhouse, “Assessments of Financial Concern during the COVID-19 Pandemic,”
· COVID-19 Recovery and Resilience Workshop, Network for Economic and Social Trends, Western University, April 2021
Goode, Miranda R. and Dan Iwasa-Madge, “The Numbing Effect of Mortality Salience in Consumer Settings,”
· Asper School of Business, University of Manitoba, February 2018
· College of Business and Economics, University of Guelph, November 2017
Wang, Juan, Miranda R. Goode, and June Cotte, “Making Connections: The Influence of Event Sequence on the Pre-Purchase Evaluation of Extraordinary Experiences,”
· Harnessing Analytics Symposium, College of Business and Economics, University of Guelph, August 2017
· Consumer Behaviour Winter Research Camp, Ivey Business School, Western University, January 2017
· College of Business, University of Illinois at Urbana-Champaign, October 2016
· Desautels Faculty of Management, McGill University, March 2016
Whelan, Jodie, Miranda R. Goode, June Cotte, and Matthew Thomson, “Consumer Regulation Strategies: Attenuating the Effect of Consumer Preferences in a Voting Context,”
· Fuqua School of Business, Duke University, December 2013

· Department of Political Science, Western University, November 2013
Goode, Miranda R., Darren W. Dahl, and C. Page Moreau, “The Effect of Experiential Analogies on Consumer Perceptions and Attitudes,”
· Department of Psychology, Western University, January 2010
· Schulich School of Business, York University, November 2008
Goode, Miranda R. (February 2009), “Research and the Job Market,” AMA Winter Marketing Educator’s Conference, Tampa Florida.

Goode, Miranda R. and JoAndrea Hoegg, (January 2009), “But What if You’re Not Hot? Investigating Impression Formation in Online Dating,” Consumer Behaviour Winter Research Camp, Ivey Business School, Western University.

Goode, Miranda R., Darren W. Dahl, and C. Page Moreau, “Innovation Aesthetics: The Relationship between Category Cues, Categorization Certainty, and Newness Perceptions,”
· A conference on Consumer-Oriented Product Design, Center for Customer Insight and Marketing Solutions, University of Texas at Austin, October 2007
Vohs, Kathleen D., Nicole L. Mead, and Miranda R. Goode, “The Psychological Consequences of Money,”
· Institute for Research in Marketing Board of Directors meeting, University of Minnesota, February 2008
· Cornell University, November 2007
PUBLISHED CASES

Pradhan, Shivani and Miranda R. Goode (2020). “Dough T.O.: A Sweet Expansion Opportunity,” Ivey Management Services [Case No.: 9B20A082, Teaching Note: 8B20A082]

Goode, Miranda R. and Emily Moscato (2020). “Aspire Food Group: Marketing a Cricket Protein Brand,” Ivey Management Services [Case No.: 9B20A071, Teaching Note: 8B20A071]

Myles, Jessica and Miranda R. Goode (2020). “Multinational Beverage Inc.: An Orange Juice Dilemma,” Ivey Management Services [Case No.: 9B20A057, Teaching Note: 8B20A057]

Goode, Miranda R. and Ken Mark (2019). “All or Nothing Brewhouse: Managing Beer Brands,” Ivey Management Services [Case No.: 9B19A015, Teaching Note: 8B19A015]

Goode, Miranda R. and Ken Mark (2019). “Mixtape Social: Building Brands for Athletes and Companies,” Ivey Management Services [Case No.: 9B19A012, Teaching Note: 8B19A012]

Goode, Miranda R., Taylor, Michael, and Ken Mark (2018). “Anheuser-Busch Inbev N.V.: The Budweiser Brand in Canada,” Ivey Management Services [Case No.: 9B18A029, Teaching Note: 8B18A029]

Goode, Miranda R. and Dan Samosh (2012). “Mission Impossible: Measuring Social Media Return on Investment,” Ivey Management Services [Case No.: 9B12A015, Teaching Note: 8B12A015]
Goode, Miranda R. and R. Chandrasekhar (2010), “Parle-G,” Ivey Management Services [Case No: 9B10A022, Teaching Note: 8B10A22]

Ball, Matthew and Miranda R. Goode (2009), “Microsoft Windows: The Launch of Windows 7,” Ivey Management Services [Case No: 9B09A023, Teaching Note: 8B09A023]
Di Muro, Fabrizio, Kyle Murray and Miranda R. Goode (2009), “Strategic Planning at Apple Inc.,” Ivey Management Services [Case No: 9B09A026, Teaching Note: 8B09A026]
TEACHING

IVEY BUSINESS SCHOOL

Bus 9205 – Marketing Products & Services (MBA), on-going
Bus 9488 – Customer Insights Amid Disruption (MBA), on-going

Bus 3301 – Marketing Management (undergrad), 2008 – 2010; 2015 – 2021
Bus 9834 – Consumer Behaviour (PhD), on-going
Bus 9016 – Consumer Insights (MSc), 2014, 2016
Bus 4548 – Consumer Insights (undergrad), 2012, 2014
Ivey Executive Program – Open Enrollment, on-going

Executive Development – Understanding Your Customer, 2015 – 2019
UNIVERSITY OF BRITISH COLUMBIA

Comm 363 – Introduction to Marketing (undergraduate), Sauder School of Business, 2006
SERVICE TO THE PROFESSION
Insight Grants Adjudication Committee, Social Sciences and Humanities Research Council, 2019, 2020, 2021
Associate Editor, Society for Consumer Psychology Winter Conference, 2021

Guest Co-Editor, Canadian Journal of Administrative Sciences, 2018/2019

· Special Issue, “The Brave New World: How Shopping and Consumption is Evolving with Technology”

Program Committee, Association for Consumer Research Conference, 2014, 2018

Program Committee, Society for Consumer Psychology Conference, 2015, 2021, 2023
Assessor, Social Sciences and Humanities Research Council Insight Grants, 2014

Reviewer, Association of Consumer Research Conference, 2009, 2010, 2013, 2015, 2016, 2017
Reviewer, Society for Consumer Psychology Dissertation Competition, 2013
Reviewer, Academy of Marketing Science Conference, 2010

Judge, Canada’s Next Top Ad Executive, 2010

Reviewer, American Marketing Association Winter Conference, 2009

Reviewer, John A. Howard Dissertation Competition, 2009

Reviewer, Administrative Sciences Association of Canada, 2007, 2008
Ad Hoc Reviewer, Journal of Consumer Research, Journal of Marketing Research, Journal of Consumer Psychology, Journal of Product Innovation and Management, Journal of Applied Social Psychology, Canadian Journal of Administrative Sciences, Marketing Letters

SERVICE TO THE UNIVERSITY

IVEY BUSINESS SCHOOL
Ivey Promotion & Tenure Committee, 2020, 2021, 2022
Marketing Area Group Recruitment Committee, Chair, 2022

Ivey Equity, Diversity & Inclusion Advisory Council to the Dean, 2020, 2021, 2022
PhD Coordinator, Marketing Area Group, 2020 – ongoing

Ivey Curriculum Review & Program Committee, 2018, 2020

Ivey Teaching Task Force, 2019

Advisor, Annual HBA & MBA Student Experience Survey, 2014 – 2017
Faculty Director of Participant Pool & Research Lab, 2008 – 2014

Supervisor, HBA Research Project Course (Shirley Chen, 2012; Michelle Li, 2020; Anthony Tan, 2020)
Supervisor, MBA Research Project Course (Justin John, 2019)

Supervisor, Western Scholars Elective (Eva Xu, 2016)
Marketing Area Group Recruitment Committee, 2008, 2009, 2011, 2014, 2019, 2020
Advisor, Ivey Connects Program, 2008

UNIVERSITY-LEVEL

Steering Committee, Center for the Study of Political Behaviour, 2020 – ongoing

GRADUATE STUDENT SUPERVISION

Ethan Milne (PhD, Marketing) – Co-Chair, Thesis Supervisory Committee, on-going

Philippe Wodnicki (PhD, Marketing) – Co-Chair, Thesis Supervisory Committee, on-going

Zuzanna Jurewicz (PhD, Marketing) – Co-Chair, Thesis Supervisory Committee, on-going

Dallas Novakowski (PhD, Marketing, University of Calgary) – External Examiner, 2022

Poornima Vinoo (PhD, Marketing) – Thesis Examination Committee, 2022

Michael Moorhouse (PhD, Marketing) – Thesis Supervisory Committee, 2021
Mansur Khamitov (PhD, Marketing) – Thesis Examination Committee, 2018

Jeff Rotman (PhD, Marketing) – Thesis Examination Committee, 2017

Juan Wang, (PhD, Marketing) – Co-Chair, Thesis Supervisory Committee, 2016
Charan Bagga (PhD, Marketing) – Thesis Supervisory Committee, 2015

Jodie Whelan (PhD, Marketing) – Thesis Supervisory Committee, 2014
Fabrizio Di Muro (PhD, Marketing) – Thesis Supervisory Committee, 2010
Bharat Sud (PhD, Marketing) – Thesis Examination Committee, 2009
Sarah Miles (Masters, Psychology) – Thesis Examination Committee, 2009
AWARDS & DISTINCTIONS

2022
Social Sciences and Humanities Research Council (SSHRC) Insight Research Grant, Principal Investigator – $98,359,
2021
Social Sciences and Humanities Research Council (SSHRC) Insight Research Grant, Co-Applicant – $69,662

2018
Social Sciences and Humanities Research Council (SSHRC) Insight Development Grant, Principal Investigator – $56,670
2017
Social Sciences and Humanities Research Council (SSHRC) Insight Research Grant, Principal Investigator – $168,399
2016
Social Sciences and Humanities Research Council (SSHRC) Insight Research Grant, Co-Investigator – $91,200
2016
SSHRC Re-application Assistance Funding - $5000
2014 – 2020
StarTech.com Professorship in Customer Insights
2013
Canadian Foundation for Innovation – Leaders Opportunity & Ontario Research Funds, Co-Applicant/Investigator - $275,000

2013
David G. Burgoyne Faculty Fellow
2011, 2010
Award for Outstanding Contribution, Reviewer to the Canadian Journal of Administrative Sciences
2010
Social Sciences and Humanities Research Council (SSHRC) Standard Research Grant, Principal Investigator – $59,971

2007

Society for Consumer Psychology Dissertation Competition Winner, $1200

2007

Winner of ASAC-CJAS PhD Research Grant Award, $1000

2006
Social Sciences and Humanities Research Council (SSHRC) Doctoral Fellowship, $36,000
2006
AMA Sheth Doctoral Consortium Fellow, University of Maryland

2005
University Graduate Fellowship, University of British Columbia, $16,000

2003
E.D. MacPhee Fellowship

PROFESSIONAL AFFILIATIONS

Association for Consumer Research
American Marketing Association

Society for Consumer Psychology

RESEARCH IMPACT
SELECTED MEDIA COVERAGE

Quarks & Co., popular Scientific TV program in Germany
Bang Goes Theory, Research replicated on a British Television Series
Globe and Mail video in the Leading Thinkers Series – Selling Innovation http://www.theglobeandmail.com/opinion/with-innovation-looks-can-define-function/article604363/
Ideas for Leaders, www.ideasforleaders.com
Taylor, S. The effect of experiential analogies on consumer perceptions and attitudes, http://www.digitalanalyticsassociation.org/peer_reviewed_journal_13.

Tasly International – “Saying Less is More”

https://es-la.facebook.com/notes/tasly-international/saying-less-is-more/613855538763932
Other outlets include Global News Weekend, Economist, New York Times, NPR, Boston Globe, Globe and Mail, Star Tribune, BBC
SELECTED BOOK COVERAGE
Dollars and Sense (2018), Dan Ariely

Making Innovation Last (2016), Hubert Gatignon
Innovation Strategies in the Food Industry – Tools for Implementation (2016),
A. R. H. Fischer and M. J. Reinders
Design thinking: New Product Development Essentials from the PDMA (2015),
M. E. H. Creusen
Oxford Handbook of Thinking and Reasoning (2012), Jeffrey Lowenstein
Happy Money (2013), Elizabeth Dunn & Michael Norton

Analogy and Relational Reasoning (2012), Keith J. Holyoak
Thinking Fast and Slow (2011), Daniel Kahneman

Predictably Irrational (2008), Dan Ariely

PROFESSIONAL EXPERIENCE
2006

Consulting – Agent Provocateur

2002

Consulting – Community Futures Development Corp., Lethbridge, AB

2001-2003
Marketing Research Assistant, University of Lethbridge

1999-2002
Research Assistant, Agriculture & Agri-Food Canada, Lethbridge, AB

2001

Marketing Manager, SciMed Laboratories Inc., Edmonton, AB

PAGE
1 of 9 pages

