

References

- Baker, J. (1987). The role of the environment in marketing services: The consumer perspective. In J. Czepiel, C. Congram, & J. Shanahan (Eds.), The services challenge: Integrating for competitive advantage (pp. 79-84). Chicago: American Marketing Association.
- Baker, J., Berry, L. L., & Parasuraman, A. (1988). The marketing impact of branch facility design. Journal of Retail Banking, 10(2), 33-42.
- Bellenger, D. N., & Korgaonkar, P. K. (1980). Profiling the recreational shopper. Journal of Retailing, 56(3), 77-92.
- Bellenger, D. N., & Moschis, G. P. (1981). A socialization model of retail patronage. Advances in Consumer Research, 9, 373-378.
- Bitner, M. J. (1992). Servicescapes: The impact of physical surroundings on consumers and employees. Journal of Marketing, 56(2), 57-71.
- Blackwell, R. D., & Hilliker, J. S. (1978). Clothing decisions: A decision process analysis of focused group interviews. Advances in Consumer Research, 5, 743-749.
- Bloch, P.H. & Richins, M.L. (1983). A theoretical model for the study of product importance perceptions. Journal of Marketing, 47, 69-81.
- Darden, W. R. (1980). A patronage model of consumer behavior. In R. W. Stampfl & E. Hirschman (Eds.), Competitive structure in retail markets: The department store perspective (pp. 43-52). Chicago: American Marketing Association.
- Darden, W. R., & Dorsch, M. J. (1990). An action strategy approach to examining shopping behavior. Journal of Business Research, 21, 289-308.
- Darden, W. R., & Reynolds, F. D. (1971). Shopping orientations and product usage rates. Journal of Marketing Research, 8, 505-508.
- Diamond, J., & Diamond, E. (1997). The world of fashion (2nd ed.). New York: Fairchild Publications.
- Dillman, D. A. (1978). Mail and telephone surveys: The total design method. New York: Wiley.
- Donovan, R. J., & Rossiter, J. R. (1982). Store atmosphere: An environmental psychology approach. Journal of Retailing, 58(1), 35-57.

- Dotson, M., & Patton, W. E. (1992). Consumer perceptions of department store service: A lesson for retailers. *Journal of Services Marketing*, 6(2), 15-27.
- Engel, J. F., Blackwell, R. D., & Miniard, P. W. (1995). *Consumer behavior* (8th ed.). Forth Worth, TX: The Dryden Press.
- Frings, G. S. (1991). *Fashion from concept to consumer*. New Jersey: Prentice Hall.
- Gutman, J., & Mills, M. K. (1982). Fashion life style, self-concept, shopping orientation, and store patronage: An integrative analysis. *Journal of Retailing*, 58(2), 64-86.
- Hair, J. F., Anderson, R. E., Tatham, R. L., & Black, W. C. (1998). *Multivariate data analysis* (5th ed.). New Jersey: Prentice Hall.
- Hasty, R., & Reardon, J. (1997). *Retail management*. New York: McGraw-Hill Companies.
- Haynes, J. L., Pipkin, A. L., Black, W. C., & Cloud, R. M. (1994). Application of a choice sets model to assess patronage decision styles of high involvement consumers. *Clothing and Textiles Research Journal*, 12(3), 22-31.
- Hegde, A. L. (1996). Retailers: Do you understand the implications of lighting quality and quantity for product sales. *Journal of Family and Consumer Sciences*, Winter, 9-12.
- Holman, R. H., & Wilson, R. D. (1982). Temporal equilibrium as a basis for retail shopping behavior. *Journal of Retailing*, 58(1), 58-79.
- James, D. L., Durand, R. M., & Dreves, R. A. (1976). The use of a multi-attribute attitude model in a store image study. *Journal of Retailing*, 52(2), 23-32.
- Jarnow, J., & Guerreiro, M. (1991). *Inside the fashion business*. New York: Macmillan.
- Leach, C. E. (1990). *An examination of factors influencing women's store-type choice*. Unpublished masters thesis, Oral Roberts University, Tulsa
- Lewison, D. M. (1994). *Retailing* (5th ed.). New York: Macmillan College Publishing Company.
- Linquist, J. D. (1974-75). Meaning of image. *Journal of Retailing*, 50(4), 29-38.
- Lucas, G. H., Bush, R. P., & Gresham, L. G. (1994). *Retailing*. Boston: Houghton Mifflin Company.

- Lumpkin, J. R. (1985). Shopping orientation segmentation of the elderly consumer. *Journal of the Academy of Marketing Science*, 13(2), 271-289.
- Lumpkin, J. R., Hawes, J. M., & Darden, W. R. (1986). Shopping patterns of the rural consumer: Exploring the relationship between shopping orientations and outshopping. *Journal of Business Research*, 14(1), 63-81.
- Martineau, P. (1969). The personality of the retail store. *Harvard Business Review*, 36(1), 47-55.
- Mehrabian, A., & Russell, J. A. (1974). The basic emotional impact of environments. *Perceptual and Motor Skills*, 38, 283-301.
- Michman, R. D. (1991). *Lifestyle market segmentation*. New York, NY: Praeger Publishers.
- Monroe, K. B., & Guiltinan, J. P. (1975). *Journal of Consumer Research*, 2, 19-27.
- Moschis, G. P. (1992). *Marketing to older consumers: A handbook of information for strategy development*. Westport, Connecticut: Quorum Books.
- Moye, L. N. (1998). *Relationship between age, store attributes, shopping orientations, and approach-avoidance behavior of elderly apparel consumers*. Unpublished masters thesis, Virginia Polytechnic Institute and State University, Blacksburg.
- Mueller, C. S., & Smiley, E. L. (1995). *Marketing today's fashion* (3rd ed.). New Jersey: Prentice Hall, Inc.
- National Retail Federation. (1998). Top 100 Retailers. *Stores: The magazine for retail decision makers*, July.
- Norum, P. S., & Wang, H. (1994). The children's wear consumer: An investigation of store patronage patterns in the U.S.A. *Journal of Consumer Studies and Home Economics*, 18, 331-353.
- Norusis, M. J. (1998). *SPSS 6.1: Guide to Data Analysis*. New Jersey: Prentice Hall.
- Nunnally, J. C. (1978). *Psychometric theory* (2nd ed.). New York: McGraw Hill.
- Pangan, R. S. (1984). *Determinants of customer satisfaction with apparel factor outlet stores*. Unpublished doctoral dissertation, Virginia Polytechnic Institute and State University, Blacksburg.
- Pessemier, E. A. (1980). Store image and positioning. *Journal of Retailing*, 56(1), 94-106.

Robinson, P. A. (1986). Determinants of the store-type choice process: An examination of environmental and individual difference factors. Unpublished doctoral dissertation, Oklahoma State University, Stillwater.

Sarkissian, R. V. (1989). Retail trends in the 1990s. Journal of Accountancy, December, 46-55.

Shim, S., & Drake, M. F. (1990). Consumer intention to purchase apparel by mail-order: Beliefs, attitude, and decision process variables. Clothing and Textiles Research Journal, 9(1), 18-26.

Shim, S., & Kotsiopoulos, A. (1992a). Patronage behavior of apparel shopping: Part I. Testing a patronage model of consumer behavior. Clothing and Textiles Research Journal, 10(2), 48-57.

Shim, S., & Kotsiopoulos, A. (1992b). Patronage behavior of apparel shopping: Part II. Testing a patronage model of consumer behavior. Clothing and Textiles Research Journal, 10(2), 58-65.

Shim, S., & Kotsiopoulos, A. (1993). A typology of apparel shopping orientation segments among female consumers. Clothing and Textiles Research Journal, 12(1), 73-85.

Shim, S., & Mahoney, M. Y. (1992). The elderly mail-order catalog user of fashion products: A profile of the heavy purchaser. Journal of Direct Marketing, 6(1), 49-58.

Srivastava, R. K., Shocker, A. D., & Day, G. S. (1978). An exploratory study of the influences of usage situation on perceptions of product-markets. Advances in Consumer Research, 5, 32-58.

Stafford, M. R., & Stafford, T. F. (1986). Situational dimensions, shopping motives and patronage behavior: A conceptual model. Proceedings of the Southern Marketing Association, 63-66.

Stone, G. P. (1954). City shoppers and urban identification: Observations on the social psychology of city life. The American Journal of Sociology, July, 36-45.

Summers, T. A., & Wozniak, P. J. (1990). Discount store patronage preferences of rural and urban women. Clothing and Textiles Research Journal, 8(3), 1-6.

Summers, T. A., & Wozniak, P. J. (1991). Influence of apparel quality knowledge, purchase attitudes and demographics on patronage preferences of rural and urban women. *Journal of Consumer Studies and Home Economics*, 15, 75-94.

Sundstrom, E., & Altman, I. (1989). Physical environments and work-group effectiveness. In L. L. Cummings, & B. M. Staw (Eds.), *Research in Organizational Behavior*, 11, (pp.175-209). Greenwich, Connecticut: Jai Press Inc.

Tatzel, M. (1982). Skill and motivation in clothes shopping: Fashion-conscious, independent, anxious, and apathetic consumers. *Journal of Retailing*, 58(4), 90-96.

U.S. Department of Commerce (1993). We the American Women. (Online). Available: www.census.gov/apsd/wepeople/we-8.pdf

U.S. Census Bureau (1999). Median Household Income. (Online). Available: www.census.gov/hhes/income/medhhld/t4.html

Yalch, R. F., & Spangenberg (1988). An environmental psychological study of foreground and background music as retail atmospheric factors. *American Marketing Association Educators' Proceedings*. Chicago: American Marketing Association.