PAGE

AIMEE DROLET
Betsy Wood Knapp Term Professorship for Innovation and Creativity

UCLA Anderson School of Management

Email: adrolet@anderson.ucla.edu
ACADEMIC POSITIONS

UCLA Anderson School

UCLA Anderson School of Management, Full Professor, 2008-present

Betsy Wood Knapp Professorship for Innovation and Creativity, 2008-present
UCLA Anderson School of Management, Associate Professor, 2004-present
Anderson School Class of 2000 Behavioral Lab, Director, 2000-2006

UCLA Anderson School of Management, Assistant Professor, 1997-2004
Visiting Positions
Stanford Graduate School of Business, Visiting Associate Professor of Marketing, 2005-2006
Stanford Center for the Study of Language and Information, Visiting Researcher, 2003-2007
EDUCATION

Graduate School of Business, Stanford University, Ph.D. Business, 1993-1997

Department of Psychology, Stanford University, A.M. Psychology, 1995-1997

The Harris School, The University of Chicago, M.A. Public Policy, Honors, 1991-1993

The College, The University of Chicago, B.A. Classical History, Honors, 1988-1991
GRANTS AND HONORS

Betsy Wood Knapp Professorship for Innovation and Creativity Term Chair, 2008-2011

Citibank Best Teacher Award, UCLA Anderson School, 2008

ACR Doctoral Consortium Faculty, 2008

Attendee, Triennial Invitational Choice Symposia, 2001, 2007

AMA Sheth Foundation Doctoral Consortium Faculty, 2004, 2007

Eric and "E" Juline Faculty Excellence in Research Award, 2004

Marketing Science Institute Grant, 1997-2000, 2004
Center for International Business Education and Research Grant, UCLA, 2001-2003
UCLA Career Award Grant, 2001-2002
Invitee, Marketing Science Institute Young Scholars Program, 2001

Finalist Journal of Service Research Best Paper, 2001

UCLA Academic Senate Grant, 1997-2003

AACSB Doctoral Fellowship, 1993
Hewlett-Packard Conflict and Negotiation Fellowship, 1994

Jaedicke Scholar, 1994

AACSB Fellowship, 1993-1994
RESEARCH AREAS

I am a psychologist who studies consumer decision making, particularly the decision processes underlying consumers’ choices. Much of my recent research focuses on i) habits and meta-rules, and ii) the decision-making of older adult consumers.

PUBLICATIONS

Refereed Journal Articles
Drolet, Aimee, Mary Frances Luce, and Itamar Simonson (forthcoming 2009), “When Does Choice Reveal Preference? Moderators of Heuristic vs. Goal Based Choice,” Journal of Consumer Research.
Aaker, Jennifer, Aimee Drolet, and Dale Griffin (2008), “Recalling Mixed Emotions: How Did I Feel Again? Recalling Mixed Emotions," Journal of Consumer Research, 35 (3), 268-278.
Lau-Gesk, Loraine and Aimee Drolet (2008), “The Publicly Self-Consciousness Consumer: Prepared to Be Embarrassed,” Journal of Consumer Psychology, 18 (2), 127-136.
Drolet, Aimee, Patti Williams, and Loraine Lau-Gesk (2007), “Age-Related Differences in Responses to Emotional vs. Rational Ads for Hedonic vs. Utilitarian Products,” Marketing Letters, 18 (4), 211-221, lead article.

Williams, Patti and Aimee Drolet (2005), "Age-Related Differences in Responses to Emotional Advertisements," Journal of Consumer Research, 32 (4), 343-354, lead article. Marketing Science Institute Grant.
Bodapati, Anand V. and Aimee Drolet (2005), "A Hybrid Choice Model That Uses Actual and Ordered Attribute Value Information," Journal of Marketing Research, 42 (3), 256-265, lead article.

Simonson, Itamar and Aimee Drolet (2004), "Anchoring Effects on Consumers Willingness-to-Pay and Willingness-to-Accept," Journal of Consumer Research, 31 (4), 681-690.

Drolet, Aimee and Mary Frances Luce (2004), "The Rationalizing Effects of Cognitive Load on Response to Emotional Tradeoff Difficulty," Journal of Consumer Research, 31 (1), 63-77.

Gibbs, Brian and Aimee Drolet (2003), "Consumption Effort: The Mental Cost of Generating Utility and the Role of Consumer Energy Level in Ambitious Consumption," Journal of Consumer Psychology, 13 (3), 268-277.

Kim, Heejung S. and Aimee Drolet (2003), "Choice and Self-Expression: A Cultural Analysis of Variety-Seeking," Journal of Personality and Social Psychology, 85 (2), 373-382, CIBER Institute Grant.

Drolet, Aimee (2002), "Inherent Rule Variability in Consumer Choice: Changing Rules for Change's Sake," Journal of Consumer Research, 29 (December), 293-305, lead article.

Drolet, Aimee and Jennifer Aaker (2002), "Off-Target? Changing Cognitive-Based Attitudes," Journal of Consumer Psychology, 12 (1), 59-68.

Drolet, Aimee and Donald G. Morrison (2001), "Rejoinder to Grapentine," Journal of Service Research, 4 (2), 159-160.

Drolet, Aimee and Donald G. Morrison (2001), "Do We Really Need Multiple-Item Measures in Service Research," Journal of Service Research, 3 (3), 196-204, lead article. Finalist for Journal of Service Research Best Paper Award.

Drolet, Aimee, Itamar Simonson, and Amos Tversky (2000), "Indifference Curves That Travel with the Choice Set," Marketing Letters, 11(3), 199-209, lead article.

Drolet, Aimee and Michael W. Morris (2000), "Rapport in Conflict Resolution: Accounting for How Nonverbal Exchange Fosters Coordination on Mutually Beneficial Settlements to Mixed Motive Conflicts," Journal of Experimental Social Psychology, 36 (1), 26-50.

Drolet, Aimee, Richard P. Larrick, and Michael W. Morris (1998), "Thinking of Others, Friends and Foes: How Do Effects of Perspective-Taking on Fairness Perceptions and Aspirations in Conflict Resolution Depend on the Relationship between Negotiators?" Basic and Applied Social Psychology, 20 (1), 23-31.

Invited Articles and Chapters in Books

Drolet, Aimee, Hyewook G. Jeong, Loraine Lau-Gesk, and Patti Williams (forthcoming), “Socioemotional Selectivity Theory: Implications for Consumer Research,” The Aging Consumer: Perspectives from Psychology and Economics, Aimee Drolet, Carolyn Yoon, and Norbert Schwarz (eds.), LEA/Psychology Press.

Cole, Catherine, Gilles Laurent, Aimee Drolet, Jane Ebert, Angela Gutchess, Raphaëlle Lambert-Pandraud, Etienne Mullet, Michael Norton, and Ellen Peters (2008), “Decision Making and Brand Choice by Older Consumers,” Marketing Letters, 19 (3-4), 355-365.

Drolet, Aimee and Patrick Suppes, (2008), “The Good and the Bad, The True and the False,” Reasoning, Rationality, and Probability, eds. Maria Carla Galavotti, Roberto Scazzieri, and Patrick Suppes, Stanford, CA: CSLI Publications. Marketing Science Institute Grant.

Wathieu, Luc, Lyle Brenner, Ziv Carmon, Amitav Chattopadhay, Aimee Drolet, John Gourville, A.V. Muthukrishnan, Nathan Novemsky, Rebecca Ratner, Klaus Wertenbroch, George Wu (2002), "Consumer Control and Empowerment: A Primer," Marketing Letters, 13 (August), 297-305.

Simonson, Itamar, Ziv Carmon, Ravi Dhar, Aimee Drolet, and Steven Nowlis (2001), "Consumer Research: In Search of Identity," Annual Review of Psychology, 2001, 52, 249-275.

UNPUBLISHED WORK

Upcoming and Under Review
The Aging Consumer: Perspectives from Psychology and Economics, (forthcoming 2009), Aimee Drolet, Carolyn Yoon, and Norbert Schwarz (eds.), LEA/Psychology Press.

Drolet, Aimee, Hyewook G. Jeong, Loraine Lau-Gesk, and Patti Williams (forthcoming 2009), “Socioemotional Selectivity Theory: Implications for Consumer Behavior,” Chapter in The Aging Consumer: Perspectives from Psychology and Economics, Aimee Drolet, Carolyn Yoon, and Norbert Schwarz (eds.), LEA/Psychology Press.

Drolet, Aimee and Itamar Simonson, “Ordinal Value- Versus Absolute Value-Based Decision Processes: The Role of Cognitive Resources,” conditionally accepted Organizational Behavior and Human Decision Processes.

Kim, Heejung S. and Aimee Drolet, “Cultural Differences in Preferences for Brand Name versus Generic Products,” revising for Personality and Social Psychology Bulletin

Lau-Gesk, Loraine and Aimee Drolet, “Public Self-Consciousness and Purchase Intentions for Embarrassing Products,” revising for fourth review Journal of Consumer Research.

Research in progress
Castel, Alan and Aimee Drolet, “Aging and Memory for Comparative Information”

Castel, Alan, Eugene M. Caruso, and Aimee Drolet, “The Influence of Aging on the Asymmetric Valuation of Past and Future Events”

Drolet, Aimee and Punam Anand Keller, “Moderate Category Incongruity, Complexity, and Preferences for Aesthetic Stimuli,” UCLA Center for Marketing Studies Working Paper Series.

Drolet, Aimee and Anand V. Bodapati, “Use of Attribute Value Information in Choice and Sensitivity to Product Change,” UCLA Center for Marketing Studies Working Paper.

Drolet, Aimee and Brian Gibbs, “Predisposing Consumers to Be More Satisfied with a Service by Inducing Empathy in Them,” UCLA Center for Marketing Studies Working Paper Series.
Drolet, Aimee and Heejung S. Kim, “Aging and Social Support”
Drolet, Aimee, Hyewook G. Jeong, and Suzanne Shu, “The Role of True Indecision in Choice Overload Effects”

Drolet, Aimee and Loraine Lau-Gesk, “Effects of Aging on Emotional Responses to Sequences of Mixed Emotional Events,” Working paper.

Drolet, Aimee and Ellen Peters, “The Influence of Aging on Size of the Framing Effects”

Drolet, Aimee and Sanjay Sood, “Aging and the Tendency to Seek and Prefer Varied Choice”
Drolet, Aimee and Patrick Suppes, Habits
Drolet, Aimee, Patrick Suppes, and Anand V. Bodapati, “Habits and Free Associations: Free Your Mind and Mind Your Habits,” Marketing Science Institute Grant.

Hyewook G. Jeong and Aimee Drolet, “The Indecisive Consumer: Delaying Decision-Making By Seeking Variety,” UCLA Center for Marketing Studies Working Paper Series.

Sismeiro, Catarina and Aimee Drolet, “Effects of Mismatches in Predicting Choice versus Experiencing Satisfaction: A Framework for Understanding,” UCLA Center for Marketing Studies Working Paper Series.

Suppes, Patrick, Anand Bodapati, and Aimee Drolet, “A Theory of Rational Choice, Normative and Descriptive, Based on Habits,” UCLA Center for Marketing Studies Working Paper Series.
Suppes, Patrick and Aimee Drolet, Habits, CSLI Publications for Stanford University Press. Manuscript in preparation.
REFEREED CONFERENCE PRESENTATIONS

Drolet, Aimee and Heejung Kim (2008), “Understanding Cultural Differences in Preferences for Brand Name Products,” Society for Personality and Social Psychology.

Drolet, Aimee, Loraine Lau-Gesk, and Sanjay Sood (2005), “Effects of Aging on Consumer Meta-Preferences,” Association for Consumer Research.

Lau-Gesk, Loraine and Aimee Drolet (2005), “Effects of Aging on Preferences for Mixed Affective Events Over Time,” Society for Consumer Psychology.

Drolet, Aimee and Loraine Lau-Gesk (2004), “Public Self-Consciousness and Purchase Intentions for Embarrassing Products,” Association of Consumer Research.
Drolet, Aimee and Patti Williams (2004), “The Moderating Impact of Aging on Responses to Emotional Advertising Appeals,” Society for Consumer Psychology.
Griffin, Dale, Aimee Drolet, and Jennifer L. Aaker (2002), "The Difficulty in Remembering Mixed Emotions," Association of Consumer Research.
Drolet, Aimee and Donald Morrison (2002), "Other Kinds of Loyalty: Implications for Managing a Brand," MSI Conference: A Hard and A Soft Look at Building Strong Brands, Marketing Science Institute.

Drolet, Aimee (2001), "Effects of Online Decision Environment Variables on Consumer Preferences: An Illusion of Consumer Control?" Choice Theory for the Empowered Consumer, 2001 UC Berkeley Invitational Choice Symposium.

Drolet, Aimee (2001), “A Consumer Meta-Preference for Change,” Young Scholars Conference, Utah, Market Science Institute.

Drolet, Aimee and Patti Williams (2000), “A Motivational Account of the Effects of Aging on Persuasion,” Association of Consumer Research.

Williams, Patti, and Aimee Drolet (2000), “Effects of Aging on Response to Emotional Versus Rational Advertising,” Marketing Science Conference.

Drolet, Aimee and Itamar Simonson (1999), “Use of Non-Effort Reducing Heuristics in Consumer Choice,” Association of Consumer Research.

Drolet, Aimee and Donald Morrison (1999), “The Art of Scale Development: Often Less is More,” Marketing Science Conference.

Drolet, Aimee and Michael W. Morris (1997), “The Effects of Nonverbal Behavior in Interpersonal Affect,” Association of Consumer Research.

Aaker, Jennifer L. and Aimee Drolet (1995), “Sincerity and Trust: A Multidimensional Attitudinal View,” Association of Consumer Research.

Drolet, Aimee and Michael W. Morris (1995), “Communication Media and Interpersonal Trust in Conflicts: The Role of Rapport and Synchrony of Nonverbal Behavior,” National Academy of Management Meetings.

McGill, Ann, Aimee Drolet, and Punam Anand Keller (1995), “The Effects of Interpersonal Aspects of Service Situations on Satisfaction,” Association of Consumer Research.

INVITED TALKS

· California State University, Northridge, 2008

· Marketing Department, Harvard School of Business, Harvard University, 2007

· Haas School, University of California, Berkeley, 2007

· Department of Philosophy, Stanford University, 2006

· University of Michigan Ross School of Business, 2006

· Melbourne Business School, 2005

· Kellogg School of Management, Northwestern University, 2005
· Graduate School of Management, University of California, Irvine, 2005
· Center for the Study of Language and Information, Stanford University, 2004

· Fuqua School of Business, Duke University, 2004
· Graduate School of Business, Marketing Department, Stanford University, 2004
· AMA Sheth Foundation Doctoral Consortium, 2004

· University of Florida Marketing Camp, Gainesville, 2004

· Carlson School of Management, University of Minnesota, 2003
· Graduate School of Business, Stanford University, Marketing Department, 2003
· California State University, Northridge, 2002
· London School of Business, Marketing Department, 2002
· Graduate School of Business, The University of Chicago, Marketing Department, 2002
· The Wharton School, University of Pennsylvania, Marketing Department, 2001
· Kellogg School of Management, Northwestern University, Marketing Department, 2001
· Jones Graduate School of Management, Rice University, Marketing Department, 2001

· Graduate School of Business, Stanford University, Marketing Department, 2001
· Stern School of Business, New York University, Marketing Department, 2000
· MIT, Sloan School of Management, Marketing Department, 1999
· UCI/UCLA/USC Annual Marketing Conference, 1999
· Marketing Department, Harvard School of Business, Harvard University,1998
· Department of Psychology, University of California, Los Angeles, 1998
· Hong Kong University of Science and Technology, 1997

· Haas School, University of California, Berkeley, 1997

· Boston University, 1997

· Pennsylvania State University, 1997

· Graduate School of Business, Stanford University, 1996

TEACHING

· Behavioral Decision Theory, Ph.D., 1997, 2007
· Brand Management, MBA, 1999-present
· Brand Planning, MBA, 2005-2006 (Stanford Graduate School of Business)

· Consumer Behavior, MBA, 1997-present
· Market Assessment, MBA, 1999
· Research Methods in Marketing, Ph.D., 2007
SERVICE

University

· UCLA Anderson School Staffing Committee, 2006-2008
· UCLA Anderson School Search Committee for Director of Information Services, 2007

· Cognitive Psychology Faculty Search Committee, 2005-2006
· Recruiting Director, Marketing Area, UCLA Anderson School, 2005-2006, 2008
· Marketing Area Ph.D. Liaison, 2005-2006
· Young Presidents Organization "Youth Business University" Program, 2008
· UCLA Riordan Program, 2004, 2006
· UCLA Lead Program, 2002-2003

· Director, Anderson School Class of 2000 Behavioral Lab, 2000-2006
· Founder, Anderson School Class of 2000 Behavioral Lab

· Ph.D. Adviser for Hyewook Jeong (Marketing, 2010)
· Ph.D. Committee Member for Loraine Lau-Gesk (Marketing, 2000), Zeynep Askehirli (Organizational Strategy, 2003), Frank Guo (Psychology, 2005), Hee Seung Lee (Psychology, 2008), Claudia Townsend (Marketing, 2010)

· Ph.D. Oral Examination Committee Member for Amy Goldring (Psychology, 2002), Benjamin Storm (Psychology, 2008)
Professional
· Organizer, The Aging Consumer: Perspectives from Psychology and Economics Conference, University of Michigan, 2008

· Editorial Review Board
· Journal of Consumer Research, 2003-present
· Journal of Consumer Psychology, 2005-present
· Journal of Behavioral Decision Making, 2006-present
· Marketing Letters, 2008-present
· Guest Associate Editor: Journal of Consumer Research (2008)
· Ad Hoc Reviewer
· Association for Consumer Research
· Basic and Applied Social Psychology
· International Journal of Hospitality Management
· International Journal of Research in Marketing
· Journal of the Academy of Marketing Science

· Journal of Marketing
· Journal of Marketing Research
· Journal of Retailing and Consumer Services
· Marketing Science Institute
· Marketing Letters
· Organizational Behavior and Human Decision Processes
· Personality and Social Psychology Bulletin
· Psychological Science
· Society for Consumer Psychology
· Judge 2006 Ferber Award

· Associate editor competitive paper sessions, Association for Consumer Research, 2008

· Organizing Committee, Behavioral Decision Making Research in Management Conference, 2006

· Program Committee, Association for Consumer Research, 2002, 2003, 2005, 2006
· Discussant, Society for Consumer Psychology Conference, 2008, 2007, 1998

· Discussant, Association for Consumer Research, 2000
RECENT NON-MARKETING PUBLICATIONS (Not including published abstracts)
Browne, Abigail, James W. Collins Jr., and Aimee Drolet (2006), "Advancing Maternal Age and Infant Birth Weight among Urban African-Americans: The Effect of Neighborhood Poverty," Ethnicity and Disease, 16, 180-186.
Papacek, Ellen M., James W. Collins Jr., Nancy Fisher Schulte, Corrie Goergen, and Aimee Drolet (2001), "Differing Postneonatal Mortality Rates of African-American and White Infants in Chicago: An Ecologic Study," Maternal and Child Health Journal, 6(2), 99-105.

Collins, James W. Jr., Ellen M. Papacek, Nancy Fisher Schulte, and Aimee Drolet (2001), “Differing Postneonatal Mortality Rate of Mexican-American Infants with United-States-Born/Mexico-Born Mothers in Chicago,” Ethnicity and Disease, 11, 606-613.

Collins, James W. Jr., Nancy Fisher Schulte, Laurel George, and Aimee Drolet (2001), “Post-term Delivery among African-Americans, Mexican-Americans and Whites in Chicago,” Ethnicity and Disease, 11, 181-187.

Collins, James W. Jr., Nancy Fisher Schulte, and Aimee Drolet (1998), “Differential Effect of Ecologic Risk Factors on the Low Birthweight Components of African-American, Mexican-American, and Non-Latino White Infants in Chicago,” Journal of the National Medical Association, 90(4), 223- 229.
Koeppen, Hartmut, Maria Acena, Aimee Drolet, Donald A. Rowley, and Hans Schreiber (1993), “Tumors with Reduced Expression of a Cytotoxic T Lymphocyte Recognized Antigen Lack Immunogenicity but Retain Sensitivity to Lysis by Cytotoxic T Lymphocytes,” European Journal of Immunology, 23 (11), 2770–2776.
PAGE
8

