

The Future of Marketing Research

- **Editorial: The Future of Marketing Research** Geoffrey Precourt
- **Guest Editorial: The Shape of Marketing Research in 2021** Anca Cristina Micu, Kim Dedeker, Ian Lewis, Robert Moran, Oded Netzer, Joseph Plummer, and Joel Robinson
- **Commentary: Evidence Proves The Future Is Now—Why Great Creative Needs Great Research** Eileen Campbell
- **Tracking Back-Talk in Consumer-Generated Advertising: An Analysis of Two Interpretative Approaches** Colin Campbell, Leyland F. Pitt, Michael Parent, and Pierre Berthon
- **Online Persuasion: How the Written Word Drives WOM—Evidence from Consumer-Generated Product Reviews** Jin Li and Lingjing Zhan
- **Friends, Fans, and Followers: Do Ads Work on Social Networks? How Gender and Age Shape Receptivity** David G. Taylor, Jeffrey E. Lewin, and David Strutton
- **Hulu.com or NBC? Streaming Video versus Traditional TV: A Study of an Industry in its Infancy** Kelti Logan
- **The Appeal of Reality Television for Teen and Pre-teen Audiences: The Power of “Connectedness” and Psycho-demographics** Anthony Patino, Velitchka D. Kaltcheva, and Michael F. Smith
- **The Bluetooth Enigma: Practicalities Impair Potential—Awareness is High. Can Usage Be Higher?** Antje Cockrill, Mark M. Goode, and Amy White
- **Following the Fashionable Friend: The Power of Social Media—Weighing the Publicity Effectiveness of Blogs versus Online Magazines** Jonas Colliander and Micael Dahmén
- **Pitting the Mall Against the Internet in Advertising-Research Completion: Internet Panels are More Popular. Are They More Effective?** Thomas Maronick