4

Rajani Ganesh Pillai

Curriculum Vitae

North Dakota State University

 Office: (701) 231-5848
Department of Management and Marketing

 Cell: (573) 289-1954

College of Business Administration

 Fax: (701) 231-7508
346, Richard H. Barry Hall

 Email: rajani.pillai@ndsu.edu
Fargo, North Dakota 58108-6050
​​___

ACADEMIC POSITIONS

Assistant Professor – Marketing

North Dakota State University, Fall 2008 – present

Visiting Instructor – Marketing

University of Missouri – Columbia, Fall 2007 - Spring 2008

EDUCATION
Ph.D. in Business Administration (Marketing)
University of Central Florida, August 2009.

Master of Business Administration

Emporia State University, Emporia, Kansas, 2003

Post Graduate Diploma in Advertising (Honors)

Institute of Communication Management, Bangalore, India, 2000

Master of Business Administration (Marketing Management)

University of Pune, Pune, India, 1998

Bachelor of Science (Botany)

University of Pune, Pune, India, 1996

GRANTS, HONORS AND AWARDS

Recipient of the NDSU Peltier Award for Teaching Innovation, 2015

Recipient of the NDSU Advance FORWARD, Course Release Grant, 2012

Granting Agency: NDSU Advance Forward (Funded by NSF and NDSU)

Recipient of the NDSU Advance FORWARD, Mentor Relationship Travel Grant, 2012

Granting Agency: NDSU Advance Forward (Funded by NSF and NDSU)

Recipient of Transformative Consumer Research Grant, 2011

Granting Agency: Association for Consumer Research

Grant Title: Prosocial Spending and Consumer Welfare: Understanding the Role of Emotional Intelligence in Promoting Consumer Well-being.

Principal Investigator: Rajani Ganesh-Pillai; Co-PIs: Doug Rymph and Sukumarakurup Krishnakumar

AMA-Sheth Doctoral Consortium Faculty Fellow, University of Missouri, 2008

University-wide Award for Excellence in Graduate Student Teaching, University of Central Florida, 2006

University of Central Florida College of Business Administration Award for Excellence in Graduate Student Teaching, 2006
University of Central Florida Graduate Summer Research Fellowship, 2006

AMA-Sheth Doctoral Consortium Fellow, University of Connecticut, 2005

Beta Gamma Sigma Honor Society, Emporia State University Chapter, 2003
TEACHING EXPERIENCE
Foundations of Marketing, Marketing Management, International Marketing, Customer Behavior, Graduate Teaching Assistant for Business Statistics Lab

PRIMARY RESEARCH INTERESTS

Uncertainty, Screening Strategies, Consumer judgment and decision making; Consideration Set formation; Advertising Effectiveness; Emotions and Consumer choice; Innovation and Competitive advantage
 PUBLICATIONS

Ganesh Pillai, Rajani and Bindroo Vishal (2014), “The Moderating Roles of Perceived Complementarity and Substitutability on the Perceived Manufacturing Difficulty-Extension Attitude Relationship,” Journal of Business Research, Vol 67, issue 7, 1353-1359.

Lee, Sangwon and Ganesh Pillai, Rajani (2013), “More to Form Than Meets the Eye? The Impact of Form and Functional Design on Evaluations of New Products,” Journal of Managerial Issues, Vol 25, issue 4, 345-359.
Bindroo, Vishal, Mariadoss, Babu John, and Ganesh Pillai, Rajani (2012), “Customer Clusters as Sources of Innovation-based Competitive Advantage,” Journal of International Marketing, Vol 20, issue 3, 17-33.
RESEARCH UNDER REVIEW

“Exploring Emotional Constellations Among Satisfied Consumers”, with, Vishal Bindroo, Babu John Mariadoss, and Mark Arnold, under review at Journal of Managerial Issues
“The Tale of Uncertain Choices: Inclusion versus Exclusion: The Effect of Perceived Uncertainty on Screening Strategies”, with Xin He and Raj Echambadi, under review at Journal of Behavioral Decision Making.

WORKS IN PROGRESS
“Developing a Nanotechnology Perception-Attitude-Acceptance Model to Predict the Factors Impacting People’s Attitude Towards and Acceptance of Nanotechnology,” Manuscript under preparation for submission to Journal of Nanoparticle Research, with Achintya Bezbaruah.

 “The Consequence of Screening Strategies on Decision Accuracy: The Roles of Perceived Uncertainty and Consideration Set Size,” Targeted to the Quarterly Journal of Experimental Psychology, with Xin He and Raj Echambadi.

“Screening Strategies: What we Know and What we need to Know,” manuscript under preparation for submission to Journal of Consumer Psychology, with Xin He.

“Giving Intelligently: Maximizing one’s Life Satisfaction Through Emotional Intelligence,” Manuscript under preparation for submission to Marketing Letters, with Sukumarakurp Krishnakumar and Doug Rymph.
Consideration Set Characteristics and Regret

“The Role of Self-Concept in Negative Attitude Towards Advertisements with Highly Attractive Models,”

“The Impact of Price Endings on Price Perceptions and Willingness to Buy – A Critical Investigation into the 99-cents Effect with Xin He.
“The Moderating Roles of Consideration Set Size and Heterogeneity on the Satisfaction – Loyalty Relationship,” with Raj Echambadi and Vishal Bindroo.

GRANT APPLICATIONS UNDER REVIEW
Acceptance of Nanotechnology in Agriculture: Risk and Benefit Perceptions within a Typical Agricultural Food Supply Chain

Applied to: USDA, Program Area: National Institute of Food and Agriculture (NIFA)
Collaborators: Achintya Bezbaruah (PI, Civil and environmental Engineering, NDSU), Rajani Ganesh Pillai (Co-PI, Marketing, NDSU), Chanchai Tangpong (Management, NDSU), Senay Simsek (NDSU, Plant Science)

CONFERENCE PROCEEDINGS AND PRESENTATIONS

“A Process Tracing Study of Screening’s Impact on Decision Accuracy,” Presented at the Society for Judgment and Decision Making Conference, November 2013 with Xin He and Raj Echambadi.
“Promoting Nanotechnology among Middle School Students: Development and Implementation of Lesson Plans”, Proc. ASEE Midwest Section Conference, ASEE Midwest Section, Fargo, USA, September 2013 with Bezbaruah, A.N., Pillai, R.G., Hood, H., Erickson, H. Dobervich, E., Laux, J., Varholdt, J., Gehlhar, A., Weber, M., Kalita, H., Almeelbi, T., Pate, M., Quamme, M., Hossain, M.E., Cisse, S., Grosz, A., Leelaruban.
 “An Integrated Review of Screening Strategies: Presented at the Society for Consumer Psychology Conference, February/March 2013, with Xin He.

“Emotional Intelligence, Giving, and Life Satisfaction: Some New Data and Conclusions,” Presented at the Association for Consumer Research Conference, October 2012, with Sukumarakurup Krishnakumar and Doug Rymph.
“Perceived Difficulty of Manufacturing the Extension and Extension Evaluation: Do Perceptions of Complementarity and Substitutability Matter?” Presented at the Association for Consumer Research Conference, October 2011, with Vishal Bindroo.
“Regulatory Fit, Attitudes, and Loyalty: The Interactive Effect of Chronic and Situational Regulatory Focus”, Presented at the Association for Consumer Research Conference, October 2011, with Meltem Tugut and Mark J. Arnold.
“The Impact of Screening Strategies on Decision Accuracy: Do Perceived Uncertainty and Consideration Set Size Matter?”, Presented at the Society for Judgment and Decision Making Conference, November 2010, with Xin He and Raj Echambadi.
“The Consequence of Screening Strategies on Decision Accuracy: The Roles of Perceived Uncertainty and Consideration Set Size,” Presented at The Association of Consumer Research Conference, October 2010, with Xin He and Raj Echambadi.

“Strategies and Solutions for a Tumultuous Job Market,” Panel Discussant at the 2010 Winter American Marketing Educator’s Conference, February 2009, with Kelly Martin, Aric Rindfleisch and Bill Wilkie.

“Inclusion versus Exclusion: The Effect of Perceived Uncertainty on Screening Strategies,” Presenting at the Society for Judgment and Decision Making Conference, November 2008, with Xin He and Raj Echambadi.

“Inclusion versus Exclusion: The Effect of Perceived Uncertainty on Screening Strategies,” Presented at the Association of Consumer Research Conference, October 2008, with Xin He and Raj Echambadi.

“The Role of Self-Concept in Negative Attitude Towards Advertisements with Highly Attractive Models,” working paper presented at The Association for Consumer Research Conference, September 2005, with Yun-Oh Whang and Judy Harris.

“Presentational Aspects of an Illustration Influence Reactions to its Content,” working paper presented at the 113th annual American Psychological Association, Division 3, Washington, D. C., August 2005, with Sae Schatz and Thanh Tran.

“Knowledge Management or Managing Knowledge Gaps?” Proceedings of Midwest Academy of Management Conference, Spring 2004, with Faye Smith.

SERVICE
College of Business International Committee – Fall 2015 - present

Department Curriculum Committee, Fall 2014-present

Department Research Committee, Spring 2014 - present

College of Business Dean Search Committee, summer – fall 2014, Fall 2015
Ad-hoc reviewer for European Journal of Marketing

External Committee Member on Thesis for Dasul Lee, M.S. 2014
External Committee Member on Dissertation for Eileen Campbell, PhD, Fall 2014 - current
External Committee Member on Thesis/Comprehensive Project for Caroline Goodwin, M.S. 2013

Reviewer Endowed Professor Nominations, NDSU Spring 2013

College of Business Dean Evaluation Committee member, Spring 2011

Dissertation Committee Member for Steve Leon, NDSU, Spring 2011

College Scholarship Committee member at NDSU college of Business, Spring 2010 – Spring 2013
Advisor – Collegiate DECA, NDSU chapter since Fall 2010
Reviewer – Society for Consumer Psychology, 2007, 2010, 2012, 2013
Reviewer – Academy of Marketing Science, 2007

Reviewer – Association for Consumer Research, 2006, 2008, 2009, 2010, 2011, 2012, 2013, 2015
PROFESSIONAL AFFILIATIONS
Association for Consumer Research

Society for Judgment and Decision Making

Society for Consumer Psychology

American Marketing Association

Society for Marketing Advances

INDUSTRY EXPERIENCE
Executive – Client Relations, Media2india.net & ITspace.com Limited, India, 2000 – 2001

Account Executive, Mareech Advertising Network, India, Spring 2000

Public Relations Manager, Matrix Expositions, India, 1999 – 2000

Executive Secretary, SOM Group of Companies, India, Spring - Summer, 1999
Project Trainee, Cadbury India Limited, Mumbai, India, 1997-1998
PAGE
4

