

References

- Albert, S. & Whitten, D. (1985). Organizational identity. *Research in Organizational Behavior*, 7, 263-295.
- Applbaum, R. & Anatol, K.W.E. (1973). Dimensions of source credibility: A test for reproducibility. *Speech Monographs*, 40, 231-237.
- Barton, L. (1990). Crisis management: Selecting communication strategy. *Management Decision*, 28(6), 5-8.
- Barton, L. (1993). *Crisis in organizations: Managing and communicating in the heat of chaos*. Cincinnati, OH: South-Western.
- Benoit, W. L. (1997). Image repair discourse and crisis communication. *Public Relations Review*, 23(2), 177-186.
- Benoit, W. L. (1995). *Account, excuses, and apologies: A theory of image restoration strategies*. Albany, N.Y.: State University of New York.
- Benoit, W. L. & Brinson, S. (1994). AT&T: "Apologies are not enough". *Communication Quarterly*, 42(1), 75-88.
- Benoit, W. L., & Czerwinski, A. (1997). A critical analysis of USAir's image repair discourse. *Business Communication Quarterly*, 60(3), 38-57.
- Benoit, W. L., & Dorries, B. (1996). Dateline NBC's persuasive attack on Wal-Mart. *Communication Quarterly*, 44(4), 463-477.

- Benoit, W. L., & Lindsey, J. (1987). Argument strategies: Antidote to Tylenol's poisoned image. *Journal of the American Forensic Association*, 22(3), 136-146.
- Benson, J.A. (1988). Crisis revisited: An analysis of strategies used by Tylenol in the second tampering episode. *Central States Speech Journal*, 39(1), 49-66.
- Berlo, D.K., Lemert, J.B., & Mertz, R.J. (1969-1970). Dimensions for evaluating the acceptability of message sources. *Public Opinion Quarterly*, 33(4), 563-576.
- Birch, J. (1994). New factors in crisis planning and response. *Public Relations Quarterly*, 39(1), 31-34.
- Bostdorff, D. M. & Vibbert, S. L. (1994). Values advocacy: Enhancing organizational images, deflecting public criticism, and grounding future arguments. *Public Relations Review*, 20(2), Summer, 141-158.
- Burson, H. (1985). Damage control in crisis. *Management Review*, 74, 44.
- Chebat, J.C., Filiatrault, P., & Perrien, J. (2001). Limits of credibility: The case of political persuasion. *The Journal of Social Psychology*, 130(2), 157-167.
- Coombs, W. T. & Holladay, S.J. (1996). Communication and attributions in a crisis: An experimental study in crisis communication. *Journal of Public Relations Research*, 8(4), 279-295.

- Coombs, W.T. (1998). An analytic framework for crisis situations: Better responses from a better understanding of the situation. *Journal of Public Relations Research*, 10(3), 177-191.
- Coombs, W.T. (1999). Information and compassion in crisis responses: A test of their effects. *Journal of Public Relations Research*, 11(2), 125-142.
- Coombs, W.T. & Holladay, S.J. (2002). Helping managers protect reputational assets: Initial tests of the situational crisis communications theory. *Management Communication Quarterly*, 16(2), 165-186.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika*. 16, 297-334.
- Dutton, J. E. & Dukerich, J. M. (1991). Keeping an eye on the mirror: Image and identity in organizational adaptation. *Academy of Management Journal*, 14(1), 517-554.
- Druckenmiller, B. (1993). Crises provide insights on image. *Business Marketing*, 78(8), pp. 40.
- Everett, S. (personal communication Dec. 10, 2003)
- Fisher, W. R. (1970). A motive view of communication. *Quarterly Journal of Speech*, 56(2), 131-139.
- Gallup (2003).

- Gioia, D. A., Schultz, M. & Corley, K. G. (2000). Organizational identity, image, and adaptive instability. *Academy of Management Review*, 25(1), 63-81.
- Goldsmith, R.E., Lafferty, B.A., & Newell, S.J. (2000). The impact of corporate credibility and celebrity credibility on consumer reaction to advertisements and brands. *Journal of Advertising*, 29(3), 43-54.
- Griffin, M., Babin, B.J., & Attaway, J.S. (1991). An empirical investigation of the impact of negative publicity on consumer attitudes and intentions. *Advances in Consumer Research*, 19, 870-877.
- Hovland, C.I., & Weiss, W. (1951-1952). The influence of source credibility on communication effectiveness. *Public Opinion Quarterly*, 15(4), 635-650.
- Jones, T.M., Jones, B.H. & Little, P. (2000). Reputation as reservoir, *Corporate Reputation Review*, 3(1), 21-29.
- Kelman, H.C. (1961). Processes of opinion change. *Public Opinion Quarterly*, 25(1), 57-78.
- Kruse, N. W. (1981). The scope of apologetic discourse: Establishing generic parameters. *The Southern Speech Communication Journal*, 46, 278-291.
- Lafferty, B.A., Goldsmith, R.E., & Newell, S.J. (2002). The dual credibility model: The influence of corporate and endorser credibility on attitudes and purchase intentions.

- Journal of Marketing Theory and Practice*, 10(3), 1-12.
- Lee, S. M. (1971). An empirical analysis of organizational identification. *Academy of Management Journal*, 14(2), 213-226.
- Leister, D. V. & MacLachlan, D. L. (1975). Organizational self-perception and environmental image measurement. *Academy of Management Journal*, 18, 205-223.
- Lyon, L., and Cameron, G.T., Fess up or Stonewall? An Experimental Test of Prior Reputation and Response Style in the Face of Negative News Coverage. *Web Journal of Mass Communication Review*, 1(4), (1998).
- Mahon, John F. and Wartick, Steven L. (2003) Dealing with Stakeholders: How Reputation, Credibility and Framing Influence the Game, *Corporate Reputation Review*. 6(1). 19-35.
- McCroskey, J.C. and Young T.J. (1981). Ethos and credibility: The construct and its measurement after three decades. *Central States Speech Journal*, 32, 24-34.
- McCroskey, J.C. (1968). *An introduction to rhetorical communication: The theory and practice of public speaking*. Englewood: Prentice-Hall.
- McCroskey, J.C. (1966). Scales for the measurement of ethos. *Speech Monographs*, 33, 65-72.
- Merriam-Webster Dictionary* (1997). Springfield, Mass. Merriam-

Webster Inc.

Nakra, Prema (2000). Corporate reputation management: "CRM" with a strategic twist? *Public Relations Quarterly*, Summer 2000 45, 35-42.

Pearson, C. M. and Mitroff, I. I.(1993). From crisis prone to crisis prepared: A framework for crisis management. *The Executive*, 7, 48-59.

Ressler, J. (1982). Crisis management. *Public Relations Quarterly*, 27, 8-10.

Rosenfield, L. W. (1968). A case study in speech criticism: The Nixon-Truman analog. *Speech Monographs*, 35, 435-450.

Saxton, Kim. (1998). Understanding and Evaluating Reputation. *Reputation Management*.

Shockley-Zalabak, P., Ellis, K., & Winograd, G. (2000). Organizational trust: What it means, why it matters. *Organizational Development Journal*, 18(4), 35-48.

Siomkos, G., & Shrivastava, P. (1993). Responding to product liability crises. *Long Range Planning*. 26, 72-79.

Sturges, D. L. (1994). Communicating through crisis: A strategy for organizational survival. *Management Communication Quarterly*, 7(3), 297-316.

van Rekom, J. (1997). Deriving an operational measure of corporate identity. *European Journal of Marketing*, 31(5/6), 410-413.

Ware, B. L. & Linkugel, W. A., (1973). They spoke in defense of themselves: On the generic criticism of apologia. *Quarterly Journal of Speech*, 59, 273-283.

Weick, K.E. (1988). Enacted sensemaking in crisis situations. *Journal of Management Studies*, 25(4), 305-317.

Whitehead, J.L. (1968). Factors of source credibility. *Quarterly Journal of Speech*, 54, 59-63.

Zhang, Y., & Buda, R. (1999). Moderating effects of need for cognition on responses to positively versus negatively framed advertising messages. *Journal of Advertising*, 28(2), 1-15.