
International Journal of Teaching and Learning in Higher Education 2014, Volume 26, Number 2, 260-267
http://www.isetl.org/ijtlhe/ ISSN 1812-9129

Student Perceptions on Live-Case Projects:
Undergraduate Marketing Research

Raghava Rao Gundala

University of Wisconsin-Stout
Arthur Lok Jack Graduate School of Business, Trinidad and Tobago

Mandeep Singh
Western Illinois University

 Andrew Baldwin
 University of Wisconsin-Stout

This paper is an investigation into undergraduate students’ perceptions on use of live projects as a
teaching pedagogy in marketing research courses. Students in undergraduate marketing research
courses from fall 2009 to spring 2013 completed an online questionnaire consisting of 17 items. The
results suggested that student understanding of marketing research as a subject matter was
significantly improved. The findings of this study are consistent with previous research, confirming
the value of blending theory with practice. Specifically, this study found live-case projects were
perceived by students to improve: (1) analytical skills, (2) understanding of subject matter, (3)
critical thinking, (4) a comprehensive understanding of the research process; and (5) being
engaged/active participants in class and in a more macro basis in their own education.

Live-case projects have gained increased interest in

teaching marketing research courses during the past
decade (Bove & Davies, 2009). This is because of the
following reasons: (1) the gap between theory and
application as realized by practitioners and
academicians (Stern & Tseng, 2002), (2) more
emphasis on theory than on practical applications (de
los Santos & Jensen, 1985), and (3) lack of student
preparation for marketing careers (Day, 1979; MacKay,
1979; Marshak & De Groot, 1978; Osthiemer, 1977;
Peters, 1980). Employers seek professionals who have
developed the ability to identify problems, seek relevant
data/information, analyze and interpret data, make a
decision and in, essence, solve real-world problems
(Wilkins, 2000). Accrediting agencies suggest
incorporating real-world learning experiences into
business curricula. Further, educators are striving to
bridge the gap between theory and practice by
providing their students opportunities to apply the
theoretical concepts to real-world business situations
(Granitz, 2001; Kolb, 1984; Nofz, 1990; Schibrowsky
& Peltier, 1995; Stern & Tseng, 2002).

Literature Review

Researchers have verified a significant gap between

theory and application in marketing (Stern & Tseng,
2002). However, this gap between theory and application
is not limited to marketing alone. It is also prevalent in
other business disciplines such as accounting (Gribbin,
Kames, & King, 1995), human resource management
(Lewis & Ducharme, 1990), MIS (Ahmadi & Brabston,
1997) and production and operations management
(Levenburg, 1996). Live-case projects can reduce this
gap between theory and application (Humphreys, 1981;
Lopez & Lee, 2005; Ramocki, 1987).

Experiential Learning

Kolb (1984) defined learning as a “process whereby
knowledge is created through transformation of
experience” (p. 41). Traditionally, academicians have relied
on lectures to foster student learning (Kennedy, Lawton, &
Walker, 2001). However, this teaching method is criticized
for not stimulating the critical thinking and communication
skills necessary for students to be successful in business on
graduation (Munoz & Huser, 2008).

Keeton and Tate (1978) defined experiential learning
as learning in which the learner is in direct touch with the
studied realities. Past research has identified several
critical ingredients needed for experiential learning, such
as being interactive with the student community, company
personnel and the faculty, as well as—most importantly—
keeping contact with, and exposing students to, the real-
world scenario (Gentry, 1990).

Experiential learning involves students with an
experience and promotes reflecting on the experience
(Frontczak & Kelley, 2000), whereas lecture-based
classes promote passive learning (Kennedy et al., 2001)
and leave students little time for reflection (Civi &
Persinger, 2011). Experiential learning also helps foster
critical thinking and problem-solving skills (Kennedy et
al., 2001), and it positively impacts student learning
(Warren, 2012). Researchers suggested using experiential
learning in the marketing curriculum (Bridges, 1999; de
los Santos & Jensen, 1985; Graeff, 1997; O’Hara &
Shaffer, 1995; Wynd, 1989) and found experiential
learning to increase levels of student involvement,
understanding and information retention (Bridges, 1999;
Drafke, Schoenbachler, & Gordon, 1996; Gruca, 2000;
Hamer, 2000; Petkus, 2000; Specht, 1985). A more recent
experiential learning technique is assigning live-case
projects to students (Roth & Smith, 2009).

Gundala, Singh, and Baldwin Undergraduate Marketing Research 261

Live-Case Projects

Also known as client-initiated or client-sponsored
projects, live-case projects need a business willing to work
with students to undertake market research. The business
introduces the project, supports the research and provides
feedback on the results. Students present a report to the
client on completion of research and make an oral
presentation. Occasionally, the live-case projects become
important for making marketing related decisions for the
client organization as they provide a fresh perspective for
the client organization (Browne, 1979; Jones, 1982;
Richardson & Raveed, 1980).

Live-case projects provide the advantages of case
studies with the significant benefits of being current,
accessible and available for analysis in real-time. Live-
case projects also give students an opportunity to apply
the theoretical to a real-world client. Hamer (2000)
found that experiential methods in marketing research,
such as live-case projects, develop marketing and
business skills in students. This method motivates
students to learn because they are given an opportunity
to interact with a real client and students quickly realize
that their recommendations are no longer theoretical
and that these recommendations need to be justified and
well-conceived as there are real outcomes associated
with the implementation of the same. Live-case projects
also provide students with an opportunity for
collaboration and teamwork. From the student vantage
point, a live-case project is even more rewarding as it
results in a tangible outcome and has the potential to
make a positive contribution for a local business
(Matulich, Papp, & Haytko, 2008).

For academicians, live-case projects come with
many benefits. Burns (1990) pointed out that realism is
the key ingredient in live-case projects. Richardson and
Raveed (1980) and de los Santos and Jensen (1985)
said that live-case projects provide a conduit between
theory and practice. Live-case projects help students
integrate material taught in the classroom and provide
continuity (Gremler, Hoffman, Keaveney, & Wright,
2000; Humphreys, 1981; Razzouk, Seitz, & Rizkallah,
2003). Bridges (1999) suggested that incorporating
live-case projects into the curriculum has the added
advantage of providing consistency in the students’
view about the discipline of marketing because these
projects are interactive, real-world, and creative.

Purpose

Although there are multiple studies outlining the
advantages of live-case projects, they are still not
widely used in the classroom. Lopez and Lee (2005)
pointed out the difficulty of finding good businesses
with whom to work, grading challenges, and the
necessary time commitment may be some of the

reasons for the general neglect in using live-case
projects. This study considered these remarks, and it
adds to the literature by outlining the method of
implementation and feedback received for a series of
live-case projects in an undergraduate marketing
research course. This study is less concerned with the
rationale surrounding the use of live-case projects, and
instead it is focused on contributing to the literature that
provides practical advice on carrying out live-case
projects (Elam & Spotts, 2004; Lopez & Lee, 2005).

Granitz (2001) examined student perceptions of
courses using an active project method approach to
learning compared with those employing more passive
techniques. Results showed that students thought active
learning courses were more meaningful than courses
using passive techniques. The purpose of this study is to
further Granitz’s (2001) findings and to seek
undergraduate student’s perceptions of live-case
projects in a marketing research course taught in a
small US Midwest state university.

Method

Participants

Participants in the study consisted of students who
were enrolled in an undergraduate marketing research
course during fall 2009 to spring 2013, totaling eight
sections. The number of students who took the course
over the 4 year period was 143. Forty-seven of these
students responded to the request for participation in
this study, resulting in a response rate of 32%.
Marketing Research was a four number course and was
open for students who were either juniors or seniors
meeting the prerequisites of the course.

Course Structure

The eight marketing research course sections were
taught by the same instructor. Each section had the same
number and hours of class meetings, concept delivery (i.e.,
lecture and discussion), and course expectations on
grading and assignments. On the first day of class, students
were formed into groups of five or six students for a
project that would encompass the entire semester.

Malhotra, Tashchian, and Jain (1989) outlined the
operational issues when using a project method
approach in a marketing research course. They are
considered in developing the project. Specifically,
during the months before the beginning of a semester,
the instructor sought potential clients from local
businesses. The instructor chose a client for each group.
The instructor asked the clients to visit the class and
discuss their marketing problem with the students.

As the semester progressed, students worked in
groups through the various phases of the marketing

Gundala, Singh, and Baldwin Undergraduate Marketing Research 262

research. The project involved six distinct phases (Bove
& Davies, 2009): (1) sourcing the client, (2) writing the
research proposal, (3) designing the questionnaire, (4)
collecting and analyzing data, (5) writing the research
report, and (6) presenting the report to the client.

Each group’s members conducted exploratory
research and defined their marketing research problem.
They became familiar with the use of secondary data
and qualitative research. The course content provided
them with information on potential research designs. In
designing their research, groups used different methods.
They collected data from their designed sample. The
groups analyzed the data using SPSS or any other
software according to their preference. After data
analysis, the groups drew conclusions and analyzed the
marketing implications from this analysis. The projects
ended with formal presentations to classmates,
instructor and client.

Measure and Procedure

A questionnaire was developed based on those used
by Bobbitt, Inks, Kemp, and Mayo (2000) and Chapman
and van Auken (2001) to examine students’ project
perceptions and learning. The questionnaire consisted of
17 items measuring students’ perceptions. A sample item
is, “My understanding of marketing research was
enhanced.” Each item was rated on a 5-point Likert scale
(anchored by 5 = strongly agree, 1 = strongly disagree).

An e-mail invitation was sent to all the students to
take part in the study by completing a survey within a
set period of time. The e-mail explained that the
purpose of this study was to seek their perceptions on
live-case projects. Students were asked to express
honest, anonymous responses as their input would be
instrumental in deciding whether to continue to use this
method in teaching marketing research. The survey was
sent online using Qualtrics.

Results

Survey responses were mixed. Most students

agreed or strongly agreed that their live-case project
allowed them to gain firsthand experience of project
execution and to use technical and analytical concepts
and skills learned in class. Most students also said their
understanding of marketing research, data collection,
the needs of effective reporting of research results and
the role of market research in business-decision making
was improved. However, student responses were more
evenly divided in response to the items, “My
understanding of how to evaluate the tools necessary
for gathering accurate information in an efficient,
timely, and cost-effective manner was enhanced” and
“This project gave me an opportunity to successfully
convince a client organization of the worth of my

contribution to their organization.” Overall, students
agreed or strongly agreed they collected and analyzed
data, and that their critical thinking skills were
improved because of the live-case project.

Most students strongly agreed or agreed the live-
case project was more productive and enjoyable than
listening to a lecture and that it provided stronger
motivation to work harder toward learning marketing
research than a lecture. However, a subset of students did
say their live-case project was not worth the effort and
that it was less enjoyable compared to group projects in
other business-related courses. Students’ agreement was
also mixed about their confidence in completing a similar
project for a company in the future.

As the responses were mixed and the mean values
are close to neither agree nor disagree, a z test was
conducted to understand the lower and upper values for
the Likert-scale responses. The z scores provided a
greater understanding of the responses. The two items
with the highest upper values were, “As a learning
experience, this project was more productive than
listening to a lecture” (M = 4.33), and, “As a learning
experience, this project was more enjoyable than
listening to a lecture” (M = 4.31). These results support
the findings of earlier researchers (Bridges, 1999; Drafke
et al., 1996; Gruca, 2000; Hamer, 2000; Petkus, 2000;
Specht, 1985). The z scores of “I gained firsthand
experience of project execution, including data
collection” (M = 4.11), “My understanding of the data
collection process was enhanced” (M = 4.03), and “My
understanding of the role of marketing research in
business-decision making was enhanced” (M = 4.00) also
support the findings of earlier studies and reemphasizes
the benefits of incorporating experiential learning to
provide students with both relevance and experience in
applying theory to real-world issues. List of means,
standard deviations, and z scores are listed in Table 1.

Discussion and Future Research

The purpose of this study was to explore student

perceptions about the live-case approach in teaching
marketing research. Results of this study suggest that
students’ opinions on the practical or realistic nature of
the project remained high. Live-case projects are used
in marketing courses to provide students with the
opportunity to use or experience learned concepts,
which eventually improves the overall learning. The
findings of this study add to the body of evidence that
clearly suggest student’s positive disposition toward
live-case projects and their perception of an enhanced
learning experience in courses using live projects.

In line with Kennedy et al. (2001), students said the
live-case project was more productive and more
enjoyable than listening to a lecture and reported
improved critical thinking skills because of the project.

Gundala, Singh, and Baldwin Undergraduate Marketing Research 263

Table 1
Student Perceptions on the Client-Sponsored Projects

 z interval test
Statements SD D NAD A SA M SD Lower Upper

My understanding of marketing
research was enhanced. 5 04 07 26 05 3.47 1.14 3.14 3.79

My understanding of the data collection
process was enhanced. 3 04 06 25 09 3.70 1.08 3.36 4.03

I gained firsthand experience of project
execution, including data collection. 4 02 06 23 12 3.79 1.14 3.46 4.11

This project allowed me to practically
implement technical/analytical concepts
and skills learned in my classes.

5 04 08 23 07 3.49 1.18 3.15 3.82

My understanding of the requirements
of effective reporting of research results
was enhanced.

3 06 12 16 09 3.48 1.15 3.14 3.81

My understanding of the role of market
research in business-decision making
was enhanced.

3 04 09 20 11 3.68 1.13 3.35 4.00

My understanding of how to evaluate
the tools necessary for gathering
accurate information in an efficient,
timely, and cost-effective manner was
enhanced.

4 07 13 15 08 3.34 1.19 3.00 3.67

I used data analysis techniques to
interpret the data collected and make
appropriate decisions.

4 05 07 22 09 3.57 1.18 3.23 3.90

This project gave me an opportunity to
successfully convince a client
organization of the worth of my
contribution to their organization.

9 04 11 15 07 3.15 1.35 2.76 3.53

This project improved my critical
thinking skills. 4 05 12 17 09 3.47 1.18 3.13 3.80

The learning experience provided by
this project was not worth the effort. 2 13 06 13 13 3.47 1.28 3.10 3.83

Having completed this project, I feel
confident that I could complete this type
of project for a company.

5 05 11 17 08 3.39 1.22 3.03 3.74

As a learning experience, this project
was more productive than listening to a
lecture.

1 02 05 23 15 4.07 0.90 3.80 4.33

As a learning experience, this project
was more enjoyable than listening to a
lecture.

1 02 06 21 15 4.04 0.93 3.76 4.31

This project gave me stronger
motivation to work hard at learning than
listening to lectures does.

1 08 08 18 11 3.65 1.10 3.33 3.96

Compared to group projects in other
business-related courses, this project
was more productive.

8 03 16 15 05 3.13 1.23 2.77 3.48

Compared to group projects in other
business-related courses, this project
was less enjoyable.

3 13 09 11 11 3.30 1.28 2.93 3.66

Note. SD = strongly disagree; D = disagree; NAD = neither agree nor disagree; A = agree; SA = strongly agree.

Gundala, Singh, and Baldwin Undergraduate Marketing Research 264

Also, students reported an increase in their skill of
relating theory taught in the classroom to practice in
the real world, which is essential in business
education. However, students who undertook projects
in other courses did not feel the live project in
marketing research is in any way more productive
than other projects they did in other business courses.
Further, students suggested that this project was less
enjoyable, which supports the findings of Maher and
Hughner (2005).

Benefits

Live-case projects in the marketing research
subject provide many benefits. Lecturer benefits in the
project can be excitement, novelty, and, therefore,
intellectual stimulation. Students from the course get
skills that businesses consider to be intrinsically
valuable. These include the ability to conceptualize and
define marketing research problems: to design research
projects; to collect, analyze, and interpret data; and to
present the findings in a way that is attractive to
managers.

Marketing educators use experiential marketing
projects in their undergraduate marketing classes as
they believe these projects are worthwhile. However,
integration of live-case projects requires dedication,
coordination, resources, and above all a time
commitment from the instructor and the students. In
addition, the potential for problems exists when
students who have differing priorities and levels of
responsibility leave the instructor to personally ensure
the client project is complete. As Wickliff (1989)
mentioned, using live-case projects in the classroom
needs instructors to be comfortable with little
uncertainty and to let go some control within the
classroom.

Client projects educate professors about a specific
business while providing an opportunity for them to
network with local business professionals and identify
potential research areas. This can serve as a stepping
stone to more formal relationships between the
university and industry. Businesses benefit from the
projects in several ways. Costs are saved since the
business receives a low cost or usually a deliverable
with no fiscal outlay. Businesses receive an outside
vantage point, and often they can undertake a project
that might have been shelved or abandoned. Students
receive an opportunity to deliver high-quality work and
showcase their abilities to potential employers.

Challenges

The researchers identified several challenges since
fall 2009. These challenges are not directly related to
the use of live-case projects, but were related to the

difficulties in teaching marketing research to
undergraduate students. As Bove and Davies (2009)
pointed out, marketing students find marketing research
less appealing. Time is another reason: a 15-week
semester places stress on both students and instructor,
as there is considerable time pressure to complete each
phase of the research process. This compels students to
keep abreast of the material by working ahead and
usually even cover material before its being taught in
class. Unlike simulated research projects, which are
predictable, in live-case projects the instructor cannot
plan or predict the nature of the results or the client’s
behavior.

Some of the other unanticipated challenges
included a client’s withdrawing midway because of
changes in their situation. This unexpected withdrawal
of the client from the project posed multiple challenges
and grading issues. Also, sometimes students could not
work toward the client’s deadlines because of the
schedules of other classes. Thus, this might lessen the
motivation levels of the client and might lead to the
client interacting less with the students or showing lack
of enthusiasm in the research project. Therefore,
students’ experiences, and later perceptions, may differ
widely as found in the current study.

Humphreys (1981) noted the experiential learning
gained through the live-case project is “highly
motivating to students, encouraging them to become
active rather than passive participants in the learning
process.” However, the researchers noted during the
time of this study that students’ early motivation was
lost if the client business is something the students did
not like or if the research became difficult because of
lack of information. It is also noted that if the client
raises expectations, the students lose motivation. It is
important to know that client projects are not a panacea
that magically transforms the classroom into a perfect
learning environment (Bush-Bacelis, 1998).

Implications for Educators

This case study showed there is value in live-case
projects used in teaching marketing research. This study
examined quantitative data to show the use of this
approach increased student experience in the subject.
This study also suggested that live-case projects can
help students by providing relevant, real-life, job-ready
skills that promote active student participation and
engagement, both of which are laudable educational
goals. The live-case project offers a platform by which
students can gain conceptual and analytical skills that
are valued by potential employers.

The researchers therefore support the use of live-
case projects. They also agree with others that a live-
case project needs to be workable and needs to fit
specific course constraints (Lopez & Lee, 2005). In the

Gundala, Singh, and Baldwin Undergraduate Marketing Research 265

case described, the students’ base-level knowledge of
marketing management and strategy influenced the
instructor’s experience in teaching this subject. Another
influence that contributed to the success of live-case
projects is the client’s cooperation and support; this
client commitment is essential. Therefore, some
external and internal constraints need to be satisfied if
live-case projects in subjects such as marketing
research are to be as fulfilling for the lecturer as they
are for students and other stakeholders (i.e., the client
and the marketing research industry).

Client based projects provide sound educational
reasons as discussed above. These projects can also
be used across disciplines. Cameron, Trudel, Titah,
Léger (2012) used live-case studies in three different
IS courses: IS project management course, a systems
analysis and design course, and a capstone course on
enterprise system implementation. In a study
published by the American Association of
Community Colleges (2002), service learning
projects are important in increasing student learning
and are used across disciplines and academic levels.
Finally, Abes, Jackson, and Jones’s (2002) study
gave the faculty perceptions of the use of live-case
projects or otherwise.

In conclusion, while there are sound educational
reasons for providing a live-case project to students in
marketing, there is a need for care and extensive
planning in its implementation.

References

Abes, E. S., Jackson, G., & Jones, S. R. (2002). Factors

that motivate and deter faculty use of service
learning. Michigan Journal of Community Service
Learning, 9(1), 5-17.

Prentice, M. (2002). Institutionalizing service
learning in community colleges. Annapolis
Junction, MD: American Association of
Community Colleges. Retrieved from
http://www.aacc.nche.edu/Publications/Briefs/Doc
uments/02012002institutionalizingservice.pdf

Ahmadi, M., & Brabston, M. (1997). MIS education:
Differences in academic practice and business
managers’ expectations. Journal of Computer
Information Systems, 38(2), 18-24.

Bobbitt, L. M., Inks, S. A., Kemp, K. J., & Mayo, D. T.
(2000). Integrating marketing courses to enhance
team-based experiential learning. Journal of
Marketing Education, 22(1), 15-24.
doi:10.1177/0273475300221003

Bove, L. L., & Davies, W. M. (2009). A case study of
teaching marketing research using client-sponsored
projects: Method, challenges, and benefits. Journal
of Marketing Education, 31(3), 230-239.
doi:10.1177/0273475309344999

Bridges, E. (1999). Experiential learning and customer
needs in the undergraduate marketing research
course. Journal of Marketing Education, 21(1), 51-
59. doi:10.1177/0273475399211007

Browne, W. G. (1979). Using corporate sponsored
marketing management projects. Journal of
Marketing Education, 1(2), 39-47.
doi:10.1177/027347537900100207

Burns, A. C. (1990). The use of live case studies in
business education: Pros, cons, and guidelines. In J.
W. Gentry (Ed.), Guide to business gaming and
experiential learning, London, UK: Kogan Page.

Bush-Bacelis, J. L. (1998). Innovative pedagogy:
Academic service-learning for business
communication. Business Communication Quarterly,
61(3), 20-34. doi:10.1177/108056999806100303

Cameron, A., Trudel, M., Titah, R., & Léger, P (2012).
The live teaching case: A new IS method and its
application. Journal of Information Technology
Education: Research, 11, 27-42. Retrieved from
http://www.jite.org/documents/Vol11/JITEv11p02
7-042Cameron1064.pdf

Chapman, K. J., & van Auken, S. (2001). Creating
positive group project experiences: An examination
of the role of the instructor on students’
perceptions of group projects. Journal of
Marketing Education, 23(2), 117-127.
doi:10.1177/0273475301232005

Civi, E., & Persinger, E. S. (2011). Marketing plan
competition for experiential learning. American
Journal of Business Education, 4(12), 51-60.

Day, G. S. (1979). When do the interests of academics
and managers converge? Business Horizons, 22(3),
49-50. doi:10.1016/0007-6813(79)90084-3

de los Santos, G., & Jensen, T. D. (1985). Client-
sponsored projects: Bridging the gap between theory
and practice. Journal of Marketing Education, 7(2),
45-50. doi:10.1177/027347538500700207

Drafke, M. W., Schoenbachler, D. D., & Gordon, G. L.
(1996). Active and passive teaching
methodologies: Student outcomes over a semester
course. Marketing Education Review, 6(1), 9-17.

Elam, E. L. R., & Spotts, H. E. (2004). Achieving
marketing curriculum integration: A live case study
approach. Journal of Marketing Education, 26(1),
50-65. doi:10.1177/0273475303262351

Frontczak, N. T., & Kelley, C. A. (2000). The editor’s
corner. Journal of Marketing Education, 22(1), 3-
4. doi:10.1177/0273475300221001

Gentry, J. W. (1990). What is experiential learning? In
J. W. Gentry (Ed.), Guide to business gaming and
experiential learning (pp. 9-20). London, UK:
Nichols.

Graeff, T. R. (1997). Bringing reflective learning to
the marketing research course: A cooperative
learning project using intergroup critique.

Gundala, Singh, and Baldwin Undergraduate Marketing Research 266

Journal of Marketing Education, 19(1), 53-64.
doi:10.1177/027347539701900106

Granitz, N. (2001). Active learning and morality:
Incorporating greater meaning into marketing
education. Marketing Education Review, 11(2), 25-42.

Gremler, D. D., Hoffman, K. D., Keaveney, S. M., &
Wright, L. K. (2000). Experiential learning
exercises in services marketing courses. Journal
of Marketing Education, 22(1), 35-44.
doi:10.1177/0273475300221005

Gribbin, D. W., Kames, A., & King, L. (1995). Accounting
practitioner’s views of the relative importance of
teaching and research in accounting education. Journal
of Education for Business, 70, 215-219.

Gruca, T. S. (2000). The IEM movie box office market:
Integrating marketing and finance using electronic
markets. Journal of Marketing Education, 22(1), 5-
14. doi:10.1177/0273475300221002

Hamer, L. O. (2000). The additive effects of semistructured
classroom activities on student learning: An application
of classroom-based experiential learning techniques.
Journal of Marketing Education, 22(1), 25-34.
doi:10.1177/0273475300221004

Humphreys, M. A. (1981). Client-sponsored projects
in a marketing research course. Journal of
Marketing Education, 3(2), 7-12.
doi:10.1177/027347538100300203

Jones, A. D. (1982). Student research in marketing.
Journal of Business Education, 57(2), 60-62.

Keeton, M. T., & Tate, P. J. (1978). Learning by
experience—What, why, how. San Francisco, CA:
Jossey-Bass.

Kennedy, E. J., Lawton, L., & Walker, E. (2001). The case
for using live cases: Shifting the paradigm in marketing
education. Journal of Marketing Education, 23(2), 145-
151. do:10.1177/0273475301232008

Kolb, D. A. (1984). Experiential learning: Experience
as a source of learning and development.
Englewood Cliffs, NJ: Prentice Hall.

Levenburg, N. M. (1996). General management
skills: Do practitioners and academic faculty
agree on their importance? Journal of Education
for Business, 71(2), 47-51.
doi:10.1080/08832323.1996.10116825

Lewis, D. A., & Ducharme, R. E. (1990). The education
of business undergraduates: A gap in
academic/practitioner expectations? Journal of
Education for Business, 66(2), 116-120.
doi:10.1080/08832323.1990.10535620

Lopez, T. B., & Lee, R. G. (2005). Five principles for
workable client-based projects: Lessons from the
trenches. Journal of Marketing Education, 27(2),
172-188. doi:10.1177/0273475305276840

MacKay, D. B. (1979). Professors of marketing:
Necessary luxuries? Business Horizons, 22(3), 42-
47. doi:10.1016/0007-6813(79)90083-1

Maher, K. J., & Hughner, S. R. (2005). Experiential
marketing projects: Student perceptions of live
case and simulation methods. Journal of
Advancement of Marketing Education, 7, 1-10.

Malhotra, N. K., Tashchian, A., & Jain, A. K. (1989).
The project method approach: An integrated
teaching tool in marketing research. Journal of
Marketing Education, 11(2), 32-40.
doi:10.1177/027347538901100206

Matulich, E., Papp, R., & Haytko, D. L. (2008).
Continuous improvement through teaching
innovations: A requirement for today’s learners.
Marketing Education Review, 18(1), 1-7.

Marshak, S., & De Groot, J. (1978). Marketing: Who
should teach what to whom? Journal of Advertising
Research, 18(2), 17-20.

Munoz, C., & Huser, A. (2008). Experiential and
cooperative learning: using a situation analysis
project in principles of marketing. Journal of
Education for Business, 83(4), 214-220.
doi:10.3200/JOEB.83.4.214-220

Nofz, M. P. (1990). The classroom and the “real world”—
Are they worlds apart? Teaching Forum, 12(1), 1-3.

O’Hara, B. S., & Shaffer, T. R. (1995). Details and
student perceptions of an experiential program for
personal selling and purchasing classes. Journal of
Marketing Education, 17(1), 41-49.
doi:10.1177/027347539501700106

Osthiemer, R. H. (1977). The two worlds of marketing.
Journal of Advertising Research, 17(1), 7-11.

Peters, W. H. (1980). The marketing professor-
practitioner gap: A possible solution. Journal of
Business Education, 2(2), 4-11.
doi:10.1177/027347538000200202

Petkus, E. (2000). A theoretical and practical
framework for service-learning in marketing:
Kolb’s experiential learning cycle. Journal of
Marketing Education, 22(1), 64-70.
doi:10.1177/0273475300221008

Ramocki, S. P. (1987). Measured effectiveness of client-
sponsored consulting projects in the marketing
research course. Journal of Marketing Education,
9(1), 24-30. doi:10.1177/027347538700900105

Razzouk, N. Y., Seitz, V., & Rizkallah, E. (2003).
Learning by doing: Using experiential projects in
the undergraduate marketing strategy course.
Marketing Education Review, 13(2), 35-41.

Richardson, N., & Raveed, S. (1980). A live-case
program for teaching marketing research. Journal
of Marketing Education, 2(1), 38-49.

Roth, K. J., & Smith, C. (2009). Live case analysis:
Pedagogical problems and prospects in
management education. American Journal of
Business Education, 2(9), 59-66.

Schibrowsky, J. A., & Peltier, J. W. (1995). The dark
side of experiential learning activities. Journal

Gundala, Singh, and Baldwin Undergraduate Marketing Research 267

of Marketing Education, 17(1), 13-24.
doi:10.1177/027347539501700103

Specht, P. H. (1985). Experiential learning-based vs.
lecture-based discussion: The impact of degree
of participation and student characteristics on
comprehension and retention. Journal of
Business Education, 60, 283-287.
doi:10.1080/00219444.1985.10534983

Stern, B. L., & Tseng, L. P. D. (2002). Do academics
and practitioners agree on what and how to teach
the undergraduate marketing research course?
Journal of Marketing Education, 24(3), 225-232.
doi:10.1177/0273475302238045

Warren, J. L. (2012). Does service-learning increase
student learning? A meta-analysis. Michigan Journal
of Community Service Learning, 18(2), 56-61.

Wickliff, G. (1989). The case of the real group project.
In R. Lough & A. M. Scott (Eds.), Collaborative
technical writing: Theory and practice (pp. 31-39).
Hammond, LA: ATTW.

Wilkins, J. L. M. (2000). Preparing for the 21st century:
The status of quantitative literacy in the United States.
School Science and Mathematics, 100(8), 405-418.

Wynd, W. R. (1989). An experiential approach to
marketing education. Journal of Marketing Education,
11(2), 64-71. doi:10.1177/027347538901100211

Dr. RAGHAVA R. GUNDALA is an Associate
Professor of Marketing at the University of

Wisconsin-Stout, USA and a visiting professor at the
Arthur Lok Jack Graduate School of Business,
University of the West Indies, Trinidad and Tobago.
He designs and conducts workshops for professionals
in the Middle East, the Caribbean, Europe, and India.
His research interests are in teaching and learning in
marketing with an emphasis on the use of student-
centered teaching strategies. His research interests
are also in the areas of international marketing,
branding, consumer behavior, and new product
development marketing in developing economies.
Dr. Gundala can be contacted by e-mail:
gundalar@uwstout.edu

MANDEEP SINGH is a Professor of Marketing at
Western Illinois University where he has been a
faculty member since 1995. Mandeep completed his
DBA from Southern Illinois University, Carbondale.
His research interests center on the areas of
marketing communications, marketing and
technology, marketing strategy, and marketing
analytics. He has collaborated actively with
researchers across disciplines, and has designed and
taught several courses for business executives,
graduate, and undergraduate audiences in the United
States, Europe, and the Caribbean.

ANDREW BALDWIN is the Research and Data
Manager of the College of Management at the
University of Wisconsin-Stout.

