

The Study of Tourism

Foundations from Psychology

Philip L. Pearce
Editor

*Tourism
Social
Science
Series*

Volume 15

References

- Albert, H.
1967 *Marktsoziologie und Entscheidungslogik*. Neuwied: Luchterhands.
- Association of American Medical Colleges
1999 Assessment of Professionalism Project. <[http://www.aamc.org/members/gea/professionalism.pdf#search = %22definition%20of%20professionalism%22](http://www.aamc.org/members/gea/professionalism.pdf#search=%22definition%20of%20professionalism%22)> (Accessed October 8, 2006).
- Baerenholdt, J., M. Haldrup, J. Larsen, and J. Urry
2004 *Performing Tourist Places*. Aldershot: Ashgate.
- Bagozzi, R.
1980 *Causal Models in Marketing*. New York, NY: Wiley.
- Bagozzi, R., and P. Dabholkar
2000 Discursive Psychology: An Alternative Conceptual Foundation to Means-End Chain Theory. *Psychology & Marketing* 17:535-586.
- Bagozzi, R., and U. Dholakia
1999 Goal Setting and Goal Striving in Consumer Behavior. *Journal of Marketing* 63(Special Issue):19-32.
- Baloglu, S., and M. Uysal
1996 Market Segments of Push and Pull Motivations: A Canonical Correlation Approach. *International Journal of Contemporary Hospitality Management* 8(3):32-38.
- Baumeister, R., and B. Bushman
2008 *Social Psychology and Human Nature*. Belmont, CA: Thomson Higher Education.
- Becher, T.
1989 *Academic Tribes and Territories: Intellectual Enquiry and the Culture of Disciplines*. Milton Keynes: Open University Press.
- Bell, P., J. Fisher, and R. Loomis
1978 *Environmental Psychology*. Philadelphia, PA: W.B. Saunders.
- Benckendorff, P.
2010 Exploring the Limits of Tourism Research Collaboration: A Social Network Analysis of Co-Authorship Patterns in Australian and New Zealand Tourism Research. *In Proceedings of the 20th Annual CAUTHE Conference*. Hobart, Australia.
- Biswas-Diener, R.
2008 Material Wealth and Subjective Well-Being. *In The Science of Subjective Well-Being*, M. Eid, and R.J. Larsen, eds. New York, NY: Guilford Press.

204 *The Study of Tourism: Foundations from Psychology*

Bitgood, S.

- 2002 Environmental Psychology in Museums, Zoos, and Other Exhibition Centers. *In Handbook of Environmental Psychology*, R.R. Bechtel, and A. Churchman, eds., pp. 461–480. New York, NY: Wiley.
- 2006 An Analysis of Visitor Circulation: Movement Patterns and the General Value Principle. *Curator* 49:463–475.
- 2009 Museum Fatigue: A Critical Review. *Visitor Studies* 12(2):1–19.

Blaug, M.

- 1962 *Economic Theory in Retrospect*. Cambridge: Cambridge University Press.

Bochner, S. ed.

- 1982 *Cultures in Contact*. Oxford: Pergamon.

Booms, B., and M. Bitner

- 1981 Marketing Services by Managing the Environment. *Cornell Hotel and Restaurant Administration Quarterly* 23(1):35–40.

Boring, E.

- 1950 *A History of Experimental Psychology* (2nd edition). New York, NY: Appleton-Century-Crofts.

Bourdieu, P.

- 1986 The Forms of Capital. *In Handbook of Theory and Research for the Sociology of Education*, J. Richardson, ed., pp. 241–258. New York, NY: Greenwood Press.

Bowen, D., and J. Clarke

- 2009 *Contemporary Tourist Behaviour*. Wallingford: CABI.

Bramwell, B., and B. Lane

- 2005 From Niche to General Relevance? *The Journal of Tourism Studies* 16(2):52–62.

Braun, K., R. Ellis, and E. Loftus

- 2002 Make My Memory: How Advertising Can Change Our Memories of the Past. *Psychology and Marketing* 19:1–23.

Brückner, P.

- 1967 *Die Informierende Funktion der Wirtschaftswerbung*. Berlin: Duncker & Humblot.

Butler, R.

- 1980 The Concept of a Tourism Area Life Cycle of Evolution. *Canadian Geographer* 24(1):5–12.

Campbell, C.

- 1987 *The Romantic Ethic and the Spirit of Modern Consumerism*. Basil: Blackwell.

Choi, S., X. Lehto, and J. O’Leary

- 2006 What Does the Consumer Want from a DMO Website? A Study of US and Canadian Tourists’ Perspectives. *International Journal of Tourism Research* 9:59–72.

Cialdini, R.

- 2009 *Persuasion: The Science and Practice*. Needham, MA: Pearson Education.

- Cialdini, R., and N. Goldstein
 2002 The Science and Practice of Persuasion. *Cornell Hotel and Restaurant Administration Quarterly* 43(2):40–51.
- Cohen, E.
 1972 Towards Sociology of International Tourism. *Social Research* 39: 164–182.
 1979a A Phenomenology of Tourist Experiences. *Sociology* 13:179–201.
 1979b Rethinking the Sociology of Tourism. *Annals of Tourism Research* 6:18–35.
 1995 Contemporary Tourism – Trends and Challenges: Sustainable Authenticity or Contrived Post-Modernity? *In Change in Tourism: People, Places Progresses*, R. Butler, and D. Pearce, eds., pp. 12–29. London: Routledge.
- Cohen, S., and L. Taylor
 1976 *Escape Attempts. The Theory and Practice of Resistance to Everyday Life*. London: Routledge.
- Collett, P.
 2004 *The Book of Tells*. Australia: Doubleday.
- Cooper, C.
 2006 Knowledge Management and Tourism. *Annals of Tourism Research* 33:45–58.
- Cosgrove, I., and R. Jackson
 1972 *The Geography of Recreation and Leisure*. London: Hutchinson University Library.
- Crompton, J.
 1979 Motivations for Pleasure Vacation. *Annals of Tourism Research* 6:408–424.
 1981 Dimensions of the Social Group Role in Pleasure Vacations. *Annals of Tourism Research* 8:550–568.
 2005 Issues Related to Sustaining a Long Term Research Interest in Tourism. *The Journal of Tourism Studies* 16(2):34–43.
- Crotts, J.
 2004 The Affect of Cultural Distance on Overseas Travel Behavior. *Journal of Travel Research* 42:186–190.
 2008 Book Review: Why Choose This Book? How We Make Decision. *Tourism Analysis* 13:345–346.
- Crotts, J., A. Aziz, and A. Raschid
 1998 Antecedents of Supplier's Commitment to Wholesale Buyers in the International Travel Trade. *Tourism Management* 19:127–134.
- Crotts, J., and A. Pizam
 2003 The Effect of National Culture on Consumers' Evaluation of Travel Services. *Journal of Tourism, Culture and Communications* 4(1):17–28.
- Crotts, J., and B. McKercher
 2005 Visitor Adaptation to Cultural Distance on Visitor Satisfaction: The Case of First Time Visitors to Hong Kong. *Tourism Analysis* 10:385–391.

- Crotts, J., and D. Wilson
1996 An Integrated Model of Buyer-Seller Relationships in the International Travel Trade. *Progress in Tourism and Hospitality Research* 1(2):1–15.
- Crotts, J., and G. Turner
1999 Determinants of Intra-Firm Trust in Buyer-Seller Relationships in the International Travel Trade. *International Journal of Contemporary Hospitality Management* 11(2–3):116–123.
- Crotts, J., and J. van Rekom
1998 Exploring and Enhancing the Psychological Value of a Fine Arts Museum. *Tourism Recreation Research Journal* 23(1):31–38.
- Crotts, J., and R. Erdmann
2000 Does National Culture Influence Consumers Evaluation of Travel Services? A Test of Hofstede's Model of Cross Cultural Differences. *Managing Service Quality* 10:410–419.
- Crotts, J., and S. Litvin
2003 Cross-Cultural Research: Are Researchers Better Served by Knowing Respondents' Country of Birth, Residence, or Citizenship? *Journal of Travel Research* 42:186–190.
- Crotts, J., and W. van Raaij, eds.
1994 *The Economic Psychology of Travel and Tourism*. Binghamton, NY: Haworth Press.
- Crotts, J., C. Copping, and A. Andibo
2001 Trust-Commitment Model of Buyer-Seller Relationships. *Journal of Hospitality and Tourism Research* 25:195–208.
- Csikszentmihalyi, M.
1975 *Beyond Boredom and Anxiety*. San Francisco, CA: Jossey Bass.
1990 *Flow: The Psychology of Optimal Experience*. New York, NY: Harper Perennial.
- Dann, G.
2007 *The Life and Times of a Wandering Tourism Researcher*. In *The Study of Tourism Anthropological and Sociological Beginnings*, D. Nash, ed., pp. 76–92. Amsterdam: Elsevier.
- Dann, G., D. Nash, and P. Pearce
1988 *Methodology in Tourism Research*. *Annals of Tourism Research* 15:1–28.
- de Botton, A.
2004 *Status Anxiety*. London: Penguin.
- Deci, E.
1975 *Intrinsic Motivation*. New York, NY: Plenum Press.
- Diamond, J.
2005 *Collapse: How Societies Choose to Fail or Survive*. London: Penguin.
- Diener, E., and R. Biswas-Diener
2008 *Happiness: Unlocking the Mysteries of Psychological Wealth*. Oxford: Blackwell.

- Dolnicar, S., and B. Grün
2007 How Constrained a Response: A Comparison of Binary, Ordinal and Metric Answer Formats. *Journal of Retailing and Consumer Services* 14:108–122.
- Dunn-Ross, E., and S. Iso-Ahola
1991 Sightseeing Tourists' Motivation and Satisfaction. *Annals of Tourism Research* 18:226–237.
- Eisenhardt, K.
1989 Building Theories from Case Study Research. *Academy of Management Review* 14:532–550.
- Elrod, T., G. Russell, A. Shocker, R. Andrews, B. Bayus, J. Carroll, R. Johnson, W. Kamakura, P. Lenk, J. Mazanec, V. Rao, and V. Shankar
2002 Inferring Market Structure from Customer Response to Competing and Complementary Products. *Marketing Letters* 13:219–230.
- Erez, M., and P. Early
1993 *Culture, Self-Identity, and Work*. New York, NY: Oxford University Press.
- Evans, R.
1980 *The Making of Social Psychology*. New York, NY: Gardner Press.
- Fesenmaier, D., C. Pena, and J. O'Leary
1992 Assessing the Information Needs of Indiana Convention and Visitor Bureaus. *Annals of Tourism Research* 19:571–573.
- Fesenmaier, D., H. Werthner, and K. Wöber, eds.
2006 *Destination Recommendation Systems: Behavioral Foundations and Applications*. Wallingford: CABI.
- Field, D., and J. O'Leary
1973 Social Groups as a Basis for Assessing Participation in Selected Water Activities. *Journal of Leisure Research* 5(Spring):16–25.
- Fischer, G.
1974 *Einführung in die Theorie Psychologischer Tests*. Bern: Huber.
- Flyvbjerg, B.
2001 *Making Social Science Matter*. Cambridge: Cambridge University Press.
- Fondness, D.
1994 Measuring Tourist Motivations. *Annals of Tourism Research* 21:555–581.
- Franke, N., and J. Mazanec
2006 The Six Scientific Identities of Marketing: A Vector Quantization of Research Approaches. *European Journal of Marketing* 40:634–661.
- Fredrickson, B.
2001 The Role of Positive Emotions in Positive Psychology: The Broaden-and-Build Theory of Positive Emotions. *American Psychologist* 56:218–226.
- Frey, A.
1961 *Advertising* (3rd edition). New York, NY: Ronald Press.
- Frochet, I., and A. Morrison
2000 Benefit Segmentation: A Review of Its Applications to Travel and Tourism Research. *Journal of Travel and Tourism* 9(4):21–45.

Fuchs, S.

1992 *The Professional Quest for Truth: A Social Theory of Science and Knowledge*. Albany, NY: State University of New York.

Furnham, A.

1984 *Tourism and Culture Shock*. *Annals of Tourism Research* 11:41–57.

2008 *50 Psychology Ideas You Really Need to Know*. London: Quercus.

Gentry, J., S. Jun, and P. Tansuhaj

1995 *Consumer Acculturation Processes and Cultural Conflict: How Generalizable Is a North American Model for Marketing Globally*. *Journal of Business Research* 32:129–139.

Gardner, H.

1995 *Leading Minds and Anatomy of Leadership*. New York, NY: Basic Books.

Getz, D., J. Carlsen, and A. Morrison

2004 *The Family Business in Tourism and Hospitality*. Wallingford: CABI.

Gladwell, M.

2008 *Outliers: The Story of Success*. New York, NY: Little, Brown and Company.

Goeldner, C.

2005 *Reflections of the Historical Role of Journals in Shaping Tourism Knowledge*. *Journal of Tourism Studies* 16(2):44–51.

Grabler, K., G. Maier, and J. Mazanec, eds.

1996 *International City Tourism, Analysis and Strategy*. London: Pinter.

Graburn, N.

1995 *The Past in the Present in Japan: Nostalgia and Neo-traditionalism in Contemporary Japanese Domestic Tourism*. In *Change in Tourism: People, Places, Progresses*, R. Butler, and D. Pearce, eds., pp. 47–70. London: Routledge.

Gunn, C.

2004 *Prospects for Tourism Planning: Issues and Concerns*. *Journal of Tourism Studies* 15(1):3–7.

Hartvig-Larsen, H. ed.

1998 *Cases in Marketing*. London: Sage.

Hatzinger, R., and J. Mazanec

2007 *Measuring the Part-Worth of the Mode of Transport in a Trip Package: An Extended Bradley-Terry Model for Paired-Comparison Conjoint Data*. *Journal of Business Research* 60(12):1290–1302.

Hawking, St.

1993 *Black Holes and Baby Universes and Other Essays*. London: Bantam.

1997 *The Objections of an Unashamed Reductionist*. In *The Large, the Small and the Human Mind*, R. Penrose, ed., pp. 169–172. Cambridge: Cambridge University Press.

Hofstede, G.

1980 *Culture's Consequences: International Differences in Work-Related Values*. Beverly Hills, CA: Sage.

Hofstede, G., and J. Hofstede

2001 *Culture's Consequences* (2nd edition). Thousand Oaks, CA: Sage.

- Hofstede, G., and M. Bond
1988 *The Confucius Connection: From Cultural Roots to Economic Growth*. Amsterdam: Elsevier.
- Hofstede, J., A. Audenaert, J. Steenkamp, and M. Wedel
1998 An Investigation into the Association Pattern Technique as a Quantitative Approach to Measuring Means-End Chains. *International Journal of Research in Marketing* 15(February):37-50.
- Howard, J.A., and J.N. Sheth
1969 *The Theory of Buyer Behavior*. New York, NY: Wiley.
- Hruschka, H., and J.A. Mazanec
1990 Computer-Assisted Travel Counseling. *Annals of Tourism Research* 7(2): 208-227.
- Hsieh, S., J.T. O'Leary, and A.M. Morrison
1992 Segmenting the International Travel Market Using Activities as a Segmentation Base. *Tourism Management* 13(2):209-223.
- Hsu, C.H.C., and S. Huang
2008 Travel Motivation: A Critical Review of the Concept's Development. In *Tourism Management Analysis, Behaviour and Strategy*, A. Woodside, and D. Martin, eds., pp. 14-27. Wallingford: CABI.
- Hsu, C., and J. Crotts
2006 Segmenting Mainland Chinese Residents Based on Experience, Intention and Desire to Visit Hong Kong. *International Journal of Tourism Research* 8:279-287.
- Hudson, S.
1999 Consumer Behaviour Related to Tourism. In *Consumer Behaviour in Travel and Tourism*, A. Pizam, and Y. Mansfield, eds. New York, NY: Haworth Press.
- Hunt, J.D.
1968 Tourist Vacations - Planning and Patterns. Logan: Utah Agricultural Experiment Station, Bulletin 474.
1975 Image as a Factor in Tourism Development. *Journal of Travel Research* 13(3):1-7.
1988 State Tourism Offices and Their Impact on Tourist Expenditures. *Journal of Travel Research* 26(3):10-13.
- Hunt, J.D., and D. Layne
1991 Evolution of Travel and Tourism Terminology and Definitions. *Journal of Travel Research* 29(4):7-11.
- Hwang, C.L., and K. Yoon
1981 *Multiple Attribute Decision Making: Methods and Applications: A State-of-the-Art Survey*. Berlin: Springer.
- Iso-Ahola, S.E.
1980 *The Social Psychology of Leisure and Recreation*. Dubuque, IA: W.C. Brown Co. Publishers.
1982 Toward a Social Psychological Theory of Tourism Motivation: A Rejoinder. *Annals of Tourism Research* 9(2):256-262.

210 *The Study of Tourism: Foundations from Psychology*

- 1983 Toward a Social Psychology of Recreational Travel. *Leisure Studies* 2(1):45–46.
- 1989 Motivational Foundations of Leisure. *In Understanding Leisure and Recreation: Mapping the Past, Charting the Future*, E.L. Jackson, and T.L. Burton, eds., pp. 35–51. State College, PA: Venture Publishing.
- Iso-Ahola, S.E., and J. Allen
- 1982 The Dynamics of Leisure Motivation: The Effects of Outcome on Leisure Needs. *Research Quarterly for Exercise & Sport* 53:141–149.
- Jafari, J.
- 2005 Bridging Out Nesting Afield Powering a New Platform. *Journal of Tourism Studies* 16(2):1–5.
- 2007 Entry into a New Field of Study: Leaving a Footprint. *In The Study of Tourism: Anthropological and Sociological Beginnings*, D. Nash, ed., pp. 108–121. Amsterdam: Elsevier.
- Jang, S., B. Bai, G. Hong, and J.T. O’Leary
- 2004 Understanding Travel Expenditure Patterns: A Study of Japanese Pleasure Travelers to the United States by Income Level. *Tourism Management* 25:331–341.
- Jang, S., L.A. Cai, A.M. Morrison, and J.T. O’Leary
- 2005 The Effects of Travel Activities and Seasons on Expenditure. *International Journal of Tourism Research* 7(6):335–346.
- Jansen-Verbeke, M., and J. van Rekom
- 1996 Scanning Museum Visitors: Urban Tourism Marketing. *Annals of Tourism Research* 23(2):364–375.
- Jewell, B., and J. Crotts
- 2001 Adding Psychological Value to Heritage Tourism Experiences. *Journal of Travel and Tourism Marketing* 11(4):13–28.
- 2009 Adding Psychological Value to Heritage Tourism Experiences Revisited. *Journal of Travel and Tourism Marketing* 16(3):244–263.
- Kahle, L.
- 1986 The Nine Nations of North America and the Values Basis for Geographic Segmentation. *Journal of Marketing* 50(April):37–47.
- Kelley, L., B. MacNab, and R. Worthley
- 2006 Crossvergence and Cultural Tendencies: A Longitudinal Test of the Hong Kong, Taiwan and United States Banking Sectors. *Journal of International Management* 12(1):67–84.
- Kivela, J., and J. Crotts
- 2006 Tourism and Gastronomy: Gastronomy’s Influence on How Tourists Experience a Destination. *Journal of Hospitality and Tourism Research* 30(3):354–377.
- Klenosky, D.B., C.E. Gengler, and M.S. Mulvey
- 1993 Understanding the Factors Influencing Ski Destination Choice: A Means-End Analytic Approach. *Journal of Leisure Research* 25(4):362–379.

- Klenosky, D., E. Frauman, W. Norman, and C. Gengler
 1998 Nature-Based Tourists Use of Interpretive Services: A Means-End Investigation. *Journal of Tourism Studies* 9(2):26–36.
- Kluckhohn, C.
 1954 *Culture and Behavior*. New York, NY: Free Press.
- Kluckhohn, C., and H.A. Murray
 1967 *Personality in Nature, Society and Culture* (2nd edition). New York, NY: Knopf.
- Kotler, P., J. Bowen, and J. Makens
 1998 *Marketing for Hospitality and Tourism*. Uppersaddle River, NJ: Prentice-Hall.
- Kozak, K., J. Crotts, and R. Law
 2007 The Impact of the Perception of Risk on International Travelers. *International Journal of Tourism Research* 9:233–242.
- Kozak, M., and A. Decrop
 2009 *Handbook of Tourist Behaviour*. New York, NY: Routledge.
- Krippendorf, J.
 1987 *The Holiday Makers: Understanding the Impact of Leisure and Travel*. London: William Heinemann.
- Kroeber-Riel, W.
 1975 *Konsumentenverhalten*. Munich: Vahlen.
- Krueger, R., and M. Casey
 2000 *Focus Groups—A Practical Guide for Applied Research* (3rd edition). London: Sage.
- Langer, E.
 1989 *Mindfulness*. Reading, MA: Addison-Wesley.
- Lashley, C.
 2000 In Search of Hospitality: Towards a Theoretical Framework. *International Journal of Hospitality Management* 19(1):3–15.
- Lashley, C., and A. Morrison, eds.
 2000 *In Search of Hospitality: Theoretical Perspectives and Debates*. Oxford: Butterworth Heinemann.
- Lehto, X.Y., L. Cai, J. O’Leary, and T.C. Huan
 2004 Tourist Shopping Preferences and Expenditure Behaviors: The Case of Taiwanese Outbound Market. *Journal of Vacation Marketing* 10(4):320–332.
- Lindberg, K., C. Tisdell, and D. Xue
 2003 Ecotourism in China’s Nature Reserves. In *Tourism in China*, A. Lew, L. Yu, J. Ap, and G. Zhang, eds., pp. 103–122. The Haworth Hospitality Press.
- Little, J.D.C.
 1970 Models and Managers: The Concept of a Decision Calculus. *Management Science* 16(8):466–485.
- Lodge, D.
 2008 *Deaf Sentence*. London: Penguin.

MacCannell, D.

1973 Staged Authenticity: Arrangements of Social Space in Tourist Settings. *American Journal of Sociology* 79(3):589–603.

1976 *The Tourist: A New Theory of the Leisure Class*. New York, NY: Schoecken.

Magnini, V.

2003 A Look at Changing Acculturation Patterns in the United States and Implications for the Hospitality Industry. *Journal of Human Resources in Hospitality and Tourism* 2(2):57–74.

Mannell, R., and S.E. Iso-Ahola

1987 Psychological Nature of Leisure and Tourism Experience. *Annals of Tourism Research* 14(3):314–331.

March, R., and A. Woodside

2005 *Tourism Behaviour: Travellers' Decisions and Actions*. Wallingford: CABI.

Martin, G.N., N.R. Carlson, and W. Buskist

2007 *Psychology* (3rd edition). Harlow: Pearson.

Martinetz, T., and K.J. Schulten

1994 Topology Representing Networks. *Neural Networks* 7(5):507–522.

Martinetz, T.M., S.G. Berkovich, and K.J. Schulten

1993 "Neural Gas" Network for Vector Quantization and Its Application to Time-Series Prediction. *IEEE Transactions on Neural Networks* 4(4):558–569.

Maslow, A.

1954 *Motivation and Personality*. New York, NY: Harper.

Mazanec, J.A.

1972 Über den Wissenschaftslogischen Standort der Werbelehre. *Jahrbuch der Absatz- und Verbrauchsforschung* 12(1):63–72.

1978 *Strukturmodelle des Konsumverhaltens*. Vienna: Orac.

1979a Probabilistische Messverfahren in der Marketingforschung: Ein empirischer Anwendungsversuch zur Planung absatzwirtschaftlicher Strategien des Imagetransfers. *Marketing ZFP* 2(3):174–186.

1979b Sortierprobleme des Marketingforschers in 'großen' Stichproben: Ein praktikables clusteranalytisches Verfahren mit empirischem Demonstrationsbeispiel. *Der Markt* 68 + 69(4 + 1):140–150.

1979c Zielgruppenplanung im Fremdenverkehrsmarketing: Empirische Ergebnisse einer Segmentierungsanalyse der Österreichischen Urlaubsreisenden. *Journal für Betriebswirtschaft* 29(3):176–193.

1979d Voraussetzungen Rationaler Entscheidungsvorbereitung im Fremdenverkehrsmarketing unter Rücksicht auf Neuere Analysemethoden. *Der Markt* 71(3):190–204.

1981a The Tourism/Leisure Ratio: Anticipating the Limits to Growth. *Revue de Tourisme* 38(4):2–12.

1981b Über den Einsatz der Verbundmessung zur indirekten Erfassung der Präferenzwirksamkeit einzelner Produkteigenschaften. *Zeitschrift für Markt- und Meinungsforschung* 23 + 24:5261–5289.

- 1982 Practicing the Causal Approach to Consumer Behavior Model Building: An Example from Tourism Research. *Der Markt* 84(4):127–138.
- 1983 Tourist Behavior Model Building: A Causal Approach. *Revue de Tourisme* 38(1):9–18.
- 1984 How to Detect Travel Market Segments: A Clustering Approach. *Journal of Travel Research* 23(1):17–21.
- 1986a A Decision Support System for Optimizing Advertising Policy of a National Tourist Office: Model Outline and Case Study. *International Journal of Research in Marketing* 3(2):63–77.
- 1986b Allocating an Advertising Budget to International Travel Markets. *Annals of Tourism Research* 13(4):609–634.
- 1990 An Expert System Approach to Travel Counseling. *In The Tourism Connection: Linking Research and Marketing*, 21st Annual Conference, pp. 81–87. Salt Lake City, UT: Travel & Tourism Research Association.
- 1992 Classifying Tourists into Market Segments: A Neural Network Approach. *Journal of Travel and Tourism Marketing* 1(1):39–59.
- 1993 European Lifestyles and Tourism: 'Exporting' the EUROSTYLES to the USA. *International Journal of Contemporary Hospitality Management* 5(4):3–9.
- 1995 Positioning Analysis with Self-Organizing Maps: An Exploratory Study on Luxury Hotels. *Cornell Hotel and Restaurant Administration Quarterly* 36(6):80–96.
- 2000 Mastering Unobserved Heterogeneity in Tourist Behavior Research. *Tourism Analysis* 5(2–4):171–176.
- 2001 Neural Market Structure Analysis: Novel Topology-Sensitive Methodology. *European Journal of Marketing* 35(7–8):894–914.
- 2002a Tourists' Acceptance of Euro Pricing: Conjoint Measurement with Random Coefficients. *Tourism Management* 23(3):245–253.
- 2002b Introducing Learning and Adaptivity into Web-Based Recommender Systems for Tourism and Leisure Services. *Tourism Review* 57(4):8–14.
- 2005 New Methodology for Analyzing Competitive Positions: A Demonstration Study of Travelers' Attitudes Toward Their Modes of Transport. *Tourism Analysis* 9(4):231–240.
- 2006 Evaluating Perceptions-Based Marketing Strategies: An Agent-Based Model and Simulation Experiments. *Journal of Modelling in Management* 1(1):52–74.
- 2007a New Frontiers in Tourist Behavior Research: Steps Toward Causal Inference from Non-Experimental Data. *Asia Pacific Journal of Tourism Research* 12(3):223–235.
- 2007b Exploring Tourist Satisfaction with Nonlinear Structural Equation Modeling and Inferred Causation Analysis. *Journal of Travel and Tourism Marketing* 21(4):73–90.
- 2009 Tourism-Receiving Countries in Connotative Google Space (available online). *Journal of Travel Research*.

Mazanec, J.A., and A. Ring

Tourism Destination Competitiveness: Second Thoughts on the World Economic Forum Reports 2008 and 2009. *Tourism Economics*.

Mazanec, J.A., and H. Strasser

2000 A Nonparametric Approach to Perceptions-Based Market Segmentation: Foundations. Vienna: Springer.

2007 Perceptions-Based Analysis of Tourism Products and Service Providers. *Journal of Travel Research* 45(4):387–401.

Mazanec, J.A., and K. Wöber, eds.

2009 *Analysing International City Tourism*. (2nd edition). Vienna: Springer.

Mazanec, J.A., A. Ring, B. Stangl, and K. Teichmann

2010 Usage Patterns of Advanced Analytical Tools in Tourism Research 1988–2008: A Six Journal Survey. *Journal of Information Technology and Tourism*. 12(1):17–46

Mazanec, J.A., G.I. Crouch, J.R. Brent-Ritchie, and A.G. Woodside, eds.

2001 *Consumer Psychology of Tourism, Hospitality, and Leisure*, Vol. 2. Wallingford: CABI.

Mazanec, J.A., K. Wöber, and A.H. Zins

2007 Tourism Destination Competitiveness: From Definition to Explanation? *Journal of Travel Research* 46(1):86–95.

McCabe, S.

2002 The Tourist Experience and Everyday Life. *In* *The Tourist as a Metaphor of the Social World*, G.M.S. Dann, ed., pp. 61–75. CABI.

McGuire, F.A., C.N. William, and J.T. O'Leary

2004 Constraints to Participation in the Arts by the Young Old, Old and Oldest Old. *Advances in Hospitality and Leisure* 1:43–58.

McIntosh, R.W.

1992 Early Tourism Education in the United States. *Journal of Tourism Studies* 3(1):2–7.

Mehrabian, A., and J.A. Russell

1974 *An Approach to Environmental Psychology*. Cambridge, MA: MIT Press.

Melton, A.W.

1933 Studies of Installation at the Pennsylvania Museum of Art. *Museum News* 12:5–8.

1936 Distribution of Attention in Galleries in a Museum of Science and Industry. *Museum News* 14:5–8.

1972 Visitor Behavior in Museums: Some Early Research in Environmental Design. *Human Factors* 14:393–403.

Meridith, S., N. Wenger, H. Liu, N. Harada, and K. Khan

2000 Development of a Brief Scale to Measure Acculturation among Japanese Americans. *Journal of Community Psychology* 28(2):103–113.

Mitchell, J.

2006 Food Acceptance and Acculturation. *Journal of Foodservice* 17(1):77–83.

- Money, B., and J. Crotts
2000 Buyer Behavior in the Japanese Travel Trade: Advancements in Theoretical Frameworks. *Journal of Travel and Tourism Marketing* 9(1-2):1-19.
- Montague, R.
2006 *Why Buy This Book? How We Make Decisions*. London: Penguin Books.
- Montana, J. ed.
1994 *Marketing in Europe: Case Studies*. London: Sage.
- Morris, D.
1968 *The Naked Ape*. London: Pan.
- Morrison, A., and G.B. O'Mahony
2003 The Liberation of Hospitality Management Education. *International Journal of Contemporary Hospitality Management* 15(1):38-44.
- Moscardo, G.
1998 Interpretation and Sustainable Tourism: Functions, Examples and Principles. *Journal of Tourism Studies* 9(1):2-13.
1999 Making Visitors Mindful: Principles for Creating Quality Sustainable Visitor Experiences through Effective Communication. Champaign, IL: Sagamore Publishing.
- Moscardo, G., A. Morrison, P. Pearce, C. Long, and J. O'Leary
1996 Understanding Vacation Destination Choice through Travel Motivation and Activities. *Journal of Vacation Marketing* 2(2):109-122.
- Moscardo, G., P. Pearce, A. Morrison, D. Green, and J.T. O'Leary
2000 Developing a Typology for Understanding Visiting Friends and Relatives Markets. *Journal of Travel Research* 38(3):251-259.
- Mowforth, M., and I. Munt
1998 *Tourism and Sustainability: Development and New Tourism in the Third World* (2nd edition). London: Routledge.
- Mykletun, R., J. Crotts, and A. Mykletun
2001 Positioning an Island Destination in the Peripheral Areas of the Baltics: A Flexible Approach to Market Segmentation. *Tourism Management* 22(5): 493-500.
- Nash, D.
1981 Tourism as an Anthropological Subject. *Current Anthropology* 22(5):461-481.
- Nash, D. ed.
2007 *The Study of Tourism Anthropological and Sociological Beginnings*. Amsterdam: Elsevier.
- New Mexico Commission on Professionalism
1999 <<http://www.nnmcle.org/rules/prof.guidelines.asp>> (Accessed October 8, 2006).
- Nisbett, R.E.
2003 *The Geography of Thought*. London: Brearley.
- Noe, F.P.
1999 *Tourism Service Satisfaction*. Champaign, IL: Sagamore.

216 *The Study of Tourism: Foundations from Psychology*

Noy, C.

2007 *A Narrative Community*. Detroit, MI: Wayne State University Press.

O'Leary, J.T.

1999 International Travel and Resource Management. *In Outdoor Recreation in American Life*, K. Cordell, ed., pp. 294–298. Champaign, IL: Sagamore Publishing.

2005 Thoughts on Building Academic Staff Careers and a Successful Department. *Journal of Tourism Studies* 16(2):14–20.

O'Leary, J.T., and M. Uysal

1986 A Canonical Analysis of International Tourism Demand. *Annals of Tourism Research* 13(4):651–656.

O'Leary, J.T., and S.M. Meis

1999 International Tourism: Current Trends and Market Research with Implications for Managing Public Attractions. *In Ecosystem Management: Adaptive Strategies for Natural Resource Organizations in the 21st Century*, J. Aley, W.R. Burch, B. Conover, and D. Field, eds., pp. 17–24. Philadelphia, PA: Taylor & Francis.

O'Leary, J.T., F.A. McGuire, and F.D. Dottavio

1986a Outdoor Recreation and the Third Age: Results of the United States Nationwide Recreation Survey. *Leisure and Recreation* 28(2):18–21.

O'Leary, J.T., F.D. Dottavio, and F.A. McGuire

1986b Constraints to Participation in Outdoor Recreation across the Life Span. *The Gerontologist* 26(5):538–544.

Oh, H., M. Uysal, and P. Weaver

1995 Product Bundles and Market Segmentation Based on Travel Motivations: A Canonical Correlation Approach. *International Journal of Hospitality Management* 14(2):123–137.

Oh, Y.J., C.K. Cheng, X.Y. Lehto, and J.T. O'Leary

2004 Predictors of Tourists' Shopping Behaviour: Examination of Socio-Demographic Characteristics and Trip Typologies. *Journal of Vacation Marketing* 10(4):308–319.

Page, S.J.

2005 Academic Ranking Exercises – Do They Achieve Anything Meaningful? – A Personal View. *Tourism Management* 26(5):663–666.

Park, S., H. Park, J. Skinner, S. Ok, and A. Spindler

2003 Mother's Acculturation and Eating Behaviors of Korean American Families in California. *Journal of Nutritional Education Behavior* 35(May–June):142–147.

Pearce, D.

2008 Channel Performance in Multichannel Tourism Distribution Systems. *Journal of Travel Research* 46(3):256–267.

Pearce, P.L.

1977 Mental Souvenirs: A Study of Tourist and Their City Maps. *Australian Journal of Psychology* 29:203–210.

- 1982 *The Social Psychology of Tourist Behaviour*. Oxford: Pergamon.
- 1988 *The Ulysses Factor: Evaluating Visitors in Tourist Settings*. New York, NY: Springer-Verlag.
- 1990 *The Backpacker Phenomenon: Preliminary Answers to Basic Questions*. Townsville: James Cook University of North Queensland.
- 1991 Travel Stories: An Analysis of Self-Disclosure in Terms of Story Structure, Valence, and Audience Characteristics. *Australian Psychologist* 26(3): 172–174.
- 1993 Defining Tourism as a Specialism: A Justification and Implications. *Teoros International* 1(1):25–32.
- 2004 The Functions and Planning of Visitor Centres in Regional Tourism. *Journal of Tourism Studies* 15(1):8–17.
- 2005a *Tourist Behaviour: Themes and Conceptual Schemes*. Clevedon: Channel View.
- 2005b Professing Tourism: Tourism Academics as Educators, Researchers and Change Leaders. *Journal of Tourism Studies* 16(2):21–33.
- 2009a The Relationship between Positive Psychology and Tourist Behavior Studies. *Tourism Analysis* 14:37–48.
- 2009b Now That Is Funny Humour in Tourism Settings. *Annals of Tourism Research* 36(4):627–644.
- Pearce, P.L., and G. Moscardo
2007 An Action Research Appraisal of Visitor Centre Interpretation and Change. *Journal of Interpretation Research* 12(2):29–50.
- Pearce, P.L., and M. Caltabiano
1983 Inferring Travel Motivations from Travelers' Experiences. *Journal of Travel Research* 22(2):16–20.
- Pearce, P.L., and M. Fenton
1994 Multidimensional Scaling and Tourism Research. *In Travel, Tourism, and Hospitality Research: A Handbook for Managers and Researchers*, J.R.B. Richie, and C.R. Goeldner, eds., pp. 523–532. New York, NY: Wiley.
- Pearce, P.L., A.M. Morrison, and J.L. Rutledge
1998 *Tourism: Bridges across Continents*. Sydney: McGraw-Hill.
- Pearce, P.L., G.M. Moscardo, and G.F. Ross
1996 *Tourism Community Relationships*. Oxford: Pergamon.
- Pearce, P.L., S. Filep, and G. Ross
2011 *Tourists, Tourism and the Good Life*. New York, NY: Routledge.
- Pearl, J.
2001 *Causality: Models, Reasoning, and Inference* (2nd Printing). Cambridge: Cambridge University Press.
- Pearson, M., and S. Sullivan
1995 *Looking After Heritage Places – The Basics of Heritage Planning for Managers, Landowners and Administrators*. Melbourne: Melbourne University Press.

Peeters, P.M. ed.

2007 *Tourism and Climate Change Mitigation: Methods, Greenhouse Gas Reductions and Policies*. Breda: NHTV.

Peeters, P.M., T. van Egmond, and N. Visser

2004 *European Tourism, Transport and Environment (Final Version)*. Breda: NHTV CSTT.

Pizam, A.

2003 What Should Be Our Field of Study? *International Journal of Hospitality Management* 22(4):339.

2006 Are We Talking and Listening to Each Other? *International Journal of Hospitality Management* 25(3):345–347.

2007 Educating the Next Generation of Hospitality Professionals. *International Journal of Hospitality Management* 26(1):1–3.

2008a Green Hotels: A Fad, Ploy or Fact of Life? *International Journal of Hospitality Management* 28(1):1.

2008b What Is the Hospitality Industry and How Does It Differ from the Tourism and Travel Industries? *International Journal of Hospitality Management* 28(2):183–184.

2008c *Advances in Hospitality Research: From Rodney Dangerfield to Aretha Franklin*. Keynote Address Presented at the Council on Hospitality Management Education, Glasgow, United Kingdom, May 12–15.

Pizam, A., and Y. Mansfield, eds.

2000 *Consumer Behaviour in Travel and Tourism*. New York, NY: The Haworth Hospitality Press.

Plog, S.

2004 *Leisure Travel: A Marketing Handbook*. Upper Saddle River, NJ: Pearson.

Popper, K.R.

1994 *Alles Leben ist Problemlösen, Über Erkenntnis, Geschichte und Politik*. Munich: Piper.

Prentice, R.

2004 Tourist Motivation and Typologies. In *A Companion to Tourism*, A. Lew, C. Hall, W. Michael, and M. Allan, eds., pp. 261–278. Oxford: Blackwell Publishing.

Reason, J.

1974 *Man in Motion*. London: Weidenfeld & Nicolson.

Reisinger, Y., and J. Crofts

2009 Applying Hofstede's National Culture Measures in Tourism Research: Illuminating Issues of Divergence and Convergence. *Journal of Travel Research* 48(4).

Reisinger, Y., and L. Turner

2003 *Cross Cultural Behaviour in Tourism*. Oxford: Butterworth Heinemann.

Reisinger, Y., F. Mavondo, and J. Crofts

2009 A Comparison of the Importance Attached to Tourism Destination Attributes: Western and Asian Groups. *Anatolia* 20(1):236–253.

- Reynolds, T.J., and J. Gutman
 1984 Advertising Is Image Management. *Journal of Advertising Research* 24(1):27–36.
- Robinson, E.S.
 1928 The Behaviour of the Museum Visitor. *Cited in Environmental Psychology*, P. Bell, J. Fisher, and R. Loomis (1978). Philadelphia, PA: W.B. Saunders.
- Rosenow, J., and G. Pulsipher
 1978 Tourism: The Good, the Bad and the Ugly. Lincoln, NE: Media Productions.
- Rowan, J.
 1998 Maslow Amended. *Journal of Humanistic Psychology* 38(1):81–93.
- Rubenstein, C.
 1980 Vacations. *Psychology Today* (May):62–76.
- Rushton, P., H.G. Murray, and S.V. Paunonen
 1983 Personality, Research Creativity, and Teaching Effectiveness in University Professors. *Scientometrics* 5(2):93–116.
- Ryan, C.
 1980 Introduction to Hotel and Catering Economics. Cheltenham: Stanley Thornes.
 1991 Recreational Tourism: A Social Science Perspective. London: Routledge.
 1995a Conversations in Majorca – The over 55s on Holiday. *Tourism Management* 16(3):207–217.
 1995b Researching Tourist Satisfaction: Issues, Concepts, Problems. London: Routledge.
 1997 The Tourist Experience: A New Introduction. New York, NY: Cassell.
 1999 From the Psychometrics of SERVQUAL to Sex – Measurements of Tourist Satisfaction. *In Consumer Behavior in Travel & Tourism*, P. Abraham, and M. Yoel, eds., pp. 267–286. Binghamton, NY: Haworth Press.
 2002 Tourism and Cultural Proximity: Examples from New Zealand. *Annals of Tourism Research* 29(4):952–971.
 2005 Ethics in Tourism Research: Objectivities and Personal Perspectives. *In Tourism Research Methods: Integrating Theory with Practice*, B.W. Ritchie, P. Burns, and C. Palmer, eds., pp. 9–20. Wallingford: CABI.
- Ryan, C. ed.
 2007 Battlefield Tourism: History, Place and Interpretation. Oxford: Pergamon.
- Ryan, C., and B. Trauer
 2005 Adventure Tourism and Sport – An Introduction. *In Taking Tourism to the Limits*, C. Ryan, S.J. Page, and M. Aicken, eds., pp. 143–148. Oxford: Pergamon.
- Ryan, C., and H. Gu
 2010 Constructionism and Culture in Research: Understandings of the Fourth Buddhist Festival, Wutaishan, China. *Tourism Management* 31(2):167–178.
- Ryan, C., and I. Ninov
 2009 Place Perceptions – The Relationship between Specific Sites and Overall Impression of Place: The Example of Dubai Creek and ‘Greater’ Dubai. Paper presented at EuroChrie, Helsinki, Finland.

Ryan, C., and X. Cui

2009 Perceptions of the Impacts of Tourism – A Case Study of Ongoing Research in Ankang, China. *In Proceedings of the International Conference on the Development Trends of Tourism and Hospitality Industry and Education*, Jinwen University of Science and Technology, Taiwan, September 25–26, 2009.

Ryder, A., L. Alden, and D. Paulhus

2000 Is Acculturation Unidimensional or Bidimensional? A Head to Head Comparison in the Prediction of Personality, Self Identity, and Adjustment. *Journal of Personality Social Psychology* 79(1):49–65.

Saaty, T.L.

1977 A Scaling Method for Priorities in Hierarchical Structures. *Journal of Mathematical Psychology* 15(3):234–281.

Sagan, C.

1996 *The Demon-Haunted World: Science as a Candle in the Dark*. New York, NY: Ballantine.

Salzberger, T.

2009 *Measurement in Marketing Research: An Alternative Framework*. Cheltenham: Edward Elgar.

Sasidharan, V., F. Willits, and G. Godbey

2005 Cultural Differences in Urban Recreation Patterns: An Examination of Park Usage and Activity Participation across Six Population Subgroups. *Managing Leisure* 10(1):19–38.

Schewe, C.D., and R.J. Calantone

1978 Psychographic Segmentation of Tourists. *Journal of Travel Research* 16(3):14–20.

Schiebler, S., J. Crotts, and R. Hollinger

1995 Florida Tourists Vulnerability to Crime. *In Tourism, Crime and International Security*, P. Abe, and Y. Mansfield, eds., pp. 37–50. London: Wiley.

Schmitt, B.H.

2003 *Customer Experience Management*. Hoboken, NJ: Wiley.

Schreyer, R., and J.W. Roggenbuck

1978 The Influence of Experience Expectations on Crowding Perceptions and Social-Psychological Carrying Capacities. *Leisure Sciences* 1:373–394.

Seligman, M.E.P.

2002 Positive Psychology, Positive Prevention, and Positive Therapy. *In Handbook of Positive Psychology*, C.R. Snyder, and S.J. Lopez, eds., pp. 3–9. New York, NY: Oxford University Press.

2008 Positive Health. *Applied Psychology: An International Review* 57:3–18.

Sharpe, G.

1976 *Interpreting the Environment*. New York, NY: Wiley.

- Shepherd, R.
In Press *Historicity, Fieldwork, and the Allure of the Post-Modern: A Reply to Ryan and Gu*. *Tourism Management*.
- Simmel, G.
1950 *The Sociology of Georg Simmel* (translated by H. Woolf). New York, NY: Free Press of Glencoe.
- Sirgy, M., and C. Su
2000 *Destination Image, Self-Congruity, and Travel Behaviour: Toward an Integrative Model*. *Journal of Travel Research* 38:340-352.
- Smart, J.C., K.A. Feldman, and C.A. Etherington
2000 *Academic Disciplines: Holland's Theory and the Study of College Students and Faculty*. Nashville, TN: Vanderbilt University Press.
- Smith, V.
1977 *Hosts and Guests: The Anthropology of Tourism*. Philadelphia, PA: University of Philadelphia Press.
- Smithson, M., P. Amato, and P.L. Pearce
1983 *Dimensions of Helping Behaviour*. Oxford: Pergamon.
- Sneed, J.D.
1971 *The Logical Structure of Mathematical Physics*. Dordrecht: Reidel.
- Snepenger, D., J. King, E. Marshall, and M. Uysal
2006 *Modeling Iso-Ahola's Motivation Theory in the Tourism Context*. *Journal of Travel Research* 45:140-149.
- Spiegel, B.
1961 *Die Struktur der Meinungsverteilung im Sozialen Feld: Das Psychologische Marktmodell*. Stuttgart: Huber.
- Spirtes, P., C. Glymour, and R. Scheines
2000 *Causation, Prediction, and Search* (2nd edition). Cambridge: MIT Press.
- Stankey, G.H., and J. Wood
1982 *The Recreation Opportunity Spectrum: An Introduction*. *Australian Parks and Recreation* (February):6-15.
- Stebbins, R.A.
1982 *Serious Leisure: A Conceptual Statement*. *Pacific Sociological Review* 25:251-272.
- Stegmüller, W.
1969 *Probleme und Resultate der Wissenschaftstheorie und Analytischen Philosophie, Band I, Wissenschaftliche Erklärung und Begründung*. Berlin: Springer.
1974 *Probleme und Resultate der Wissenschaftstheorie und Analytischen Philosophie, Band II, Theorie und Erfahrung*. Berlin: Springer.
- Stringer, P.
1984 *Studies in the Socio-Environmental Psychology of Tourism*. *Annals of Tourism Research* 11:147-166.

222 *The Study of Tourism: Foundations from Psychology*

Stringer, P., and P.L. Pearce

1984 Toward a Symbiosis of Social Psychology and Tourism Studies. *Annals of Tourism Research* 11:5–17.

Tilden, F.

1977 *Interpreting Our Heritage* (3rd edition). Chapel Hill, NC: University of North Carolina Press.

Tolman, E.C.

1948 Cognitive Maps in Rats and Men. *Psychological Review* 55:189–208.

Tribe, J.

1997 The Indiscipline of Tourism. *Annals of Tourism Research* 24(3): 638–657.

2009 Philosophical Issues in Tourism. *In Philosophical Issues in Tourism*, J. Tribe, ed., pp. 3–22. Bristol: Channel View.

Tse, P., and J. Crotts

2005 Antecedents of Novelty Seeking among International Visitors: Hong Kong's Visitors' Propensity to Experiment with Culinary Traditions. *Tourism Management* 26:965–968.

Turner, L., and J. Ash

1975 *The Golden Hordes: International Tourism and the Pleasure Periphery*. London: Constable.

Uriely, N.

2005 The Tourist Experience: Conceptual Developments. *Annals of Tourism Research* 32(1):199–216.

Van Egmond, T.

2007 *Understanding Western Tourists in Developing Countries*. Oxon: CABI.

Van Raaij, W.F.

1986 Consumer Research on Tourism: Mental and Behavioral Constructs. *Annals of Tourism Research* 13:1–10.

Van Rekom, J.

1994 Adding Psychological Value to Tourism Products. *In The Economic Psychology of Travel and Tourism*, J. Crotts, and W.F. von Raaij, eds., pp. 21–36. Binghamton, NY: Haworth Press.

1997 Deriving an Operational Measure of Corporate Identity. *European Journal of Marketing* 31(5–6):410–422.

Wang, N.

2000 *Tourism and Modernity: A Sociological Analysis*. Oxford: Pergamon.

Waters, S.R.

1966 The American Tourist. *Annals of the Academy of Political and Social Science* 368:109–118.

Weinberg, St.

1994 *Dreams of a Final Theory: The Scientist's Search for the Ultimate Laws of Nature*. New York, NY: Vintage.

- Wells, W.D. ed.
1974 Life Style and Psychographics. Chicago, IL: American Marketing Association.
- Wiseman, R.
2007 Quirkology. London: MacMillan.
- Woodside, A., G.I. Crouch, J.A. Mazanec, M. Oppermann, and M.Y. Sakai, eds.
2000 Consumer Psychology of Tourism, Hospitality, and Leisure. Wallingford: CABI.
- Yin, R.K.
2009 Case Study Research. Los Angeles, CA: Sage.
- Young, G.
1973 Tourism – Blessing or Blight? Harmondsworth: Penguin.
- Zimbardo, P., and J. Boyd
2008 The Paradox of Time. London: Rider.
- Zube, E., J. Crystal, and J. Palmer
1978 National Parks Visitors Centres. *In* Environmental Design Evaluation, A. Friedmann, C. Zimring, and E. Zube, eds. New York, NY: Plenum.