LULUO PENG

Department of Marketing Phone: (86-10) 6274-2576
Guanghua School of Management Fax: (86-10) 6275-3836
Peking University, Beijing 100871, E-mail: pengluluo@gsm.pku.edu.cn
P.R. China.
Education
2006- Ph.D. Candidate(combining Master’s courses during 2006-2008), Guanghua School of Management, Peking Univeristy.

2006-2008 Master Candidate, Guanghua School of Management, Peking University.
2002-2006 B.A , Guanghua School of Management, Peking Univeristy.

 (Selected from Yuanpei Undergraduate Program of Peking University, see http://yuanpei.pku.edu.cn/index_en.php)

Honors and Awards
2009-2010 May4th Scholarship (for the top 5% students)

2008-2009 Triple-A Student Award (for the top 2% all-around students)

2007-2008 Ling Rui Scholarship (for the top 10% graduate students)

2006-2007 Mitsubishi Scholarship (for the top 5% graduate students)

2005 1rd Prize of the 7th “Challenge Cup” Student Start-Up Competition

2004-2005“Marykay Scholarship” (for 30 excellent female students in PKU)

2003-2004“May4th Scholarship” (for the top 5%students), “Excellent League Member” Award (for the top 2% all-around students)

2002 “Excellent new student” Scholarship (as the No.2 in entrance exam from Hunan Province)

Research Interest

Consumer Behavior, Brand Management, Cross-Cultural Research

Manuscripts under Review or Revision
Keh, Hean Tat and Luluo Peng (2011), “When separated service fails: the effect of service separation on customer responses after service failure,” Under revision.
Peng, Luluo and Siqing Peng (2011), “Corporate Social Responsibility, Customer Satisfaction and Customer-Brand Relationship,” Under revision.

Participated Research Programs

1. 消费者对品牌“民族性战略”的态度及其影响因素：一项基于文化取向品牌观的实证研究（2010-2012，国家自然科学基金项目，项目负责人：彭泗清）
2. 中国品牌的消费者-品牌关系：维度、类型与强化机制（2006-2008，国家自然科学基金项目，项目参与者，项目负责人：彭泗清）
Selected Conference Presentations

Peng, LuLuo (2012), "Consumer perspective on cross-cultural brand extension," expected to present at AMA Winter Marketing Educators’Conference in St. Petersburg, Florida, USA on February 17-19, 2012.

Peng, LuLuo, Luping Sun and Siqing Peng (2011), “30% Off” or “7 Zhe” (paying 70%)? A Regulatory Fit Explanation of the Discount Framing Effect,” Paper presented at the 10th International Marketing Trends Conference in London, UK.

Peng, S. Q. & Peng, L. L. (2007), “The dimensions and measurement of human factors in product evaluation: Evidence from China,” Paper presented at the Academy of Marketing Annual Conference in London, UK.

Peng, L.L., Peng, S.Q., & Han, J. (2006), “Neglected markets in China: A content analysis of online reports and reviews on “non-regulated advertisement”, paper presented at the AMA Marketing and Public Policy Conference, California State University, Long Beach, June 8-10, 2006.
符国群，曹颖，彭璐珞，“综合运用图式理论和语意记忆网络模型分析品牌联想结构”，2009 JMS年会，天津，2009年10月。

汪平，彭璐珞，孙鲁平，“《解析网络口碑的动态交互过程》，”2010年JMS（营销科学学报年会）北京，2010年8月。

彭璐珞，孙鲁平，“《‘降价30%’还是‘打7折’一个基于调节聚焦匹配理论的折扣框架效应》，2010年JMS（营销科学学报年会）北京，2010年8月。

彭璐珞，彭泗清，看不见的市场——有关“小广告“的报道和评论的内容分析[A];中国市场学会2006年年会暨第四次全国会员代表大会论文集[C];
Personal
Fluent in English. TOEFL: 103, GMAT: 720.

Enjoy writing, badminton, calligraphy, yoga, meditation.

2010-2011 Chief of Tea-Yoga Society, Peking University

2009-2010 Chief of Traditional Chinese Culture Society, Peking University

2008-2009 Chief of Chinese Medicine and Herbalism Society, Peking University

