

20th International Scientific Conference Economics and Management - 2015 (ICEM-2015)

Effect of moral identity on consumer choice of buying cause-related products versus donating for charity

Sigitas Urbonavičius, Karina Adomavičiūtė^{a,*}

^a*Vilnius University, Sauletekio al. 9, Vilnius LT-10222, Lithuania*

Abstract

The aim of this paper is to present a developed theoretical model that aims to measure the effect of moral identity on consumer choice between the buying cause-related products versus the donating for charity.

Authors of the paper performed the systematic and comparative analysis of scientific literature in the field of socially responsible behaviour of consumers; specifically – the factors that predetermine intention to buy cause-related products and intention to donate for charity. As the result, the theoretical model, that describes the effect of moral identity on consumer choice of buying cause-related products versus donating for charity has been developed.

© 2015 Published by Elsevier Ltd. This is an open access article under the CC BY-NC-ND license (<http://creativecommons.org/licenses/by-nc-nd/4.0/>).

Peer-review under responsibility of Kaunas University of Technology, School of Economics and Business

Keywords: Cause-related marketing; Moral identity; Charity; Cause-related product; Charity donation; Guilt.

Introduction

The charity-linked individual behaviour attracts increasing attention of academicians and practitioners. Traditional charity-linked individual behaviour, when person donates used items or money to charity, has changed a lot. This has forced charities to become more aggressive in trying to find new ways, how to attract and maintain both donor and volunteer support. In order to win the competition and attract funds, charities employed a variety of revenue-producing approaches, such as charity-branded products (Bennett & Gabriel, 2000), charitable events (Peloza & Hassay, 2007), and cause-related marketing (CRM) (Varadarajan & Menon, 1988). CRM is probably the

* Corresponding author. Tel.: +370 673 11742.
E-mail address: karina.adomaviciute@ef.vu.lt

most widely discussed charity support behaviour, covering the three main stakeholders: a profit-seeking organization, a charity organization and a consumer.

The majority of publications on the topic are focused on factors, that have impact on success of CRM campaigns. Researchers extensively examine factors like consumer demographics (Ross III, Patterson, & Stutts, 1992; Paul, Zalka, Downes, Perry, & Friday, 1997; Batson, 1998; Eisenberg, 2000; Skoe, Cumberland, Eisenberg, Hansen, & Perry, 2002; Meijer & Schuyt, 2005), donation magnitude (Strahilevitz & Myers 1998; Mohr, Webb, & Harris, 2001; Folse, Niedrich, & Grau, 2010; Langen, 2011; Chang 2008, 2011), product type (Strahilevitz & Myers 1998; Subrahmanyam, 2004; Chang, 2008, 2011), brand/cause fit (Strahilevitz & Myers 1998; Ellen, Mohr, & Webb, 2000;

Pracejus & Olsen, 2004;), product/cause fit (Pracejus & Olsen, 2004; Rifon, Choi, Trimble, & Lee, 2004; Hamlin & Wilson, 2004; Nan & Heo, 2007), brand motivation and others. However, the studies rarely raise the question: why some individuals directly donate for charity, while others choose to buy cause-related products? It is obvious, that the choice involves consideration of the moral conduct, and more and more researchers consider the aspect of individual morality in the context of ethical, charity-linked behaviour. However, this raises increasing number of the unanswered questions to academics, especially – considering the CRM case (Reynolds & Ceranic, 2007).

This paper examines the impact of consumer moral identity on consumer choice of buying cause-related products versus donating to charity. The literature analysis suggests that empathy, self-efficacy, anticipatory guilt have to be considered as important predictors and guilt proneness as moderating variable. As a result, the moral identity-based theoretical model is developed, and it allows contributing to the understanding behaviour of a socially responsible consumer in case of making the choice between buying cause-related products versus donating for charity.

1. Charity-linked consumer behavior

Historically, the academic literature on charity support behaviour (CSB) has almost exclusively focused on financial donations and volunteerism. However, recently charities and researchers have begun to adopt a much broader view of charity, which is including cause-related marketing, charity events, charity gaming and other options.

Recently, the CRM has become a widely researched form of CSB (Adkins, 1999; Barone, Norman, & Miyazaki, 2007; Folse, Niedrich, & Grau, 2010; Mekonnen, Harris, & Laing, 2008). Being defined as the contribution to a designated cause by a firm, in which the specified contribution is conditional on “customers’ engaging in revenue-providing exchanges that satisfy organizational and individual objectives” (Varadarajan & Menon, 1988, p. 60) CRM covers three main stakeholders: the profit organization, charity organization and consumer. CRM helps profit organization to develop its brand image (Polonsky & Speed, 2001), brand awareness (Varadarajan & Menon, 1988), attitudes towards a brand (Barone, Norman, & Miyazaki, 2007), and purchase intent (Lafferty & Goldsmith 2005; Barone, Norman, & Miyazaki, 2007). With the use of CRM, a charity organization is able to attract funds and to develop better consumer opinions and attitudes towards the cause and the organization. Consumers, who buy cause related products are able to get better value proposals (Varadarajan & Menon, 1988) and the chance to relate the personal identity with prosocial values (Berger, Cunningham, & Drumwright, 2006).

2. Moral identity and moral emotion

Studies on the topic have indicated a wide variety of individual characteristics that determine an individual's moral behaviour including moral reasoning (Kohlberg, 1969), moral judgement (Kohlberg, 1984; Goolsby & Hunt, 1992; Green & Weber, 1997; Greenberg, 2002; Bernardi, Metzger, Bruno, Hoogkamp, Reyes, & Barnabi, 2004), moral maturity (Walker & Pitts, 1998), moral commitment (Colby & Damon, 1992), moral personality (Walker & Frimer, 2007) and moral character (Blasi, 2005). However, several authors have noticed that the social-cognitive theory (Bandura, 2001) may provide useful theoretical framework for addressing still existing limitations in overall reasoning of this type of behaviour. This idea was used in studies that included the moral identity concept (that is taken from the social-cognitive theory) as a predictor of individual's moral behaviour (Aquino & Reed, 2002; Aquino, Reed, Thau & Freeman, 2007; Detert, Treviño, & Sweitzer, 2008; Reed & Aquino, 2003; Reed, Aquino & Levy, 2007; Reynolds & Ceranic, 2007). Moral identity describes the extent to which the elements that are most central to a person's identity (e.g., values, goals, and virtues) are moral (Blasi, 1995). It is understood, that moral

identity is a complex, multi-faceted aspect of morality that entails integration between the moral and self-systems such that there is some degree of unity between one's sense of morality and one's sense of identity (Blasi, 1995; Colby & Damon, 1992). The ability of moral identity to serve as moral motivation is based on the natural human tendency to be motivated to act consistent with one's self system (Blasi, 1983, 2004).

Another research stream argues that the primary source of the moral conduct is moral emotions (Eisenberg, 1986; Batson, 1998; Hoffman, 2000). There are two moral emotions – guilt and empathy that considered being closest to the behaviours that are related with charity and CRM. Generally guilt has been determined as moral emotion linked to the welfare of other people or of society as a whole (Eisenberg, 2000). This moral emotion is typically involving concern for moral standards or harm done to others (Tangney & Dearing, 2002). In this respect, researchers have been suggesting importance of guilt emotion in ethically questionable consumer situations. Therefore guilt, that is as an emotional reaction on the part of individuals, is evoking an increasing interest in the context of consumption (Coulter & Pinto, 1995; O'Keefe, 2005; Cotte, Coulter, & Moore, 2005) as well as charity-linked behaviour (Tangney, 1995; Cotte, Coulter, & Moore, 2005). It has been found that guilt can either follow or precede an action (or inaction). This allows defining the guilt that follows an (in)action and the anticipatory guilt, that precedes an (in)action (Huhmann & Brotherton, 1997). Charity linked-behaviour can evoke anticipatory guilt, since the individual anticipates feeling guilty if she/he chooses not to make a donation and not to buy a cause-related product. At the same time individuals with well pronounced guilt proneness tend to eliminate their guilt by coping behaviour (Dedeoglu & Kazancoglu, 2012). Therefore this article considers anticipatory guilt together with the guilt proneness.

Empathy is also widely analyzed moral emotion in the context of socially responsible behaviour, especially explaining the reasons of it (Tangney, 1995; Eisenberg, Fabes, & Spinrad, 2006). Empathy involves viewing another person's situation from the perspective of that person, understanding how the situation appears to that person and how that person is reacting cognitively and emotionally to the situation (Granzin & Olsen, 1991). Results of the previous studies suggest, that guilt often is associated with an individual's sense of empathy. Basil, Ridgway, & Basil (2008) confirmed, that empathy is one of the causes for the emergence of a sense of guilt, which promotes individual's donation to the charity.

3. Self-efficacy and charity – linked behaviour

Assuming that the charity-linked behaviour can be explained by the social - cognitive theory (Chuang & Chan, 2000), one should consider a number of factors that together explain causes of the moral behaviour (Bandura, 1991). According to this theory, personal and environmental factors are interacting with the individual behaviour. One of the important personal factors is self-efficacy (Bandura, 1986). In the context of charity-linked behaviour, self-efficacy is linked with personal confidence in the organization as well as with the fact whether person sees the need for the donation to charity. On the other hand, self-efficacy is linked with the environmental factors that often exert the pressure to donate for charity, or the need for social recognition. The morality of behaviour and choice between the options of buying cause-related products versus donating for charity depends on the interaction between the all above mentioned factors.

4. Development of conceptual model

Despite the fact, that charity-linked individual behaviour attracts significant interest of researchers, a very important question still remains unanswered: why do some individuals directly donate for charity, while others choose to buy cause-related products? Performed literature review suggests, that both options can be explained by employing factors of moral identity, guilt and empathy (the two latter representing moral emotions). In this case, social – cognitive theory serves as a basis for the development of the conceptual model.

Former studies have explored the relationship between the moral identity and pro-social/ moral behaviour (Reed II & Aquino, 2003; Hardy, 2006; Aquino, Freeman, Reed II, Lim, & Felps, 2009; Aquino & McFerran, 2011), charitable giving (time or/and money) (Reed II, Aquino, & Levy, 2007; Reynolds & Ceranic, 2007; Winterich, Mittal, & Ross, 2009; Winterich, Mittal, & Aquino, 2013). However, the effect of moral identity on consumer choice of buying cause-related products versus donating for charity has not been studied. Furthermore, most of the

studies concentrated on the comparison of monetary and non monetary (e.g., time) donation for charity.

Anticipatory guilt has been analysed in the context charity (Basil, Ridgway, & Basil, 2006, 2008) and CRM appeals (Chang & Chen, 2010; Chang, 2011), separately, but is less concentrating on its influence on making the choice between the buying CRM products versus donating for charity. Also, it seems to be relevant to consider the guilt proneness as a major moderating factor in the both instances.

Guilt antecedents aren't widely studied in the relevant literature; however, the aspect is often elaborated in other studies that include the construct of guilt – for example, guilt in the context of advertising (Basil, Ridgway, & Basil, 2008). The study of Chueng & Chen (2000) confirms that self-efficacy is the important concept of social-cognitive theory that predicts donations to charity. It is little is known about the impact of self-efficacy on the intention to buy cause-related products and it deserves to be analysed.

Based on the literature analysis the authors of the article have developed a theoretical model that addresses the above mentioned gaps and attempts predicting the choice between intention to buy cause-related products and intention to donate for charity (see Figure 1).

Fig. 1. Conceptual model

The model suggests that self-importance of moral identity and anticipatory guilt may act as the direct antecedents of consumer choice between the intention to buy cause-related products versus the intention to donate for charity. The influence of perceived empathy may be exerted both directly and through the mediation of anticipatory guilt. Anticipatory guilt is additionally influenced by the perceived self-efficacy. Finally, the influence of the anticipatory guilt on the two dependant variables is moderated by guilt proneness.

Conclusion

Despite the fact, that charity-linked individual behaviour attracts a lot of interest of researchers, there is a research gap in analysis of the choice between the buying of cause-related products versus donating for charity. The presented theoretical model aims to address this gap by suggesting the theoretical background that might serve for studies of this aspect. These studies would have not just theoretical value, but might generate also significant managerial implications both for marketers and managers of charities.

The main limitation of the paper is related to the fact that none empirical evidence yet is available to confirm viability of this model, therefore empirical studies on the issue are really recommended.

References

- Adkins, S. (1999). Cause Related Marketing: Who Cares Wins. Oxford: Butterworth-Heinemann.
- Aquino, K., & Reed, A., II. (2002). The self-importance of moral identity. *Journal of Personality and Social Psychology*, 83, 1423–1440.
- Aquino, K., Reed, A. II, Thau, S., & Freeman, D. (2007). A grotesque and dark beauty: How the self-importance of moral identity and mechanisms of moral disengagement influence cognitive and emotional reactions to war. *Journal of Experimental Psychology*, 43, 385–392.

- Aquino, K., Freeman, D., Reed, A. II, Lim, V. K. G., & Felps, W. (2009). Testing a Social-Cognitive Model of Moral Behavior: The Interactive Influence of Situations and Moral Identity Centrality. *Journal of Personality and Social Psychology*, 97, 123-141.
- Aquino K., & McFerran, B. (2011). Moral Identity and the Experience of Moral Elevation in Response to Acts of Uncommon Goodness. *Journal of Personality and Social Psychology*, 100, 703-718.
- Bandura, A. (1986). Social foundations of thought and action: A social-cognitive theory. Englewood Cliffs, NJ: Prentice-Hall.
- Bandura, A. (1991). Social cognitive theory of moral thought and action. *Handbook of moral behavior and development*, 1, 45-103.
- Bandura, A. (2001). Social Cognitive Theory: An Agentic Perspective. *Annual Review of Psychology*, 52, 1-26.
- Barone, M.J., Norman, A.T., & Miyazaki, A. D. (2007). Consumer response to retailer use of cause-related marketing: is more fit better? *Journal of Retailing*, 83, 437-445.
- Batson, C.D. (1998). Altruism and prosocial behavior. In D. T. Gilbert, S. T. Fiske, and G. Lindzey (Eds). *The Handbook of Social Psychology*, 4th ed. (pp. 282-316). Boston, MA: McGraw-Hill.
- Basil, D. Z., Ridgway, N. M., & Basil, M. D. (2006). Guilt Appeals: The Mediating Effect of Responsibility. *Psychology & Marketing*, 23, 1035-1054.
- Basil, D. Z., Ridgway, N. M., & Basil, M. D. (2008). Guilt and giving: A process model of empathy and efficacy. *Psychology & Marketing*, 25, 1-23.
- Bennett, R., & Gabriel, H. (2000). Charity Affiliation as a Determinant of Product Purchase Decisions. *Journal of Product and Brand Management*, 9, 255-70.
- Berger, I., Cunningham, P., & Drumwright, M. (2006). Identity, identification, and relationship through social alliances. *Journal of the Academy of Marketing Science*, 34, 128-137.
- Bernardi, R. A., Metzger, R. L., Bruno, R. G. S., Hoogkamp, M. W., Reyes, L. E., & Barnaby, G. H. (2004). Examining the decision process of students' cheating behavior: An empirical study. *Journal of Business Ethics*, 50, 397-414.
- Blasi, A. (1983). Moral cognition and moral action: A theoretical perspective. *Developmental Review*, 3, 178-210.
- Blasi, A. (1995). Moral understanding and the moral personality: The process of moral integration. In W. M. Kurtines, and J. L. Gewirtz (Eds.), *Moral development: An introduction* (pp. 229-253). Needham Heights, MA: Allyn & Bacon.
- Blasi, A. (2004). Neither personality nor cognition: An alternative approach to the nature of the self. In C. Lightfoot, C. Lalonde, and M. Chandler (Eds.), *Changing conceptions of psychological life* (pp. 3-25). Mahwah, NJ: Lawrence Erlbaum.
- Blasi, A. (2005). Moral character: A psychological approach. In D. K. Lapsley & F. C. Power (Eds.), *Character psychology and character education* (pp. 67-100). Notre Dame, IN: University of Notre Dame Press.
- Chang, C. T. (2008). To Donate or Not to Donate? Product Characteristics and Framing effects of Cause-Related Marketing on Consumer Purchase Behavior. *Psychology and Marketing*, 25, 1089-1110.
- Chang, C. T., & Chen, T. T. (2010). Guilt Appeals in Cause-Related Advertising: When Does a Guilt Appeal Backfire? *Advances in Consumer Research*, 37, 522-523.
- Chang, C. T. (2011). Guilt Appeals in Cause-Related Marketing. The Subversive Roles of Product Type and Donation Magnitude. *International Journal of Advertising*, 30, 587-616.
- Chuang, C. K., & Chan, C. M. (2000). Social-cognitive factors of donating money to charity, with special attention to an international relief organization. *Evaluation and Program Planning*, 23, 241-253.
- Colby, A., & Damon, W. (1992). *Some do care: Contemporary lives of moral commitment*. New York: Free Press.
- Cotte, J., Coulter, R., & Moore, M. (2005). Enhancing or disrupting guilt: the role of credibility and perceived manipulative intent. *Journal of Business Research*, 58, 361-368.
- Coulter, R.H., & Pinto, M. B. (1995). Guilt appeals in advertising: what are their effects? *Journal of Applied Psychology*, 80, 697-705.
- Dedeoglu A. O., and Kazancoglu, I. (2012). Consumer Guilt: A model of Its Antecedents and Consequences. *Ege Academic Review*, 12, 9-22.
- Detert, J. R., Treviño, L. K., & Sweitzer, V. L. (2008). Moral disengagement in ethical decision making: A study of antecedents and outcomes. *Journal of Applied Psychology*, 92, 374-391.
- Eisenberg, N. (1986). Altruistic emotion, cognition, and behavior. Hillsdale, NJ: Erlbaum.
- Eisenberg, N. (2000). Emotion, regulation, and moral development. *Annual Review of Psychology*, 51, 665-697.
- Eisenberg, N., Fabes, R. A., & Spinrad, T. L. (2006). Prosocial development. In W. Damon (Series Ed.), and N. Eisenberg (Vol. Ed.), *Handbook of child psychology: Vol. 3. Social, emotional, and personality development (6th ed.)* (pp. 646-718). New York: Wiley.
- Ellen, P. S., Mohr, L. A., & Webb, D. J. (2000). Charitable Programs and the Retailer: Do They Mix? *Journal of Retailing*, 76, 393-406.
- Folse, J. A. G., Niedrich, R. W., & Grau, S. L. (2010). Cause-relating marketing: the effects of purchase quantity and firm donation amount on consumer inferences and participation intentions. *Journal of Retailing*, 86, 295-309.
- Goolsby, J. R., & Hunt, S. D. (1992). Cognitive moral development and marketing. *Journal of Marketing*, 56, 55-68.
- Green, S. A., & Weber, J. A. (1997). Influencing ethical development: Exposing students to the AICPA Code of Conduct. *Journal of Business Ethics*, 16, 777-790.
- Granzin, K. L., & Olsen, J. E. (1991). Characterizing participants in activities protecting the environment: A focus on donating, recycling, and conservation behaviors. *Journal of Public Policy and Marketing*, 10, 1-27.
- Greenberg, J. (2002). Who stole the money, and when? Individual and situational determinants of employee theft. *Organizational Behavior and Human Decision Processes*, 89, 985-1003.
- Hamlin, R. P., & Wilson, T. (2004). The Impact of Cause Branding on Consumer Reactions to Products: Does Product/ cause 'Fit' Really Matter? *Journal of Marketing Management*, 20, 663-681.
- Hardy, S. A. (2006). Identity, Reasoning and Emotion: An Empirical Comparison of Three Sources of Moral Motivation. *Motivation and Emotion*, 30, 205-213.

- Hoffman, M. L. (2000). *Empathy and moral development: Implications for caring and justice*. New York: Cambridge University Press.
- Huhmann, B. A., & Brotherton, T. P. (1997). A content analysis of guilt appeals in popular magazine advertisements. *The Journal of Advertising*, 26, 35–45.
- Kohlberg, L. (1969). Stage and sequence: The cognitive developmental approach to socialization. In D. A. Goslin (Eds.), *Handbook of socialization theory and research* (pp. 347–480). Chicago, IL: Rand McNally.
- Kohlberg, L. (1984). The psychology of moral development: The nature and validity of moral stages. New York: Harper & Row.
- Lafferty, B., & Goldsmith, R. (2005). Cause-brand alliances: does the cause help the brand or does the brand help the cause? *Journal of Business Research*, 58, 423–429.
- Langen, N. (2011). Are ethical consumption and charitable giving substitutes or not? Insights into consumers' coffee choice. *Food Quality and Preference*, 22, 412-421.
- Mekonnen, A., Harris, F., & Laing, A. (2008). Linking products to a cause or affinity group: does this really make them more attractive to consumers? *European Journal of Marketing*, 42, 135-153.
- Meijer, M.-M., & Schuyt, T. (2005). Corporate social performance as a bottom line for consumers. *Business and Society*, 44, 442-461.
- Mohr, L. A., Webb, D. J., & Harris, K. E. (2001). Do consumers expect companies to be socially responsible? The impact of corporate social responsibility on buying behavior. *The Journal of Consumer Affairs*, 35, 45-72.
- Nan, X., & Heo, K. (2007). Consumer responses to corporate social responsibility initiatives: examining the role of brand-cause fit in cause-related marketing. *Journal of Advertising*, 36, 63-74.
- O'Keefe, D. J. (2002). Guilt as mechanism of persuasion. In J. P. Dillard, and M. Pfau (Eds.), *The Persuasion Handbook: Developments in Theory and Practice* (pp. 329-344). Thousand Oaks, CA: Sage.
- Paul, K., Zalka, L. M., Downes, M., Perry, S., & Friday, S. (1997). US consumer sensitivity to corporate social performance. *Business and Society*, 36, 408-418.
- Pelozo, J., & Hassay, D. N. (2007). Does Vice Make Nice? The Viability and Virtuousness of Charity Lotteries. *Journal of Nonprofit & Public Sector Marketing*, 18, 57- 80.
- Polonsky, M., & Speed, R. (2001). Linking sponsorship and cause related marketing. Complementarities and conflicts. *European Journal of Marketing*, 35, 1361–1385.
- Pracejus, J. W., & Olsen, G. D. (2004). The Role of Brand/cause Fit in the Effectiveness of Cause-Related Marketing Campaigns. *Journal of Business Research*, 57, 635-640.
- Reed, A. II, & Aquino, K. (2003). Moral identity and the expanding circle of moral regard toward out-groups. *Journal of Personality and Social Psychology*, 84, 1270–1286.
- Reed, A. II, Aquino, K., & Levy, E. (2007). Moral identity and judgments of charitable behaviors. *Journal of Marketing*, 71, 178–193.
- Reynolds, S. J., & Ceranic, T. L. (2007). The effects of moral judgment and moral identity on moral behavior: An empirical examination of the moral individual. *Journal of Applied Psychology*, 92, 1610–1624.
- Rifon, N.J., Choi, S.M., Trimble, C.S., & Li, H. (2004). Congruence effects in sponsorship: the mediating role of sponsor credibility and consumer attributions of sponsor motive. *Journal of Advertising*, 33, 29-42.
- Ross III, J. K., Patterson, L. T., & Stutts, M. A. (1992). Consumer Perceptions of Organizations that Use Cause-Related Marketing. *Journal of the Academy of Marketing Science*, 20, 93-97 .
- Skoe, E. E., Cumberland, A., Eisenberg, N., Hansen, K., & Perry, J. (2002). The influence of sex and gender-role identity on moral cognition and prosocial personality traits. *Sex Roles*, 46, 295-309.
- Strahilevitz, M., & Myers, J. G. (1998). Donations to Charity as Purchase Incentives: How Well They Work May Depend on What You Are Trying to Sell. *Journal of Consumer Research*, 24, 434-446.
- Subrahmanyam, S. (2004). Effects of Price Premium and Product Type on the Choice of Cause-Related Brands: a Singapore Perspective. *Journal of Product & Brand Management*, 13, 116-124.
- Tangney, J. P. (1995). Shame and guilt in interpersonal relationships. In J. P. Tangney, and K .W. Fischer (Eds.), *Self-Conscious Emotions: The Psychology of Shame, Guilt, Embarrassment and Pride* (pp. 114-139). New York, US: Guilford Press.
- Tangney, J. P., & Dearing, R. (2002). *Shame and Guilt*. New York: Guilford Press.
- Varadarajan, R., & Menon, A. (1988). Cause-Related Marketing: A Coalignment of Marketing Strategy and Corporate Philanthropy. *Journal of Marketing*, 52, 58–74.
- Walker, L. J., & Pitts, R. C. (1998). Naturalistic conceptions of moral maturity. *Developmental Psychology*, 34, 403–419.
- Walker, L. J., & Frimer, J. A. (2007). Moral personality of brave and caring exemplars. *Journal of Personality and Social Psychology*, 93, 845–860.
- Winterich, K. P., Mittal V., & Ross Jr, W. T. (2009). Donation Behavior toward In-Groups and Out-Groups: The Role of Gender and Moral Identity. *Journal of Consumer Research*, 36, 199-214.
- Winterich, K. P., Mittal V., & Aquino K. (2013). When Does Recognition Increase Charitable Behavior? Toward A Moral Identity-Based Model. *Journal of Marketing*, 77, 121-134.