

AgEcon SEARCH
RESEARCH IN AGRICULTURAL & APPLIED ECONOMICS

The World's Largest Open Access Agricultural & Applied Economics Digital Library

This document is discoverable and free to researchers across the globe due to the work of AgEcon Search.

Help ensure our sustainability.

Give to AgEcon Search

AgEcon Search
<http://ageconsearch.umn.edu>
aesearch@umn.edu

*Papers downloaded from **AgEcon Search** may be used for non-commercial purposes and personal study only. No other use, including posting to another Internet site, is permitted without permission from the copyright owner (not AgEcon Search), or as allowed under the provisions of Fair Use, U.S. Copyright Act, Title 17 U.S.C.*

JOURNAL of FOOD DISTRIBUTION RESEARCH

Volume XXVII Number 3 October 1996

Estimation of Imperfect Competition in Food Marketing: A Dynamic Analysis of the German Banana Market / *Satish Y. Deodhar and Ian M. Sheldon*

A Composite System Demand Analysis for Fresh Fruits and Vegetables in the United States / *Zhikang You, James E. Epperson, and Chung L. Huang*

Using Customer Surveys to Promote Farmers' Markets: A Case Study / *David B. Eastwood*

Factors Influencing Consumers' Likelihood of Purchasing Specialty Food and Drink Products On-line: Results of Consumer Reviews of 12 Selected Sites / *Gregory K. White*

A Study of Asian-American Rice Demand in Houston, Texas / *H.L. Goodwin, Jr., Rodney B. Holcomb, and M. Edward Rister*

The New Nutrition Labels: A Study of Consumers' Use for Dairy Products / *Kim Jensen, Laura Adams, Scott Hollis, and John Brooker*

Price, Quality, and Pesticide Related Health Risk Considerations in Fruit and Vegetable Purchases: An Hedonic Analysis of Tucson, Arizona Supermarkets / *Edmund A. Estes and V. Kerry Smith*

PUBLISHED BY

Food
Distribution
Research
Society, Inc.

Food Distribution Research Society, Inc.

*A nonprofit education society incorporated under the Laws
of the State of Maryland, February 20, 1970*

1996 OFFICERS and DIRECTORS

PRESIDENT

Dr. A. Desmond O'Rourke
Washington State University
IMPACT Center
123 Hulbert Hall
Pullman, WA 99164-6214

PRESIDENT-ELECT

Dr. Carl Toensmeyer
University of Delaware
Food & Resource Econ.
231 Townsend Hall
Newark, DE 19717-1303

PAST PRESIDENT

Dr. John Adrian
Auburn University
Dept. of Agricultural Economics
308-A Comer Hall
Auburn, AL 36849

VICE PRESIDENT-EDUCATION

Dr. Rudy Nayga
Cook College, Rutgers University
Dept. of Ag. Economics
P.O. Box 231
New Brunswick, NJ 08903-0231

VICE PRESIDENT-PROGRAMS

Dr. Roger A. Hinson
Louisiana State University
Dept. of Agric. Econ. & Agribusiness
101 Ag. Admin. Bldg.
Baton Rouge, LA 70803

VICE PRESIDENT- PUBLICATIONS

Dr. Carl Toensmeyer
University of Delaware
Food & Resource Econ.
231 Townsend Hall
Newark, DE 19717-1303

VICE PRESIDENT-RESEARCH

Dr. Robert Cangemi
Pace University
Lubin School of Business
5 Maynard Court
Ridgewood, NJ 07450

VICE PRESIDENT-MEMBERSHIP

Dr. C. Thomas Worley
Washington State University
203 Hulbert Hall
Pullman, WA 99164-6210

VICE PRESIDENT-APPLEBAUM SCHOLARSHIP

Mr. Douglas Richardson, Jr.
National Grocers Association
1825 Samuel Morse Drive
Reston, VA 22090-5317

EDITOR, FDRS NEWSLETTER

Dr. Frank M. Gambino
Western Michigan University
Dept. of Marketing
Kalamazoo, MI 49008-3812

EDITORS, FDRS JOURNAL

**Dr. George Criner and
Dr. Hsiang-tai Cheng**
University of Maine
Dept. of Resource Econ. and Policy
5782 Winslow Hall
Orono, ME 04469-5782

SECRETARY-TREASURER

Dr. Virgil P. Culver
Mississippi State University
Food and Fiber Center
P.O. Box 9642
Mississippi State, MS 39762

DIRECTORS

Dr. Patrick Byrne
University of Florida
Dept. of Food & Res. Econ.
1172 McCarty Hall
P.O. Box 110240
Gainesville, FL 32611-0240

Dr. Roberta Cook
University of California-Davis
Dept. of Ag. Economics
Davis, CA 95616

Dr. David Eastwood
Dept. of Ag. Economics
University of Tennessee
Knoxville, TN 37901-1071

Mr. Anthony Gallo
Economic Research Service, USDA
P.O. Box 15414
Washington, DC 20003

Dr. Roger Hinson
Louisiana State University
101 Ag. Admin. Bldg.
Baton Rouge, LA 70803

Dr. Barbara H. James
Ohio State University Extension
Box 387
Burton, OH 44021

Journal of Food Distribution Research

Volume XXVII, Number 3

October 1996

The *Journal of Food Distribution Research* is a publication of the Food Distribution Research Society, Inc. (FDRS). The *JFDR* is published three times a year (February, July and October). Members and subscribers also receive the *Food Distribution Research Society Newsletter* normally published twice a year.

The *Journal* is refereed by a review board of qualified professionals (see Editorial Review Board list). Manuscripts should be submitted to the co-editors, Dr. Hsiang-tai Cheng and Dr. George Criner, 5782 Winslow Hall, Department of Resource Economics and Policy, University of Maine, Orono, ME 04469-5782. Tel: (207) 581-3157, Fax: (207) 581-4278.

The FDRS accepts advertising of materials considered pertinent to the purposes of the Society for both the *Journal* and the *Newsletter*. Contact the V.P. for Membership for more information.

Life-time membership is \$400.00. Library subscriptions are \$50, professional membership is \$40.00, and student membership is \$10 a year. For foreign mail add: \$12.00 U.S. for Canada, Mexico and the Caribbean; \$26.00 for Europe & South America; \$32.00 for Asia and the Pacific Rim. Subscription agency discounts provided.

Change of address notification: send to Dr. C. Thomas Worley, Vice President for Membership, FDRS, Dept. of Agricultural Economics, Washington State University, 203 Hulbert Hall, Pullman, WA 99164-6210, Tel.: (509) 335-2934, Fax: (509) 335-1173.

Copyright © 1996 by the Food Distribution Research Society, Inc. Copies of articles in the *Journal* may be non-commercially reproduced for the purpose of educational or scientific advancement. Printed in the United States of America.

INDEXING AND ABSTRACTING

Articles are selectively indexed or abstracted by:

AGRICOLA Database, National Agricultural Library,
10301 Baltimore Blvd., Beltsville, MD 20705.

CAB International, Wallingford, Oxon OX10 8DE, U.K.

The Institute of Scientific Information, Russian Academy
of Sciences, Baltijskaja ul. 14, Moscow A219, Russia.

The Produce Marketing Association (PMA) maintains
microfilm files on all FDRS Journal articles. PMA Information Center, P.O. Box 6036, 1500 Casho Mill
Road, Newark, DE 19714-6036. Tel: (302) 738-7100,
FAX: (302) 731-2409.

LIBRARIES

Over 60 libraries maintain FDRS *Journal* files including:

University of West Sidney, Australia

International Institute of Refrigeration, Paris, France

University Bonn Zentralbibl, Bonn, Germany

Agriform, Budapest, Hungary

Nordland Research Institute, Bodo, Norway

Massey University, Palmerston, New Zealand

Editorial Review Board

Dr. John L. Adrian, Auburn University

Dr. John R. Brooker, University of Tennessee

Dr. Patrick J. Byrne, University of Florida

Dr. Jarvis L. Cain, University of Maryland

Dr. Oral Capps, Jr., Texas A&M University

Dr. Robert Degner, University of Florida

Dr. David B. Eastwood, University of Tennessee

Dr. James E. Epperson, University of Georgia

Dr. Edmund A. Estes, North Carolina State University

Dr. Constance L. Falk, New Mexico State University

Dr. Gary Fairchild, University of Florida

Professor Frank Gambino, Western Michigan University

Dr. Charles R. Handy, U.S.D.A.

Dr. Shida R. Henneberry, Oklahoma State University

Dr. Roger A. Hinson, Louisiana State University

Dr. Chung L. Huang, University of Georgia

Dr. Eugene Jones, Ohio State University

Dr. Alan S. Kezis, University of Maine

Dr. Ronald B. Larson, North Carolina State University

Dr. Michelle Marra, North Carolina State University

Dr. Vicki A. McCracken, Washington State University

Dr. Rodolfo M. Nayga, Jr., Rutgers University

Dr. Danny E. Terry, Southeast Missouri State University

Dr. John VanSickle, University of Florida

Journal of Food Distribution Research

Year	Volume	Number of Issues
1996	27	3
1995	26	2
1994	25	2
1993	24	3
1992	23	3
1991	22	3
1990	21	3
1989	20	2
1988	19	2
1987	18	2

Journal of Food Distribution Research
Volume XXVII, Number 3
October 1996

CONTENTS

Estimation of Imperfect Competition in Food Marketing: A Dynamic Analysis of the German Banana Market <i>Satish Y. Deodhar and Ian M. Sheldon</i>	1-10
A Composite System Demand Analysis for Fresh Fruits and Vegetables in the United States <i>Zhikang You, James E. Epperson, and Chung L. Huang</i>	11-22
Using Customer Surveys to Promote Farmers' Markets: A Case Study <i>David B. Eastwood</i>	23-30
Factors Influencing Consumers' Likelihood of Purchasing Specialty Food and Drink Products On-line: Results of Consumer Reviews of 12 Selected Sites <i>Gregory K. White</i>	31-40
A Study of Asian-American Rice Demand in Houston, Texas <i>H. L. Goodwin, Jr., Rodney B. Holcomb, and M. Edward Rister</i>	41-48
The New Nutrition Labels: A Study of Consumers' Use for Dairy Products <i>Kim Jensen, Laura Adams, Scott Hollis, and John Brooker</i>	49-57
Price, Quality, and Pesticide Related Health Risk Considerations in Fruit and Vegetable Purchases: An Hedonic Analysis of Tucson, Arizona Supermarkets <i>Edmund A. Estes and V. Kerry Smith</i>	59-76

Published by

**Food
Distribution
Research
Society, Inc.**

