
JACQUELINE J. KACEN
July 2013

Department of Marketing and Entrepreneurship

C.T. Bauer College of Business

University of Houston

385 Melcher Hall

4800 Calhoun Road

Houston, TX 77204

E-mail: jkacen@uh.edu

(713) 743-4174 (voice)

(713) 743-4572 (fax)

EDUCATION
Ph.D. Business Administration

University of Illinois at Urbana-Champaign

M.B.A. Marketing

University of Illinois at Urbana-Champaign

B.A. English, cum laude

Wellesley College

October, 1994

Champaign, Illinois

May, 1990

Champaign, Illinois

June, 1983
 Wellesley, Massachusetts

ACADEMIC EMPLOYMENT

University of Houston

2003 - present

Clinical Professor

 Houston, TX Department of Marketing and Entrepreneurship

University of Illinois at Urbana-Champaign

 1998-2003

Visiting Assistant Professor/Lecturer

 Champaign, IL Department of Business Administration

University of Michigan-Dearborn,

Assistant Professor

Department of Management Studies

1994-1999

Dearborn, MI

RESEARCH

Articles in Refereed Journals

Kacen, Jacqueline J., James D. Hess and Kevin Chiang (2013), “Bricks or Clicks? Consumer Attitudes Toward Traditional Stores and Online Stores,” forthcoming, Global Economics and Management Review.

Kacen, Jacqueline J., James D. Hess and Doug Walker (2012), “Spontaneous Selection: The Influence of Product and Retailing Factors on Consumer Impulse Purchases,” Journal of Retailing and Consumer Services, 19 (6), 578-588.

Lee, Julie A. and Jacqueline J. Kacen (2008), “Cultural Influences on Consumer Satisfaction with Impulse and Planned Purchase Decisions,” Journal of Business Research, 61 (3), 265-272.
Hess, James D., Jacqueline J. Kacen and Junyong Kim (2006), “Mood Management Dynamics: The Interrelationships between Moods and Behaviours,” British Journal of Mathematical and Statistical Psychology, 59 (2), 347-378.

Kacen, Jacqueline J. and Julie A. Lee (2002), “The Influence of Culture on Consumer Impulsive Buying Behavior” Journal of Consumer Psychology, 12 (2), 163-176.

Kacen, Jacqueline J. (2000),” Girrrl Power and Boyyy Nature: The Past, Present, and Paradisal Future of Consumer Gender Identity,” Marketing Intelligence and Planning, 18 (6/7), 345-355.

Lee, Julie A. and Jacqueline J. Kacen (1999), “The Relationship between Independent and Interdependent Self-concepts and Reasons for Purchase,” Journal of Euromarketing, 8 (1/2), 83-99.

Papers in Refereed Proceedings
Tuncay, Linda Y., Michelle R. Nelson, and Jacqueline J. Kacen (2004), “What Do We Really Know About Sexism in Advertising? Shedding New Light on Consumers’ Construal of Sexism in Advertising,” in Proceedings of the Seventh Conference on Gender, Marketing, and Consumer Behavior, ed. Linda Scott and Craig Thompson, Valdosta, GA: Association for Consumer Research.

Kacen, Jacqueline J. (2003), “Bricks & Clicks & the Buying Impulse: An Investigation of Consumer Impulse Buying Behavior in an Online and Traditional Retail Environment,” ed. S. Brown and D. Turley, European Advances in Consumer Research, Vol. 6, Valdosta, GA: Association for Consumer Research, 271-276.

Kacen, Jacqueline J. and Michelle Nelson, (2002), “We’ve Come a Long Way, Baby – Or Have We? Sexism in Advertising Revisited,” in Proceedings of the Sixth Conference on Gender, Marketing, and Consumer Behavior, ed. E. Tissier-Desbordes and P. Maclaren, Paris: ESCP-EAP Printing Services, 291-308.

Kacen, Jacqueline J. and Michelle Nelson (1999), “Girrrl Power and Boyyy Nature: Transforming Gender Identities,” in Proceedings of the Marketing Paradiso Conclave, ed. S. Brown and A. Patterson, Londonderry: University of Ulster, 211-221.

Kacen, Jacqueline J. (1998), “A Conceptual Overview of Consumers’ Mood Management Strategies,” 1998 American Marketing Association Winter Educators’ Conference: Marketing Theory and Applications, Vol. 9, ed. D. Grewal and C. Pechmann, Chicago, IL: AMA, 140-146.

Lee, Julie A. and Jacqueline J. Kacen (1998), “Cultural Influences on Impulsive Consumer Buying,” in Proceedings of the 1998 Winter Conference of the Society for Consumer Psychology, ed. M. C. Campbell and K. Machleit, Austin, TX: Society for Consumer Psychology, 127-131.

Lee, Julie A., Mark Patton, Jae Wook Kim, and Jacqueline Kacen (1998), “Assessing a Model of Cross-Cultural Consumer Behavior,” in Advances in Consumer Research, Vol. 25, ed. J. W. Alba and J. W. Hutchinson, Provo, UT: Association for Consumer Research, 208-210.

Kacen, Jacqueline J. and Julie A. Lee (1997), “A Cross-Cultural Examination of Impulsive Consumer Buying,” in Proceedings of the Sixth Symposium on Cross-Cultural Consumer and Business Studies, ed. S. M. Smith, Provo, UT: Brigham Young University Press, 356-360.

Kacen, Jacqueline J. (1996), “Expressing Our Feelings: A Gendered Look at the Process of Mood Management,” in Proceedings of the Third Conference on Gender, Marketing, and Consumer Behavior, ed. J. Costa, Salt Lake City, UT: University of Utah Printing Service, 74-91.

Kacen, Jacqueline J. (1994), "Phenomenological Insights into Moods and Mood-related Consumer Behaviors," in Advances in Consumer Research, Vol. 21, ed. C. T. Allen and D. R. John, Provo, UT: Association for Consumer Research, 519-525.

Articles in Books

Kacen, Jacqueline J. (1998), “Evaluating Product Packaging,” “The International Marketing Plan,” and “Cross-Cultural Marketing: Taking the Brand Local?” in Great Ideas for Teaching Marketing, ed. C. W. Lamb, Jr., J. F. Hair, Jr., and C. McDaniel, Cincinnati, OH: South-Western, 15-16, 174-176.

Conference Presentations

“Impulse Purchases in the Supermarket: The Influence of Consumer, Retailer, and Product Factors” with James D. Hess, Douglas Walker, INFORMS Marketing Science Conference, Singapore, June 2008.

“Mood Management Dynamics: Fitting Differential Equations to Consumer Panel Data,” with James D. Hess, Marketing Dynamics Conference, Sacramento, California, September 2005.

“Understanding Psychological Influences on Impulse Buying in an Online Context,” Society for Consumer Psychology Summer Conference, Honolulu, Hawaii, July 2004.

“Bricks and Clicks: Exploring Consumer Shopping Behavior in Online and Traditional Grocery Stores,” European Association for Consumer Research Conference, Dublin, Ireland, June 2003.
“We’ve Come a Long Way, Baby – Or Have We? Sexism in Advertising Revisited,” with Michelle Nelson, Gender, Marketing, and Consumer Behavior Conference, Dublin, Ireland, June 2002.
“Consumer Innovativeness and Christmas Gift-giving,” with Cele Otnes and Tina Lowry, AMA Winter Educator’s Conference, Scottsdale, AZ, February 2001.

“Girrrl Power and Boyyy Nature: Transforming Gender Identities,” with Michelle Nelson, Marketing Paradiso Conclave, Belfast, Northern Ireland, September 1999.

“An Exploration of Mood-regulating Consumer Buying Behavior,” with Susanne Friese, European ACR Conference, Jouy-en-Jous, France, June 1999.

“This is Not Your Father’s Advertising: Gendered Interpretations of a Print Ad,” Gender, Marketing, and Consumer Behavior Conference, San Francisco, CA, June 1998.

“A Conceptual Overview of Consumers’ Mood Management Strategies,” AMA Winter Educator’s Conference, Austin, TX, February 1998.

“Cultural Influences on Impulsive Consumer Buying,” with Julie A. Lee, Society for Consumer Psychology Winter Conference, Austin, TX, February 1998.

“Retail Therapy: Consumers’ Shopping Cures for Negative Moods,” Association for Consumer Research, Denver, Colorado, October 1997.

“Expressing Our Feelings: A Gendered Look at the Process of Mood Management,” Gender, Marketing, and Consumer Behavior Conference, Salt Lake City, UT, June 1996.

“The Motivational Effects of Mood on Consumer Behavior: An Empirical Test of the Process of Mood Management,” INFORMS Marketing Science Conference, Sydney, Australia, July 1995.

"Phenomenological Insights into Moods and Mood-related Consumer Behaviors," Association for Consumer Research, Nashville, Tennessee, October 1993.

PROFESSIONAL ACTIVITIES
Editorial Board Member, Journal of Advertising, 2008 - present

Visiting Scholar, University of California-Berkeley, Haas School of Business, Fall 2001.

Copy Editor, Journal of Consumer Research, for Kent B. Monroe, Editor. 1992 - 1994.

International Marketing Seminar: For visiting international professionals holding internships with Ford Motor Company as part of the SABIT (Special American Business Intern Training) program, April 1996.

Advertising Educational Foundation Visiting Professor, May 1996, J. Walter Thompson, Detroit.

Faculty Advisor, American Marketing Association, University of Houston Student Chapter, 2003-2007, 2010-present. University of Michigan-Dearborn Student Chapter, 1997-1998.

COURSES TAUGHT

Advertising and Promotion (undergraduate)

Consumer Behavior (undergraduate and MBA)

Database Marketing (undergraduate)

Marketing Management (undergraduate)

Marketing Research (undergraduate and MBA)

Principles of Marketing (undergraduate and MBA)
PAGE
2

