SUGGESTED INFORMATION SOURCES

Collecting and organizing information for this project requires time and ingenuity. The following list of suggested references is intended solely as a jump-start.

- Previous Campaign Plan reports

- Textbooks: marketing, promotion strategy, advertising,

 sales promotions, personal selling, public relations, direct

 marketing, Internet marketing

- Periodicals

- Reports compiled by industry analysts at investment firms

- Cases

- Interviews

- Distributors, wholesalers, retailers

- Trade associations

- Advertising agencies

- Commercial reports

- The Internet

- Trade publications

Some books on various topics include:

James W. Taylor, How to Write a Successful Advertising Plan

Sandra E. Moriarty, How to Create and Deliver Winning Advertising Presentations

William A. Cohen, The Marketing Plan

Don E. Schultz and Beth E. Barnes, Strategic Advertising Campaigns

Robert Bly, The Copywriter's Handbook

Philip Wad Burton, Advertising Copywriting

Albert Book and Dennis Schick, Fundamentals of Copy and Layout

Jim Surmanek, Media Planning: A Practical Guide

Jack Sissors and Lincoln Bumba, Strategic Media Planning

Jim Surmanek,Introduction to Advertising Media

Albert Book, Norman Cary, & Stanley Tannenbaum, The Radio and Television Commercial

Advertising Research Foundation, Understanding Copy Pretesting

Don E. Schultz, William A. Robinson, and Lisa A. Petrison, Sales Promotion Essentials

Bob Stone, Successful Direct Marketing Methods

Simon Broadbent, The Advertiser's Handbook for Budget Determination

VNU Business Media, Marketer’s Guide to Media

BPI Communications, Major Media Directory

BPI Communications, Agency Directory

BPI Communiccations,Client/Brand Directory

Jon Steel, Truth, Lies, and Advertising: The Art of Account Planning

Additional Resources

Advertising Dictionaries, Guides and Handbooks

Baker, Michael J. Macmillan Dictionary of Marketing and Advertising.

Bly, Robert Advertising Manager’s Handbook.

Bly, Robert The Lead Generation Handbook: How to Generate All the Sales Leads You’ll Ever Need.

Bushko, David, editor Dartnell’s Advertising Manager’s Handbook.

Gale Group Encyclopedia of Major Marketing Campaigns.

International Advertising & Marketing Information Sources. Washington, DC: Special Libraries Association, 1995

Media Jargon Dictionary.

http://www.carat-na.com/XPEDATA/JargonBuster

Schonfeld & Associates, Inc. Advertising Ratios & Budgets

Stone, Bob Successful Direct Marketing Methods.

Wiechmann, Jack G. NTC’s Dictionary of Advertising.

Sources for Agencies and Advertisers

Advertising World: The Ultimate Communications Directory (from the University of Texas)

http://advertising.utexas.edu/world/Agencies_Menu.html#Top

Online directory of ad agencies.

Broadcasting & Cable Yearbook.

Description of TV and radio stations and cable services, indexed by call letters,

owners. Map and demographic data for ADIs.

Standard Directory of Advertising Agencies.

National advertising agency information: specialization, officers, account

executives, approximate annual billings, percent by media, account names.

Standard Directory of Advertisers.

Directory of companies that advertising nationally arranged by industry. Lists:

officer, products, agency, budget, top sales personnel, trade names.

Advertising Age

Trade magazine providing information on the advertising business-place. Includes:

100 Leading Media Companies.

200 Leading National Advertisers.

Sources of Media/Marketing Rates

Competitive Media Reporting (LNA)

Gives total ad expenditures and media used by individual brands. Ranked list of

advertisers by expenditure.

Editor & Publisher Market Guide (Editor and Publisher magazine, Annual)

Standardized profiles of market information for more than 1600 cities and towns: location, population, households, principal industries, retailing, newspapers, E & P estimates for population, disposable income, income per capita and per household, total retail sales, etc.

Multimedia Class/Brand $. (Competitive Media Reporting).

Provides quarterly and year-to-date expenditures per medium and the 10-media total for each brand, company and classification. Media include magazines, newspapers, television, radio and outdoor.

Standard Rate and Data Service

The following is a sampling of a series from SRDS that include advertising rates for various types of publications:

SRDS Business Publications Advertising Source

Part 1: Business, Technical and Trade; Part 2: Healthcare; Part 3: International

SRDS Consumer Magazine Advertising Source

SRDS Direct Marketing List Source

Business and consumer mailing lists.

SRDS Newspaper Advertising Source

Circulation and market data as well as space costs and mechanical and production

information.

SRDS Radio Advertising Source.

Spot Television Rates and Data.

Rates and contract guidelines as provided by commercial television stations.

Consumer Behavior/Buying Power

Consumer Expenditure Survey. U.S. Bureau of the Census

http://stats.bis.gov/cex/
Average annual expenditures for detailed categories by age of householder, race, household size, family composition, number of careers, income groups, home ownership, occupation, region.

The Lifestyle Market Analyst.

http://www.srds.com/frontMatter/ips/lifestyle
In 3 sections: 1. Geographic. Each ADI (Area of Dominant Influence) is profiled: gender, marital status, age groups, households, occupations, income, etc. as well as consumer behavior reported as 57 lifestyle activities. 2. Lifestyles for each lifestyle activity; a composite profile of the demographic characteristics of the participants. 3. Analysis by household characteristics: demographic, lifestyle, ADI.

Simmons Study of Media and Markets (SMRB)

http://www.smrb.com
Annual survey of 20,000 households: characteristics of respondents, exposure to media, usage of products and services by brand name. Cross tabulated for demographic and psychographic profiles of characteristics of users of products and their media behavior.

MediaMark Research, Inc. (MRI)

http://www.mediamark.com
Competitor to SMRB. Provides essentially the same data, with different methodology.

Scarborough Report, Consumer, Media and Retail.

www.scarborough.com/

Market research by specific geographic markets/regions.

Direct Marketing

Baines, Adam. Handbook of International Direct Marketing.

Harvard Business School. Inside B-to-C Commerce on the Web.

Stone, Bob. Successful direct marketing methods.

Catalog News

http://www.catalog-news.com

Sites for links concerning mail order catalogs.

Direct Marketing Organization

http://www.dma.org/
Trade organization of direct marketers

Direct Marketing Education Foundation (DMEF)

http://www.dmef.org/
Educational arm of the Direct Marketing Association

DM Plaza

http://www.dmplaza.com/

Information for the direct marketing industry via the Internet.

Promotion Marketing Association

http://pmclink.org

Trade association for the promotions industry

Target Online

http://www2.targetonline.com/

Target marketing is an online “how-to” magazine.

Periodicals

A sampling of useful periodicals

 Adweek

 Advertising Age
 Brandweek
 DIRECT (Direct Marketing Business Intelligence)
 Journal of Advertising
 Journal of Advertising Research

· Journal of Current Issues and Research in Advertising
 Mediaweek
 Promo

Online Search Resources

SIUE Library Online: http://www.library.siue.edu/lib/info/
EBSCO Host

Business, management, economics, banking, finance, accounting journals, many with full text articles available online.
`Proquest

Contains abstracts of nearly 1000 U.S. and international academic and trade

business publications with the full text of half of the journals available.

Factiva

Includes over 6000 newspapers, trade journals, and wire services in full text. Use

for articles, industry or company information.

Lexis-Nexis Academic.

Search the full text of thousands of local, national and international newspapers,

consumer and trade magazines and journals.

PsychInfo

Psychology abstracts from over 1300 journals. Covers the psychological aspects

of advertising with coverage of marketing and advertising research as well as pure

psych journals.

RDS Bizsuite.

Abstracts or full text for a wide range of materials. Detailed indexing; especially

useful for researching products and markets.

Internet Advertising Resources

Ad*Access

http://scriptorium.lib.duke.edu/adaccess

Indexes and displays over 7,000 digitized print advertisements originally

published between 1911 and 1955.

Ads.com

http://www.ads.com/

Search by brand or company, or browse a list of company commercials.

Available.

Adresourceslinternet.com

http://adres.internet.com/

Includes statistics, sample ad rates, top advertisers and news.

Advertising World: The Ultimate Communications Directory (from the University of Texas)

http://advertising.utexas.edu/world/

Extensive collection of advertising links on the internet.

Advertising Law

http://www.arentfox.com/home.html

e-Land

http://www.e-land.com/

Links to resources to help you do business on the internet.

eMarketer.

http://www.emarketer.com/ereports/welcome.html

Provides e-advertising report, free weekly newsletter, list of top e-business sites and more.

