

Advertising (Books)

Teun A. van Dijk
October 2012

- Adkins, V. (1994). Creating brochures & booklets. Cincinnati, Ohio: North Light Books. [[[b][Graphic design
Typography]][Advertising layout and typography][Pamphlets][Advertising fliers]]]
- Advertising Research Foundation. (1983). The ARF audit of procedures for media audience research studies. --.
New York: Advertising Research Foundation. [[[b] [Mass media; Mass media; Television audiences; Radio
audiences]]]
- Agde, G. (1998). Flimmernde Versprechen: Geschichte des deutschen Werbefilms im Kino seit 1897. Berlin: Neue
Berlin. [[[b] [Motion pictures in advertising]]]
- Agres, S. J., Edell, J. A., & Dubitsky, T. M. (Eds.). (1990). Emotion in advertising: Theoretical and practical
explorations. New York, NY, England: Quorum Books. [[[b]]]
- Agulla, J. C. (1961). La Educación y las ciencias en la sociedad de masas. Córdoba: República Argentina
(Universidad Nacional) Dirección General de Publicidad. [[[b] [Educational sociology.]]]
- Ahuja, B. N., & Batra, S. (1978). Mass communications: Press, radio, T.V., films, advertising, and other media :
with special reference to Indian conditions. New Delhi: Varma Bros. [[[b] [Mass media; Mass media]]]
- Albion, M. S., & Farris, P. (1981). The advertising controversy: Evidence on advertising's economic effects.
Boston, Mass.: Auburn House Co. [[[b] [Advertising media planning; Advertising; Advertising]]]
- Albouy, S. (1994). Marketing et communication politique. Paris: L'Harmattan. [[[b][Advertising, Political][Public
relations and politics][Communication in politics]]]
- Alcaraz Varó, E., Hughes, B., & Campos, M. (1999). Diccionario de términos de marketing, publicidad y medios
de comunicación: Inglés-Español, Spanish-English. Barcelona: Ariel. [[[b] [Marketing; Publicidad; Medios
de comunicación social; Lengua española; Lengua inglesa]]]
- Alekzander, T. (1997). Fresh ideas in brochure design. Cincinnati, Ohio: North Light Books.
[[[b][Pamphlets][Advertising layout and typography][Advertising fliers]]]
- Alisky, M. (1958). Latin American journalism bibliography. Mexico: Fondo de Publicidad Interamericana.
[[[b][Lg: eng][Journalism]]]
- Alozie, E. C. (2005). Cultural reflections and the role of advertising in the socio-economic and national
development of Nigeria. Lewiston, N.Y.: E. Mellen Press. [[[b][Advertising][Advertising][Mass media]]]
- Alozie, E. C. (2009). Marketing in developing countries. Nigerian advertising in a global and technological
economy. New York: Routledge. [[[b][Lg: eng][ISBN: 0203884698 (ebk.)][Advertising][Mass
media][Marketing]]]
- Alvarez, J. T., & Aguilera, C. (1989). Historia de los medios de comunicación en España: Periodismo, imagen y
publicidad, 1900-1990. Barcelona: Ariel. [[[b] [Communication; Journalism; Visual communication;
Publicity; Mass media]]]
- American Society of Magazine Editors. (1978). Making magazines. A cram course in the fundamentals of the
magazine business for members of editorial and business staffs. New York: American Society of Magazine
Editors. [[[b][Lg: eng][Periodicals][Advertising, Magazine][Journalism]]]

- Amsler, A. (1997). "Wer dem Werbefilm verfällt, ist verloren für die Welt": Das Werk von Julius Pinschewer, 1883-1961. Zürich: Chronos. [[[b] [Motion picture producers and directors; Motion pictures in advertising; Motion pictures in advertising]]]
- Anneveldt, J. (1940). Adverteren in vakbladen. Baarn: Schuyt. [[[b][Lg: dut][Advertising, Magazine][Journalism, Commercial]]]
- Anthony, M. J. (1949). Just the type. A manual on improved typography for newspaper advertising. [United States]: Newspaper Advertising Executives Association. [[[b][Advertising layout and typography][Newspaper layout and typography][Advertising, Newspaper]]]
- Antin, T. (1993). Great print advertising. Creative approaches, strategies, and tactics. New York: J. Wiley. [[[b][Advertising copy][Advertising layout and typography][Advertising, Magazine]]]
- Arceo Vacas, J. L. (1993). Campanas electorales y "publicidad política" en Espana (1976-1991). Barcelona: Escuela Superior de Relaciones Públicas Promociones y Publicaciones Universitarias. [[[b] [Electioneering; Elections; Mass media]]]
- Arnold, A. C., & Powers, R. H. (1931). Advertising type combinations. Detroit: Dragon Press. [[[b][Type and type-founding][Advertising layout and typography]]]
- Arnold, E. C. (1960). Profitable newspaper advertising. Layout, copy, and planning for retailers. New York: Harper. [[[b][Advertising layout and typography][Newspaper layout and typography]]]
- Arnold, E. C. (1966). Layout for advertising. Scranton: International Correspondence Schools. [[[b][Advertising layout and typography]]]
- Arntson, A. E. (1993). Graphic design basics. Fort Worth: Harcourt Brace Jovanovich College Publishers. [[[b][Graphic design (Typography)][Advertising layout and typography]]]
- Arntson, A. E. (2003). Graphic design basics. Australia United States: Thomson/Wadsworth. [[[b][Graphic arts][Graphic design (Typography)][Advertising layout and typography]]]
- Arriaga, P. (1980). Publicidad, economía y comunicación masiva: Estados Unidos y México. México, D.F.: Centro de Estudios Económicos y Sociales del Tercer Mundo Editorial Nueva Imagen. [[[b] [Mass media; Mass media; Advertising; Advertising]]]
- Arteaga, T. (1994). Participación de las mujeres en los medios de comunicación de Euskadi y en la publicidad =: Emakumeen partehartzea Euskadiko komunikabideetan eta publizitatean. Vitoria-Gasteiz: Instituto Vasco de la Mujer-EMAKUNDE. [[[b] [Mass media and women; Women; Women in the mass media]]]
- Auf dem Keller, C. (2004). Textual structures in eighteenth-century newspaper advertising. A corpus-based study of medical advertisements and book advertisements. Aachen: Shaker. [[[b][Lg: eng][ISBN: 3832233210 (pbk.)][Advertising, Newspaper][Mass media and language][Advertising][Discourse analysis]]]
- Aumueller, F. O. (1922). The mechanics of advertising. Milwaukee: The Cramer-Krasselt co. [[[b][Advertising layout and typography]]]
- Avery, J. (1993). Advertising campaign planning. Developing an advertising-based marketing plan. Copy Workshop. [[[b] [Advertising campaigns/Planning] [Advertising media planning] [Marketing/Planning]]]
- Badke, W. H. (1936). Advertising layout. Milwaukee, Wis.: Milwaukee Advertising Institute. [[[b][Advertising layout and typography]]]

- Bagú, S. (1961). La sociedad de masas en su historia. Córdoba: Argentina, Dirección General de Publicidad.
[[[b][Lg: spa][Social history][Social psychology][Crowds]]]
- Bahr, L. F., & Herold, D. (1963). ATA advertising production handbook. [New York: Advertising Typographers Association of America. [[[b][Advertising layout and typography]]]]
- Baker, S. (1959). Advertising layout and art direction. New York: McGraw-Hill. [[[b][Advertising layout and typography][Commercial art]]]]
- Baker, S. (1961). Visual persuasion. New York: McGraw-Hill. [[[b][Advertising][Persuasion (Psychology)]]]
- Balderman, B. (1996). Buying creative services. Lincolnwood, IL: NTC Business Books. [[[b][Advertising media planning][Advertising layout and typography]]]]
- Ballinger, R. A. (1956). Layout. New York: Reinhold Pub. Corp. [[[b][Makeup (Printing)][Advertising layout and typography]]]]
- Baratta, P., & Chioetto, V. (1993). Manipolazione. Milano: Anabasi. [[[b][Communication][Persuasion (Psychology)][Manipulative behavior][Advertising]]]]
- Barban, A. M., Cristol, S. M., & Kopec, F. J. (1993). Essentials of media planning. A marketing viewpoint. National Textbook. [[[b] [Advertising media planning] [Marketing]]]]
- Barbosa, I. S. (1982). Où vivre? Contribution à une analyse des actes de langage publicitaires. Louvain-la-Neuve: Cabay. [[[b] [Speech acts (Linguistics); Advertising; Semiotics]]]]
- Barbosa, I. S., & Université catholique de Louvain (1970-). (1982). Où vivre? Contribution à une analyse des actes de langage publicitaires. Louvain-la-Neuve: Cabay. [[[b][Lg: fre][ISBN: 2870771398][Speech acts (Linguistics)][Advertising][Semiotics]]]]
- Baringhorst, S., Müller, B., & Schmied, H. (1995). Macht der Zeichen, Zeichen der Macht. Neue Strategien politischer Kommunikation. Frankfurt am Main New York: P. Lang. [[[b][Symbolism in politics][Communication in politics][Political campaigns][Advertising, Political][Public relations and politics]]]]
- Barmash, I. (1974). The world is full of it: How we are oversold, overinfluenced, and overwhelmed by the communications manipulators. -. New York: Delacorte Press. [[[b] [Mass media; Advertising]]]]
- Barrett, G. (1995). Forensic marketing. Optimizing results from marketing communication: the essential guide. New York: McGraw Hill. [[[b] [communication in marketing] [marketing research] [advertising] [public relations]]]]
- Barthel, D. L. (1988). Putting on appearances. Gender and advertising. Philadelphia: Temple University Press. [[[b][Sex role in advertising][Visual communication][Imagery (Psychology)]]]]
- Baschetti, R. (1997). Peronismo y comunicación de masas. Diarios/revistas/prensa/periodismo/medios gráficos/historieta/publicidad. Buenos Aires: Biblioteca Nacional. [[[b][Lg: spa][Peronism][Mass media][Journalism]]]]
- Battipaglia, L. (1977). News & classified typefaces. [S.l.: s.n. [[[b][Phototypesetting][Newspaper layout and typography][Advertising layout and typography][Type and type-founding]]]]
- Beasley, R., & Danesi, M. (2002). Persuasive signs. The semiotics of advertising. Berlin New York: Mouton de Gruyter. [[[b][Advertising][Signs and symbols][Semiotics]]]]

- Belch, G. E., & Belch, M. A. (1995). Introduction to advertising and promotion. An integrated marketing communications perspective. Irwin. [[[b] [advertising] [sales promotion] [communication in marketing]]]
- Beley, G., & Watts, J. (1966). A publicist's guide to San Francisco and the nine Bay Area counties. San Jose, Calif.: Publicist's Guide. [[[b][Lg: eng][Publicity][Advertising][Journalism]]]
- Bendel, S. (1998). Werbeanzeigen von 1622-1798: Entstehung und Entwicklung einer Textsorte. Tübingen: Niemeyer. [[[b] [German language; German language; German language; Advertising; German language; German language]]]
- Bendocchi Alves, D. (2000). Das Brasilienbild der deutschen Auswanderungswerbung im 19. Jahrhundert. Berlin: Wissenschaftlicher Verlag Berlin. [[[b] [Advertising; Germans; Immigrants]]]
- Berdie, D. R., & Hauff, E. M. (1986). The Yellow Pages report. A comprehensive guide for advertisers. St. Paul, Minn. (905 Raymond Ave., St. Paul 55114): Consumer Review Systems. [[[b][Advertising][Telephone][Advertising layout and typography]]]
- Berry, E. D. (1930). Fundamentals of typographic art. A discussion of page arrangement and its elemental factors. Chicago: The author. [[[b][Layout (Printing)][Advertising layout and typography]]]
- Bhatia, T. K. (2000). Advertising in rural India. Language, marketing communication, and consumerism. Tokyo: Institute for the Study of Languages and Cultures of Asia and Africa, Tokyo University of Foreign Studies. [[[b][Lg: eng][ISBN: 4872977823 (pbk.)][Advertising][Advertising][Target marketing][Communication in marketing][Rural development]]]
- Biocca, F. (Ed.). (1991). Television and political advertising, Vol. 1: Psychological processes; Vol. 2: Signs, codes, and images. Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc. [[[b]]]
- Bivins, T. H. (2009). Mixed media. Moral distinctions in advertising, public relations, and journalism. New York, NY: Routledge. [[[b][Lg: eng][ISBN: 9780805863215][Mass media]]]
- Björkvall, A. (2003). Svensk reklam och dess modellläsare. Stockholm, Sweden: Almqvist & Wiksell International. [[[b][Lg: swe][ISBN: 9122020292][Advertising, Magazine][Advertising copy][Target marketing][Identity (Psychology) and mass media][Consumption (Economics)]]]
- Blake, G., & Bly, R. W. (1997). The elements of copywriting. The essential guide to creating copy that gets the results you want. New York: Macmillan USA. [[[b][Lg: eng][ISBN: 0028613384 (alk. paper)][Advertising copy][Journalism]]]
- Blakeman, R. (2005). The bare bones of advertising print design. Lanham, MD: Rowman & Littlefield. [[[b][Graphic design (Typography)][Advertising layout and design][Newspaper layout and design][Magazine design]]]
- Blum, E. (1972). Basic books in the mass media: An annotated selected booklist covering general communications, book publishing, broadcasting, film, magazines, newspapers, advertising, indexes, and scholarly and professional periodicals. -. Urbana: University of Illinois Press. [[[b] [Mass media]]]
- Blum. (1962). Reference books in the mass media: An annotated, selected booklist covering book publishing, broadcasting, films, newspapers, magazines, and advertising. -. Urbana: University of Illinois Press. [[[b] [Communication; Mass media]]]
- Bly, R. W. (1988). Ads that sell. How to create advertising that gets results. Westbury, N.Y.: Asher-Gallant Press. [[[b][Advertising copy][Advertising layout and typography]]]

- Bly, R. W. (1993). Targeted public relations. How to get thousands of dollars of free publicity for your product, service, organization, or idea. New York: Holt. [[[b] [Public relations] [Industrial publicity] [Advertising media planning]]]
- Boccalini, T., & Monmouth, H. C. (1656). I raggvagli di Parnasso: or, Advertisements from Parnassus. In two centvries.. London: Printed for H. Moseley, and T. Heath. [[[b][Lg: eng][Political science]]]
- Boccalini, T., & Monmouth, H. C. (1669). I raggvagli di Parnasso. Or, Advertisements from Parnassus: in two centuries. With the Politick touchstone.. London: Printed for T. Dring etc. [[[b][Lg: eng][Political science]]]
- Boccalini, T., & N. N. (1704). Advertisements from Parnassus. London: R. Smith. [[[b][Lg: eng][Political science]]]
- Bockus, H. W. (1969). Advertising graphics. A workbook and reference for the advertising artist. New York: Macmillan. [[[b][Advertising layout and typography]]]
- Bockus, H. W. (1974). Advertising graphics. New York: Macmillan. [[[b][Advertising layout and typography]]]
- Bockus, H. W. (1986). Advertising graphics. New York London: Macmillan Collier Macmillan. [[[b][Advertising layout and typography]]]
- Bonilla de Ramos, E. (1981). La mujer y su imagen en los medios. Bogotá, Colombia: Centro de Estudios sobre Desarrollo Económico, Facultad de Economía, Universidad de los Andes. [[[b] [Women in mass media; Women in advertising]]]
- Book, A. C., & Schick, C. D. (1984). Fundamentals of copy and layout. A manual for advertising copy & layout. Chicago: Crain Books. [[[b][Advertising copy][Advertising layout and typography]]]
- Book, A. C., & Schick, C. D. (1990). Fundamentals of copy & layout. Lincolnwood, Ill.: NTC Business Books. [[[b][Advertising copy][Advertising layout and typography]]]
- Borgman, H. (1983). Advertising layout techniques. New York: Watson-Guptill Publications. [[[b][Advertising layout and typography]]]
- Bourdais, J. (1939). La presse moderne et la publicité. Persan: (S., & O) Imprimerie de Persan-Beaumont. [[[b][Lg: fre][Newspapers][Journalism][Advertising]]]
- Boyer, J. P. (1983). Money and Message: The Law Governing Election Financing, Advertising, Broadcasting and Campaigning in Canada. Toronto: Butterworths. [[[b]]]
- Brady, F., & Vasquez, J. A. (1995). Direct response television. The authoritative guide. National Textbook. [[[b] [television advertising] [television production and direction] [advertising media planning]]]
- Brandão, H. H. N. (1998). Subjetividade, argumentação, polifonia: A propaganda da Petrobrás. São Paulo, SP: Editora UNESP Fundação. [[[b] [Portuguese language; Advertising; Propaganda]]]
- Brauer, W. (1976). Graphik + Design. Grundlagen : Werbung, Information, Gestaltung, Typographie, Druck, Photographie. München: Verlag Dokumentation. [[[b][Graphic design (Typography)][Advertising layout and typography][Photography]]]
- Brooker, B. (1929). Layout technique in advertising. New York [etc.]: McGraw-Hill book company, inc. [[[b][Advertising layout and typography]]]
- Brown, J. A. C. (1963). Techniques of persuasion: From propaganda to brainwashing. Harmondsworth, Eng.: Penguin Books. [[[b] [Persuasion (Psychology); Propaganda; Advertising; Mass media]]]

- Brown, M. (1993). How to buy advertising like the pros--and save 15 to 50%. A primer for anyone in a small- to medium-sized business or profession. Valmaran Bks. [[[b] [Advertising media planning]]]
- Brune, F. (1985). Le bonheur conforme. Essai sur la normalisation publicitaire. Paris: Gallimard. [[[b][Lg: fre][ISBN: 2070704378][Advertising][Conformity][Social values]]]
- Bruthiaux, P. (1996). The discourse of classified advertising. Exploring the nature of linguistic simplicity. New York, NY: Oxford University Press. [[[b] [ISBN: 0195100328] [advertising language] [advertising classified] [english language usage]]]
- Buchholz, A. (1990). Privatfunk wohin? Die Entwicklung des privaten Hörfunks und die sich daraus ergebenden Konsequenzen für die Aufteilung der Werbeaufwendungen im Bereich der klassischen Medien. München: R. Fischer. [[[b] [Radio broadcasting; Mass media; Broadcast advertising]]]
- Budde, M. L. (1997). The (magic) kingdom of God: Christianity and global culture industries. Boulder, Colo.: Westview Press. [[[b] [International business enterprises; Advertising; Mass media; Marketing; Christianity and culture; Identification (Religion); Evangelistic work; Christian education]]]
- Bühler, K. W. (1973). Der Warenhimmel auf Erden Trivialreligion im Konsum-Zeitalter. (Wuppertal): P. Hammer. [[[b] [Advertising.; Religion and sociology.]]]
- Bürki, Y. (2005). La publicidad en escena: análisis pragmático-textual del discurso publicitario de revistas en español. Zaragoza: Pórtico Librerías .[[[b] [Lg: Spa]]]
- Bürl-Storz, C. (1980). Deliberate ambiguity in advertising. Bern: Francke. [[[b] [Ambiguity in advertising; Humor in advertising; Advertising; English language; English wit and humor]]]
- Bustamante Ramírez, E., Zallo, R., & Carrón, J. (1988). Las Industrias culturales en Espana: (grupos, multimedia y transnacionales) : prensa, radio, TV, libro, cine, disco, publicidad. Madrid: Akal. [[[b] [Mass media; Mass media; Communication; Popular culture]]]
- Butler, K. B. (1952). Practical handbook on effective illustration in publication layout. [Mendota, Ill.: Butler Typo-Design Research Center. [[[b][Advertising layout and typography]]]]
- Bystrom, D., & Kaid, L. L. (Eds.). (1999). The electronic election: Perspectives on the 1996 campaign communication. Mahwah, N.J.: Lawrence Erlbaum Associates, Publishers. [[[b] [Presidents; Communication in politics; Press and politics; Advertising, Political; Journalism]]]
- Cabeza L., J. (1989). Publicidad y discurso. Maracaibo: Universidad del Zulia, Facultad Experimental de Ciencias. [[[b] [Discourse analysis.; Advertising]]]
- Calfee, J. E. (1997). Fear of persuasion: A new perspective on advertising and regulation. Mannaz, Switerland La Vergne, TN: Agora Distributed in North America by the AEI Press. [[[b] [Advertising; Advertising; Persuasion (Psychology); Advertising]]]
- Campos, M. H. R. (1987). O canto da sereia: Uma análise do discurso publicitário. Belo Horizonte: Editora UFMG/PROED. [[[b] [Discourse analysis; Advertising; Semiotics; Rhetoric]]]
- Canada. (1986). Report on the action taken by the Canadian Broadcasting Corporation further to the report of the Task Force on Sex-Role Stereotyping in the Broadcasting Media (Images of women). Ottawa: Minister of Supply and Services. [[[b] [Sex role in mass media; Women in mass media; Sex role in advertising]]]
- Canadian Media Directors Council. (1971). Media digest. Toronto: Marketing magazine. [[[b] [Mass media; Communication; Advertising; Mass media; Communication; Advertising]]]

- Canadian Radio-Television and Telecommunications Commission B. M. (1982). *Images of women: Report of the Task Force on Sex-Role Stereotyping in the Broadcast Media*. -- Ottawa: Canadian Radio-Television and Telecommunications Commission. [[[b] [Sex role in advertising; Sex role in mass media; Women in mass media; Women in television]]]
- Canadian Radio-Television and Telecommunications Commission. (1986). *Report on self-regulation by the broadcasting and advertising industries for the elimination of sex-role stereotyping in the broadcast media*. - -. Ottawa: The Commission. [[[b] [Sex role in television; Stereotype (Psychology) in advertising; Women in television; Women in mass media; Sex role in mass media; Sex role in advertising]]]
- Cannon, J., Baubeta, P. A. O., & Warner, I. R. (Eds.). (2000). *Advertising and identity in Europe. The I of the beholder*. Bristol Portland, OR: Intellect. [[[b][Advertising][Identity (Psychology)]]]
- Cannon, J., De Baubeta, P. A. O., & Warner, I. R. (Eds.). (2000). *Advertising and identity in Europe. The I of the beholder*. Bristol Portland, OR: Intellect. [[[b][Lg: eng][ISBN: 1841500372][Advertising][Identity (Psychology)]]]
- Cannon, J., Warner, R., & De Baubeta, P. A. O. (Eds.). (2000). *Advertising and identity in Europe. The I of the beholder*. Bristol Portland, OR: Intellect. [[[b][Lg: eng][ISBN: 1841500372][Advertising][Identity (Psychology)]]]
- Capanaga, P. (2003). *Salsa probiótica. La lengua de la publicidad alimentaria*. Zaragoza, Spain: Libros Pórtico. [[[b][Lg: spa][ISBN: 8479560312][Advertising][Advertising][Applied linguistics]]]
- Cardamone, T. (1959). *Advertising agency & studio skills. A guide to the preparation of art and mechanicals for reproduction*. New York: Watson-Guptill Publications. [[[b][Advertising layout and typography][Commercial art]]]
- Cardamone, T. (1970). *Advertising agency and studio skills. A guide to the preparation of art and mechanicals for reproduction*. New York: Watson-Guptill Publications. [[[b][Advertising layout and typography][Commercial art]]]
- Cardy, P. (1999). *Keeping patients in the dark: Should prescription medicines be advertised direct to consumers?* London: IEA Health and Welfare Unit. [[[b] [Drugs; Pharmaceutical industry; Pharmaceutical policy]]]
- Carlson, R. C. (1977). *Layout ideas unlimited*. [Los Angeles]: Carlson. [[[b][Advertising layout and typography]]]
- Carlyle, P., Oring, G., & Richland, H. S. (1938). *Layouts and letterheads*. [New York London: McGraw-Hill. [[[b][Advertising layout and typography]]]
- Carvalho, R. V. A. (2003). *A produção da política em campanhas eleitorais. Eleições municipais de 2000*. Campinas, SP, Brasil [Fortaleza, Brazil]: Pontes Universidade Federal do Ceará, Programa de Pós-Graduação em Sociologia. [[[b][Communication in politics][Political campaigns][Persuasion (Rhetoric)][Advertising, Political][Mass media][Local elections]]]
- Cattaneo, A., & Zanetto, P. (2003). *Elezioni di successo. Manuale di marketing politico*. Milano: ETAS. [[[b][Advertising, Political][Communication in politics][Political leadership]]]
- Cauhdri, S. (2004). *Kashmir dispute, as I see it*. Mirpur, Azad Kashmir: Distributed by Kashar Advertisers & Printing Service. [[[b][Lg: eng][ISBN: 0953156710][Nationalism]]]
- Cavanaugh, J. W. (1995). *Media effects on voters: A panel study of the 1992 presidential election*. Lanham: University Press of America. [[[b] [Presidents; Mass media; Communication in politics; Advertising, Political]]]

- Chenault, R. S. (1946). Advertising layout. New York: Heck-Cattell publishing comany, inc. [[[b][Advertising layout and typography]]]
- Chook, P. H. (1983). ARF model for evaluating media: Making the promise a reality. New York: Advertising Research Foundation. [[[b] [Advertising media planning]]]
- Christianson, E. B. (1964). Subject headings in advertising, marketing, and communications media. New York: Special Libraries Association. [[[b] [Advertising; Marketing; Mass media]]]
- Clark, E. M., Brock, T. C., & Stewart, D. W. (Eds.). (1994). Attention, attitude, and affect in response to advertising. Hillsdale, NJ, England: Lawrence Erlbaum Associates, Inc. [[[b]]]
- Clfen, H. (1999). Werbeweltbilder im Wandel. Eine linguistische Untersuchung deutscher Werbeanzeigen im Zeitvergleich (1960-1990). Frankfurt am Main: Peter Lang. [[[b][Lg: ger][ISBN: 3631350872][Advertising][German language]]]
- Cölfen, H. (1999). Werbewelt-Bilder im Wandel. Eine linguistische Untersuchung deutscher Werbeanzeigen in Zeitvergleich (1960-1990). Frankfurt am Main New York: P. Lang. [[[b][Lg: ger][ISBN: 3631350872][Visual communication][German language][Advertising]]]
- Colón Zayas, E. (1996). Publicidad, modernidad, hegemonía. San Juan, P.R.: Editorial de la Universidad de Puerto Rico. [[[b][Lg: spa][ISBN: 0847702359][Advertising][Social control][Capitalism][Advertising][Discourse analysis]]]
- Columbia Broadcasting System, (1936). Exact measurements of the spoken word. New York city: Columbia broadcasting system. [[[b][Lg: eng][Radio advertising][Radio in education][Learning, Psychology of][Memory]]]
- Columbia Broadcasting System, (1938). Exact measurements of the spoken word. New York city: Columbia broadcasting system. [[[b][Lg: eng][Radio advertising][Radio in education][Learning, Psychology of][Memory]]]
- Combs, J. E., & Combs, S. T. (1994). Film propaganda and American politics: An analysis and filmography. New York: Garland. [[[b] [Motion pictures in propaganda; Politics in motion pictures; Motion pictures; Advertising, Political]]]
- Conejero-López, M., & Conejero, M. A. (1995). Niveles de significado en el lenguaje publicitario. [Valencia]: Shakespeare Foundation of Spain. [[[b][Persuasion (Rhetoric)][Language and languages][Advertising]]]
- Consumers Association of Penang. (1982). Abuse of women in the media. --. Penang, Malaysia: Consumers' Association of Penang. [[[b] [Women in mass media; Women in advertising]]]
- Cook, D., & Sellers, D. (1995). Launching a business on the Web. Que. [[[b] [business enterprises communication systems] [business computer network resources] [internet advertising] [world wide web information retrieval system]]]
- Cook, G. (1992). Discourse of advertising. London New York: Routledge. [[[b][Lg: eng][ISBN: 0415041708][Discourse analysis][Advertising][Applied linguistics]]]
- Cook, G. (1992). The discourse of advertising. London New York: Routledge. [[[b][Lg: eng][ISBN: 0415041716 (pbk.)][Analyse du discours][Publicité][Linguistique appliquée]]]
- Cook, G. (2001). The discourse of advertising. London: Routledge. [[[b][Lg: eng][ISBN: 0415234557 (pbk.)][Discourse analysis][Advertising]]]

- Cook, G. (2001). *The discourse of advertising*. London New York, N.Y.: Routledge. [[[b][Lg: eng][ISBN: 0415234557 (pbk.)][Discourse analysis][Advertising]]]
- Corpas Pastor, G., Martínez García, A., & Amaya Galván, M. C. (2002). En torno a la traducción-adaptación del mensaje publicitario. [Málaga]: Universidad de Málaga. [[[b][Advertising][Intercultural communication]]]
- Cortés de los Ríos, M. E. (2001). Nuevas perspectivas lingüísticas en la publicidad impresa anglosajona. Almería: Universidad de Almería, Servicio de Publicaciones. [[[b][Lg: spa][ISBN: 8482403486][Linguistics][Values][Metaphor][Advertising]]]
- Cortés de los Ríos, M. E. (2001). Nuevas perspectivas lingüísticas en la publicidad impresa anglosajona. Universidad de Almería. [[[b] [Lg: Spa]]]
- Cortese, A. J. P. (2004). *Provocateur. Images of women and minorities in advertising*. Lanham, Md.: Rowman & Littlefield Publishers. [[[b][Lg: eng][ISBN: 0742524981 (pbk. : alk. paper)][Advertising][Minorities in advertising][Women in advertising]]]
- Cortese, A. J. P. (2008). *Provocateur. Images of women and minorities in advertising*. Lanham: Rowman & Littlefield Publishers. [[[b][Lg: eng][ISBN: 0742555399 (pbk. : alk. paper)][Advertising][Minorities in advertising][Women in advertising]]]
- Cossette, C. (2001). *La publicité, déchet culturel*. Sainte-Foy, Québec: Editions de l'IQRC. [[[b][Advertising][Persuasion (Psychology)][Manipulative behavior][Deceptive advertising]]]
- Costa, J. (1993). Reinventar la publicidad: reflexiones desde las ciencias sociales. Madrid: Fundesco. [[[b] [Publicidad; Comunicación social]]]
- Cotidiano Mujer (Organization). (1993). Los medios del futuro, el futuro de los medios: Seminario realizado en Montevideo, el 22 y 23 de octubre 1993. Montevideo: Cotidiano Mujer. [[[b] [Mass media; Women in mass media; Advertising]]]
- Courtney, A. E., & Whipple, T. W. (1983). *Sex stereotyping In advertising*. Lexington, MA: D. C. Heath. [[[b]]]
- Cox, R. H. W. (1931). *The lay-out of advertisements. With notes on the mechanical processes of production; a manual for advertising practitioners, students of advertising technique, and all interested in the composition and construction of press advertisements*. London ; New York: Sir I. Pitman & sons. [[[b][Advertising layout and typography]]]
- Cullen, K. (2005). *Layout workbook. A real-world guide to creating powerful pieces*. Gloucester, MA: Rockport Publishers. [[[b][Graphic arts][Graphic design (Typography)][Advertising layout and typography]]]
- Curran, C. (1958). *Screen writing and production techniques: The non-technical handbook for TV, film and tape*. New York: Hastings House. [[[b] [Television authorship; Television; Television advertising; Motion pictures]]]
- Curwen Press, P. (1929). *How to buy and sell money*. [Plaistow & London]: The Curwen Press. [[[b][Type and type-founding][Advertising layout and typography]]]
- Cuzco (Peru). (1991). II Encuentro de Cineastas Andinos, I Festival Andino del Spot. Lima, Perú: s.n. [[[b] [Advertising; Film festivals; Motion picture producers and directors]]]
- D'Agostino, P., & Muntadas (Eds.). (1982). *The Un/necessary image*. New York: Tanam Press. [[[b][Advertising][Visual communication][Popular culture][Mass media and the arts][Imagery (Psychology)]]]

- Dalgin, B. (1946). Advertising production. New York and London: McGraw-Hill book company, inc.
 [[[b][Advertising layout and typography]]]
- Dana Montaño, S. M. (1962). Necesidad y utilidad de los estudios de política científica en las facultades de ciencias jurídicas y sociales. Del cursillo desarrollado en esta Facultad, del 9 al 12 de agosto de 1961. Córdoba: Universidad Nacional de Córdoba, Dirección General de Publicidad. [[[b][Lg: spa][Political science]]]
- Danesi, M. (1995). Interpreting advertisements: A semiotic guide. New York: Legas. [[[b] [Advertising; Semiotics]]]
- Daniels, A. G. (1914). Potash and Perlmutter issue a catalog. Boston: Published by the author. [[[b][Advertising layout and typography]]]
- Darsy, S. (2005). Le temps de l'antipub. L'emprise de la publicité et ceux qui la combattent. Arles: Actes sud.
 [[[b][Communication in marketing][Advertising]]]
- Davis, A. (1951). Type in advertising. Leicester [Eng.]: Raithby, Lawrence. [[[b][Advertising layout and typography][Type and type-founding]]]
- Day, K. (1956). The typography of press advertisement. A practical summary of principles and their application. London: E. Benn. [[[b][Advertising layout and typography][Newspaper layout and typography][Advertising, Newspaper]]]
- Day, N. (1999). Advertising. Information or manipulation? Springfield, N.J.: Enslow Publishers. [[[b] [manipulation][Advertising][Advertising][Persuasion (Psychology)][Advertising]]]
- De Araújo, C. B. (1972). O escritor, a comunicação e o radiojornalismo. (cuaderno de apontamentos).. Brasília: Câmara dos Deputados, Diretoria de Documentação e Publicidade. [[[b][Lg: por][Radio journalism]]]
- De Mooij, M. K., & Keegan, W. J. (1991). Advertising worldwide: Concepts, theories, and practice of international, multinational, and global advertising. New York: Prentice Hall. [[[b] [Advertising; Advertising media planning; Comparison advertising]]]
- De Souza, L. S. (1994). Représentation et idéologie: Les téléromans au service de la publicité. Montréal: Éditions Balzac. [[[b] [Advertising; Mass media; Soap operas; Television; Television advertising]]]
- Deakin, W. H. (1918). Benson method of mind and memory training... Seattle: Printed by coast advertisers service.
 [[[b][Lg: eng][Memory]]]
- Dell, J. (1928). Layouts for advertising. A useful handbook of 700 layout suggestions used in magazines, newspapers, booklets, folders, broadsides, letterheads and posters, with specimens of type and borders. Chicago: F. J. Drake & co. [[[b][Advertising layout and typography]]]
- Derbaix, C., & Grégory, P. (2004). Persuasion, la théorie de l'irrationalité restreinte. Paris: Economica.
 [[[b][Advertising][Advertising][Persuasion (Rhetoric)]]]
- Desideri, P. (1996). La pubblicità tra lingua e icona. Ancona: Humana editrice.
 [[[b][Semiotics][Advertising][Visual communication]]]
- Diamond, E., & Bates, S. (1984). The spot: The rise of political advertising on television. Cambridge, Mass.: MIT Press. [[[b]]]
- Díez Arroyo, M. (1998). La retórica del mensaje publicitario: un estudio de la publicidad inglesa. Universidad de Oviedo. [[[b] [Lg: Spa]]]

- Dingena, M. (1994). The creation of meaning in advertising. Interaction of figurative advertising and individual differences in processing styles. Amsterdam: Thesis Publishers. [[[b][Advertising][Advertising copy][Signs and symbols][Semiotics]]]
- Dippy, A. W. (1929). Advertising production methods. New York [etc.]: McGra-Hill book company, inc. [[[b][Advertising layout and typography]]]
- Donahue, B. (1978). The language of layout. Englewood Cliffs, N.J.: Prentice-Hall. [[[b][Advertising layout and typography]]]
- Dreike, B., Bracke, K., & De Grauwe, L. (1991). Werbung: Ein Spiel mit Werten und Worten : zwei Beiträge zur sprachlichen Erforschung von deutschen (und niederländischen) Reklameanzeigen. Gent: Studia Germanica Gandensia. [[[b] [German language; Dutch language; Advertising]]]
- Dupont, L. (1995). 1001 advertising tips. [Ste. Foy, Quebec]: White Rock Pub. [[[b][Advertising layout and typography][Advertising copy][Advertising, Newspaper][Advertising, Magazine]]]
- Dupont, L. (1999). Images that sell. 500 ways to create great ads. Ste.-Foy, Quebec: White Rock Pub. [[[b][Advertising][Visual communication]]]
- Durán Martínez, R. (2002). La lengua inglesa en la publicidad española: una aproximación pragmática. Salamanca: Ediciones Universidad de Salamanca. [[[b] [Lg: Spa]]]
- Dusenberry, P. (2005). Moving the needle. Breakthrough insights that can change your company's destiny. New York: Portfolio. [[[b][Advertising][Insight][Differentiation (Cognition)][Creative ability in business]]]
- Dwiggins, W. A. (1928). Layout in advertising. New York and London: Harper and brothers. [[[b][Advertising layout and typography]]]
- Dyer, G. (1982). Advertising as communication. London: Methuen. [[[b]]]
- Echeverría, M. A. (1995). Creatividad & Comunicación: Una mecánica operativa para la creación de ideas de transmisión en los procesos de comunicación persuasiva. Madrid: GTE. [[[b] [Publicidad; Comunicación social]]]
- Edgar, P., & McPhee, H. (1974). Media she. Melbourne: Heinemann. [[[b] [Women in advertising; Women in mass media; Women]]]
- Ehrlich, F. (1934). The new typography & modern layouts. [New York: Frederick A. Stokes company. [[[b][Layout (Printing)][Advertising layout and typography][Graphic design (Typography)]]]]
- Eicoff, A. (1995). Direct marketing through broadcast media. TV, radio, cable, infomercial, home shopping, and more. National Textbook. [[[b] [direct marketing] [broadcast advertising] [advertising media planning]]]
- El-Mir, A. J., & Valbuena de la Fuente, F. (1995). Manual de periodismo. Las Palmas de Gran Canaria ; Barcelona: Universidad : Prensa Ibérica. [[[b] [Periodismo; Publicidad; Comunicación; Información]]]
- Elliott, F. R. (1936). Memory for visual, auditory and visual-auditory material. New York:. [[[b][Lg: eng][Memory][Recognition (Psychology)][Advertising]]]
- Ellison, C. (1931). Advertising layout and mediums. Scranton, Pa.: International textbook company. [[[b][Advertising layout and typography]]]
- Ellison, C. (1938). Advertisement layout and mediums. Scranton, Pa.: International textbook co. [[[b][Advertising layout and typography]]]

Ellsworth, J. H., & Ellsworth, M. V. (1995). Marketing on the Internet. Multimedia strategies for the World Wide Web. Chichester: John Wiley & Sons. [[[b] [internet advertising] [marketing communication systems data processing] [world wide web information retrieval system]]]

Epworth, R. C. (1945). Fundamentals of layout in advertising. New York: Epworth and Hunter Pub. Co. [[[b][Advertising layout and typography]]]

Ergmann, R. (1966). L'influence des moyens d'information dans l'économie contemporaine. Paris: Les Cours de droit. [[[b] [Mass media; Advertising]]]

Evans, W. D., & Hastings, G. (Eds.). (2008). Public health branding. Applying marketing for social change. Oxford New York: Oxford University Press. [[[b][Lg: eng][ISBN: 9780199237135 (pbk. : alk. paper)][[Public health][Marketing of Health Services][Public Health][Advertising as Topic][Health Promotion][Persuasive Communication]]]

Everaert-Desmedt, N. (1984). La communication publicitaire: Étude sémio-pragmatique. Louvain-la-Neuve: Cabay. [[[b] [Speech acts (Linguistics); Advertising; Semiotics; Discourse analysis, Narrative]]]

Farmer, C. D. (1931). Practical typography and copy writing. A reliable guide to the construction of advertisement lay-outs and to the art of successful copy writing, for all students of advertising and salesmanship. London New York [etc.]: Sir I. Pitman & sons, ltd. [[[b][Advertising layout and typography][Advertising copy]]]

Farrar, G. P. (1917). The typography of advertisements that pay. How to choose and combine type faces, engravings and all the other mechanical elements of modern advertisements construction. New York London: D. Appleton and company. [[[b][Advertising layout and typography]]]

Farrar, G. P. (1925). How advertisements are built. New York, London: D. Appleton and company. [[[b][Advertising layout and typography]]]

Farrar, G. P. (1936). Advertising display. Scranton, Pa.: International Textbook Company. [[[b][Advertising layout and typography]]]

Federighi, S. M. P. C. P. (1999). Publicidade abusiva. Incitação à violência. São Paulo: Editora J. de Oliveira. [[[b][Hate speech][Freedom of speech][Mass media]]]

Felten, C. J. (1954). Layout. The practical application of the principles of design to advertising and printing. New York: Appleton-Century-Crofts. [[[b][Advertising layout and typography][Layout (Printing)]]]

Fernández, E. (2006). Retórica clásica y publicidad. Instituto de Estudios Riojanos. [[[b] [Lg: Spa]]]

Ferrer Márquez, M. J. (2001). Presuposición convencional y pragmática en la publicidad anglosajona. Almería: Universidad de Almería. [[[b] [Lg: Spa]]]

Ferrer Márquez, M. J. (2001). Presuposición convencional y pragmática en la publicidad anglosajona. Universidad de Almería. [[[b] [Lg: Spa]]]

Ferrer Rodríguez, E. (1992). De la lucha de clases a la lucha de frases. De la propaganda a la publicidad. Madrid: El País Aguilar. [[[b][Propaganda][Publicity][Communication in politics]]]

Fisher, J. C. (1993). Advertising, alcohol consumption, and abuse. A worldwide survey. Westport, CN: Greenwood Press. [[[b] [Advertising/Alcoholic beverages/Bibliography] [Drinking of alcoholic beverages/Bibliography] [Alcoholism in mass media/Bibliography] [Consumer behavior/Bibliography]]]

Fisher, J. C., & Cook, P. A. (1995). Advertising, alcohol consumption, and mortality. An empirical investigation. Westport, CT: Greenwood Press. [[[b] [advertising alcoholic beverages united states] [drinking of alcoholic beverages united states] [alcoholism united states]]]

- Flader, D. (1974). Strategien der Werbung. Ein linguist.-psychoanalyt. Versuch z. Rekonstruktion d. Werbewirkung. Kronberg (Ts.): Scriptor-Verlag. [[[b][Lg: ger][ISBN: 3589200197]][[Advertising][Psycholinguistics]]]
- Flannes, R. (1970). Plain talk about the word business. Washington: Public Affairs Press. [[[b][Lg: eng][Journalism][Publishers and publishing][Advertising]]]
- Flay, B. R. (1987). Selling the smokeless society: 56 evaluated mass media programs and campaigns worldwide. Washington, DC: American Public Health Association. [[[b] [Cigarette habit; Health education; Behavior modification; Advertising; Mass media; Evaluation Studies; Health Promotion; Smoking]]]
- Floch, J. M. (1981). Sémiotique plastique et langage publicitaire: Analyse d'une annonce de la campagne de lancement de la cigarette "News". Paris: Groupe de recherches sémio-linguistiques. [[[b] [Advertising; Advertising; Semiotics]]]
- Floyd, E., & Wilson, L. (1994). Advertising from the desktop. The desktop publisher's guide to designing ads that work. Chapel Hill, NC: Ventana Press. [[[b][Advertising copy][Advertising layout and typography][Desktop publishing]]]
- Fogg, D., O'Reilly, M., & Slater, L. (1992). Looking at language in the environment. Cambridgeshire, England?: EastLINC. [[[b] [Advertising; Mass media and language; Names; Signs and symbols; Sociolinguistics]]]
- Fogliani, T. M., Paci, R., & Fogliani, A. M. (2003). Lettura e scrittura del manifesto pubblicitario. Codifica e decodifica del messaggio. Catania: C.U.E.C.M. [[[b][Advertising][Advertising][Semiotics]]]
- Forceville, C. (1996). Pictorial metaphor in advertising. London New York: Routledge. [[[b][Symbolism in advertising][Pictures][Metaphor][Advertising layout and typography]]]
- Forster, R. (1999). Sparkassenwerbefilme im Nationalsozialismus. Frankfurt am Main: P. Lang. [[[b] [Advertising; Motion pictures in advertising; National socialism; Savings banks]]]
- Foster, J. (2005). Maximum page design. Pushing the boundaries of page layout under real world limitations. Cincinnati: How Design Books. [[[b][Graphic design (Typography)][Layout (Printing)][Advertising layout and typography]]]
- Frascara, J., Meurer, B., Toorn, J., & Winkler, D. (1997). User-centred graphic design. Mass communications and social change. London Bristol, PA: Taylor & Francis. [[[b][Visual communication][Advertising, Public service][Graphic arts]]]
- Freshwater, G. J., & Bastien, A. (1930). Pitman's dictionary of advertising and printing. A complete work of reference to the advertising and printing arts. London New York [etc.]: Sir I. Pitman & sons, ltd. [[[b][Advertising layout and typography][Printing][Type and type-founding]]]
- Friedman, M. (1991). A "brand" new language: Commercial influences in literature and culture. Westport, CT: Greenwood Press. [[[language][literature][brand names][united states][trends][culture anthropological][humor][advertising][newspapers][content analysis][consumer attitudes][consumer psychology][b]]]
- Frith, K. T., & Mueller, B. (2003). Advertising and societies. Global issues. New York: P. Lang. [[[b][Advertising][Advertising][Intercultural communication]]]
- Frosh, P. (2003). The image factory. Consumer culture, photography and the visual content industry. New York: Berg. [[[b][Photographic industry][Advertising][Consumption (Economics)][International business enterprises][Intercultural communication]]]

- Fullerton, J. A., & Kendrick, A. (2006). Advertising's war on terrorism. The story of the U.S. State Department's Shared Values Initiative. Spokane, Wash.: Marquette Books. [[[b][Lg: eng][ISBN: 0922993440 (pbk. : alk. paper)][[Shared Values Initiative][War on Terrorism, 2001-]][[Public relations and politics]]]]
- Gabriel, J. (1950). Lecciones de periodismo. Cinco de historia y tres de organización periodística.. Guatemala: Departamento de Publicidad de la Presidencia de la Repùblica. [[[b][Lg: spa][Journalism]]]]
- Gaffey, S. (2004). Signifying place. The semiotic realisation of place in Irish product marketing. Aldershot, Hants, England Burlington, VT: Ashgate. [[[b][Marketing][Advertising][Advertising][Semiotics]]]]
- Garey, M. (2002). Kids are consumers. Washington, D.C.: National Geographic. [[[b][Lg: eng][ISBN: 0792287002][[Child consumers][Consumer education][Consumer education][Advertising][Shopping]]]]
- Gazurian, J. A. (1966). The advertising & graphic arts glossary. [Los Angeles: Los Angeles Trade-Technical College. [[[b][Advertising layout and typography]]]]
- Gedney, K., & Fultz, P. (1988). The complete guide to creating successful brochures. Brentwood, N.Y.: Asher-Gallant Press. [[[b][Advertising copy][Advertising layout and typography][Advertising fliers][Pamphlets]]]]
- Geis, M. L. (1982). The language of television advertising. New York: Academic Press. [[[b]]]]
- Gerald, J. E., University of Minnesota., & University of Minnesota. (1950). The national newspaper survey. Report to participating newspapers. Minneapolis: University of Minnesota Print. Dept. [[[b][Lg: eng][Journalism][Advertising, Newspaper]]]]
- Giaccardi, C. (1995). I luoghi del quotidiano: Pubblicità e costruzione della realtà sociale. Milano: F. Angeli. [[[b][Television advertising; Television advertising; Consumer behavior; Communication in marketing; Discourse analysis]]]]
- Gieszinger, S. (2001). The history of advertising language. The advertisements in The Times from 1788 to 1996. Frankfurt am Main New York: Peter Lang. [[[b][Lg: eng][ISBN: 3631378351][Advertising][Advertising][Applied linguistics]]]]
- Giroux, I., Larouche, G., & Chevalier, R. (1993). Le sexe en publicité. (Vanier, Ont.): Direction-jeunesse. [[[b][Sex role in advertising.; Sexism in communication.]]]]
- Glossbrenner, A., & Glossbrenner, E. (1995). Making money on the Internet. New York: McGraw Hill. [[[b][business enterprises united states communication systems case studies][internet computer network][internet advertising][information networks]]]]
- Godbout, J. (1984). Le murmure marchand, 1976-1984. Montréal: Boréal express. [[[b][Civilization, Modern; Consumers; Television advertising; Mass media; Computers and civilization]]]]
- Goddard, A. (1997). The language of advertising. Written texts. London: Routledge. [[[b][Lg: eng][ISBN: 0415145988][English language][English language][Advertising]]]]
- Goffman, E. (1979). Gender Advertisements. London: Macmillan. [[[b]]]]
- Gomes, N. D. (2001). Formas persuasivas de comunicação política. Propaganda política e publicidade eleitoral. Porto Alegre: EDIPUCRS. [[[b][Communication in politics][Campaign management][Political campaigns]]]]
- Goudy, F. W., & Rogers, B. (1944). Why go modern. An address. New York: [Diamant Typographic Service]. [[[b][Advertising layout and typography][Layout (Printing)]]]]

- Graham, W. B. (1977). Simplified techniques for preparing camera-ready pasteup. Wilmington, MA: Comupgraphic Corp. [[[b][Advertising layout and typography][Makeup (Printing)]]]
- Granat, J. P. (1994). Persuasive advertising for entrepreneurs and small business owners. How to create more effective sales messages. New York, NY: Haworth Press. [[[b] [advertising psychological aspects] [persuasion psychology] [small business] [marketing]]]
- Grandi, R., Manetti, G., & Pozzato, M. P. (1995). Texto y contexto en los medios de comunicación análisis de la información, publicidad, entretenimiento y consumo. Barcelona: Bosch. [[[b] [Medios de comunicación social; Contexto (Lingüística); Información]]]
- Graydon, S. (1909). Some notes on catalog making. New York: The Trow Press. [[[b][Printing][Advertising layout and typography][Catalogs]]]
- Great Britain. (1979). Surrey Advertiser Newspaper Holdings Limited and The Guardian and Manchester Evening News Limited: A report on the proposed transfer of twenty-nine newspapers from Surrey Advertiser Newspaper Holdings Limited to The Guardian and Manchester Evening New. London: H.M. Stationery Off. [[[b] [Press monopolies; Newspaper publishing]]]
- Great Britain. (1990). The supply of cinema advertising services: A report on the supply in the United Kingdom of cinema advertising services. London (England: HMSO. [[[b] [Advertising; Consolidation and merger of corporations]]]
- Great Britain. (1991). Avenir Havas Media SA and Brunton Curtis Outdoor Advertising Ltd: A report on the acquisition by Avenir Havas Media SA of Brunton Curtis Outdoor Advertising Ltd. London (England: HMSO. [[[b] [Advertising, Outdoor; Consolidation and merger of corporations; Advertising agencies]]]
- Greenberg, M. (2008). Branding New York. How a city in crisis was sold to the world. New York: Routledge. [[[b][Lg: eng][ISBN: 0415954428 (pbk.)][Corrective advertising][Advocacy advertising][Mass media and business]]]
- Greer, C. R. (1931). Advertising and its mechanical production. New York: Thomas Y. Crowell Company. [[[b][Advertising layout and typography][Photoengraving]]]
- Gregory, H. (1987). How to make newsletters, brochures, & other good stuff without a computer system. Handbook on promotion planning, writing, and pasteup for small business and more. Kenmore, WA: Pinstripe Pub. [[[b][Advertising copy][Advertising layout and typography][Newsletters][Pamphlets][Advertising fliers][Business writing]]]
- Gress, E. G. (1910). The art & practice of typography. A manual of American printing, including a brief history up to the twentieth century, with reproductions of the work of early masters of the craft & an extensive review and elaborate showing of modern commercial typographic specimens. New York: Oswald publishing company. [[[b][Printing][Graphic design (Typography)][Advertising layout and typography]]]
- Gress, E. G., & Rogers, B. (1917). The art & practice of typography. A manual of American printing, including a brief history up to the twentieth century, with reproductions of the work of early masters of the craft, and a practical discussion and an extensive demonstration of the modern use of type-faces and meth. New York: Oswald Pub. Co. [[[b][Printing][Graphic design (Typography)][Advertising layout and typography]]]
- Greven, H. A. (1982). La langue des slogans publicitaires en anglais contemporain. Paris: Presses universitaires de France. [[[b] [Slogans; Advertising; English language]]]
- Greyser, S. A., & Kopp, R. J. (1992). Cases in advertising and communications management. With the collaboration of Robert J. Kopp. Englewood, NJ: Prentice-Hall. [[[b]]]

- Griffin, J. (1995). The do-it-yourself business promotions kit. Englewood Cliffs, NJ: Prentice-Hall. [[[b] [advertising] [advertising media planning] [communication in marketing] [small business management]]]
- Griffin, T., & Chartered Institute of Marketing (Great Britain) (Ed.). (1993). International marketing communications. Butterworth-Heinemann. [[[b] [Communication in export marketing] [Advertising media planning]]]
- Groeling, T. J. (2010). When politicians attack. Party cohesion in the media. New York: Cambridge University Press. [[[b][Lg: eng][ISBN: 9780521842099 (hardback)][Advertising, Political][Public relations and politics][Political parties][Communication in politics]]]
- Grünig, B. N. (1990). Les mots de la publicité: L'architecture du slogan. Paris: Presses du CNRS. [[[b] [Slogans; Advertising]]]
- Guidère, M. (2000). Publicité et traduction. Paris: Harmattan. [[[b][Translating and interpreting][Advertising]]]
- Hackleman, C. W. (1921). Commercial engraving and printing. A manual of practical instruction and reference covering commercial illustrating and printing by all processes, for advertising managers, printers, engravers, lithographers, paper men, photographers, commercial artists, salesmen, instructors, stu. Indianapolis, Ind.: Commercial Engraving Publishing Company. [[[b][Engraving][Photomechanical processes][Advertising layout and typography]]]
- Hahn, H. H. (2009). Scenes of Parisian modernity. Culture and consumption in the nineteenth century. New York: Palgrave Macmillan. [[[b][Lg: eng][ISBN: 9780230615830][Consumption (Economics)][Consumer behavior][Advertising]]]
- Hahn, S. (2000). Werbediskurs im interkulturellen Kontext. Semiotische Strategien bei der Adaption deutscher und französischer Werbeanzeigen. Wilhelmsfeld: G. Egert. [[[b][Semiotics][Advertising][Advertising]]]
- Halewyn Films., & Films Incorporated. (1971). Newspaper marketing careers (Motion picture). n.p.: Halewyn Films, Toronto. Released in the U.S. by Films Incorporated. [[[b][Lg: eng][Advertising, Newspaper][Journalism as a profession]]]
- Halliday, C. (2009). Do you want sex with that? Camberwell, Vic.: Viking. [[[b][Lg: eng][ISBN: 9780670073450 (pbk.)][Sexual ethics][Sex][Sex in mass media][Sex in advertising][Australians]]]
- Handl, H. L. (1985). Werbung: Rollenklischee, Produktkultur, Zeichencharakter. Wien: Österreichische Gesellschaft für Semiotik. [[[b] [Advertising; Semiotics; Mass media; Marketing]]]
- Harbert, R. N. (1988). Direct marketing design 2. Creativity in direct response advertising. New York: PBC International Distributor to the book trade in the United States and Canada, Rizzoli International Publications, Inc. [[[b][Direct marketing][Mail-order business][Advertising layout and typography][Advertising]]]
- Hardin, K. J. (2001). Pragmatics in persuasive discourse of Spanish television advertising. Dallas, TX Arlington, Tex.: SIL International University of Texas at Arlington. [[[b][Lg: eng][ISBN: 1556711506][Persuasion (Rhetoric)][Pragmatics][Television advertising][Spanish language]]]
- Harding, R. (1991). Making creativity accountable. How successful advertisers manage their television and print. New York: Quorum Books. [[[b][Television advertising][Advertising layout and typography]]]
- Harris, R. J. (1989). A cognitive psychology of mass communication. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[communications media] [cognition] [perception] [values] [advertising] [politics] [cognitive psychology] [b]]]

- Hart, R. P., & Shaw, D. R. (Eds.). (2001). *Communication in U.S. elections. New agendas*. Lanham, Md.: Rowman & Littlefield. [[[b][Political campaigns][Advertising, Political][Communication in politics]]]
- Hartwig Larsen, H., Mick, D. G., & Alsted, C. (Eds.). (1991). *Marketing and semiotics: Selected papers from the Copenhagen symposium*. Copenhagen: Handelshøjskolens Forlag distribution by) Nyt Nordisk Forlag Arnold Busck. [[[b] [Communication in marketing; Marketing; Semiotics; Advertising; Visual communication]]]
- Hartwig, H. (1974). *Das Wort in der Werbung: Ein Nachdenkwerk, das in d. Geheimnisse d. Sprachwelt eingeführt, neue Wortquellen erschliesst, d. Werbewirksamkeit d. einzelnen Wortarten untersucht u. an aktuellen Beisp. neue Wege d. Textgestaltung aufzeigt*. München: Thiemig. [[[b] [Advertising; Semantics]]]
- Haug, W. F. (1972). *Warenästhetik, Sexualität und Herrschaft: Gesammelte Aufsätze*. Mit einem Vorwort von Erich Wulff. Frankfurt am Main: Fischer Taschenbuch. [[[b] [Social psychology; Political psychology; Sex in advertising; Power (Social sciences)]]]
- Hediger, V. (2001). *Verführung zum Film: Der amerikanische Kiotrailer seit 1912*. Marburg: Schüren. [[[b] [Advertising; Motion picture trailers; Motion pictures]]]
- Heller, E. (1987). *Wie Werbung wirkt: Theorien und Tatsachen*. Frankfurt am Main: Fischer-Taschenbuch-Verlag. [[[advertising] [persuasion] [b]]]
- Heller, S., & Thompson, C. (2000). *Letterforms, bawdy, bad & beautiful. The evolution of hand-drawn, humorous, vernacular, and experimental type*. New York: Watson-Guptill. [[[b][Display type][Graphic design (Typography)][Advertising layout and typography]]]
- Heller, W. S. (1919). *Analysis of package labels*. Berkeley: University of California press. [[[b][Labels][Advertising layout and typography]]]
- Heller, W. S., & Brown, W. (1916). *Memory and association in the case of street-car advertising cards*. Berkeley: University of California press. [[[b][Lg: eng][Advertising][Memory][Association of ideas]]]
- Hemmi, A. (1994). "Es muss wirksam werben, wer nicht will verderben": Kontrastive Analyse von Phraseologismen in Anzeigen-, Radio- und Fernsehwerbung. Bern: Peter Lang. [[[b] [German language; Advertising; Mass media and language]]]
- Henny, L. (1987). *Semiotics of advertisements*. Aachen: Edition Herodot, Rader Verlag. [[[b] [Semiotics; Advertising; Visual communication]]]
- Henry, C. F. H. (1943). *Successful church publicity, a guidebook for Christian publicists*. Grand Rapids, Mich.: Zondervan publishing house. [[[b][Lg: eng][Journalism, Religious][Advertising]]]
- Hering, H. (1979). *Weibs-Bilder: Zeugnisse zum öffentl. Ansehen d. Frau : e. hässl. Bilderbuch*. Reinbek bei Hamburg: Rowohlt. [[[b] [Women in advertising; Sexism]]]
- Hermanns, A. (1972). *Sozialisation durch Werbung: Sozialisationswirkung von Werbeaussagen in Massenmedien*. Düsseldorf: Bertelsmann Universitätsverlag. [[[b] [Socialization; Mass media; Advertising, Public service]]]
- Hernando Cuadrado, L. A. (1984). *El lenguaje de la publicidad*. Madrid: Editorial Cololquio. [[[b] [Advertising; Advertising; Semiotics; Slogans; Advertising]]]
- Herold, D. (1954). *ATA advertising production hand book*. [New York: Advertising Typographers Association of America. [[[b][Advertising layout and typography]]]]

- Herzbrun, D. (1997). Copywriting by design. Bringing ideas to life with words and images. Lincolnwood, Ill., USA: NTC Business Books. [[[b][Advertising copy][Advertising layout and typography][Commercial art]]]
- Highton, A. H. (1933). Direct advertising and the printer. A text-book of general information on a subject vitally essential to the printer. Chicago: Graphic arts publishing company. [[[b][Advertising layout and typography][Typesetting]]]
- Hill, D. D. (2002). Advertising to the American woman, 1900-1999. Columbus: Ohio State University Press. [[[b][Lg: eng][ISBN: 0814208908 (alk. paper)][Advertising][Women consumers][Women in advertising][Social values]]]
- Hochschild, A. R. (1990). Das gekaufte Herz. Zur Kommerzialisierung der Gefühle. Frankfurt/Main: Campus-Verlag. [[[advertising] [b]]]
- Hoffmann, M., & Kessler, C. (1998). Beiträge zur Persuasionsforschung. Unter besonderer Berücksichtigung textlinguistischer und stilistischer Aspekte. Frankfurt am Main New York: P. Lang. [[[b][Persuasion (Rhetoric)][Discourse analysis][Advertising]]]
- Hoffmann, M., & Kessler, C. (1999). Beiträge zur Persuasionsforschung. Unter besonderer Berücksichtigung textlinguistischer und stilistischer Aspekte. Frankfurt am Main New York: P. Lang. [[[b][Lg: ger][ISBN: 3631328729][Persuasion (Rhetoric)][Discourse analysis][Advertising]]]
- Hohmeister, K. H. (1981). Veränderung in der Anzeigenwerbung: Dargestellt an ausgewählten Beispielen aus dem "Giessener Anzeiger" vom Jahre 1800 bis zur Gegenwart. Frankfurt am Main: R.G. Fischer. [[[b][German language; Advertising]]]
- Holland, P. (1992). What is a child? Popular images of childhood. London: Virago Press. [[[b] [Children in advertising; Children; Mass media and children]]]
- Holt, H. (1909). Commercialism and journalism. Boston New York: Houghton Mifflin Company. [[[b][Lg: eng][Journalism][Advertising]]]
- Holtz, H. (1988). Great promo pieces. Create your own brochures, broadsides, ads, flyers, and newsletters that get results. New York: Wiley. [[[b][Sales promotion][Advertising layout and typography][Business writing][Broadsides][Advertising fliers][Newsletters]]]
- Honey, M. (1984). Creating Rosie the Riveter: Class, gender, and propaganda during World War II. Amherst: University of Massachusetts Press. [[[b] [Women; Women; Women; Women in advertising; Women in literature; Women in mass media; World War, 1939-1945; World War, 1939-1945]]]
- Horwitz, L., & Ferleger, L. (1980). Statistics for social change. Montreal: Black Rose Books. [[[b] [Statistics; Advertising; Mass media; Political statistics; Social change]]]
- Hughes, E. M. B. G. (1994). The logical choice: How political commercials use logic to win votes. Lanham: University Press of America. [[[b] [Advertising, Political; Communication in politics; Visual communication; Logic; Mass media]]]
- Human Engineering Laboratory. (1937). Characteristics common to men in advertising and journalism contact work. Hoboken, N.J.: Stevens Institute of Technology. [[[b][Lg: eng][Advertising as a profession][Journalism as a profession]]]
- Hymes, D. G. (1950). Production in advertising. A guide book for students of advertising, magazine and newspaper journalism, publishing, printing and the graphic arts. New York: Colton Press. [[[b][Advertising layout and typography]]]

- Hymes, D. G. (1958). Production in advertising and the graphic arts. New York: Holt. [[[b][Advertising layout and typography]][[Printing]]]
- Ikeda, S. (1990). "Otoko wa tsurai yo" uchiake-banashi. Tokyo: Shufu to Seikatsusha. [[[b] [Advertising]]]
- Indian-Eskimo Association of Canada B. A. E., & Clark, G. A. (1971). Presentation to the Elkin Commission by the Indian-Eskimo Association of Canada. Toronto: the Association. [[[b] [Advertising; Indians of North America; Mass media]]]
- Institut de recherches et d'études publicitaires. (1984). Sémiotique II: Séminaire 1983. --. Paris: Institut de recherches et d'études publicitaires. [[[b] [Semiotics; Advertising]]]
- Ippolito, P. M., & Mathios, A. D. (1989). Health claims in advertising and labeling a study of the cereal market. (Washington, D.C.): Federal Trade Commission. [[[b] [Health education.; Health behavior.; Cereals, Prepared.; Communication in marketing.]])
- Irrgang, W. (1966). Anzeigentechnik. (Essen): Girardet. [[[b][Advertising layout and typography]]]
- Izquierdo Iranzo, P. (2006). Representación de la raza en la publicidad: análisis de 'El país semanal', 1997-2003: memoria para optar al grado de doctor. Madrid: Universidad Complutense. [[[b] [Lg: Spa]]]
- Jackson, C. (1930). Advertising copy and campaigns. [Philadelphia]: Lafayette institute, inc. [[[b][Advertising copy]][[Advertising layout and typography]][[Advertising campaigns]]]
- Jacobson, H. B. (1961). A mass communications dictionary: A reference work of common terminologies for press, print, broadcast, film, advertising, and communications research. --. New York: Philosophical Library. [[[b] [Communication; Mass media]]]
- Jahn, H. (1921). A book of type sheets for advertising layout men. [Boston: Wentworth inst. school of printing. [[[b][Type and type-founding]][[Advertising layout and typography]]]]
- Jakubowski, A. (1998). Parteienkommunikation in Wahlwerbespots. Eine systemtheoretische und inhaltsanalytische Untersuchung von Wahlwerbespots zur Bundestagswahl 1994. Opladen: Westdeutscher Verlag. [[[b][Political campaigns]][[Advertising, Political]][[Communication in politics]]]]
- Jamieson, K. H. (1984). Packaggg the presidency. A history and criticism of presidential campaign advertising. New York: Oxford University Press. [[[b]]]
- Jamieson, K. H. (1992). Dirty politics. Deception, distraction, and democracy. New York: Oxford University Press. [[[b][Advertising, Political]][[Advertising, Political]][[Communication in politics]][[Communication in politics]][[Criticism, Personal]]]]
- Jamieson, K. H., & Campbell, K. K. (1983). The interplay of influence: mass media and their publics in news, advertising, and politics. Belmont, CA: Wadsworth. [[[b]]]
- Jamieson, K. H., & Campbell, K. K. (1992). The interplay of influence. News, advertising, politics, and the mass media. Belmont, CA: Wadsworth. [[[Mass media/Influence] [Mass media/Audiences] [Mass media/United States] [b]]]]
- Jewler, A. J. (1981). Creative strategy in advertising. What the copywriter should know about the creative side of the business. Belmont, Calif.: Wadsworth Pub. Co. [[[b][Advertising copy]][[Advertising layout and typography]]]]
- Jewler, A. J. (1985). Creative strategy in advertising. Belmont, Calif.: Wadsworth. [[[b][Advertising copy]][[Advertising layout and typography]]]]

- Jewler, A. J., & Drewniany, B. L. (1998). Creative strategy in advertising. Belmont, CA: Wadsworth Pub. Co. [[[b][Advertising copy][Advertising layout and typography]]]
- Jhally, S. (1987). The codes of advertising: Fetishism and the political economy of meaning in the consumer society. London: Pinter. [[[b] [Advertising; Symbolism in advertising; Mass media]]]
- Jhally, S. (2006). The spectacle of accumulation. Essays in culture, media, & politics. New York, N.Y.: P. Lang. [[[b][Lg: eng][ISBN: 0820479047][Culture][Mass media and culture][Advertising]]]
- Johnson, J. D. (1978). Advertising today. Chicago: Science Research Associates. [[[b][Advertising][Advertising layout and typography]]]
- Johnson-Cartee, K. S., & Copeland, G. A. (1991). Negative political advertising: Coming of age. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[politics] [advertising] [negativism] [society] [television advertising] [ethics] [content analysis] [methodology] [history] [b]]]
- Josephson, S. G. (1996). From idolatry to advertising. Visual art and contemporary culture. Armonk, N.Y.: M.E. Sharpe. [[[b][Postmodernism][Popular culture][Art and technology]]]
- Kaid, L. L. (Ed.). (2003). The millennium election. Communication in the 2000 campaign. Lanham, Md.: Rowman & Littlefield. [[[b][Lg: eng][ISBN: 0742525104 (pbk. : alk. paper)][Political campaigns][Campaign debates][Advertising, Political][Communication in politics][Journalism][Press and politics][Presidents][Elections]]]
- Kaid, L. L., & Bystrom, D. G. (Eds.). (1999). The electronic election. Perspectives on the 1996 campaign communication. Mahwah, N.J.: Lawrence Erlbaum Associates, Publishers. [[[b][Lg: eng][ISBN: 0805827803 (pbk. : alk. paper)][Presidents][Journalism][Press and politics][Advertising, Political][Communication in politics]]]
- Kaid, L. L., & Johnston, A. (2001). Videostyle in presidential campaigns: Style and content of televised political advertising. Westport, Conn.: Praeger. [[[b] [Advertising, Political; Television in politics]]]
- Kaid, L. L., & Wadsworth, A. J. (1985). Political campaign communication. A bibliography and guide to the literature, 1973-1982. Metuchen, N.J.: Scarecrow Press. [[[b][Political campaigns][Advertising, Political][Communication in politics]]]
- Kapferer, J. N. (1985). L'enfant et la publicité. Les chemins de la séduction. Paris: Dunod. [[[b][Advertising and children][Advertising][Persuasion (Psychology)]]]
- Kapoor, B. (1975). Naxalites. New Delhi: Directorate of Advertising & Visual Publicity, Ministry of I & B, Govt. of India. [[[b] [Radicalism; Right and left (Political science); Political parties]]]
- Kardes, F. R., Herr, P., Nantel, J., & Conference on Advertising and Consumer Psychology (Eds.). (2005). Applying social cognition to consumer-focused strategy. Mahwah, N.J.: L. Erlbaum Associates. [[[b][Consumer behavior][Marketing][Advertising][Cognition]]]
- Katz, H. E. (1995). The media handbook. National Textbook. [[[b] [advertising media planning] [mass media and business] [marketing channels]]]
- Katz, H. E. (2010). The media handbook. New York: Routledge. [[[b][Lg: eng][ISBN: 9780203864555][Advertising media planning][Mass media and business][Marketing channels]]]
- Kavanagh, D. (1995). Election campaigning. The new marketing of politics. Oxford, England Cambridge, Mass.: Blackwell. [[[b][Political campaigns][Communication in politics][Advertising, Political]]]

- Keding, A., & Bivins, T. H. (1991). How to produce creative advertising. Proven techniques & computer applications. Lincolnwood, Ill., USA: NTC Business Books. [[[b][Advertising][Advertising][Advertising copy][Advertising layout and typography][Advertising media planning]]]
- Keeler, L. (1995). Cybermarketing. AMACOM. [[[b] [internet advertising] [marketing communication systems data processing] [internet computer network]]]
- Keil, S. I. (2003). Wahlkampfkommunikation in Wahlanzeigen und Wahlprogrammen. Eine vergleichende inhaltsanalytische Untersuchung der von den Bundestagsparteien CDU, CSU, SPD, FDP, B'90/Die Grünen und PDS vorgelegten Wahlanzeigen und Wahlprogrammen in den Bundestagswahlkämpfen 1957-1998. Frankfurt am Main New York: P. Lang. [[[b][Communication in politics][Advertising, Political][Political parties][Elections]]]
- Kelly-Holmes, H. (2004). Advertising as multilingual communication. Hounds Mills, Basingstoke, Hampshire New York: Palgrave Macmillan. [[[b][Advertising][Advertising][Multilingualism][Multiculturalism][Intercultural communication]]]
- Key, W. B. (1989). The age of manipulation. The con in confidence, the sin in sincere. New York: H. Holt. [[[b] [manipulation][Mass media][Advertising][Manipulative behavior][Subliminal projection][Subliminal advertising]]]
- Killmaier, K. (1989). Amerikanische Werbesprache: Wortbildung und Wortwahl in Fluglinien-Werbeanzeigen aus "TIME". Frankfurt am Main New York: P. Lang. [[[b] [English language; Advertising; English language; Americanisms]]]
- Kitch, C. L. (2001). The girl on the magazine cover. The origins of visual stereotypes in American mass media. Chapel Hill: University of North Carolina Press. [[[b][Women in mass media][Mass media][Visual communication][Advertising][Mass media and culture][Stereotype (Psychology)]]]
- Kitchen, P. J. (2005). A reader in marketing communications. New York: Routledge. [[[b][Communication in marketing][Marketing][Advertising]]]
- Klein, W. J. (1976). The sponsored film. New York: Hastings House. [[[b] [Motion pictures in advertising; Industrial films; Documentary films]]]
- Kleivane, S. (1974). Reklamespråkets argumentasjon. Oslo : Universitetsforlaget. [[[b][Lg: nor][Advertising][Psycholinguistics]]]
- Klenkler, E. (1982). Persuasive Strategien der französischen Werbung. Konzeptionelle Varianten von Zeitschriften-Anzeigen. Freiburg i. Br. Lollar: Dreisam Vertrieb, Prolit. [[[b][Advertising, Magazine][Persuasion (Rhetoric)][Advertising]]]
- Kline, S. (1993). Out of the garden: Toys, TV and children's culture in the age of marketing. Toronto: Garamond Press. [[[b] [Television and children; Television advertising and children; Character toys; Child consumers; Mass media and children; Toys]]]
- Klingemann, H. D., & Römmel, A. (Eds.). (2002). Public information campaigns & opinion research. A handbook for the student & practitioner. London Thousands Oaks: SAGE. [[[b][Advertising, Political][Political campaigns][Public opinion polls][Communication in politics][Advocacy advertising][Advertising campaigns]]]
- Knights, C. C. (1927). Advertisement copy and layouts. London: C. Lockwood and son. [[[b][Advertising layout and typography]]]
- Knüppel, L. (1975). Entscheidungsorientierte Werbeträgerplanung: Am Beispiel ausgew. Massenmedien. Essen: Girardet. [[[b][Advertising; Mass media]]]

- Koschnick, W. J. (1983). Standard dictionary of advertising, mass media, and marketing, English-German. Berlin New York: W. de Gruyter. [[[b] [Advertising; Mass media; Marketing; English language]]]
- Koschnick, W. J. (1987). Standard-Wörterbuch für Werbung, Massenmedien und Marketing, Deutsch-Englisch. Berlin New York: W. de Gruyter. [[[b] [Advertising; Mass media; Marketing; English language]]]
- Kraus, H. F. (1945). Use of photographs in layout. New York, N.Y.: MSR publishers, inc. [[[b][Commercial photography][Advertising layout and typography]]]
- Kröplien, M. (1968). Werbegrafik, Denkmethode oder Artistik? Stuttgart: Nadolski. [[[b][Advertising layout and typography][Commercial art]]]
- LaFrance, E. (1995). Men, media and masculinity. Dubuque, IA: Kendall/Hunt. [[[b] [Men in mass media; Sex role in advertising; Masculinity]]]
- Lahusen, C. (1996). The rhetoric of moral protest: Public campaigns, celebrity endorsement, and political mobilization. Berlin New York: W. de Gruyter. [[[b] [Popular music; Music and society; Advertising campaigns; Social movements]]]
- Lakhani, D. (2008). Subliminal persuasion. Influence & marketing secrets they don't want you to know. Hoboken, N.J.: John Wiley & Sons. [[[b][Lg: eng][ISBN: 0470243368 (cloth/cd-rom)][Subliminal advertising][Subliminal projection][Marketing]]]
- Larsen, H. H., Mick, D. G., & Alsted, C. (1991). Marketing and semiotics: Selected papers from the Copenhagen symposium. Copenhagen: Handelshøjskolens forlag. [[[b] [Communication in marketing; Marketing; Advertising; Semiotics]]]
- Latimer, H. C. (1965). Advertising production planning and copy preparation for offset printing. Norwalk, Conn.: Five Mile River Press. [[[b][Offset printing][Advertising layout and typography][Commercial art]]]
- Latimer, H. C. (1977). Preparing art and camera copy for printing. Contemporary procedures and techniques for mechanicals and related copy. New York: McGraw-Hill. [[[b][Advertising layout and typography]]]
- Latimer, H. C. (1980). Production planning and repro mechanicals for offset printing. The first updated user's manual, including phototypesetting [sic] and new press production planning. New York: McGraw-Hill. [[[b][Offset printing][Advertising layout and typography]]]
- Laulié C., M. (1989). Abusos de publicidad en Chile la información oficial--una condena sin juicio. (Santiago, Chile): Comisión Chilena de Derechos Humanos. [[[b] [Human rights; Government information; Government and the press; Press and propaganda; Press law]]]
- Lawler, E. (1994). Copy chasers on creating business-to-business ads. Lincolnwood, Ill., USA: NTC Business Books. [[[b][Advertising copy][Advertising layout and typography][Visual communication][Advertising media planning]]]
- Lazarus, M., Wunderlich, R., Gilligan, C., Steiner-Adair, C., Dines, G., Steinem, G., Richards, A., & Batts, V. (2000). The strength to resist. Beyond killing us softly. United States: Cambridge Documentary Films. [[[b][Women in advertising][Advertising][Advertising][Body image in women][Body image in adolescence][Women][Teenage girls][Beauty, Personal][Feminine beauty (Aesthetics)][Sex in advertising][Sex in mass media][Women in mass media][Sexism]]]
- Leach, M. (1960). Letter design in the graphic arts. New York: Reinhold Pub. Corp. [[[b][Advertising layout and typography]]]

- Leathar, D. S. (Ed.). (1986). Health education and the media II: Proceedings of the 2nd international conference organized jointly by the Scottish Health Education Group, Edinburgh, and the Advertising Research Unit, Department of Marketing, University of Strathclyde, Edinburgh, 25. Oxford New York: Pergamon Press. [[[b] [Mass media in health education; Health promotion; Health Education; Health Promotion; Mass Media]]]
- Leathar, D. S., Hastings, G. B., & Davies, J. K. (Eds.). (1981). Health education and the media. Proceedings of an international conference organized jointly by the Scottish Health Education Group, Edinburgh, and the Advertising Research Unit, Department of Marketing, University of Strathclyde, Edinburgh, 24-27 March, 1981. Oxford [Eng.] New York: Pergamon Press. [[[b][Health education][Mass media in health education][Health education]]]
- Leech, G. N. (1966). English in advertising. London: Longman. [[[b]]]
- Lehmann, K. (1998). Französische Werbung aus semiotischer und rhetorischer Sicht. Frankfurt am Main New York: P. Lang. [[[b][Advertising][Semiotics]]]
- Lem, D. P., & Lem, D. P. (1988). Graphics master 4. A workbook of planning aids, reference guides, and graphic tools for the design, estimating, preparation, and production of printing, print advertising, and desktop publishing. Los Angeles, Calif.: D. Lem Associates. [[[b][Printing][Advertising layout and typography][Desktop publishing]]]
- Leo Burnett Company, I., & Jacobs, B. (Ed.). (1994). The Leo Burnett worldwide advertising and media fact book. Triumph Bks. (Chicago). [[[b] [Advertising media planning/Directories] [Advertising/Directories] [Mass media/Directories]]]
- Leonard, D. E. (1992). A pragmatic guide to advertising. Dubuque, IA: Kendall & Hunt. [[[b] [advertising] [advertising media planning]]]
- Levy, J. M. (1916). Experiments on attention and memory. Berkeley: University of California press. [[[b][Lg: eng][Memory][Attention][Advertising][Psychophysiology]]]
- Lewis, B. J. (1914). How to make type talk. The relation of typography to voice modulation: basic principles as developed and proven in actual practice. Boston: Stetson Press. [[[b][Layout (Printing)][Type and type-founding][Advertising layout and typography]]]
- Lippold, K. H. (1959). Das Werbegeschenk in Industrie und Handel. Stuttgart: Forkel-Verlag. [[[b][Advertising specialities][Advertising layout and typography]]]
- Livolsi, M., & Volli, U. (1995). La comunicazione politica tra prima e seconda Repubblica. Milano: F. Angeli. [[[b][Communication in politics][Political campaigns][Television in politics][Advertising, Political]]]
- Loch, T. (2008). Das Gesicht der Bundeswehr. Kommunikationsstrategien in der Freiwilligenwerbung der Bundeswehr 1956 bis 1989. München: Oldenbourg. [[[b][Lg: ger][ISBN: 3486583964][Advertising][Military service, Voluntary][Sociology, Military]]]
- Lockwood, R. B. (1929). Industrial advertising copy. New York [etc.]: McGraw-Hill book company, inc. [[[b][Advertising layout and typography][Advertising copy]]]
- Loeb, L. A. (1994). Consuming angels. Advertising and Victorian women. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195085965 (cloth : acid-free paper)][Advertising][Social values][Women consumers]]]
- Logie, I. M. R. (1938). Careers for women in journalism. A personnel study of 881 women experienced as salaried writers in journalism, advertising, publicity, and promotion. Scranton, Pa.: International Textbook Company. [[[b][Lg: eng][Women journalists][Journalism]]]]

- Longyear, W. L. (1954). Advertising layout. New York: Ronald Press Co. [[[b][Advertising layout and typography]]]
- López Eire, A. (1998). La retórica en la publicidad. Arco Libros. [[[b] [Lg: Spa]]]
- Lottner, P., & Cizinsky, A. (1990). Ring "neue werbegestalter" 1928-1933. Ein Überblick : Sprengel Museum Hannover, 18. November 1990 bis 3. Februar 1991. Hannover: Das Museum. [[[b][Commercial art][Advertising layout and typography]]]
- Lowrey, T. M. (Ed.). (2007). Psycholinguistic phenomena in marketing communications. Mahwah, N.J.: L. Erlbaum. [[[b][Lg: eng][ISBN: 1410615049 (e-book)][Psycholinguistics][Advertising][Semantics]]]
- Lugrin, G. (2006). Généricité et intertextualité dans le discours publicitaire de presse écrite. Bern New York: Peter Lang. [[[b][Lg: fre][ISBN: 303910845X][Advertising, Newspaper][Discourse analysis]]]
- Luscher, K. F. (1991). Advertise! An assessment of fundamentals for small business. Columbus, Ohio: K&L Publications. [[[b][Advertising][Advertising copy][Advertising layout and typography][Small business]]]
- Maarek, P. J. (1995). Political marketing and communication. London: John Libbey. [[[b] [Advertising, Political; Electioneering; Communication in politics; Campaign management]]]
- Macnamara, P. (1993). Those were the days, my friend: My life in Hollywood with David O. Selznick and others. Metuchen, N.J.: Scarecrow Press. [[[b] [Advertising; Motion pictures; Public relations personnel]]]
- Maderspacher, F., & Winzen, H. (1978). Gegen-Öffentlichkeit. Medienhandbuch für Bürgerinitiativen, polit. Gruppen u.a. Hamburg: VSA. [[[b][Advertising layout and typography][Advertising]]]
- Magarinos de Morentín, J. A. (1984). El mensaje publicitario. Buenos Aires: Hachette. [[[b] [Semiotics; Advertising; Figures of speech]]]
- Maher, B. (1988). Getting the most from your yellow pages advertising. New York, NY: American Management Association. [[[b][Advertising][Telephone][Advertising layout and typography]]]
- Mahr, M. D. (1998). How to win in the Yellow Pages. Jensen Beach, FL: Treasure Coast Press. [[[b][Advertising][Advertising layout and typography]]]
- Malickson, D. L., & Nason, J. W. (1977). Advertising--how to write the kind that works. New York: Scribner. [[[b][Advertising copy][Advertising layout and typography]]]
- Marafioti, R., Blanco, O., & Cormick, H. (1993). Los significantes del consumo: Semiólogía, medios masivos y publicidad. Buenos Aires: Editorial Biblos. [[[b] [Mass media; Culture; Advertising; Communication policy]]]
- Mattelart, A. (1989). L'internationale publicitaire. Paris: La Découverte. [[[b][Advertising][Advertising agencies][International business enterprises][Advertising][Communication, International][Intercultural communication]]]
- Mattelart, A. (1991). Advertising international. The globalisation of consumer culture. London: Routledge. [[[b]]]
- Mattelart, A. (1991). Advertising international: The privatisation of public space. London New York: Routledge. [[[b] [Advertising; Advertising agencies; International business enterprises; Advertising; Communication, International; Intercultural communication]]]

- Mattelart, A. (1991). Advertising international: The privatization of public space. London New York: Routledge.
 [[[b] [Advertising; Advertising agencies; International business enterprises; Advertising; Communication, International; Intercultural communication]]]
- Mattelart, A., & Multigner, G. (1990). La internacional publicitaria. Madrid: Fundesco. [[[b] [Publicidad; Medios de Comunicación Social]]]
- Matthews, E. C., & Albaum, P. (1938). Commercial art. Advertising layout. New York: Illustrated editions company, inc. [[[b][Drawing][Advertising layout and typography][Commercial art]]]
- Maurello, S. R. (1960). How to do pasteups and mechanicals. The preparation of art for reproduction. New York: Tudor Pub. Co. [[[b][Advertising layout and typography]]]
- May, A. F. (1967). Journalism; advertising for journalists, public relations, cartooning, press photography. A course for beginners. Cape Town: Lion's Head. [[[b][Lg: eng][Journalism]]]
- May, D. (1939). 101 roughs. A handbook of advertising layout, containing over thirty definite layout patterns; the name, formula and virtues of each, with over one hundred roughs, indicating in an abstract way, the color and position of the units of the advertisement, and p. Chicago: F. J. Drake. [[[b][Advertising layout and typography]]]
- May, D. (1942). 101 roughs. Chicago: F. J. Drake & co. [[[b][Advertising layout and typography]]]
- May, D. (1951). 101 roughs. A handbook of advertising layout. Wilmette, Ill.: F. J. Drake. [[[b][Advertising layout and typography]]]
- McAllister, M. P. (1996). The commercialization of American culture: New advertising, control and democracy. Thousand Oaks, Calif.: Sage Publications. [[[b] [Advertising; Mass media; Advertising]]]
- McGee, M. T. (1989). Beyond ballyhoo: Motion picture promotion and gimmicks. Jefferson, N.C.: McFarland.
 [[[b] [Advertising; Cinematography]]]
- McGraw, J. H., & Crain, G. D. (Ed.). (1944). Teacher of business. The publishing philosophy of James H. McGraw. Chicago: Advertising publications, inc. [[[b][Lg: eng][Journalism, Commercial]]]
- McLaren, C., & Torchinsky, J. (2008). Ad nauseam. A field guide to consumer culture. New York: Faber and Faber. [[[b][Lg: eng][ISBN: 0865479879 (pbk. : alk. paper)][Consumption
 (Economics)][Advertising][Marketing][Social influence][Social values]]]
- McLeod, J. I., & Dihm, S. (1975). A report on the practices, procedures, and standards for acceptance of advertising copy by the media in British Columbia. Victoria: Dept. of Consumer Services. [[[b]
 [Advertising; Mass media; Advertising laws]]]
- McLuhan, M. (1951). The mechanical bride: folklore of industrial man. New York: Vanguard Press. [[[b][Lg:
 eng][Social psychology][Advertising][Consumers]]]
- McLuhan, M. (1967). The mechanical bride: folklore of industrial man. London: Routledge & K. Paul. [[[b][Lg:
 eng][ISBN: 0710028725][Social psychology][Advertising][Consumers]]]
- McMurtrie, D. C. (1928). Advertising may be modern--and still be readable. Chicago: Ludlow Typograph Company. [[[b][Advertising layout and typography][Legibility (Printing)]]]
- McMurtrie, D. C. (1928). The typography of a small newspaper. An address at the meeting of the Illinois Press Association. Chicago: Ludlow Typograph Company. [[[b][Newspaper layout and typography][Advertising layout and typography]]]

- McMurtrie, D. C. (1929). Selecting the right type for your advertising. Chicago: Priv. print. [[[b][Type and type-founding][Advertising layout and typography]]]
- McMurtrie, D. C. (1932). The typography of an active age. Being the text of an address before the Advertising Club of Atlanta, Georgia, January 21, 1932. Atlanta, Ga.: Priv. print. [[[b][Type and type-founding][Graphic design (Typography)][Advertising layout and typography]]]]
- McMurtrie, D. C. (1934). Examples of advertising typography and layout. Chicago: Priv. [[[b][Advertising layout and typography][Type and type-founding]]]]
- McMurtrie, D. C. (1934). Typographic design in France. As represented by the printing of Draeger frères, the celebrated quality printers of Paris. Chicago: Priv. print. [[[b][Advertising layout and typography]]]]
- McMurtrie, D. C. (1934). Typography as a space selling force. A talk at a meeting of the Inland daily press association. Chicago, Ill.: Ludlow typograph company. [[[b][Type and type-founding][Advertising layout and typography]]]]
- McMurtrie, D. C. (1936). Typographical display in retail advertising. Chicago: Priv. print. [[[b][Advertising layout and typography]]]]
- McMurtrie, D. C. (1938). Newspaper advertising typography. An address at the eleventh mechanical conference of the American newspaper publishers association. Chicago, Ill.: Ludlow typograph company. [[[b][Advertising layout and typography][Newspaper layout and typography]]]]
- MediaWatch. (1985). Sex role stereotyping a content analysis of radio and television programs and advertisements. Vancouver: MediaWatch = Évaluation-médias. [[[b] [Women in mass media; Radio broadcasting; Television broadcasting; Sex in advertising; Sexism in mass media; Women on television; Sex role on television]]]]
- MediaWatch. (1986). National watch on images of women in the media (MediaWatch Inc. = évaluation nationale des images des femmes dans les médias (Evalution Medias) Inc. : Response to the CRTC report on self-regulation by the broadcasting and advertising industries for the. Vancouver: MediaWatch. [[[b] [Women in mass media; Sex role in mass media; Sexism in mass media; Women in the mass media industry; Broadcasting policy]]]]
- Medici, M. (1986). La parola pubblicitaria: Due secoli di storia fra slogan, ritmi e wellerismi. Pomezia Venezia: Sarin Marsilio. [[[b] [Advertising; Advertising; Slogans]]]]
- Meiden, A. (1980). Consument hoort u mij? Vormen en oorzaken van miscommunicatie : uitgegeven ter gelegenheid van het 25-jarig bestaan van de Stichting voor Reclame- en Marketingonderwijs. Leiden: Spruyt, Van Mantgem & De Does. [[[b][Advertising][Communication][Persuasion (Psychology)]]]]
- Messaris, P. (1997). Visual persuasion. The role of images in advertising. Thousand Oaks London New Delhi: Sage Publications. [[[b][Advertising][Visual communication][Commercial art]]]]
- Meyers, W. (1984). The image-makers. Power and persuasion on Madison Avenue. Times Books. [[[b] [advertising psychological aspects]]]]
- Meynell, F. (1929). The typography of newspaper advertisements. New York: Frederick A. Stokes company. [[[b][Advertising layout and typography][Newspaper layout and typography]]]]
- Miljan, J. (1927). Jazz singer trailer. Los Angeles, CA: Vitaphone. [[[b] [Advertising]]]]
- Miller, M. (1988). Business guide to print promotion. Laguna Beach, Calif.: Iris Communication Group. [[[b][Advertising][Advertising layout and typography]]]]

- Mitchell, A. A. (Ed.). (1993). Advertising exposure, memory, and choice. Hillsdale, NJ: Lawrence Erlbaum. [[[b] [advertising psychological aspects congresses] [consumers' preferences congresses] [persuasion psychology congresses] [consumer behavior congresses]]]
- Moeran, B. (1996). A Japanese advertising agency: An anthropology of media and markets. Honolulu: University of Hawai i Press. [[[b] [Advertising agencies; Advertising; Mass media]]]
- Moeran, B. (2006). Ethnography at work. New York: Berg. [[[b][Lg: eng][ISBN: 1845204972 (cloth)][Advertising agencies][Advertising][Business anthropology][Ethnology]]]
- Moeran, B. (Ed.). (2010). Advertising. Critical readings. New York: Berg Publishers. [[[b][Lg: eng][ISBN: 9781847885500 (set)][Advertising]]]
- Monteiro, I. B. (1996). --Favor transmitir ao destinatário: Uma análise semiológica dos avisos de rádio no Amazonas. Manaus: Editora da Universidade do Amazonas. [[[b] [Semiotics; Radio advertising]]]
- Montonen, M. (1996). Alcohol and the media. Copenhagen: World Health Organization, Regional Office for Europe. [[[b] [Alcoholism; Alcoholism; Alcoholism in mass media; Advertising; Alcoholism; Mass media; Medical policy; Health education]]]
- Moore, R. J. (2004). Design secrets--layout. 50 real-life projects uncovered. Gloucester, Mass.: Rockport Publishers. [[[b][Advertising copy][Advertising layout and typography]]]
- Mott, F. L. (1932). Selected lists of books on journalism. Iowa City: The University. [[[b][Lg: eng][Journalism][Advertising]]]
- Mueller, B. (1996). Fair lending and property insurance access. Belmont, CA: Wadsworth. [[[b] [advertising] [export marketing] [intercultural communication] [advertising media planning]]]
- Müller, S. (1986). Von der Reklame zur Kommunikationspolitik. D. verhaltenswiss. Grundlagen d. Werbung. Berlin: Springer, Marketing Anzeigen. [[advertising] [b]]]
- Muraro, H. (1991). Poder y comunicación. La irrupción del marketing y de la publicidad en la política. Bs. As. [i.e. Buenos Aires], Argentina: Ediciones Letra Buena. [[[b][Advertising, Political][Political campaigns][Communication in politics]]]
- Murdock, G., & Janus, N. (1985). Mass communications and the advertising industry. Paris, France: UNESCO. [[[b] [Advertising; Mass media]]]
- Myers, G. (1994). Words in ads. London New York, NY: E. Arnold Distributed in the USA by Routledge, Chapman and Hall. [[[b][Lg: eng][ISBN: 0340614447 (pbk.)][Advertising][Advertising][Applied linguistics]]]
- Myers, J. (1993). ADbashing. Surviving the attacks on advertising: why the future of advertising and media depend upon the changes we make and the risks we take today. American Media Council. Worldwide Marketing Leadership Panel. [[[b] [Advertising/United States] [Marketing/United States] [Advertising agencies/United States/Management] [Advertising media planning/United States]]]
- Nadin, M., & Zakia, R. D. (1994). Creating effective advertising. Using semiotics. New York: Consultant Press. [[[b][Advertising copy][Advertising layout and typography][Semiotics]]]
- Nakamura, M., & Fujimoto, K. (1995). Corporate profile graphics. Tokyo: P.I.E Books. [[[b][Pamphlets][Layout (Printing)][Graphic arts][Advertising layout and typography]]]

- Naples, M. J. (1979). Effective frequency: The relationship between frequency and advertising effectiveness. New York, N.Y.: Association of National Advertisers. [[[b] [Advertising media planning; Advertising; Advertising]]]
- Nelson, R. P. (1973). The design of advertising. Dubuque, Iowa: W. C. Brown Co. [[[b][Advertising layout and typography]]]
- Nelson, R. P. (1985). The design of advertising. Dubuque, Iowa: W.C. Brown Publishers. [[[b][Advertising layout and typography]]]
- Nelson, R. P. (1989). The design of advertising. Dubuque, Iowa: W.C. Brown Publishers. [[[b][Advertising layout and typography]]]
- Nelson, R. P. (1994). The design of advertising. Madison, Wis.: Brown & Benchmark. [[[b][Advertising layout and typography]]]
- Nettelhorst, L. (1959). Schrift muss passen. Schriftwahl und Schriftausdruck in der Werbung, Handbuch für die Gestaltungarbeit an Werbemitteln. Essen: Wirtschaft und Werbung Verlagsgesellschaft. [[[b][Advertising layout and typography]]]
- Neveret, M., Prud'homme, J., Rheault, M., & Sergent, J. (1992). La langue qu'on affiche: Le jeu verbal dans le slogan publicitaire au Québec. Montréal: VLB. [[[b] [Advertising copy; Slogans; Advertising campaigns; French language]]]
- New York Trade Press Association. (1915). Lectures in the forum in industrial journalism at the New York University, season of 1915. Under the auspices of the New York Trade Press Association. New York: Advertising & Selling Magazine, inc. [[[b][Lg: eng][Journalism]]]
- Newsom, D. E., & National Newspaper Foundation (U. S. (1981). The Newspaper. Everything you need to know to make it in the newspaper business. Englewood Cliffs, N.J.: Prentice-Hall. [[[b][Lg: eng][ISBN: 0136160379 (pbk.)][Journalism][Advertising, Newspaper][Newspaper publishing]]]
- Newspaper Advertising Bureau. (1978). Seven Days in March: Major News Stories in the Press and on TV. New York. [[[press]] [b]]]
- Nihon Shimbun Kyokai. (1975). Masukomi to seikatsu: Atarashii chosa bunrui kijun tankyu no tame no chosa hokokusho. Tokyo: Nihon Shimbun Kyokai. [[[b] [Mass media; Advertising; Cost and standard of living; Public opinion]]]
- Niss, H. (1989). International advertising and the "Made-In" concept. Aalborg: Institut for sprog og internationale Kulturstudier. [[[b] [Advertising; Advertising media planning; Comparison advertising]]]
- Norton, W. B. (1930). Church and newspaper. New York: The Macmillan company. [[[b][Lg: eng][Advertising][Journalism][Newspapers]]]
- Nöth, W. (1975). Semiotik: E. Einf. mit Beisp. für Reklameanalysen. Tübingen: Niemeyer. [[[b] [Semiotics; Advertising; Communication; Linguistics]]]
- O'Barr, W. M. (1994). Culture and the ad. Exploring otherness in the world of advertising. Boulder, CO: Westview Press. [[[b] [Advertising/Social aspects/United States/History] [Minorities in advertising/United States/History] [Mass media and race relations/United States/History]]]
- O'Hara, K. (Ed.). (2003). Public and situated displays. Social and interactional aspects of shared display technologies. Dordrecht Boston: Kluwer Academic Pub. [[[b][Advertising, Outdoor][Visual communication][Advertising, Outdoor][Display boards][Signs and signboards]]]

- O'Keefe, G. J. (1996). *Taking a bite out of crime: The impact of the National Citizens' Crime Prevention Media Campaign*. Thousand Oaks, Calif.: Sage Publications. [[[b] [Crime prevention; Advertising, Public service; Crime in mass media]]]
- O'Shaughnessy, J., & O'Shaughnessy, N. J. (2003). *Persuasion in advertising*. New York: Routledge. [[[b][Advertising][Persuasion (Psychology)]]]
- O'Shaughnessy, J., & O'Shaughnessy, N. J. (2003). *The marketing power of emotion*. Oxford New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0195150562 (alk. paper)][Consumer behavior][Consumers][Marketing][Advertising][Decision making][Emotions]]]
- O'Toole, J. E. (1976). Making ads. Some of the things Foote, Cone & Belding knows for sure about what should go into, and stay out of, a magazine or newspaper advertisement. [New York]: Foote, Cone & Belding. [[[b][Advertising, Magazine][Advertising layout and typography][Advertising, Newspaper]]]
- Oejo Montano, E. (1998). *Dirección de arte*. Madrid: Eresma & Celeste. [[[b][Advertising layout and typography]]]
- Ogilvy, D. (1963). *Confessions of an advertising man*. London: Quality Book Club. [[[b]]]
- Ohmann, R. M. (1996). *Selling culture: Magazines, markets, and class at the turn of the century*. London New York: Verso. [[[b] [Advertising; Advertising, Magazine; Marketing; Popular culture; Mass media]]]
- Oiamaa, P. A. (1975). *Torgovaia reklama v kino i na televidenii*. Moskva: Ekonomika. [[[b] [Motion pictures in advertising; Television advertising]]]
- Oller, J. W., & Giardetti, J. R. (1999). *Images that work: Creating successful messages in marketing and high stakes communication*. Westport, Conn.: Quorum. [[[b] [Communication in marketing; Marketing; Advertising; Semiotics]]]
- Opdycke, J. B. (1914). *News, ads, and sales. The use of English for commercial purposes*. New York: Macmillan. [[[b][Lg: eng][Journalism][Newspapers][Advertising][Salesmen and salesmanship]]]
- Orbán, P. (1975). *Reklamen i ett sociologiskt perspektiv*. Göteborg: Sociologiska institutionen vid Göteborgs universitet. [[[b] [Advertising; Mass media; Advertising]]]
- Organized Against Sexism and Institutionalized Stereotypes. (1989). *Stale roles and tight buns: Images of men in advertising*. Scarborough, Ont.: Canadian Learning Company, inc. --. [[[b] [Masculinity; Sex role in advertising]]]
- Ostman, R. E. (1976). *Communication research and drug education*. Beverly Hills: Sage Publications. [[[b] [Drugs and mass media; Drug abuse; Advertising]]]
- Pahad, A., & Upadhyay, A. (2009). *Social advertisements. An analysis*. New Delhi, India: Serials Publications. [[[b][Lg: eng][ISBN: 8183872956][Advertising][Advertising, Newspaper][Health in mass media]]]
- Parmelee, J. H. (2003). *Meet the candidate videos. Analyzing presidential primary campaign videocassettes*. Westport, Conn.: Praeger. [[[b][Advertising, Political][Primaries][Video recordings][Communication in politics][Mass media]]]
- Pasquier, M. (1999). *Marketing et sémiotique. Analyse de la contribution de la sémiotique aux discours et problèmes de marketing illustrée à l'aide d'une étude des méthodologies de structuration des marchés*. Fribourg, Suisse: Editions universitaires. [[[b][Communication in marketing][Marketing][Advertising][Semiotics]]]

- Passos, H. G. (1996). Os alemães na terra da promissão a saga da taça e do livro. Curitiba, Paraná: Imã Publicidade. [[[b] [Germans; Immigrants]]]
- Pecora, N. O. (1998). The business of children's entertainment. New York: Guilford Press. [[[b] [Advertising; Child consumers; Television advertising and children; Motion pictures and children; Toy industry; Children's clothing industry]]]
- Pei, M. (1978). Weasel words: The art of saying what you don't mean. New York: Harper & Row. [[[b] [Vocabulary; Semantics; Mass media; Advertising]]]
- Pelletier, J. F. (1977). Une publicité en quête de qualité. Montréal: Publicité Pelletier. [[[b][Advertising][Content analysis (Communication)]]]
- Pelsmacker, P., Geuens, M., Bergh, J., & Pelsmacker, P. (2005). Foundations of marketing communications. A European perspective. Upper Saddle River, NJ: Financial Times/Prentice Hall. [[[b][Communication in marketing][Advertising]]]
- Peninou, G. (1976). Semiótica de la Publicidad. Editorial Gustavo Gili. [[[b] [Lg: Spa]]]
- Percy, L., & Elliott, R. H. (2008). Strategic advertising management. New York: Oxford University Press. [[[b][Lg: eng][ISBN: 9780199532575][Sales promotion][Advertising][Strategic planning][Communication in marketing]]]
- Percy, L., & Elliott, R. H. (2009). Strategic advertising management. Oxford New York: Oxford University Press. [[[b][Lg: eng][ISBN: 0199532575][Sales promotion][Advertising][Strategic planning][Communication in marketing]]]
- Percy, L., & Rossiter, J. R. (1980). Advertising strategy: A communication theory approach. New York: Praeger. [[[b] [Advertising; Advertising media planning]]]
- Pérez-Latré, F. J. (1995). Centrales de compra de medios. Pamplona: Ediciones Universidad de Navarra (EUNSA). [[[b] [Media buying services; Advertising media planning; Advertising agencies]]]
- Pérez Tornero, J. M. (1982). La semiótica de la publicidad. Barcelona: Mitre. [[[b] [Lg: Spa]]]
- Peters, J. M. (1973). Retoriek van de communicatie: Communicatiemiddelen, communicatievormen, communicatietechnieken. Groningen: H.D. Tjeenk Willink. [[[b] [Communication; Advertising; Media]]]
- Petri, C. (1992). Entstehung und Entwicklung kreativer Werbeideen. Verbale und visuelle Assoziationen als Grundlage der Bildideenfindung für eine erlebnisbetonte Werbung. Heidelberg: Physica-Verlag. [[[b][Advertising copy][Advertising layout and typography]]]
- Pfau, M., & Kenski, H. C. (1990). Attack politics. Strategy and defense. New York: Praeger. [[[b][Advertising, Political][Advertising, Political][Communication in politics][Communication in politics][Criticism, Personal]]]
- Pfau, M., & Parrott, R. (1992). Persuasive communication campaigns. York, PA: Spectrum Publisher Services. [[[b][Advocacy advertising][Advertising campaigns][Political campaigns][Campaign speeches][Communication][Persuasion (Psychology)]]]
- Phillips, A. O., Roberts, N., & Benjamin, S. A. (1999). Political communication through newspaper advertisement. The case of the 1999 presidential election in Nigeria. Ibadan: Nigerian Institute of Social and Economic Research. [[[b][Presidents][Communication in politics][Press and politics]]]
- Phillips, M. J. (1997). Ethics and manipulation in advertising. Answering a flawed indictment. Westport, Conn.: Quorum. [[[b] [manipulation][Advertising][Advertising][Manipulative behavior][Consumer behavior]]]

- Phillips, R. (2010). Brains on fire. Igniting powerful, sustainable, word of mouth movements. Hoboken, N.J.: John Wiley & Sons. [[[b][Lg: eng][ISBN: 9780470614181 (acid-free paper)][Word-of-mouth advertising][Business referrals][Consumer satisfaction]]]
- Pleuthner, W. A. (1961). 460 secrets of advertising experts. Key ideas on: copy, creative thinking, layout, media, marketing, merchandising, outdoor packaging, production, retailing, research, and sales promotion; plus a profile of successful work-habits. Edinburgh, New York: T. Nelson. [[[b][Advertising][Advertising layout and typography]]]
- Porcher, L. (1976). Introduction à une sémiotique des images: Sur quelques exemples d'images publicitaires. Paris: Didier. [[[b] [Semiotics; Communication; Advertising]]]
- Preiss, W. (1972). Praxis der Werbegraphik. Ein Lehr- und Arbeitsbuch für Graphiker, Layouter und Drucksachengestalter aller Fachrichtungen. München: K. Thieme. [[[b][Advertising layout and typography][Photomechanical processes]]]
- Prelinger, R., & Stein, R. (1987). To new horizons: Ephemeral films 1931-1945. New York Los Angeles, CA: Prelinger Associates Voyager Press. [[[b] [Motion pictures in advertising]]]
- Prelinger, R., & Stein, R. (1987). You can't get there from here: Ephemeral films, 1946-1960. New York Los Angeles, CA: Prelinger Associates Voyager Press. [[[b] [Motion pictures in advertising]]]
- Preston, I. L. (1975). The great American blow-up: Puffery in advertising and selling. Madison: University of Wisconsin Press. [[[b]]]
- Preston, J. F., & Arch, E. (1927). Advertising. London: Chapman & Hall Ltd. [[[b][Advertising layout and typography]]]
- Price, C. M. (1949). Advertising and editorial layout. New York: McGraw-Hill Book Co. [[[b][Advertising layout and typography]]]
- Price, J. (1991). Yellow pages advertising. How to get the greatest return on your investment. Pacific Palisades, Calif.: Idlewood Pub. [[[b][Advertising][Advertising layout and typography]]]
- Pritchard, B. L., MacLeod Rogers, B., & Stohn, J. S. (1996). Entertainment, advertising & media law. Toronto: Dept. of Continuing Legal Education, Law Society of Upper Canada. [[[b] [Motion picture industry; Television; Advertising laws; Copyright; Libel and slander; Entertainers; Mass media]]]
- Rabelo, G., & De Tribuna da imprensa, R. J. (1966). O capital estrangeiro na imprensa brasileira. Rio de Janeiro: Civilização Brasileira. [[[b][Lg: por][Journalism][Advertising][Journalistic ethics]]]
- Radder, N. J. (1924). The small city daily and the country weekly. An outline with bibliography for the study of editorial problems, circulation, advertising, promotion, accounting, administration, and mechanical equipment. Bloomington, Ind.: Dept. of journalism, Indiana university. [[[b][Lg: eng][Newspapers][Journalism]]]
- Ragone, G., & Laurenzi, E. (2001). Analogie. Introduzione al linguaggio della pubblicità. Napoli: Liguori. [[[b][Mass media][Advertising][Semiotics]]]
- Ramos, J. M. O. (1995). Televisão, publicidade e cultura de massa. Petrópolis: Vozes. [[[b] [Television broadcasting; Television advertising; Motion pictures; Popular culture]]]
- Rank, H. (1974). Language and public policy. Urbana, Ill.: National Council of Teachers of English. [[[b] [language] [politics][Propaganda][Communication in politics][Advertising][English language]]]

- Rank, H. (1982). *The pitch*. Park Forest, Ill.: Counter - Propaganda Press. [[[b] [Advertising; Content analysis (Communication); Persuasion (Psychology)]]]
- Rank, H. (1988). *Persuasion analysis. A companion to composition*. Park Forest, Ill.: Counter-Propaganda Press. [[[b][Television advertising][Advertising][Persuasion (Rhetoric)][Content analysis (Communication)]]]
- Rank, H. (1991). *The pitch*. Counter Propaganda Press. [[[b] [advertising evaluation] [persuasion psychology] [content analysis communication]]]]
- Rank, H. (1991). *The pitch*. Park Forest, Ill.: Counter-Propaganda Press. [[[b][Advertising][Persuasion (Psychology)][Content analysis (Communication)]]]]
- Ray, M. L. (1981). *Advertising and communication management*. Englewood Cliffs, N.J.: Prentice-Hall. [[[b] [Advertising; Communication in marketing; Advertising media planning]]]]
- Reger, H. (1980). *Metaphern und Idiome in szenischen Texten, in der Werbe- und Pressesprache*. Hamburg: Buske. [[[b] [German language; Metaphor; German language; Advertising]]]]
- Regoub, C. (1989). *La comunicación global. Cómo construir la imagen de una empresa*. Barcelona: Edicions Gestió 2.000. [[[b][Advertising][Export marketing][Intercultural communication][Business communication]]]]
- Reiner, I., & Palmer, C. C. (1947). *Grafika. Modern design for advertising and printing*. New York: P.A. Struck. [[[b][Printing][Book ornamentation][Advertising layout and typography]]]]
- Rey, J. (1992). *La significación publicitaria: Un caso práctico, los anuncios de vino*. Sevilla: Alfar. [[[b] [Semiotics and literature; Advertising]]]]
- Riggs, M. T., & Rolle, E. (1996). *Ethnic notions: A voyage through 150 years of racial stereotyping in popular culture*. Toronto, Ont.: Mongrel Media. [[[b] [Afro-Americans; Afro-Americans; Racism; Stereotype (Psychology) in advertising; Ethnic attitudes]]]]
- Riou, N. (1999). *Pub fiction. Société postmoderne et nouvelles tendances publicitaires*. Paris: Editions d'organisation. [[[b][Lg: fre][ISBN: 2708122258][Advertising][Marketing][Social values][Deceptive advertising]]]]
- Rivers, W. L., & Work, A. R. (1988). *Writing for the media*. Mountain View, CA: Mayfield Pub. Co. [[[b][Lg: eng][ISBN: 0874848296 (pbk.)][Journalism][Reporters and reporting][Mass media][Advertising copy][Report writing][Publicity]]]]
- Robertson, T. S., Rossiter, J. R., & Gleason, T. C. (1979). *Televised medicine advertising and children*. New York: Praeger. [[[b]]]]
- Rocha, E. P. G. (1985). *Magia e capitalismo: Um estudo antropológico da publicidade*. São Paulo: Brasiliense. [[[b] [Advertising; Publicity; Mass media; Advertising]]]]
- Rode, F. A. (1989). *Der Weg zum neuen Konsumenten. Wertewandel in der Werbung*. Wiesbaden: Gabler. [[[b][Lg: ger][ISBN: 3214060821][Advertising][Values][Marketing][Consumption (Economics)]]]]
- Rodríguez Ferrández, R., & Mora Contreras, F. J. (2002). *Frankenstein y el cirujano plástico: una guía multimedia de semiótica de la publicidad*. Universidad de Alicante. [[[b] [Lg: Spa]]]]
- Rögener, S., Pool, A. J., Packhäuser, U., & Ginger, E. M. (Ed.). (1995). *Branding with type*. Mountain View, Calif.: Adobe Press. [[[b][Advertising layout and typography][Type and type-founding]]]]

- Rogers, C. E. (1931). *Journalistic vocations. A beginner's guide to editorial work, advertising, circulation, free lance writing, publicity, and related fields.* New York London: D. Appleton and company. [[[b][Lg: eng][Journalism]]]
- Rogers, J. (1918). *Newspaper building, application of efficiency to editing, to mechanicl production, to circulation and advertising.* New York London: Harper & brothers. [[[b][Lg: eng][Newspapers][Journalism]]]
- Rohrer, D. M. (1979). *Mass media, freedom of speech, and advertising: A study in communication law.* Dubuque, Iowa: Kendall/Hunt Co. [[[b] [Advertising laws; Freedom of speech; Mass media]]]
- Rollig, K. (2000). *Aus dem Wortschatz der F.D.P. Sprachliche Strategien der Wahlwerbung von 1969 bis 1994.* Marburg: Tectum. [[[b] [language] [politics][Advertising, Political][Communication in politics]]]
- Romanow, W. I. (1999). *Television advertising in Canadian elections the attack mode, 1993.* Waterloo, Ont.: Wilfrid Laurier University Press. [[[b] [Advertising, Political; Television in politics; Negativism.]]]
- Römmele, A. (2002). *Direkte Kommunikation zwischen Parteien und Wählern. Professionalisierte Wahlkampftechnologien in den USA und in der BRD.* Wiesbaden: Westdeutscher Verlag. [[[b][Communication in politics][Communication in politics][Advertising, Direct-mail][Advertising, Direct-mail][Political participation][Political participation]]]
- Root, R. L. (1987). *The rhetorics of popular culture: advertising, advocacy, and entertainment.* Westport, CN: Greenwood Press. [[[b]]]
- Rothman, R., Restuccia, N., & WRTR Publishing Company. (Ed.). (1983). *Rothman's Guide to freelance writers.* Studio City, Calif.: WRTR Pub. Co. [[[b][Lg: eng][ISBN: 0961229004 (loose-leaf)][Freelance journalism][Copy writers][Journalists][Editors][Public relations][Advertising copy]]]
- Rowse, A. E. (2000). *Drive-by journalism. The assault on your need to know.* Monroe, ME: Common Courage Press. [[[b][Lg: eng][ISBN: 1567511929 (pbk.)][Television broadcasting of news][Television advertising]]]
- Rudd, C., Hayward, J., & Craig, G. (2009). *Informing voters? Politics, media and the New Zealand election 2008.* North Shore, N.Z.: Pearson. [[[b][Lg: eng][ISBN: 9780733993848 (pbk.)][Communication in politics][Mass media][Advertising, Political][Political campaigns][Elections]]]
- Rudolph Guenther-Russell Law, (1927). *An efficient and economical typographic service for financial advertisers.* [New York: Rudolph Guenther-Russell Law, incorporated. [[[b][Advertising layout and typography][Type and type-founding]]]
- Rüede, C. A. (1992). *Die besten Schlagzeilen aus Presse und Werbung. Zugkräftige Headline-Ideen nach Stichwörtern geordnet : aus deutschsprachigen, englischen und französischen Medien.* Thun: Ott. [[[b] [headlines][Newspapers][Advertising copy]]]
- Rust, R. T. (1986). *Advertising media models: A practical guide.* Lexington, MA: Lexington Books. [[[b] [Advertising media planning]]]
- Sabato, L., & Beiler, D. (1988). *Magic-- or blue smoke and mirrors? Reflections on new technologies and trends in the political consultant trade.* Washington, DC: Annenberg Washington Program, Communications Policy Studies, Northwestern University. [[[b][Political consultants][Campaign management][Political campaigns][Television in politics][Advertising, Political][Communication in politics]]]
- Sack, R. D. (1992). *Place, modernity, and the consumer's world a relational framework for geographical analysis.* Baltimore London: The Johns Hopkins University Press. [[[b] [Publicidad.; Consumo.; Geografía humana.]]]

Salter, G., Standard, P., & Rogers, B. (1945). A-D Gallery presents an exhibition of lettering and calligraphy in current advertising and publishing, under the direction of George Salter and Paul Standard, May 11 though June 29, 1945. [New York: Composing Room Inc. [[[b][Script type][Printing][Calligraphy][Type and type-founding][Advertising layout and typography]]]]

Sánchez Corral, L. (1991). *Retórica y sintaxis de la publicidad: Itinerarios de la persuasión*. Córdoba, Espana: Universidad de Córdoba. [[[b] [Rhetoric; Grammar, Comparative and general; Advertising; Discourse analysis; Semiotics; Persuasion (Rhetoric)x xxxxxxxx x x xxx]]]]

Sánchez Corral, L. (1997). *Semiótica de la publicidad: narración y discurso*. Síntesis. [[[b] [Lg: Spa]]]]

Satineau, M., & Hottinger, J. (1993). *Eléments de communication et du comportement des partis politiques*. Lausanne: Université de Lausanne, Institut de science politique. [[[b][Communication in politics][Advertising, Political][Referendum][Political parties]]]]

Saturno Canelón, J. (1975). *Enseñanza odontológica y subdesarrollo (Venezuela, 1853-1940)*. Caracas: Universidad Central de Venezuela, Facultad de Odontología. [[[b][Lg: spa][Dentistry][Dental instruments and apparatus industry][Journalism, Dental][Advertising]]]]

Sauer, N. (1998). *Werbung--wenn Worte wirken: Ein Konzept der Perlokution, entwickelt an Werbeanzeigen*. Münster New York: Waxmann. [[[b] [Advertising; German language; Speech acts (Linguistics)]]]

Savarese, R. (1996). *L'americanizzazione della politica in Italia. Tv ed elezioni negli anni novanta*. Milano, Italy: FrancoAngeli. [[[b][Advertising, Political][Communication in politics][Television in politics]]]]

Saxe, S. O. (Ed.). (1989). *Old-time advertising cuts and typography. 184 plates from the Boston Type and Stereotype Foundry catalog (1832)*. New York: Dover Publications. [[[b][Advertising layout and typography][Type and type-founding][Printing][Advertising]]]]

Schlemmer, R. M. (1966). *Handbook of advertising art production*. Englewood Cliffs, N.J.: Prentice-Hall. [[[b][Pictures][Commercial art][Advertising layout and typography][Photomechanical processes][Graphic arts]]]]

Schmerl, C. (1983). *Frauenfeindliche Werbung: Sexismus als heimlicher Lehrplan*. Reinbek bei Hamburg: Rowohlt. [[[b] [Sexism; Women in advertising; Advertising]]]]

Schmerl, C., & Radulovic, V. (1980). *Frauenfeindliche Werbung: Sexismus als heimlicher Lehrplan*. Berlin (West): Elefanten Press. [[[b] [Sexism; Women in advertising; Advertising]]]]

Schmidt, G. J. (1989). *Automobil-Werbung. Untersuchungen zur Semiotik in der Werbung*. Stuttgart: Heinz. [[[b][Lg: ger][ISBN: 3880992304][Advertising][German language][Semiotics]]]]

Schmidt, R., & Kess, J. (1986). *Television Advertising and Televangelism: Discourse Analysis of Persuasive Language*. Amsterdam: Benjamins. [[[b]]]]

Schmidt, R., & Kess, J. F. (1986). *Television advertising and televangelism. Discourse analysis of persuasive language*. Amsterdam Philadelphia: J. Benjamins Pub. Co. [[[b][Persuasion (Rhetoric)][Television advertising][Television in religion][Evangelistic work]]]]

Schöberle, W. (1984). *Argumentieren, Bewerten, Manipulieren. Eine Untersuchung in linguistischer Kommunikationstheorie am Beispiel von Texten und von Text-Bild-Zusammenhängen aus der britischen Fernsehwerbung*. Heidelberg: J. Groos. [[[b][Lg: ger][ISBN: 3872765213][Persuasion (Rhetoric)][Reasoning][Communication][Television advertising]]]]

Schorr, H. D. (1956). *The style and technique of Harry Dreve Schorr as applied to advertising layout*. New York: G. Efron. [[[b][Advertising layout and typography]]]]

- Schudson, M. (1984). Advertising, the uneasy persuasion. Its dubious impact on American society. New York, NY: Basic Books. [[[b] [advertising united states history]]]
- Schütte, D. (1996). Das schöne Fremde. Opladen: Westdeutscher Verlag. [[[b] [Advertising; Advertising; English language; German language; German language; Periodicals]]]
- Schutzman, M. (1999). The real thing. Performance, hysteria, & advertising. Hanover, N.H.: University Press of New England. [[[b][Lg: eng][ISBN: 0819563706 (pbk. : alk. paper)][Advertising][Hysteria (Social psychology)]]]
- Segrave, K. (2005). Endorsements in advertising. A social history. Jefferson, N.C.: McFarland & Co. [[[b][Advertising][Advertising]]]
- Selnow, G. W., & Crano, W. D. (1987). Planning, implementing, and evaluating targeted communication programs: A manual for business communicator's. Westport, CT: Quorum Books. [[[communication] [communications media] [business] [communication theory] [persuasive communication] [advertising] [interpersonal communication] [b]]]]
- Sennett, R. S. (1998). Hollywood hoopla: Creating stars and selling movies in the golden age of Hollywood. New York: Billboard Books. [[[b] [Motion pictures; Advertising]]]
- Sensini, A. (1997). Caro Silvio, caro Massimo. La neolingua della politica. Roma: RTM. [[[b][Communication in politics][Advertising, Political]]]
- Sexe de la noticia. B. A. M. (2000). El sexo de la noticia reflexiones sobre el género en la información y recomendaciones de estilo. Barcelona: Icaria Editorial. [[[b] [Sex in advertising.; Sexism in communication.]]]
- Sharp, H. S. (1984). Advertising slogans of America. Metuchen, N.J.: Scarecrow Press. [[[b] [Slogans; Advertising]]]
- Sharpe, L. (1937). Advertisement layout in practice. A guide for designers, illustrators and advertisers. London: A., & C. Black, ltd. [[[b][Advertising layout and typography]]]
- Sherbow, B. (1916). Making type work. New York: The Century co. [[[b][Advertising layout and typography]]]
- Sherbow, B. (1922). Effective type-use for advertising. New York: B. Sherbow. [[[b][Advertising layout and typography]]]
- Shields, V. R., & Heinecken, D. (2001). Measuring up. How advertising affects self-image. Philadelphia: University of Pennsylvania Press. [[[b][Lg: eng][ISBN: 0812217918 (pbk. : alk. paper)][Gender identity in mass media][Advertising][Semiotics]]]
- Shneider, V. B. (1994). Planirovaniye aktov pragmatischeskogo tekstoobrazovaniya. Ekaterinburg: Izd-vo Ural skogo universiteta. [[[b] [Discourse analysis; Pragmatics.; Speech acts (Linguistics); Psycholinguistics.; Advertising.]]]
- Shrum, L. J. (2003). The psychology of entertainment media. Blurring the lines between entertainment and persuasion. Mahwah, NJ: Lawrence Erlbaum. [[[b][Subliminal advertising][Advertising][Mass media][Persuasion (Psychology)][Manipulative behavior]]]
- Siegfried, L. B. (1930). Typographic design in advertising. [Washington, D.C.]: The Committee on Education, United Typothetae of America. [[[b][Advertising layout and typography]]]

- Silk, A. J., & Vavra, T. G. (1974). Advertising's affective qualities and consumer response. Cambridge, Mass.: Marketing Science Institute. [[[b][Advertising][Consumers][Persuasion (Psychology)]]]
- Simões, M. (1966). Nas três frentes durante três meses. Toda a verdade da guerra contra o terrorismo no ultramar. [Portugal]: Empresa Nacional de Publicidade. [[[b][Insurgency][Terrorism]]]
- Sinclair, J. (1987). Images incorporated: advertising as industry and ideology. London: Croom Helm. [[[b]]]
- Singleton, F. T. (1923). Design. The link between copy and printing. New York: Singleton. [[[b][Advertising layout and typography]]]
- Sissors, J. Z., & Bumba, L. (1993). Advertising media planning. National Textbook. [[[b] [Advertising media planning]]]
- Skowronek, K. (1993). Reklama: Studium pragmalingwistyczne. Kraków: Polska Akademia Nauk, Instytut Języka Polskiego. [[[b] [Speech acts (Linguistics); Advertising; Conversation analysis; Pragmatics]]]
- Sobieszek, R. A. (1988). The art of persuasion. A history of advertising photography. Abrams. [[[b] [advertising photography history]]]
- Sobin, D. (1979). The ad book. Washington: TAB report. [[[b][Advertising][Advertising layout and typography]]]
- Sommerlad, E. C. (1950). Mightier than the sword. A handbook on journalism, broadcasting, propaganda, public relations and advertising.. Sydney: Angus and Robertson. [[[b][Lg: eng][Journalism][Propaganda][Advertising][Radio broadcasting]]]
- Sosa, N. (1999). La construcción de la identidad pública. Imagen y comunicación en la conquista del poder. Buenos Aires: Producciones Periodísticas Independientes. [[[b][Communication in politics][Press and politics][Advertising, Political]]]
- Spang, K. (1991). Fundamentos de retórica literaria y publicitaria. Pamplona: Universidad de Navarra. [[[b] [Retórica; Figuras del lenguaje; Publicidad]]]
- Sperry, S., & Sperry, C. (2004). Media construction of presidential campaigns. A document-based history kit. Ithaca, NY: Project Look Sharp. [[[b][Lg: eng][ISBN: 0961055685][Presidents][Presidents][Political campaigns][Political campaigns][Advertising, Political][Advertising, Political][Media literacy]]]
- Spörri, H. (1993). Werbung und Topik. Textanalyse und Diskurskritik. Bern New York: P. Lang. [[[b][Lg: ger][ISBN: 3906750558][Advertising][Communication in marketing][Semiotics][Discourse analysis]]]
- Stamm, W. (1966). Wer und Was in Presse und Werbung. Essen: Stamm. [[[b][Lg: ger][Journalism][Advertising]]]
- Stanley, T. B. (1935). A manual of advertising typography. A combination sourcebook and work-book for students, including ten full-page and seven smaller charts; with bibliography, suggestions for study, and space for notes, layouts, solutions of assigned problems, and selected type specimens. New York: Prentice-Hall, inc. [[[b][Advertising layout and typography][Type and type-founding]]]
- Stanley, T. B. (1940). The technique of advertising production. New York: Prentice-Hall, incorporated. [[[b][Advertising layout and typography]]]
- Stanton, F. (1933). Memory for advertising copy presented visually vs. orally. Columbus, O.: [[[b][Lg: eng][Memory][Advertising]]]
- Steer, V. (1934). Printing design and layout. The manual for printers, typographers, and all designers and users of printing and advertising, including specimens of over five hundred typefaces and a series of thirty-six type

- calculation charts. London: Virtue & co., ltd. [[[b][Layout (Printing)][Graphic design (Typography)][Advertising layout and typography][Type and type-founding]]]
- Steinmann, M. F. (1971). Massenmedien und Werbung. Freiburg im Breisgau: Rombach. [[[b] [Mass media; Competition; Advertising]]]
- Steinmetz, P. E., & Stohn, J. S. (1989). Entertainment, advertising & media law. --. Toronto, Ont.: Law Society of Upper Canada, Dept. of Education. [[[b] [Entertainers; Advertising laws; Mass media]]]
- Stephens, E. W. (1919). The Missouri intelligencer and Boon's Lick advertiser. A brief history of the first American newspaper west of St. Louis. Columbia, Mo.: [[[b][Lg: eng][Journalism]]]
- Sternberg, E. (1999). The economy of icons. How business manufactures meaning. Westport, Conn.: Praeger. [[[b][Lg: eng][ISBN: 0275966410 (alk. paper)][Economics][Values][Imagery (Psychology)][Symbolism in advertising]]]
- Stevens, W. J. (1996). Basic facts for creating effective art/design, advertising, printing. Lake Worth, FL: Dorval Co. [[[b][Advertising layout and typography][Advertising copy][Commercial art][Trademarks]]]
- Stöckl, H. (1997). Werbung in Wort und Bild: Textstil und Semiotik englischsprachiger Anzeigenwerbung. Frankfurt: Lang. [[[b] [Advertising; English language]]]
- Stolt, B., & Trost, J. (1976). Hier bin ich! Wo bist Du? Heiratsanzeigen und ihr Echo analysiert aus sprachlicher und stilistischer Sicht. Kronberg/Ts.: Scriptor Verlag. [[[b] [German language; Matrimonial advertisements]]]
- Stoltzfus, D. C. S. (2006). Freedom from advertising. E.W. Scripps's Chicago experiment. Urbana: University of Illinois Press. [[[b][Lg: eng][ISBN: 0252031156 (cloth : alk. paper)][Advertising, Newspaper][Journalism][Scripps, E W]]]
- Stryker, A. M. (1909). The advertiser's hand book. Chicago: Trade Journal Advertiser. [[[b][Advertising layout and typography]]]
- Suárez Villegas, J. C., & Pérez Chica, M. A. (2002). La publicidad al desnudo: (análisis social del discurso publicitario). Alcalá de Guadaira (Sevilla): MAD .[[[b] [Lg: Spa]]]
- Surmanek, J. (1993). Introduction to advertising media. Research, planning, and buying. National Textbook. [[[b] [Advertising media planning]]]
- Svobodová, J. (1987). Asymétrie des fonctions et des moyens: Étude appliquée aux textes publicitaires. Praha: Univerzita Karlova. [[[b] [Communication; Advertising; Sublanguage; Language and languages; French language]]]
- Swann, A. (1987). How to understand and use design and layout. Cincinnati, Ohio: North Light Books. [[[b][Advertising layout and typography][Graphic design (Typography)][Newsletters][Layout (Printing)]]]
- Swann, C. E. (1981). The communicating church: How to tell your church story to congregation and community. Atlanta, GA.: Published by Office of Media Communications of the Presbyterian Church in the U.S. [[[b] [Communication (Theology); Mass media in religion; Advertising]]]
- Tanaka, K. (1994). Advertising language. A pragmatic approach to advertisements in Britain and Japan. London: Routledge. [[[b] [advertising great britain] [advertising japan] [communication social aspects great britain] [communication social aspects japan]]]
- Thibault-Laulan, A. M. (1978). Cinéma, presse et public. Paris: Retz. [[[b] [Motion pictures in advertising; Film criticism]]]

- Thoër, C. (2009). Médias, médicaments, et espace public. Québec, Québec: Presses de l'Université du Québec.
 [[[b][Lg: fre][ISBN: 9782760524705 (pbk.)]]Drugs and mass media][Communication in
 pharmacy][Advertising][Internet in medicine][Drugs]]]
- Tolmer, A. (1931). Mise en page. The theory and practice of lay-out. London: The Studio, ltd. [[[b][Layout
 (Printing)][Advertising layout and typography]]]]
- Tomás, L., & José, C. L. (1998). De sons e signos. Música, mídia e contemporaneidade. São Paulo: Educ.
 [[[b][Music and literature][Music][Jingles (Advertising songs)]]]]
- Tregurtha, C. M. (1927). Types and type faces. An introduction to the study of type display and advertisement layouts. Bath New York [etc.]: Sir I. Pitman & sons, ltd. [[[b][Type and type-founding][Advertising layout
 and typography]]]]
- Trezise, F. J. (1911). The typography of advertisements. Chicago: The Inland printer company. [[[b][Advertising
 layout and typography]]]]
- Turner, E. C. (1977). Lifetime encyclopedia of real estate classified advertising. Englewood Cliffs, N.J.: Prentice-Hall. [[[b] [headlines][Advertising][Newspapers]]]]
- Turner, E. C. (1982). Real estate agent's ad writing ideas. Mission, Kan. (P.O. Box 1204, Mission 66222): Interregional Publications. [[[b] [headlines][Advertising][Newspapers]]]]
- Ubeda, L. F. R. (1996). Cine de papel: El cartel de cine en Espana : La Lonja, 25 junio-18 agosto 1996. Zaragoza:
 Ayuntamiento de Zaragoza, Area de Servicios Públicos, Servicio de Acción Cultural. [[[b] [Film posters,
 Spanish; Advertising]]]]
- Ulanoff, S. M. (1977). Advertising in America. An introduction to persuasive communication. New York:
 Hastings House. [[[b][Advertising][Persuasion (Rhetoric)][Advertising]]]]
- United Nations Development Fund for Women. (2001). Picturing a life free of violence. Media and
 communications strategies to end violence against women.. New York: United Nations Development Fund
 for Women. [[[b][Lg: eng][ISBN: 0912917555][Women][Crime prevention][Social
 marketing][Advertising, Public service][Communication in social action][Mass media and crime]]]]
- United States. (1992). Consumer protection and patient safety issues involving bogus abortion clinics. Hearing
 before the Subcommittee on Regulation, Business Opportunities, and Energy of the Committee on Small
 Business, House of Representatives, One Hundred Second Congress, first session, Washington, DC,
 September 20, 1991.. Washington: U.S. G.P.O. For sale by the U.S. G.P.O., Supt. of Docs., Congressional
 Sales Office. [[[b][Lg: eng][ISBN: 0160374790][Abortion counseling][Deceptive advertising]]]]
- United States. (2008). Images kids see on the screen. Hearing before Subcommittee on Telecommunications and
 the Internet of the Committee on Energy and Commerce, House of Representatives, One Hundred Tenth
 Congress, first session, June 22, 2007.. Washington: U.S. G.P.O. For sale by the Supt. of Docs., U.S.
 G.P.O. [[[b][Lg: eng][Television and children][Television advertising and children][Obesity in children][V-
 chips][Violence in mass media]]]]
- United States., & United States. (2005). Anti-drug media campaign. An array of services was provided, but most
 funds were committed to buying media time and space : report to the Subcommittee on Transportation,
 Treasury, the Judiciary, Housing and Urban Development, and Related Agencies, Committee on
 Appropriati. Washington, D.C.: U.S. Govt. Accountability Office. [[[b][Communication in drug abuse
 prevention][Youth][Advertising, Public service][Government contractors]]]]

- Urban, D. (1980). Text im Kommunikationsdesign. Zur Gestaltung von Texten für die visuell-verbale, audioverbale und audiovisuell-verbale Kommunikation. München: Bruckmann. [[[b][Visual communication]][Graphic arts][Layout (Printing)][Communication][Advertising layout and typography]]]
- Urdang, L., & Braunstein, J. (1992). Every bite a delight: And other slogans. Detroit: Visible Ink Press. [[[b] [Slogans; Advertising]]]
- Vasta, N. (2001). Rallying voters. New Labour's verbal-visual strategies. Padova: CEDAM. [[[b][Lg: eng][ISBN: 8813237723][Discourse analysis][Political oratory][Communication in politics][Advertising, Political]]]
- Vavra, T. G. (1995). Aftermarketing. How to keep customers for life through relationship marketing. Irwin Professional Pub. [[[b] [customer relations] [customer services] [consumer satisfaction] [advertisers attitudes]]]]
- Vázquez, I., & Aldea Gimeno, S. (1991). Estrategia y manipulación del lenguaje: Análisis pragmático del discurso publipropagandístico. Zaragoza: Universidad de Zaragoza. [[[b] [Discourse analysis; Pragmatics; Propaganda; Advertising]]]
- Viscusi, W. K. (2002). Smoke-filled rooms. A postmortem on the tobacco deal. Chicago: University of Chicago Press. [[[b][Lg: eng][ISBN: 0226857476 (alk. paper)][Tobacco industry][Cigarette industry][Cigarette smoke][Advertising][Smoking]]]
- Volli, U. (1994). Il libro della comunicazione: Idee, strumenti, modelli. Milano: Saggiatore. [[[b] [Communication; Signs and symbols; Mass media; Advertising]]]
- Vries, E. (1964). Reclamedrukwerk maken met minder kosten en meer succes! Amsterdam: Uitg. FED. [[[b][Advertising layout and typography]]]
- Wagner, W. F. (1986). Advertising in the yellow pages. How to boost profits and avoid pitfalls. Los Angeles, CA: Harvest Press. [[[b][Advertising][Telephone][Advertising layout and typography]]]
- Wales, H. G. (1958). Advertising copy, layout, and typography. New York: Ronald Press Co. [[[b][Advertising copy][Advertising layout and typography]]]
- Wasson, G. G. (1915). How to compile a catalog. Kansas City, Mo.: Tiernan-Dart printing co. [[[b][Advertising layout and typography]]]
- Watkins, A. J. (1927). Advertisement lay-out and copy writing. London New York [etc.]: Sir I. Pitman & sons, Ltd. [[[b][Advertising layout and typography]]]
- Watkins, J. C., & Medicine in the Public Interest, (1984). Prescription drug information for patients and direct-to-consumer advertising. Boston, Mass. (65 Franklin St., Suite 304, Boston 02110): Medicine in the Public Interest. [[[b] [Communication in pharmacy.; Advertising; Consumer education.]]]
- Watson, K., Barnes, M. E., Gallo, T., Osborn, B., & Learned, M. (1992). Selling addiction: A workshop kit on tobacco and alcohol advertising. Los Angeles, CA: Scott Newman Center, Center for Media Literacy. [[[b] [Drug abuse; Advertising; Advertising; Advertising; Advertising; Mass media]]]
- Watson, L. J. (1963). Visualizing the layout. Scranton: International Correspondence Schools. [[[b][Advertising layout and typography]]]
- Webster, J. G., & Lichty, L. W. (1991). Ratings analysis: Theory and practice. Hillsdale, NJ: Lawrence Erlbaum Associates, Inc. [[[rating] [audiences] [consumer surveys] [communications media] [data collection] [methodology] [advertising] [television viewing] [social sciences] [analysis] [b]]]]

- Weerakkody, N. (2009). Research methods for media and communication. South Melbourne, Vic. Oxford: Oxford University Press. [[[b][Lg: eng][ISBN: 0195560442 (pbk.)][Mass media][Advertising][Public relations]]]
- Weiss, G. (1981). Plus business guide to effective advertising. [New York]: Metro Associated Services. [[[b][Advertising, Newspaper][Advertising layout and typography]]]
- Werner, B. (1995). Grundlagen der internationalen Werbung. Mit einer empirischen Fallstudie über den Einsatz von Werten in der Werbung am Beispiel von 'Der Spiegel' und 'Time' 1972, 1982, 1992. Frankfurt am Main New York: P. Lang. [[[b][Lg: ger][ISBN: 363148884X][Advertising][Export marketing][Comparative advertising][Advertising][Social values]]]
- Wernick, A. (1991). Promotional culture. Advertising and ideology in late capitalism. Newbury Park, CA: Sage. [[[b]]]-
- Wernick, A. (1991). Promotional culture: Advertising, ideology and symbolic expression. London: Sage Publications, Inc. [[[advertising] [culture anthropological] [social processes] [b]]]-
- West, D. M., & Loomis, B. A. (1998). The sound of money. How political interests get what they want. New York: W.W. Norton. [[[b][Lobbying][Pressure groups][Advertising, Political][Communication in politics]]]
- Westphalen, M. H., & Pinuel, J. L. (1993). La dirección de comunicación: Prácticas profesionales, diccionario técnico. Madrid: Ediciones del Prado. [[[b] [Comunicación; Publicidad; Marketing]]]
- Whillock, R. K. (1991). Political empiricism. Communication strategies in state and regional elections. New York: Praeger. [[[b][Political campaigns][Advertising, Political][Communication in politics]]]
- White, B. (1993). The new ad media reality. Electronic over print. Quorum Bks. [[[b] [Broadcast advertising] [Advertising]]]
- Wills, F. H. (1965). Complete introduction to fundamentals of layout for newspaper and magazine advertising. For page design of publications and for brochures. New York: Sterling Pub. Co. [[[b][Advertising layout and typography][Journalism, Commercial]]]
- Wills, F. H. (1965). Das wirksame Layout. Grundlage erfolgreicher Werbung. Düsseldorf Wien: Econ-Verlag. [[[b][Advertising layout and typography][Journalism, Commercial]]]
- Wills, F. H. (1971). Fundamentals of layout for newspaper and magazine advertising, for page design of publications and for brochures. New York: Dover Publications. [[[b][Advertising layout and typography][Journalism, Commercial]]]
- Windschuttle, K. (1984). The media: A new analysis of the press, television, radio and advertising in Australia. Victoria: Penguin Books. [[[b] [Mass media]]]
- Winsett, M. D. (1954). Basic ad writing. Dallas: Wilkinson Pub. Co. [[[b][Advertising copy][Advertising layout and typography]]]
- Wintle, R. R. (1978). Emotional impact of music on television commercials. Lincoln, Neb.: s.n. [[[b] [Music in the workplace; Advertising; Music, Influence of; Mass media and music]]]
- Witte, E., & Senn, J. (1984). Zeitungen im Medienmarkt der Zukunft: Eine betriebswirtschaftliche Untersuchung. Stuttgart: C.E. Poeschel. [[[b] [Newspaper publishing; Mass media; Advertising]]]
- Wojtaszek, A. (2002). Deciphering radio commercials--a pragmatic perspective. Katowice: Wydawn. Uniwersytetu Śląskiego. [[[b][Lg: eng][ISBN: 8322611692][Radio advertising][Polish language]]]

- Wood, J. P. (1961). Advertising and the soul's belly. Athens: University of Georgia Press. [[[b][Lg: eng][Memory][Advertising]]]
- Woods, G. B. (1995). Advertising and marketing to the new majority. Belmont, CA: Wadsworth Pub. Co. [[[b] [Advertising/United States] [Marketing/United States] [Minorities as consumers/United States] [Ethnic groups/United States] [Advertising/United States/Case studies] [Marketing/United States/Case studies]]]
- Woods, R. (Ed.). (1987). Printing and production for promotional materials. New York: Van Nostrand Reinhold. [[[b][Advertising layout and typography][Advertising fliers][Commercial art][Graphic arts][Printing]]]
- Young, B. M. (1990). Television advertising and children. New York: Clarendon Press/Oxford University Press. [[[b] discusses the effects of television advertising on children]]]
- Young, F. H. (1928). Advertising layout. Chicago: P. Covici. [[[b][Advertising layout and typography]]]
- Young, F. H. (1935). Technique of advertising layout. New York: Covici, Friede. [[[b][Advertising layout and typography]]]
- Yudkin, M. (1996). Persuading on paper. The complete guide to writing copy that pulls in business. New York: Plume. [[[b][Advertising copy][Persuasion (Rhetoric)][Business writing][Advertising][Sales promotion][Small business]]]
- Zeltner, H. (1995). Association of National Advertisers guide to media management. National Textbook. [[[b] [advertising media planning]]]
- Zeppenfeld, W. (1978). Tonträger in der Bundesrepublik Deutschland: Anatomie eines medialen Massenmarkts. Bochum: Brockmeyer. [[[b] [Advertising; Mass media]]]
- Zimmer, J. (1987). Le cinéma fait sa pub. Paris: Edilig. [[[b] [Sex in motion pictures; Posters, French; Film posters; Sex in advertising; Motion pictures]]]