Bibliography for Advertising and the Art of Persausion , © J. Scott Armstrong, 2004 (rev. May 2004)
Revised by Steven J. Gilbert for PSYC 267, August 2006

Aaker, David A. Donald E. Bruzzone "Causes of Irritation in Advertising" Journal of Marketing 1985 47-57

Aaker, David A. Douglas M. Stayman "Measuring Audience Perceptions of Commercials and Relating Them to

Ad Impact" Journal of Advertising Research 1990 7-17

Aaker, Jennifer Durairaj Maheswaran "The Effect of Cultural Orientation on Persuasion Journal of Consumer Research
1997 315-328

Abrams, D. M. Wetherell, S. Cochrane, S. Hogg, J.C. Turner "Knowing What to Think by Knowing Who You Are:
Self-Categorization and the Nature of Norm Formation, Conformity, and Group Polarization" British Journal

of Social Psychology 1990 29, 97-119

Ahearne, Michael Thomas Gruen, M. Kim Saxton "When the Product is Complex, Does the Advertisement's onclusion

Matter?" Journal of Business Research 2000 55-62

Alden, Dana L. Ashesh Mukherjee, Wayne D. Hoyer "The effects of Incongruity, Surprise and Positive Moderators on
Perceive Humor in Television Advertising" Journal of Advertising 2000 29(2), 1-15

Alexander, M. Wayne Ben Judd Jr. "Do Nudes in Ads Enhance Brand Recall?" Journal of Advertising

Research 1978 47-50

Allen, Mike "Comparing the Persuasive Effectiveness One-and Two-Sided Message Persuasion: Advances Through

Meta-Analysis 1998 87-98

Alpert, Judy I. Mark I. Alpert "Background Music as an Influence in Consumer Mood and Advertising

Responses" Advances in Consumer Research 1989 485-491

Alwitt, Linda F. "Effects of Interestingness on Evaluations of TV Commercials" Journal of Current Issues and

Research in Advertising 2000 41-53

Andrews, J. Craig Syed H. Akhter, Srinivas Durvasula, Darrel D. Meuhling "The Effects of Advertising Distinctiveness
and Message Content Involvement on Cognitive and Affective Responses to Advertising" Journal of Current
Issues and research in Advertising 1992 45-56

Ansolabehere, Stephen Shanto Iyengar "Going Negative: How Political Advertisments Shrink and Polarize the

Electorate" Public Opinion Quarterly 1995 457-461

Arkes, Hal R. C. Hackett, L. Boehm "The Generality of the Relation between Familiarity and Judged Validity" Journal
of Behavioral Decision Making 1989 81-94

Aronson, E. C. Fried, L. Stone "Overcoming Denial and Increasing the Intention to Use Condoms Through the
Induction of Hypocrisy" American Journal of Public Health 1991 81, 16361638

Aronson, Eliot "The Power of Self-persuasion" American Psychologist 1999 54, 875884

Artz, Nancy Alice M. Tybout "The Moderating Impact of Quantitative Information on the Relationship

Between Source Credibility and Persuasion: A Persuasion Knowledge Model Interpretation"

Marketing Letters 1999 51-62

Assmus, Gert John U. Farley, Donald R. Lehmann “How Advertising Affects Sales: Meta-analysis of Econometric
results" Journal of Marketing Research 1984 65-74

Baker, William E. "When Can Affective Conditioning and Mere Exposure Directly Influence Brand Choice?"

Journal of Advertising 1999 31-46

Bao, Yeqing Alan T. Shao "Nonconformity Advertising to Teens" Hournal of Advertising Research 2002 56-65

Barnard, Neil Andrew Ehrenberg "Adcertising: Strongly Persuasive or Nudging?" Journal of Advertising Research

1997 21-31

Barry, T. D.J. Howard "A Review and Critique of the Hierarchy of Effects in Advertising" International Journal of
Advertising 1990 121-135

Bartolini, Tony Jill Kresge, Misty McLennan, Becky Windham, Thomas A. Buhr, Burt Pryor “Perceptions of Personal

Characteristics of Men and Women Under Three Conditions of Eyewear” Perceptual and Motor Skills 1988

67, 779782

Batson, C.D. D. Kobrynowicz, J.L. Dinnerstein, H.C. Kampf, A.D. Wilson "In A Very Different Voice: Unmasking

Moral Hypocrisy" Journal of Social Psychology 1997 1335-1348

Belch, George E. “An Examination of Comparative and Noncomparative Television Commercials: The Effects of

Claim Variation and Repetition on Cognitive Response and Message Acceptance” Journal of Marketing
Research 1981 333-349

Beltramini, Richard F. Steven P. Brown "Miscomprehension and Believability of Information Presented in Print

Advertising" Advances in Consumer Research 1994 21, 218223

Bierley, S. F.K. McSweeney, R. Vannieuwkerk "Classical Conditioning Preferences of Stimuli" Journal of Consumer
Research 1985 12, 316323

Blair Margaret Henderson Karl E. Rosenberg "Convergent Findings Increase Our Understanding of How Advertising

Works" Journal of Advertising Research 1994 35-45

Bollen, K.S. D. P. Phillips "Imitative Suicides: A National Study of the Effects of Television News

Stories" American Sociological Review 1982 47, 802809

Bornstein, R.F. Dean R. Leone, Donna J. Galley "The Generalizability of Subliminal Mere Exposure Effects: Influence
of Stimuli Perceived Without Awareness on Social Behvaior" Journal of Personality and Social Psychology

1987 1070-1079

Bornstein, Robert F. “Exposure and Affect: Overview and Meta-Analysis of Research, 19681987” Psychological
Bulletin 1989 265-289

Bornstein, Robert F. Amy R. Kale, Karen R. Cornell “Boredom as a Limiting Condition on the Mere Exposure Effect”
Journal of Personality and Social Psychology 1990 791-800

Bower, Amanda B. Stacy Landreth "Is Beauty Best? Highly versus Normally Attractive Models in Advertising"Journal
of Advertising 1981 I-12

Brehm, Jack W. "Psychological Reactance: Theory and Applications" Advances in Consumer Research 1989 72-75

Brenner, Lyle A. Derek J. Koehler, Amos Tversky "On the Evaluation of One-Sided Evidence" Journal of Behavioral
Decision Making 1994 59-70

Bretl. D. J. J. Cantor "The Portrayal of Men and Women in U. S. Television Commercials: A Recent Content Analysis
and Trends over 15 Years," Sex Roles, 18 (9/10 595-609. Sex Roles 1988 595-609.

Brock, Tomothy C. "Communicator-Recipient Similarity and Decision Change" Journal of Personality and Social

Psychology 1965 650--654.

Brocker, George “A Comparison of the Persuasive Effects of Mild Humor and Mild Fear Appeals” Journal of
Advertising 1981 29-40

Brownstein, R. R. Katzev "The Relative Effectiveness of Three Compliance Techniques in Eliciting Donations to a
Cultural Organization" Journal of Applied Social Psychology 1985 15, 564574

Bruce E. Pinkleton Nam-Hyun Um, Erica Weintraub Austin "An Exploration of the Effects of Negative Political
Advertising on Political Decision Making" Journal of Advertising 2002 13-25

Burger, Jerry M. “Increasing Compliance by Improving the Deal: The ‘That's-not-all’ Technique” Journal of
Personality and Social Psychology 1986 51, 277283

Burnkrant, Robert E. Daniel J. Howard "Effects of the Use of Introductory Rhetorical Questions versus

Statements on Information Processing" Journal of Personality and Social Psychology 1984 47, 12181230

Bushman, Brad J. Angela D. Stack "Forbidden Fruit versus Tainted Fruit: Effects of Warning Labels on

Attraction to Television Violence" Journal of Experimental Psychology 1996 2, 207-226

Calder, Bobby J. Brian Sternthal “Television Commercial Wearout: An Information Processing View” Journal of
Marketing Research 1980 17, 173186

Callcott, Margaret F. Barbara J. Phillips "Observations: Elves Make Good Cookies" Journal of Advertising Research
1996 73-77

Carpenter, Gregory S. Rashi Glazer, Kent Nakamoto “Meaningful Brands From Meaningless Differentiation: The
Dependence on Irrelevant Attributes" Journal of Marketing Research 1994 31, 339350

Carrigan, Marylyn Isabelle Szmigin “The Representation of Older People in Advertisements” Journal of the Market
Research Society 1999 311-326

Chattopadhyay, Amitava Kanul Basu “Humor in Advertising: The Moderating Role of Prior brand Evaluation” Journal
of Marketing Research 1990 466-476

Chattopadhyay, Amitava "Hearing Voices: The Impact of Announcer Speech Characteristics on

Consumer Response to Broadcast Advertising" Journal of Consumer Psychology forth

Chebat, Jean-Charles Mathieu Charlebois, Claire Gelinas-Chebat “What Makes Open vs. Closed Conclusion
Advertisement More Persuasive? The Moderating Role of Prior Knowledge and Involvement” Journal of
Business Research 2001 93-102

Cialdini, Robert B. R.J. Borden, A. Throrne, M.R. Walker, S. Freeman, L.R. Sloan "Basking in Reflected Glory"
Journal of Personality and Social Psychology 1992 36, 463476

Clee, Mona A. Robert A. Wickland “Consumer Behavior and Psychological Reactance” Journal of Consumer Research
1980 6, 389-405

Cline, Thomas W. James J. Kellaris “The Joint Impact of Humor and Argument Strength in a Print Advertising

Context: A Case for Weaker Arguments” Psychology and Marketing 1999 69-86

Cooper, Michael "Can Celebrities Really Sell Products?" Marketing and Media Decisions 1984 64-65, 120

Coulter, Keith S. Girish Punj "Influence of Viewing Context on the Determinants of Attitude Toward the

Ad and the Brand Journal of Buisness Researh 1999 47-58

Cruz, Michael G. "Explicit and Implicit Conclusions in Persuasive Messages" Persuasion: Advances Through

Meta-Analysis 1998 217-230

Davis, Joel J. "Consumer Response to Corporate Environmental Advertising" Journal of Consumer Marketing 1994 11
(2), 2547

Deighton, John M. Daniel Romer, John McQueen "Using Drama to Persuade" Journal of Consumer Research 1989 16,
335343

Deighton, John M. R. M. Schindler “Can Advertising Influence Experience?” Psychology and Marketing 1988 5, 103-
115

Dickerson, Chris A. R. Thibodeau, E. Aronson, D. Miller "Using Cognitive Dissonance to Encourage Water
Conservation" Journal of Applied Social Psychology 1992 22, 841854

Dolinski, Dolinski R. Nawrat “‘Fear-then-relief’ Procedure for Producing Compliance: Beware When the

Danger is Over” Journal of Experimental Social Psychology 1998 34, 27-50

Dowling, Grahame R. Boris Kabanoff “Computer-Aided Content Analysis: What do 240 Advertising Slogans

Have in Common?” Marketing Letters 1996 7, 63-75

Dube, Laurette Amitava Chattopadhyay, Anick Letarte "Should Advertising Appeals Match the Basis of Consumers'

Attitudes?" Journal of Advertising Research 1996 82-89

Eastlack, Joseph O. Ambar G. Rao “Advertising Experiments at the Campbell Soup Company” Marketing Science
1989 8 57-71

Edell, Julie A. Marian Burke "The Power of Feelings in Understanding Advertising Effects" Journal of Consumer
Research 1987 421-433

Erdogan, B. Zafer Michael J. Baker, Stephen Tagg “Selecting Celebrity Endorsers: The Practitioner’s Perspective”
Journal of Advertising Research 2001 39-48 Essinger, James How to Write Marketing Copy that Gets Results
1996

Feinberg, Richard A. "Credit Cards as Spending Facilitating Stimuli: A Conditioning Interpretation"

Journal of Consumer Research 1986 348-356

Folkes, Valerie S. "Recent Attribution Research in Consumer Behavior" Journal of Consumer Research 1988 548-565

Freiden, Jon B. "Advertising Spokesperson Effects" Journal of Advertising Research 1984 33-41

Frey, Kurt P. Alice H. Eagly “Vividness Can Undermine the Persuasiveness of Messages” Journal of Personality and
Social Psychology 1993 32-44

Friestad, Marian Peter Wright “Persuasion Knowledge Model: Lay People’s and Researchers' Beliefs about the
Psychology of Advertising” Journal of Consumer Research 1995 62-74

Friestad, Marian Peter Wright "Everyday Persuasion Knowledge" Psychology and Marketing 1999 185-194

Goldberg, Marvin E. Jon Hartwick “The Effects of Advertiser Reputation and Extremity of Advertising Claim

on Advertising Effectiveness” Journal of Consumer Research 1990 172-179

Goldsmith, Ronald E. Barbara A. Lafferty, Stephen J. Newell “The Influence of Corporate Credibility on Consumer
Attitudes and Purchase Intent” Corporate Reputation Review 2000 304-318
Goldsmith, Ronald E. Barbara A. Lafferty, Stephen J. Newell "The Influence of Corporate Credibility on Consumer
Attitudes and Purchase Intent" Corporate Reputation Review 2000 3(4), 304318

Gonten, Michael F. James F. Donius "Advertising Exposure and Advertising Effects: New Panel-based Findings"

Journal of Advertising Research 1997 51-60

Gorn, Gerald J. “The Effects of Music In Advertising on Choice Behavior: A Classical Conditioning Approach”

Journal of Marketing 1982 94-101

Gourville, John T. “Pennies-a Day: The Effect of Temporal Reframing on Transaction Evaluation” Journal of
Consumer Research 1998 395-408

Gray, Stephanie A. Rita Snyder “Metaphors in Advertising: Effects on Memory” Proceedings of the Society for

Consumer Psychology 1989 85-87

Grazer, William F Garland Keesling "The Effect of Print Advertising's Use of Sexual Themes on Brand Recall

and Purchase Intention" Journal of Applied Business Research 1995 47-57

Greene, William F. "Observations: What Drives Commercial Liking?" Journal of Advertising Research 1992 65-65-68

Gregory, W. Larry Robert B. Cialdini, Kathleen M. Carpenter “Self-Relevant Scenarios as Mediators of Likelihood
Estimates and Compliance: Does Imagining Make it So?” Journal of Personality and Social Psychology

1982 89-99

Grewal, Dhruv Sukumar Kavanoor, Edward F. Fern, Carolyn Costley, James Barnes (“Comparative versus
Noncomparative Advertising: A Meta-analysis” Journal of Marketing 1997 I-15
Ha, Louisa Barry R. Litman "Does Advertising Clutter Have Diminishing and Negative Returns?" Journal of
Advertising 1997 31-42

Hahn, Minhi Insuk Hwang "Effects of Tempo and Familiarity Background Music on Message

processing in TV Advertising" Psychology and Marketing 1999 659-675

Harris, Richard J. T.M. Bubitsky, K.L. Perch, C.S. Ellerman, M.W. Larson "Remembering Implied Advertising Claims
as Facts: Extensions to the Real World" Bulletin of the Psychonomic Society 1980 317-320

Harris, Richard J. Tony M. Dubitsky, Kristin J. Bruno "Psycholingiostic Studies of Misleading Advertising" I
nformation Processing Research in Advertising 1983 241-262

Harris, Richard J. Guidelines: Sex Appeal A Cognitive Psychology of Mass Communication, 2nd Edition

1994 85-89

Harris, Richard J. Guidelines: Fear Appeal A Cognitive Psychology of Mass Communication, 2nd Edition

1994 74-75

Harris, Richard Jackson 4: Advertising: Do the messages go by or do we go buy? A Cognitive Psychology of Mass

Communication, 2nd Edition 1994 69-92

Hausknecht, Douglas R. J.B. Wilkinson, George E. Brough "Advertorials: Do Consumers See the Wolf in Sheep's
Clothing?" Enhancing Knowledge Development in Marketing 1989 308-312

Heimback, J.T. J. Jacoby "The Ziegarnik Effect in Advertising" Proceedings of the Third Annual Conference of the
Association for Consumer Research" 1972 746-757

Holbrook, Morris B. John O'Shaughnessy "The Role of Emotion in Advertising" Psychology and Marketing 1984 1(2),
45-65

Holden, Stephen J.S. Marc Vanhuele "Know the Name, Forget the Exposure: Brand Familiarity vs. Memory of

Exposure Context" Psychology and Marketing 1999 479-496

Hollis, Nigel S. "Like It Or Not, Liking is Not Enough" Journal of Advertising Research 1995 7-16

Houston, Michael J. Terry L. Childers, Susan E. Heckler “Picture-Word Consistency and the Elaborative Processing of

Advertisements” Journal of Market Research 1987 359-369

Howard, D.J. C. Gengler, A. Jain "The Name Remembrance Effect" Journal of Social Behavior and Personality

1997 801-810

Hung, Kineta "Framing Meaning Perceptions w/ Music: The Case of Teaser Ads" Journal of Advertising 2001 39-49

Hunt, J.B. J. Tanner, D.R. Eppright "Forty Years of Fear Appeal Research" AMA Proceedings 1995 147-153

Huron, David "Music In Advertising: An Analytic Paradigm" The Musical Quarterly 557-574

James, William J. Arthur J. Kover "Observations: Do Overall Attitudes Toward Advertising Affect Involvemen

with Specific Advertisements?" Journal of Advertising Research 1992 78-83

Jan Stapel "Observations: A brief Observation About Likability and Interestingness of

Advertising" Journal of Advertising Research 1994 79-80

Janiszewski, Chris "The Influence of Display Characteristics on Visual Exploratory Search Behavior"

Journal of Consumer Research 1998 25, 290301

Jasperson, Amy E. David P. Fan "An Aggregate Examination of the Backlash Effect in Political Advertising"Journal of Advertising 2002 I-12

Jones, John P. Margaret H. Blair “Examining ‘Conventional Wisdoms’ about Advertising Effects with

Evidence from Independent Sources” Journal of Advertising Research 1996 37-59

Joseph, W. Benoy “The Credibility of Physically Attractive Communicators: A Review” Journal of Advertising 1982
15-24

Kaikati, Jack G “Celebrity Advertising: A Review and Synthesis" International Journal of Advertising 1987 93-105

Kamins, Michael A. “An Investigation into the ‘Match-Up’ Hypothesis in Celebrity Advertising: When Beauty May Be
Only Skin Deep” Journal of Advertising 1990 19, 4-13

Kamp, Edward Deborah J. MacInnis “Characteristics of Portrayed Emotions in Commercials; When Does Wha

is Shown in Ads Affect Viewers?”

Journal of Advertising Research 1995 19-28

Kanungo, Rabindra Sam Pang "Effects of Human Models on Perceived Product Quality" Journal of Applied Psychology 1973 172-178

Kanungo, Rabindra Sam Pang "The Effects of Human Models on Perceived Product Quality" Journal of Applied Psychology 1973 57, 172178

Kardes, F.R. "Spontaneous Inference Processes in Advertising" Journal of Consumer Psychology 1988 15, 225233

Kardes, F.R. "The 'Carl Sagans' of Psychology Present the Principles of Persuasion" Contemporary Psychology 1997 42, 594595
Kellaris, James J. Anthony D. Cox “The Effect of Background Music in Advertising: A Reassessment Journal of Consumer Research 1989 113-118

Kellaris, James J. Anthony D. Cox, Dena Cox “The Effect of Background Music on Ad Processing: A Contingency

Explanation” Journal of Marketing 1993 114-125

Keller, Kevin L. Richard Staelin “Effects of Quality and Quantity of Information on Decision Effectiveness” Journal of Keller, Punam A. Lauren G. Block “Increasing the Persuasiveness of Fear Appeals: The Effect of Arousal

and Elaboration” Journal of Consumer Research 1996 448-459

Keller, Punam Anand Lauren G. Block “Vividness Effects: A Resource-Matching Perspective” Journal of Consumer
Research 1997 295-304

Klebba, Joanne M. Pamela Tierney "Advertising Creativity" Journal of Current Issues and Research in Advertising

1995 17(2), 3352

Klink, Richard R. "Creating Meaningful Brand Names: A Study of Semantics and Sound Symbolism"

Journal of Marketing Theory and Practice 2001 27-34

Kover, Arthur J. “Copywriters’ Implicit Theories of Communication: An Exploration” Journal of Consumer Research
1995 596-611

Kover, Arthur J. Stephen M. Goldberg, William James “Creativity vs. Effectiveness?: An Integrating Classification for
Advertising”Journal of Advertising Research 1995 29-39

Krishnan, H. Shanker Charles V. Trappey "Nonconscious Memory Processes in Marketing: A Historical Perspective

and Future Directions" Psychology & Marketing 1999 451-457

Lane, Vicki "The Impact of Ad Repetition and Ad Content on Consumer Perceptions o

Incongruent Extensions" Journal of Marketing 2000 80

Lariscy, Ruth Ann Spencer F. Tinkham "The Sleeper Effect and Negative Political Advertising" Journal of Advertising
1999 28 (4), 1330

Laskey, Henry A. Richard J. Fox, Melvin R. Crask “Investigating the Impact of Executional Style on Television
Commercial Effectiveness” Journal of Advertising Research 1994 34, 9-16

LaTour, M.S. R. L. Snipes & S. J. Bliss "Don't be Afraid to Use Fear Appeals" Journal of Advertising Research 1996
59-67

LaTour, Michael S. Herbert J. Rotfeld “There are Threats and (Maybe) Fear-caused Arousal: Theory and Confusions of
Appeals to Fear and Fear Arousal Itself" Journal of Advertising 1997 45-59

Lautman, Martin R. K. Jeffrey Dean “Time Compression of Television Advertising” Advertising and Consumer

Psychology 1983 219-236

Levin, I. P. G. J. Gaeth "How Consumers are Affected by the Frame of Attribute Information Before and After
Consuming the Product" Journal of Consumer Research 1988 15, 374378

Lin, Carolyn "Cultural Differences in Message Strategies: A Comparison between American and Japanese TV
Commercials" Journal of Advertising Research 1993 40-47

Lodish, Leonard M. M. Abraham, S. Kalmenson J. Livelsberger, B. Lubetkin, B. Richardson, M. E. Stevens

”How T.V.. Advertising Works: A Meta-Analysis of 389 Real World Split Cable TV Advertising
Experiments” Journal of Marketing Research 1995b 125-139

Louie, Therese A. Robert L. Kulik, and Robert Jacobson " When Bad Things Happen to the Endorsers of Good
Products" Marketing Letters 2000 21(1), 1323

Lowrey, Tina M. "The Effects of Syntactic Complexity on Advertising Persuasiveness" Journal of Consumer
Psychology 1998 7, 187-206

Lwin, May O. Chow-Hou Wee "The Influence of Spokesperson's Race in Relation To Accents Used in

Television Commercials" Journal of Current Issues and Research in Advertising 2000 67-83

Lynn, Michael "Scarcity's Enhancement of Desirability" Basic and Applied Social

Psychology 1992 13(1), 6778

MacLachlan, James Michael Logan “Camera Shot Length in TV Commercials and Their Memorability and

Persuasiveness” Journal of Advertising Research 1993 57-61

McCullough, J. Lee Thomas M. Ostrom "Repetition of Highly Similar Messages and Attitude Change" Journal of
Applied Psychology 1974 59, 395397

McGinnies, Elliott Ward, Charles D "Better Liked than Right: Trustworthiness and Expertise as Factors in

Credibility" Personality and Social Psychology Bulletin 1980 467-472

McQuarrie, Edward F David Glen Mick " Figures of Rhetoric in Advertising Language" Journal of Consumer Research
1996 424-438

Meirick, Patrick "Cognitive Responses to Negative and Comparative Political Advertising" Journal of Advertising
2002 31 (1), 4962

Meters-levy, Joan L. Peracchio "Understanding the Effects of Color" Journal of Consumer Research, 1995

Meyers-Levy, Joan Laura A. Peracchio “Getting an Angle in Advertising: The Effect of Camera Angle on Product

Evaluations” Journal of Marketing Research 1992 454-461

Meyers-Levy, Joan Laura A. Peracchio "Moderators of the Impact of Self-Reference on Persuasion" Journal of
Consumer Reserch 1996 408-423

Meyvis, Tom Chris Janiszewski “Consumers’ Beliefs about Product Benefits: The Effect of Obviously

Irrelevant Product Information” Journal of Consumer Research 2002 618-635

Mitchell, Andrew A. "The Effect of Verbal and Visual Components of Advertisements on Brand Attitudes and Attitude
Toward the Advertisement" Journal of Consumer Research 1986 13, 12-24

Peter C. Riesz, William J. Burns “Why Are Endorsements Effective? Sorting Among Theories of product and Endorser
Effects” Journal of Current Issues and Research in Advertising 2000 55-65
Moore, Danny L. D. Hausknecht and K. Thamodaran "Time Compression, Response, Response Opportunity, and
Persuasion"Journal of Consumer Research 1986 13, 85-99

Moore, David J. Richard Reardon "The Greater Memorability of Self-Generated versus Externally Presented

Advertising Stimuli" Psychology & Marketing 1996 305-320

Morgan, Susan E. Tom Reichart “The Message is in the Metaphor: Assessing the Comprehension of

Metaphors in Advertisements” Journal of Advertising 1999 28, 1-12

Motes, W. H. C. B.Hilton and J. S. Fielden "Reactions to Creative variations of a Direct Response," Journal of Direct
Marketing 1989 16-26

Muehling, Darrel D. Russell N. Laczniak "Advertising's Immediate and Delayed Influence on Brand Attitudes" Journal
of Advertising 1988 17(4), 23-34

Murray, David M. C. Anderson Johnson, Russel V. Luepker, Maurice B. Mittelmark "The Prevention of Cigarette
Smoking in Children: A Comparison of Four Strategies" Journal of Applied Social Psychology 1984 274-288

Norman, Ross When What is Said is Important: A comparison of Expert and Attractive Sources Journal of xperimental
Social Psychology 1976 294-300

Obermiller, Carl “Varieties of Mere Exposure: The Effects of Processing Style and Repetition on Affective Response”

Journal of Consumer Research 1985 17-30

Ohanian, Roobina "The Impact of Celebrity Spokespersons' Perceived Image on Consumers Intention to Purchase"

Journal of Advertising Research 1991 46-54 O'Keefe, Daniel J. "Variability of Persuasive Message Effects:
Meta-Analytic Evidence and Implications" Document Design 1999 1 (1), 87-97

Olsen, G. Douglas “Creating the Contrast: The Influence of Silence and Background Music on Recall and Attribute
Importance” Journal of Advertising 1995 29-44

Osterhouse, R. A. T. C. Brock "Distraction Increases Yielding to Propaganda by Inhibiting Counterarguing" Journal of
Personality and Social Psychology 1970 15, 344358

Park, C. Whan S. Mark Young “Consumer Response to Television Commercials: The Impact of Involvement and
Background Music on Brand Attitude Formation” Journal of Marketing Research 1986 23, 11-24

Paul A. Mongeau "Another Look at Fear-Arousing Persuasive Appeals" Persuasion: Advances Through

Meta-Analysis 1998 53-68

Pechmann, Cornelia S. Ratneshwar “The Use of Comparative Advertising for Brand Positioning: Association

versus Differentiation” Journal of Consumer Research 1991 145-160

Petty, Richard E. Gary L. Wells, Timothy C. Brock “Distraction Can Enhance or Reduce Yielding to Propaganda:
Thought Disruption Versus Effort Justification” Journal of Personality and Social Psychology 1976 874-884

Petty, Richard E. J. T. Cacioppo and M. Heesacker "The Use of Rhetorical Questions in Persuasion: A Cognitive
Response Analysis," Journal of Personality and Social Psychology 1981 40, 432440
Petty, Richard E. John T. Cacioppo “The Effects of Involvement on Responses to Argument Quantity and

Quality: Central and Peripheral Routes to Persuasion” Journal of Personality and Social Psychology

1984 69-81

Petty, Richard E. John T. Cacioppo, David Schumann “Central and Peripheral Routes to Advertising Effectiveness:
The Moderating Role of Involvement” Journal of Consumer Research 1983 135-146

Phillips, Barbara J. " Thinking Into It: Consumer Interpretation of Complex Advertising Images"The Journal of
Advertising 1997 26(2), 77-87

Pieters, Rik G. M. Tammo H. A. Bijmolt "Consumer Memory for Television Advertising" Journal of Consumer
Research 1997 362-372

Pinkleton, Bruce “The Effects of Negative Comparative Political Advertising on Candidate

Evaluations and Advertising Evaluations: An Exploration” Journal of Advertising 1997 19-29

Pratkanis, Anthony R. Anthony G. Greenwald “Recent Perspectives on Unconscious Processing: Still No Marketing

Applications” Psychology and Marketing 1988 337-353

Prochaska, James O. Carlo C. DiClemente, John C. Norcross “In Search of How People Change: Applications to
Addictive Behaviors” American Psychologist 1992 1102-1111

Reeves, Rosser Reality in Advertising 1986

Reichert, Tom Susan E. Heckler and Sally Jackson "The Effects of Sexual Social Marketing Appeals on Cognitive
Processing and Persuasion" Journal of Advertising 2001 13-27

Reinard, John C. "The Persuasive Effects of Testimonial Assertion Evidence" Persuasion: Advances Through

Meta-Analysis 1998 69-86

Rindfleisch, Aric Jeffrey J. Inman “Explaining the Familiarity-Liking Relationship: Mere Exposure,
InformatioAvailability, or Social Desirability?” Marketing Letters 1998 5-I9

Riskey, Dwight R. "How TV Advertising Works: An Industry Response" Journal of Marketing Research 1997 34,
292293

Roehm, Michelle L. "Instrumental vs. Vocal versions of Popular music in Advertising" Journal of Advertising
Research 2001 49-58

Rosbergen, Edward Rik Pieters, and Michel Wedel "Visual Attention to Advertising: A segment-level analysis" Journal
of Consumer Research 1997 24, 305314

Rose, Randall L. Paul W. Miniard, Michael J. Barone, Kenneth C. Manning, and Brian D. Till "When Persuasion Goes
Undetected: The case of comparative advertising" Journal of Marketing Research 1993 30, 315330

Rosenfeld, Paul John G. Kennedy, Robert A Giacalone “Decision Making: A Demonstration of the Postdecision
Dissonance Effect” Journal of Social Psychology 1986 663-665

Rothenberg, Randall Where the Suckers Moon: An Advertising Story 1994

Rothman, A. J. S. C. Martino, B. T. Bedell, J. B. Detweiler, and P. Salovey "The systematic influence of gain- and loss-
framed messages on interest in and use of different types of health behavior" Personality and Social
Psychology Bulletin 1999 25, 13551369

Rothman, A. J. R. Salovey "Shaping perceptions to motivate healthy behavior" Psychological Bulletin 1997 121, 3-19

Rothschild, Michael L. “Advertising Strategies for High and Low Involvement Situations” Attitude Research Plays for
High Stakes 1979 74-93

Santeramo, M. J., & Traina, A. Correlates of Trustworthiness for Celebrities"

Sawyer, Alan G. “The Effects of Repetition of Refutational and Supportive Advertising

Appeals” Journal of Marketing Research 1973 23-33

Sawyer, Alan G. Daniel J. Howard “Effects of Omitting Conclusions in Advertisements to Involved and

Uninvolved Audiences” Journal of Marketing Research 1991 467-474

Schindler, Robert M. Patrick N. Kirby "Patterns of Rightmost Digits Used in Advertised Prices: Implications for

Nine-Ending Effects" Journal of Consumer Research 1997 192-201

Schindler, Robert M. Thomas M. Kibarian "Image Communicated by the Use of 99 endings in Advertised prices"
Journal of Advertising 2001 95-99

Schmitt, Bernd H. Nader T. Tavassoli and Robert T. Millard "Memory for Print Ads: Understanding Relations Among
Brand Name, Copy, and Picture" Journal of Consumer Psychology 1993 55-81

Schultz, P. W. "Changing behavior with normative feedback interventions" Basic and Applied Social

Psychology 1999 21, 25-36

Schumann, David W. Richard E. Petty, D. Scott Clemons "Preditcting the Effectiveness of Different Strategies of
Advertising Variation: A Test of the Repetition-Variation Hypotheses Journal of Consumer Research 1990
192-202

Schwartz, Marian "Repetition and Rated Truth Value of Statements” American Journal of Psychology 1982 393-407

Scott, Cliff David M. Klein, Jennings Bryant "Consumer Response to Humor in Advertising: A Series of Field Studies

Using Behavioral Observation” Journal of Consumer Research 1990 498-501

Sethuraman, Raj Gerard J. Tellis "An Analysis of the Tradeoff Between Advertising and Price Discounting” Journal of
Marketing Research 1991 160-174

Simonson, Itamar "Choice Based on Reasons" Journal of Consumer Research 1989 158-174

Singh, Surendra N. Denise Linville, Ajay Sukhdial “Enhancing the Efficacy of Split Thirty-Second Television
Commercials: An Encoding Variability Application” Journal of Advertising 1995 13-23

Singh, Surendra N. Michael L. Rothschild and Gilbert A. Churchill, Jr. "Recognition versus Recall as Measures of
Television Commercial Forgetting" Journal of Marketing Research 1988 25, 72-80

Singh, Surendra N. Sanjay Mishra, Neeli Bendapudi, and Denise Linville "Enhancing Memory of Television
Commercials Through Message Spacing" Journal of Marketing Research 1994 31, 384392

Singh, Surendra N. V. Parker Lessig, and Dongwook Kim "Does Your Ad Have Too Many Pictures?" Journal of
Advertising Research 2000 I1-27

Smith, Gerald E. Lawrence H. Wortzel “Prior Knowledge and the Effect of Suggested Frames of Reference in

Advertising" Psychology and Marketing 1997 121-143

Sonner, Brenda S. " The Effectiveness of Negative Political Advertising: A Case Study" Journal of Advertising
Research 1998 37-42

Sorce, Patricia "Cognitive Competence of Older Consumers" Psychology & Marketing 1995 467-480

Spangenberg, E. R. Greenwald, A. G. “Self-prophecy as a behavior modification technique in the United States" The
practice of social influence in multiple cultures 2001 51-62

Srull, Thomas K. "Individual Responses to Advertising" Emotion in Advertising 1990

Stanton, John L. Jeffrey Burke "Comparative Effectiveness of Executional Elements in TV Advertising: 15

versus 30- Second Commercials" Journal of Advertising Research, Nov/Dec 1998 7-14.

Stephens, Nancy "The Effectiveness of Time-Compressed Television Advertisements With Older Adults"

Journal of Advertising 1982 11(4), 4855
Stern, Barabara B. "Classical and Vignette Television Advertising Dramas" Journal of Consumer Research 1994 20,
601615

Sternthal, Brian C. Samuel Craig “Humor In Advertising” Journal of Marketing 1973 I2-18

Stewart, David W. Scott Koslow "Executional Factors and Advertising Effectiveness: A Replication” Journal of
Advertising 1989 21-32

Stone, J. E. Aronson, A.L. Crain, M. P. Winslow and C. B. Fried "Inducing Hypocrisy as a Means of Encouraging
Young Adults to Use Condoms" Personality and Social Psychology Bulletin 1994 20, 116128

Stout, Patricia A. Rolad T. Rust "The Effect of Music on Emotional Response to Advertising” Proceedings of the
American Academy of Advertising 1986 R82-84

Stuart, Elnora W. Terence A. Shimp, and randall W. Engle "Classical Conditioning of Consumer Attitudes: Four
Experiments in an Advertising Context" Journal of Consumer Research 1987 14, 334349

Sudman, Seymour Norbert Schwarz "Contributions of Cognitive Psychology to Advertising Research" Journal of
Advertising Research, June/July 1989 43-53

Surgi Speck, Paul Michael T. Elliot "Predictors of Advertising Avoidance in Print and Broadcast Media" Journal of
Advertising 1997 26(3), 6176

Tellis, Gerard J. Doyle L. Weiss "Does TV Advertising Really Affect Sales? The Role of Measures, Models

and Data Aggregation" Journal of Advertising 1995 24 (3), 1-12

Tellis, Gerard J. Rajesh K. Chandy, and Pattana Thaivanich "Which Ad Works, When, Where, and How Often?
Modeling the Effects of Direct Television Advertising" Journal of Marketing Research 2000 32-46

Tom, Gail Annmarie Eves The Use of Rhetorical Devices in Advertising” Journal of Advertising Research 1999 39-43

Toncar, Mark James Munch “Consumer Responses to Tropes in Print Advertising” Journal of Advertising 2001 55-65

Trappey, Charles "A Meta-Analysis of Consumer Choice and Subliminal Advertising” Psychology and Marketing 1996
517-530

Tripp, Carolyn Thomas D. Jenson, Les Carlson “The Effects of Multiple Product Endorsements by Celebrities on

Consumers’ Attitudes and Intentions” Journal of Consumer Research 1994 535-547

Vakratsas, Demetrios Tim Ambler "How Advertising Really Works: What do we really know?" Journal of Marketing
1989 63, 26-43

Venkataramani Johar, Gita "Consumer Involvement and Deception from Implied Advertising Claims" Journal of

Marketing Research 1995 32, 267279

Vezina, Richard Olivia Pau “Provocation in Advertising: A Conceptualization and an Empirical Assessment”

International Journal of Research in Marketing 1997 177-192

Walker, David Tony M. Dubitsky "Why Liking Matters" Journal of Advertising Research 1994 9-17.

Wallace, Wanda T. “Jingles in Advertisements: Can They Improve Recall?” Advances in Consumer Research 1991
239-242

Walster, Elaine Elliot Aronson, Darcy Abrahams "On Increasing the Persuasiveness of a Low Prestige Communicator”
Journal of Experimental Social Psychology 1966 325-342

Walster, Elaine Leon Festinger “The Effectiveness of ‘Overheard’ Persuasive Communications” Journal of Abnormal
and Social Psychology 1962 395-402

Wanke, Michaela Gerd Bohner, Andreas Jurkowitsch "There are Many Reasons to Drive a BMW: Does Imagined Ease
of Argument Generation Influence Attitudes?" Journal of Consumer Research 1997 170-177

Weaver Lariscy Ruth Ann and Spencer F. Tinkham "The Sleeper Effect and Negative Political Advertising" Journal of
Advertising 1999 28(4), 1330

Webster, D. W. L. Richter, and A. W. Kruglanski "On Leaping to Conclusions When Feeling Tired" Journal of
Experimental Social Psychology 1996 32, 181195

Wegener, D. T. R. E. Petty an S. M. Smith "Positive Mood Can Increase or Decrease Message Scrutiny" Journal of
Personality and Social Psychology 1995 40, 822832

Weinberger, Marc Charles S. Gulas "The Impact of Humor in Advertising: A Review" Journal of Advertising 1992 21,
No 4, 35-59

Weinberger, Marc G. Harlan E. Spotts “Humor in U.S. versus U.K. TV Advertising” Journal of Advertising 1989b 39-
44

Weiss, Walter “The Influence of Source Credibility on Communication Effectiveness"

Wheatley, John J. George Brooker "Music and Spokesperson Effects on Recall and Cognitive Response to a

Radio Advertisements" Attention, Attitude and Affect in Response to Advertising 1994

Whipple, Thomas W. Mary K. McManamon "mplications of Using Male and female Voices in Commercials: An

exploratory Study Journal of Advertising 2002

Wilson, Dawn K. Scot E. Purdon, Kenneth A. Wallston "Compliance to Health Recommendations: A Theoretical
Overview of Message Framing" Health Education Research 1988 161-171

Winters, Lewis C. “Should You Advertise to Hostile Audiences?” Journal of Advertising Research 1977 17 (3), 7-15

Wooten, D. B. A. Reed "Informational Influence and the Ambiguity of Product Experience" Journal of Consumer
Research 1998 7, 79-99

Worchel, Stephen Jerry Lee, Akanbi Adewole “Effects of Supply and Demand on Ratings of Object Value” Journal of
Personality and Social Psychology 1975 906-914

Wyer, Robert S. "Language and Advertising Effectiveness: Mediating Influences of Comprehension and Cognitive
Elaboration" Psychology & Marketing 2002 19, 693712

Yalch, Richard F. “Memory in a Jingle Jungle: Music as a Mnemonic Device in Communicating Advertising Slogans”

Journal of Applied Psychology 1991 268-275

Yalch, Richard F. Rebecca Elmore-Yalch “The Effect of Numbers on the Route to Persuasion” Journal of Consumer
Research 1984 522-527

Young, Charles E. Michael Robinson “Video Rhythms and Recall” Journal of Advertising Research 1989 22-25

Journal of Applied Psychology 1975 94-99

Zhang, Yong “Responses to Humorous Advertising: The Moderating Effect of Need for Cognition” Journal of
Advertising 1996 15-28

Zhang, Yong “Responses to Humorous Advertising: The Moderating Effect of Need for Cognition”

Journal of Advertising 1996 15-32

Zhang, Yong Zhang, Yong and Betsy D. Gelb "Matching Advertising Appeals to Culture" Journal of Advertising 1996
25(3), 2946

Zhang, Yong Zhang, Yong and Richard Buda "Moderating Effects of Need for Cognition on Responses to Positively

versus Negatively Framed Advertising Messages" Journal of Advertising 1999 28(2) 1-15

Zillman, D. Zillman, D. "Rhetorical Elicitation of Agreement in Persuasion" Journal of Personality and Social

Psychology 1973 21, 159165

Zufryden, Fred S. James H. Pedrick, and Avu Sankaralingam "Zapping and its Impact on Brand Purchase Behavior"
Journal of Advertising Research 1993 58-66

