Bibliographic List for: FASHION MARKETING, CONSUMER BEHAVIOR, FASHION VISUALS and other Fashion Courses. Material found in MasterFile Database (some fulltext), the Fashion Library and other OhioLink Libraries.

 ARTICLES

Record: 1

Title: Wealth: Not At All What It Used To Be.
Authors: Gellers, Stan
Source: DNR: Daily News Record; 11/1/2004, Vol. 34 Issue 44, p14, 1/3p
Document Type: Article
Subject Terms: CLOTHING trade
 CONSUMER behavior
 CONSUMERS
 CONSUMERS' preferences
 LEISURE
Abstract: Reports that Visa Signature Cards created the moniker
New Affluent, a representation of the growing consumers for clothing
trade. Characteristics of New Affluent customers; Financial status of
New Affluent customers; Fascination of New Affluent customers with
leisure and related activities.
Full Text Word Count: 465
Accession Number: 15071351
Database: MasterFILE Premier

Record: 2

Title: Having it all.
Authors: Brooks, Amanda
Source: Vogue; Nov2004, Vol. 194 Issue 11, p378, 4p
Document Type: Article
Subject Terms: CLOTHING trade
 CONSUMER behavior
 FASHION
 SHOPPING
 BROOKS, Amanda
Abstract: Discusses the shopping behavior of Amanda Brooks, the
creative director of Tuleh and Manhattan fashion muse on fashion items.
Favorite inexpensive fashion stores; Preferred type of T-shirt; Fashion
style she prefers.
Accession Number: 14952302
Database: MasterFILE Premier

Record: 3

Title: Predisposed to Dispose.
Authors: Ebenkamp, Becky
Source: Brandweek; 9/20/2004, Vol. 45 Issue 33, p20, 2/3p, 1 chart, 1c
Document Type: Article
Subject Terms: CLOTHING & dress
 CLOTHING trade
 CONSUMER behavior
 EUROPEANS
 FASHION
 SHOPPING
 TEENAGERS -- United States
 YOUTH as consumers
Abstract: Features the results of Label Networks' European Youth
Culture Study which deals with shopping of disposable clothes by young
Europeans. European countries that participated in the study;
Information on the predisposition of young people to buying disposable
clothes such as second-hand and vintage clothes; Forecast on the
prevalence of disposable fashion among U.S. teenagers.
Full Text Word Count: 521
Accession Number: 14540227
Database: MasterFILE Premier

 Record: 4

Title: LUXURY FEVER. (cover story)
Authors: Betts, Kate Novack, Kate Toyama, Michiko
Source: Time; Fall2004 Style & Design, Vol. 164, p50, 5p, 15c
Document Type: Article
Subject Terms: BABY boom generation
 CLOTHING & dress
 CLOTHING trade
 CONSUMER behavior
 CONSUMER confidence
 CONSUMERS -- Attitudes
 CONSUMERS -- United States
 DEPARTMENT stores
 DISCOUNT houses (Retail trade)
 FASHION
 LEISURE
 LEISURE class
 LUXURY
 SOCIAL classes
 SEPTEMBER 11 Terrorist Attacks, 2001
 TERRORISM -- United States
Abstract: Discusses the trend for consumers to buy designer goods
and luxury clothing. Increase in U.S. sales of high-end goods by 27.7
percent in the first five months of the year according to a study by the
Italian association Altagamma; Popularity of fur and cashmere clothing
in department stores; Impact of a lack of consumer confidence due to the
terrorist attacks on September 11, 2001 on the clothing trade;
Introduction of luxury models among mobile-phone makers and television
makers; Consideration of how members of the baby-boom generation are
buying time-shares in expensive resorts, building media rooms in their
homes, and investing in elaborate renovations; Growth in luxury brands
because of an increase in the premium standard of life among the
middle-class. INSETS: BRING ON THE BLING; HOT LIST.
Full Text Word Count: 1829
Accession Number: 14348652
Database: MasterFILE Premier

.

Record 5

Title: Living the Lush, Affordable Luxury Life.
Authors: Gellers, Stan
Source: DNR: Daily News Record; 8/16/2004, Vol. 34 Issue 33, p52, 1p
Document Type: Article
Subject Terms: CLOTHING trade
 CONSUMER behavior
 DEPARTMENT stores
 LUXURY
 MEN consumers
 MEN'S clothing industry
 RETAIL trade
 SALES
 SELLING
 TARGET marketing
 YOUTH as consumers
Abstract: Focuses on the affordable luxury spending of younger
customers which contributed to the earnings and sales of
classification-bound department stores. Increase in sales of luxury
clothes, accessories and jewelry in the first half of 2004; Description
of a premium customer; Actions taken by men's wear manufacturers and
retailers to shift their focus to the premium customer; Cost of Perry
Ellis Signature label clothes.
Full Text Word Count: 1144
Accession Number: 14267025
Database: MasterFILE Premier

 BOOKS VIDEOS AND OTHER MATERIAL

	1.
	
	Consumer value : a framework for analysis and research /
Author: Holbrook, Morris B. Publication: London ; New York : Routledge, 1999

Document: English : Book
Libraries Worldwide: 171

(WorldCat)

	2.
	
	Commercial cultures :
economies, practices, spaces /
Author: Jackson, Peter,

Publication: Oxford : Berg, 2000

Document: English : Book

Libraries Worldwide: 196 [image: image1.png]

 KENT STATE UNIV

(WorldCat)

	3.
	
	The teenage market and the fashion industry in France and in theUnited States /
Author: Aubert, Cathy Dorothee. Publication: 2002

Document: English : Book : Thesis/dissertation/manuscript [image: image2.png]

 Archival Material

Libraries Worldwide: 1

(WorldCat)

