

BIBLIOGRAPHY

References:

Chandler, Daniel. Semiotics: The Basics. London: Routledge, 2002.

Cobley, Paul, and Jansz Litza. Introducing Semiotics. UK: Icon Books, 2004.

Electronic Publication:

Atkin, Albert. "Peirce's Theory of Signs." Plato Stanford. 2006.

<<http://plato.stanford.edu/entries/peirce-semiotics/>>

Bear, Jacci Howard. "Blue." About.com. 9 July 2009.

<<http://desktoppub.about.com/cs/colorselection/p/blue.htm>>

Bear, Jacci Howard. "Brown." About.com. 9 July 2009.

<<http://desktoppub.about.com/cs/colorselection/p/blue.htm>>

Dabitch. "Dove's new pro-age campaign for real beauty, banned because of nudity." Adland. 7 March 2007. 14 October 2009.

<<http://adland.tv/content/doves-new-pro-age-campaign-real-beauty-banned-because-nudity>>

"Dove Summer Glow Body Lotion for normal to darker skin." Mydove.com. 14

October 2009. <<http://www.mydove.com.au/summerglow/index.html>>

Dove.us. 14 October 2009. <<http://www.dove.us/#/cfrb/about-cfrb.aspx>>
Emmald. “If We Could Turn Back Time. (Dove Pro-Age Beauty Body Lotion).”
Dooyoo.co.uk. 12 September 2009. <<http://www.dooyoo.co.uk/body-care/dove-pro-age-beauty-body-lotion/1316931>>
Hotchilli.com. 10 August 2009.
<<http://www.hotchilli.com.au/Articles/brandingarticletagline.htm>>
“Lancome Body Sculptesse Instant Tightening Effect.” Body & Beauty @ World Wide Shopping Mall. 16 April 2009. 25 August 2009.
<www.worldwideshoppingmall.co.uk/body-beauty/lancome-body-sculptesse-instant-tightening-effect.asp>
“Olay Body Wash plus Crème Ribbons.” Olay.com. 14 October 2009.
<<http://www.olay.com/boutique/olaybodycleansing/products/os1026>>
“Olay Skin Care Know your skin.” Olay.com. 14 October 2009.
<<http://www.olay.com/beauty-skin-care>>
Oxford Advanced Learner’s Dictionary. Oxford: Oxford University Press, 1989.
Pitman, Simon. “Dove Targets Older Women.” Cosmetics Design.com. 12 February 2007. <<http://www.cosmeticsdesign.com/Products-Markets/Dove-targets-older-women>>
“Puce.” Absolute Astronomy.com. 30 August 2009.
<<http://www.absoluteastronomy.com/topics/Puce#encyclopedia>>
“Psychological Properties of Colours.” Colour-affects.co.uk. 15 October 2009.
<<http://www.colour-affects.co.uk/psychological-properties-of-colours>>

“Rose.” The Flower Expert.com. 7 September 2009.

<<http://www.theflowerexpert.com/content/mostpopularflowers/rose>>

Smith, Kate. “All About the Color Gray.” Sensationalcolor.com. 20 October 2009.

<<http://www.sensationalcolor.com/color-message-meanings/color-meaning-symbolism-psychology/all-about-the-color-gray.html>>

Smith, Kate. “All About the Color Pink.” Squidoo.com. 20 October 2009.

<<http://www.squidoo.com/allaboutpink>>

Smith, Kate. “Color: Meaning, Symbolism and Psychology.” Squidoo.com. 20

October 2009. <<http://www.squidoo.com/colorexper>>

“Tagline.” Encyclo.co.uk. 10 August 2009.

<<http://www.encyclo.co.uk/define/Tagline>>

“The Lancome Saga.” Lancome.ca. 7 September 2009.

<http://www.lancome.ca/_en/_ca/about/brand/saga/esprit.aspx?>

“Visual Grammar.” Ceo Sydney. 18 September 2009.

<<http://www.ceosyd.catholic.edu.au/cms/Jahia/site/curriculumonline/pid/82>>

Data Sources:

Bwgreyscale.com. 10 August 2009.

<http://www.bwgreyscale.com/adimg11/adv_5250.JPG>

Bwgreyscale.com. 10 August 2009.

<http://www.bwgreyscale.com/adimg11/adv_7580.JPG>

i.telegraph.co.uk. 28 October 2009.

<http://i.telegraph.co.uk/telegraph/multimedia/archive/00877/money-graphics-2007_877360a.jpg>

Ltcconline.net. 2 November 2009.

<<http://www.ltcconline.net/lukas/gender/nympho/pics/nympho4.jpg>>

Visit4info.com. 28 October 2009.

<<http://www.visit4info.com/sitecontent/LG/fullZZZZZZPRW090403185119PIC.jpg>>