Bibliographic List for: FASHION MERCHANDISING PLANNING and other Fashion Courses. Material found in MasterFile Database , the Fashion Library and other OhioLink Libraries.
 ARTICLES

Record: 1

Title: Von Dutch Strategizes Overseas.
Authors: Colavita, Courtney
Source: DNR: Daily News Record; 10/18/2004, Vol. 34 Issue 42, p6, 1/3p, 1c
Document Type: Article
Subject Terms: BUSINESS planning
 CLOTHING trade
 DUTCH, Von
 FASHION merchandising
 STORES, Retail
Abstract: Reports on the opening of a denim label store owned by
Von Dutch on Via delle Croce in Rome, Italy. Expected wholesale revenue
of the store in 2004; Description of the store; Information on the
business plans of Dutch.
Full Text Word Count: 616
ISSN: 1041-1119
Accession Number: 14875474
Database: MasterFILE Premier

Record: 2

Title: The MAGIC Boost.
Authors: Palmieri, Jean E.
Source: DNR: Daily News Record; 9/6/2004, Vol. 34 Issue 36, p26, 2p, 4c
Document Type: Article
Subject Terms: BRADLEY-Riley, Kathy
 EXHIBITIONS
 FILENE'S Basement Corp.
 MEN'S clothing
 STRATEGIC planning
 FEDERATED Merchandising Group (Company)
 Geographic Terms: LAS Vegas (Nev.)
Abstract: Presents the highlights of the 2004 MAGIC show held in
Las Vegas, Nevada. Role of MAGIC in the strategic plan of the Federated
Merchandising Group; Trends in men's fashion for the spring season
presented by Kathy Bradley-Riley, senior vice president of merchandising
for the Doneger Group; Purpose of Filene's Basement team in attending
the show.
Full Text Word Count: 1575
ISSN: 1041-1119
Accession Number: 14432056
Database: MasterFILE Premier

Record: 3

Title: Ann Taylor gets back to business.
Authors: Cardona, Mercedes M.
Source: Advertising Age; 8/9/2004, Vol. 75 Issue 32, p3, 2p, 2c
Document Type: Article
Subject Terms: ADVERTISING campaigns
 ANN Taylor Stores Corp.
 FASHION
 MARKETING
 STRATEGIC planning
Abstract: Reports on the decision of women's apparel retailer Ann
Taylor to refocus its merchandising and marketing efforts on career
dressing, and highlight its newfound strength in a 50th anniversary
campaign in August 2004. Information on the advertising campaign of Ann
Taylor; Comments from Jerome Jessup, senior executive VP of Ann Taylor
Stores; Business mistakes committed by Ann Taylor in the late 1990s.
Full Text Word Count: 529
ISSN: 0001-8899
Accession Number: 14117786
 Database: MasterFILE Premier

Record: 4

Title: Fila heads for fashion-led revamp.
Source: Marketing Week (UK); 7/22/2004, Vol. 27 Issue 30, p10, 1/4p
Document Type: Article
Subject Terms: BUSINESS planning
 CLOTHING trade
 FASHION merchandising
 FILA (Company)
 FOOTWEAR industry
 MARKETING
 MARKET positioning
Abstract: Reports on the plan of Fila to reposition itself as a
premium fashion-led brand in the global market. Focus of the company's
plan; Measures to be taken to achieve the company's goal; Developments
under the company's operations.
ISSN: 0141-9285
Accession Number: 13943637
Database: MasterFILE Premier

Record: 5

Title: Jil Sander Confounds the Rumor Mills.
Authors: Trebay, Guy
Source: New York Times; 6/8/2004, Vol. 153 Issue 52874, pB9, 1/9p
Document Type: Article
Subject Terms: CLOTHING trade
 FASHION designers
 FASHION merchandising
 SANDER, Jil
 WOMEN fashion designers
 PRADA SpA
Abstract: Focuses on the controversy concerning the rumors that
fashion designer Jil Sander is planning to resign from Prada. Sander's'
return to Prada in 2003 after a three-year estrangement; Sander's
announcement of her plans to streamline the management of the company.
ISSN: 0362-4331
Accession Number: 13722424
Database: MasterFILE Premier

Record: 6

Title: For Retailer Mango, Frenzied 'Fast Fashion' Proves Sweet.
Authors: White, Erin
Source: Wall Street Journal - Eastern Edition; 5/28/2004, Vol. 243 Issue
105, pB1, 0p, 1c
Document Type: Article
Subject Terms: CLOTHING & dress
 CLOTHING trade
 COLLECTIVE behavior
 FASHION
 FASHION merchandising
 INDUSTRIAL efficiency
 ORGANIZATIONAL effectiveness
 PRODUCT management
 STORES, Retail
 STRATEGIC planning
 CATEGORY management
Abstract: Focuses on the emerging trend in fashion retailing and
merchandising known as "fast fashion," an evolving retail trend that has
store chains filling their racks with new, gotta-have-it merchandise.
Comments from David Egea, merchandising director for Mango retail
stores, a European retailers and unit of Mango/MNG Holding SL, regarding
his decision to scrap a line of Matrix-style designs -- heave on black,
leather and high necklines -- when more feminine fashions appeared on
the fashion runways; Companies the pioneered the fast fashion strategy,
which demands flexibility and speed from design sketch to store shelf;
Plans of Mango to expand to the United States; Discussion of Mango's
product lines; How a proprietary computer system allows Mango to be so
flexible.
ISSN: 0099-9660
Accession Number: 13227747
Database: MasterFILE Premier

 BOOKS - VIDEOS AND OTHER MATERIALS

	1.
	
	Fashion entrepreneurship :
retail business planning /
Author: Granger, Michele.; Sterling, Tina.

Publication: New York : Fairchild Publications, 2003

Document: English : Book

Libraries Worldwide: 73
(WorldCat)

	2.
	
	Beyond design :
the synergy of apparel product development /
Author: Keiser, Sandra J.; Garner, Myrna B.

Publication: New York : Fairchild Publications, 2003

Document: English : Book

Libraries Worldwide: 57 [image: image1.png]

 KENT STATE UNIV

(WorldCat)

	3.
	
	Merchandise buying and management /
Author: Donnellan, John.

Publication: New York : Fairchild Publications, 2002

Document: English : Book

Libraries Worldwide: 53

(WorldCat)

	4.
	[image: image2.png]

	Visual merchandising the art of creating unique environments /
Author: Diamond, Jay.; Diamond, Ellen. Publication: [New York, N.Y.?] : Diamond Educational Productions, 2000s

Document: English : Visual Material : Videorecording : [image: image3.png]

 VHS tape

Libraries Worldwide: 33

(WorldCat)

	5.
	[image: image4.png]

	Retail buying series
Author: Diamond, Jay.; Diamond, Ellen. Publication: [United States] : Diamond Educational Productions, 1990-1999?

Document: English : Visual Material : Videorecording : [image: image5.png]

 VHS tape

Libraries Worldwide: 25

(WorldCat)

	6.
	[image: image6.png]

	The retail advertising video series. Volume 1, The Advertising media
Author: Diamond, Jay.; Diamond, Ellen. Publication: [New York, N.Y.] : Diamond Educational Productions, 2000s

Document: English : Visual Material : Videorecording : [image: image7.png]

 VHS tape

Libraries Worldwide: 20

(WorldCat)

	7.
	[image: image8.png]

	The retail advertising video series. Volume 2, Planning & producing the advertisement
Author: Diamond, Jay.; Diamond, Ellen. Publication: [New York, N.Y.] : Diamond Educational Productions, 2000s

Document: English : Visual Material : Videorecording : [image: image9.png]

 VHS tape

Libraries Worldwide: 12
(WorldCat)

	8.
	[image: image10.png]

	Merchandising planning, development, and presentation of product lines /
Author: Kunz, Grace I.; Glock, Ruth E. Publication: Ames, Iowa : Iowa State University, Media Resources Center, 1997

Document: English : Visual Material : Videorecording : [image: image11.png]

 VHS tape

Libraries Worldwide: 12 [image: image12.png]

 KENT STATE UNIV

(WorldCat)

	
	
	

