

REFERENCES

- Abratt R 1989. Marketing ethics and the marketing mix: managerial issues. *South African Journal of Business Management*, 20(3): 95-100.
- Abratt R, Clayton B & Pitt L 1987. Corporate Objectives in Sports Sponsorship, *International Journal of Advertising*, 6: 299-311.
- Abratt R & Grobler P 1989. The Evaluation of Sports Sponsorship, *International Journal of Advertising*, 8: 351-362.
- Aczell A D 1999. *Complete business statistics*. McGraw-Hill. Boston, USA
- Armstrong C 1988. Sports Sponsorship: A Case Study Approach to Measuring its Effectiveness, *European Research*, May, 16(2): 97-103.
- Adcock D Bradfield R Halborg A & Ross C 1995. *Marketing Principles & Practice*. Second Edition. Pitman Publishing, London, UK.
- Alonzo V 1994. The Wide World of Sports Marketing, *Incentive*. May: 44-50.
- AMA 1985. AMA Board approves new marketing definition. *Marketing News*. 1 March 1985: 1.
- Anonymous 1993. Professional practice; CPA's; Marketing mixes. *CPA Journal*, 63, April: 10.
- Arani A 1992. How Corporations Can Take Advantage of Olympic Marketing Opportunities. *Sport Marketing Quarterly*, 1(1): 7-12.
- Arens WF 1999. *Contemporary Advertising*. International Seventh Edition. McGraw-Hill. Boston, USA.
- Association of Marketers 1997. *ASOM Sponsorship guidelines*, South Africa.
- Assael H 1990. *Marketing – Principles and strategy*. Dryden Press International. Chicago, Illinois, USA.

- Bachrach AJ 1981. *Psychological Research: An introduction*. Random House. New York, USA.
- Baker M J (Ed) 1987. *The Marketing Book*. Published on behalf of the Institute of Marketing by Heinemann, London, UK.
- Band WA 1987. Public opinion. *Sales & Marketing Management in Canada*, vol. 28 (11), December: 10-11.
- Barrow P 1989. Market planning; Long term planning. *Journal of Canadian Manager*, 14(2), June: 19-21.
- Barwise T & Ehrenburg A 1985. Consumer beliefs and brand usage. *Journal of the Market Research Society*, 27(2): 81-93.
- Bearden WO, Ingram TN & LaForge RW. 1995. *Marketing - Principles & Perspectives*. Richard D. Irwin. Chicago, Illinois, USA.
- Belch GE & Belch MA 1996. *Advertising and Promotion*. Third Edition. McGraw-Hill/Irwin, Boston, USA.
- Belch GE & Belch MA 2001. *Advertising and Promotion*. Fourth Edition. McGraw-Hill/Irwin, Boston, USA.
- Bennett PD, Lamm RP & Fry RA 1988. *Marketing*. McGraw-Hill, Boston, USA.
- Bennet R 1998. Corporate philanthropy in France, Germany and the UK - International comparisons of commercial orientation towards company giving in European nations. *International Marketing Review*, 15(6): 458-465.
- Berman B & Evans JR 2001. *Retail Management - a strategic approach*. Eight Edition. Prentice Hall New Jersey USA.
- Berry D 1990. Marketing Mix for the '90s adds an S and 2Cs to 4Ps. *Marketing News*, 24(26), December: 10.

- Bingham & Raffield 1990. *Business to Business Marketing Management*. International Student Edition, Irwin, Homewood Illinois.
- Blackshaw I & Hogg G 1993. *Sports Marketing Europe: The legal and tax aspects*. Blackwell Business: Cambridge.
- Booms BH & Bitner MJ 1981. Marketing strategies and organisational structure for service firms, In *Marketing of Services*, Donnelly JH & George WR, Chicago, American Marketing Association: 47-51.
- Boone LE & Kurtz DL 1998. *Contemporary Marketing Wired*. Ninth Edition. Dryden Fort Worth, USA.
- Bovée CL, Houston MJ & Thill JV 1995. *Marketing*. Second Edition. McGraw-Hill, Inc., USA.
- Bowey S 1988. Editorial, *European Research*, 16(2): 85
- Boyd HW Jr., Walker OC Jr. & Larréché J-C 1995. *Marketing Management - A strategic approach with a global orientation*. Richard D. Irwin Inc. Chicago, Illinois, USA.
- Brassington F & Pettitt S 2000. *Principles of Marketing*. Second Edition. Financial Times - Prentice Hall. Harlow- England, UK.
- Brooks CM 1994. *Sports Marketing - Competitive business strategies for sports*. Prentice Hall.Engelwood Cliffs, New Jersey, USA.
- Brownlie D & Saren M 1992. The four Ps of the Marketing Concept: Prescriptive, Polemical, Permanent and Problematical. *European Journal of Marketing*, 26(4): 34-47.
- Burnett J, Menon A & Smart DT 1993. Sports marketing: a new ballgame with new rules. *Journal of Advertising Research*, September/October: 21-35.

- Burnett J & Moriarty S 1998. *Introduction to Marketing Communications - an integrated approach*. Prentice Hall. New Jersey, UK.
- Burns AC & Bush RF 1998. *Marketing Research*. Second Edition. Prentice Hall. New Jersey, USA.
- Burton R & Cornilles RY 1998. Emerging theory in team sport sales: selling tickets in a more competitive arena. *Sport Marketing Quarterly*, 7(1): 29-38.
- Burton R, Quester PG & Farrelly FJ 1998. Organisational power games. *Marketing Management*. Spring, Chicago.
- Callecod RL & Stotlar DK 1990. in *Sport & Fitness Management*. Parks JB & Zanger BRK (eds). Human Kinetics Books, USA.
- Cannon T 1992. *Basic Marketing – Principles and Practice*. Second Edition. Holt, Rinehart & Winston, London, UK.
- Cateora PR & Graham JL 1999. *International Marketing*. International Tenth Edition. McGraw-Hill, Boston, USA.
- Chintagunta PK & Vilcassim NJ 1994. Marketing investment decisions in a dynamic duopoly:A model and empirical analysis. *International Journal of Research in Marketing*, 11(3), June: 287-306.
- Christopher M, Payne A & Ballantyne D 1991. *Relationship Marketing - bringing quality, customer service, and marketing together*. Butterworth-Heinemann.
- Churchill GA Jr. & Peter JP 1995. *Marketing - creating value for customers*. Austen Press - Irwin, Homewood, Illinois, USA.
- Collier DA 1991. New Marketing Mix Stresses Service. *Journal of Business Strategy*, 12(2), March/April: 42-45.

- Cook D & Walters D 1991. *Retail marketing - theory and practice*. Prentice-Hall. New York.
- Cooper DR & Schindler PS 1998. *Business Research Methods*. McGraw-Hill International Editions, Sixth Edition, Boston, USA.
- Copeland R, Frisby W & McCarville R 1996. Understanding the Sport Sponsorship Process from a Corporate Perspective, *Journal of Sport Management*, 10(1): 32-48.
- Cornwell TB 1995. Sponsorship-Linked Marketing Development, *Sport Marketing Quarterly*, 4(4): 13-24.
- Cornwell TB & Maignan I 1998. An international review of sponsorship research, *Journal of Advertising*. Spring, XXVII(1): 1-21.
- Coulson-Thomas CJ 1990. *Marketing Communications*. Heinemann Professional Publishing. Oxford, UK.
- Cowell D 1993. *The marketing of services*. Butterworth Heinemann Redwood Press, Great Britain.
- Crowley M 1991. Prioritising the sponsorship audiences. *European Journal of Marketing*, 25(11):11-21.
- Crimmins J & Horn M 1996. Sponsorship: From management ego trip to marketing success. *Journal of Advertising Research*, 36(4):11-21.
- Cuneen J & Hannan MJ 1993. Intermediate Measures and Recognition Testing of Sponsorship at an LPGA Tournament. *Sport Marketing Quarterly*, 2(1): 47-56.
- Czinkota M R & Ronkainen I A 1998. *International marketing*. Fifth Edition. The Dryden Press. Harcourt Brace College Publishers. Texas USA

- D'Astous A & Bitz P 1995. Consumer evaluations of sponsorship programmes. *European Journal of Marketing*, 29(12): 6-22.
- Dalrymple DJ & Parsons LJ 1980. *Marketing Management*. First Edition. John Wiley & Sons, New York, USA.
- Dalrymple DJ & Parsons LJ 1995. *Marketing Management*. Sixth Edition. John Wiley & Sons, New York, USA.
- Dane FC 1990. *Research Methods*. Brooks/Cole Publishing Company. California, USA.
- DeVous S 1994. Sports Marketing. *Incentive*, September: 173-174.
- De Villiers L 1994. The Hottest game. *Finance Week*, June, 23: 16-19.
- Dibb S, Simkin L, Pride WM, & Ferrell OC 1994. *Marketing - Concepts, and Strategies*. Second European Edition. Houghton Mifflin Company. Boston, USA.
- Dillon WR, Madden TJ & Firtle NH 1994. *Marketing research in a marketing environment*. Irwin, Illinois, USA.
- Donath B 1991. *Customer satisfaction; Industrial advertising*. *Marketing News*, 25(3), 4 February: 14.
- Doole I & Lowe R 1999. *International marketing strategy - Analysis, development and implementation*. Second edition Thomson Business Press London UK.
- Doust D 1998. The ethics of ambush marketing. *The Cyber-Journal of Sport Marketing*, <http://www>.
- Doyle P 1994. *Marketing Management and Strategy*. Prentice Hall International (UK) Limited.

- Dwyer FR & Tanner JF Jr. 1999. *Business Marketing - Connecting strategy, relationships, and learning*. Irwin McGraw-Hill Boston
- Ehrenburg A 1974. Repetitive advertising and the consumer. *Journal of Advertising Research*. 14(2):25-34.
- Ellis B & Mosher JS 1993. Six Ps for four characteristics:A complete positioning strategy for the professional service firm - CPA's. *Journal of Professional Services Marketing*, 9(1), 129-145.
- Ensor RJ 1987. The corporate view of sports sponsorship. *Athletic Business*, 11(9): 40-43.
- Erdogan BZ & Kitchen PJ 1998. Managerial mindsets and the symbiotic relationship between sponsorship and advertising. *Marketing Intelligence & Planning*, 16(6): 369-374.
- Evans A, James T & Tomes, A 1996. Marketing in UK Sport Associations. *The Services Industries Journal*. 16(2), April: 207-222.
- Eyles N 2001. Reklamebedryf kan krimp. *Sake-Rapport*, 29 April: 3.
- Farrelly FJ, Quester PG & Burton R 1997. Integrating sports sponsorship into the corporate marketing function: an international comparative study. *International Marketing Review*. 14(3): 170-182.
- Fry LW, Keim GD & Meiners RE 1982. Corporate contributions: altruistic or for-profit. *Academy of Management Journal*, 25(1): 94-106.
- Furlong R 1994. Tobacco Advertising Legislation and the Sponsorship of Sport. *Australian Business Law Review*. 22, June: 159-189.
- Gardner M & Shuman P 1986. Sponsorship: An Important Component of the Promotions Mix, *Journal of Advertising*. 16(1): 11-17.

- Gilbert D 1988. Sponsorship Strategy is Adrift, *The Quarterly Review of Marketing*, Autumn: 6-9.
- Gardner M & Shuman P 1986. Sponsorship: An Important Component of the Promotions Mix, *Journal of Advertising*, 16(1): 11-17.
- Gladden JM & Milne GR 1999. Examining the importance of Brand Equity in professional sport. *Sport Marketing Quarterly*, 8(1): 21-29.
- Goetsch H 1993. Integrated marketing plans help small businesses stay ahead. *Marketing News*, 27(23): 14.
- Govoni N, Eng R & Galper M 1986. *Promotional Management*. Prentice Hall International Editions. New Jersey, USA.
- Gouws JS 1997. *Sport Management - theory and practice*. Knowledge Resources. Randburg, South Africa.
- Graham S, Goldblatt JJ & Delpy L 1995. *The ultimate guide to sport event management and marketing*. Irwin Publishing: New York.
- Grobler J 1992. South Africa: The cost of sporting new colours. *Marketing Mix*, January/February: 44-47.
- Grönroos, C 1994. From marketing mix to relationship marketing: Towards a paradigm shift in marketing. *Management Decision Journal*, 32(2): 4-20.
- Gross AC, Traylor MB & Shuman PJ 1987. *Corporate Sponsorship of Art and Sports Events in North America*, ESOMAR Congress, 9-13.
- Haas RW 1995. *Business marketing*. Sixth Edition. South Western College Publishing Cincinnati Ohio.

- Haley R & Baldinger A 1991. The ARF copy research validity project. *Journal of Advertising Research*. 31(2): 11-32.
- Hansen F & Scotwin L 1995. An experimental enquiry into sponsorship: what effects can be measured? *Marketing and Research Today*. August: 173-181.
- Harlow R 1976. Building a Public Relations Definition. *Public Relations Review*. 2(4), Winter: p 36.
- Harris TL 1993. *The Marketer's Guide to Public Relations*. John Wiley & Sons Inc., New York, USA.
- Harris TL 1994. PR gets personal. *Direct Marketing*. 56(12), April: 29-32.
- Hart NA 1988. *Practical Advertising and Publicity*. McGraw-Hill Book Company, London, UK.
- Hastings G 1984. Sponsorship works differently from advertising. *International Journal of Advertising*. 3(2): 171-176.
- Hayes HM, Jenster PV & Aaby N-E 1996. *Business Marketing - a global perspective*. Irwin. Chicago, USA.
- Healy J F 1993. *Statistics - a tool for social research*. Third Edition. Wadsworth, California, USA.
- Helitzer M 1996. *The dream job: Sports publicity, promotions and marketing*. Second Edition. University Sports Press, Ohio University, Athens, Ohio, USA.
- Henry RA Jr 1995. *Marketing Public Relations - the hows that make it work*. Iowa State University Press, Iowa, USA.

- Herbst FJ & Van Heerden CH 1995. *From a traditional marketing mix to a relationship marketing mix*. Paper read at the Marketing Educators' Conference held at Mabula Lodge, Northern Province.
- Hill N 1994. *Marketing*. Second Edition. Business Education Publishers, Avon, UK.
- Hoek J, Gendall P & West R 1990. The Role of Sponsorship in Marketing Planning Selected New Zealand Companies. *New Zealand Journal of Business*, 12: 87-95.
- Husted SW, Varble DL & Lowry JR 1989. *Principles of Modern Marketing*. Allyn & Bacon, USA.
- Hutt MD & Speh TW 1998. *Business Marketing Management*. Sixth Edition Dryden Fort Worth
- Hutton JG 1996. Integrated marketing communications and the evolution of marketing thought. *Journal of Business Research*. 37(3) November: 155-162.
- ISBA 1998. *A Guide to Sponsorship Evaluation*. Published by the Incorporated Society of British Advertisers. London, UK.
- Irwin RL & Asimakopoulos MK 1992. An Approach to the Evaluation and Selection of Sport Sponsorship Proposals", *Sport Marketing Quarterly* 1(2): 43-51.
- Irwin RL & Sutton WA 1994. *Creating the ideal sponsorship arrangement: An exploratory analysis of relationships existing between sport sponsorship inventory criteria and sponsorship objectives*, In World Marketing Congress Proceedings, Grant K & Walker I (Eds), Australia, Academy of Marketing Science, 7(3):15.113-15.127.

- Jain SC 2001. *International marketing*. Sixth Edition South-Western publishing company Thomson Learning, USA.
- Javalgi R, Traylor M, Cross A & Lampman E 1994. Awareness of sponsorship and corporate image: An empirical investigation. *Journal of Advertising*. 23(4): 47-58.
- Jeannet J & Hennessey HD 1995. *Global marketing strategies*. Third Edition Houghton-Mifflin Company, Boston, USA.
- Jensen J 1994. Sports Marketing Links Need Nurturing. *Advertising Age*. March 26: 30.
- Jobber D 1995. *Principles and Practice of Marketing*. McGraw-Hill Book Company, London, UK.
- Johannson JK 2000. *Global marketing - Foreign entry, local marketing and global management*. International Edition. Irwin/ McGraw-Hill. Boston, USA.
- Judd VC 1987. Differentiate with the 5th P: People. *Industrial Marketing management*. 16(4): 241-247.
- Kahle LR, Kambara KM & Rose GM 1996. A functional model of fan attendance motivations for college football. *Sport Marketing Quarterly*. 4: 51-60.
- Kinney TC & Bernhardt KL 1990. *Principles of Marketing*. Third Edition Scott, Foresman, Little & Brown, Illinois USA.
- Kinney L & McDaniel SR 1996. Strategic implications of attitude-toward-the-ad in leveraging event sponsorship. *Journal of Sport Management*, July, 10:250-261.

- Kitchen PJ 1993. Marketing Communications Renaissance. *International Journal of Advertising*, 12(4):367-386.
- Kitchen P 1996. Public Relations in the promotional mix: a three-phase analysis, *Marketing Intelligence & Planning*, 14(2):5-12.
- Kitchen PJ 1999. *Marketing Communications: Principles and Practice*. Thomson Business Press, London, UK.
- Koenderman T 1997. Ambushers cut off at the pass. *Financial Mail*, August 1.
- Koenderman T 2000. Sponsorship racing ahead. *Financial Mail*, March 24: 86/87.
- Komorofski L & Biemond H 1996. Sponsor accountability: designing and utilising an evaluation system. *Sport Marketing Quarterly*, June, 5:35-40.
- Kotabe M & Helsen K 1998. *Global marketing management*. John Wiley & Sons. New York, USA.
- Kotler P 1988. *Marketing Management - analysis, planning, implementation, and control*. Prentice-Hall, New Jersey.
- Kotler P 1989. From Mass Marketing to Mass Communication. *Planning Review*, 17(5), September/October: 10-13, 47.
- Kotler P 1992. Marketing's New paradigm: What's Really Happening Out There. *Planning Review*, 20(5), September/October: 50-52.
- Kotler P 1994. *Marketing Management - analysis, planning, implementation, and control*. Eight Edition. Prentice-Hall, New Jersey.
- Kotler P 1997. *Marketing Management - analysis, planning, implementation, and control*. Ninth Edition. Prentice-Hall, New Jersey.

- Kotler P & Andreassen AR 1996. *Strategic marketing for nonprofit organisations*. Fifth Edition. Prentice Hall, New Jersey, USA.
- Kotler P & Armstrong G 1990. *Marketing an Introduction*. Third edition. Prentice-Hall, New Jersey, USA.
- Kotler P & Armstrong G 1993. *Marketing an Introduction*. Third edition. Prentice-Hall, New Jersey, USA.
- Kotler P & Armstrong G 1997. *Marketing an Introduction*. Fourth edition. Prentice-Hall, New Jersey, USA.
- Kotler P, Armstrong G, Saunders J & Wong V 1996. *Principles of Marketing*. European Edition. Prentice-Hall, London, UK.
- Kotler P, Ferrell OC & Lamb C 1987. *Strategic marketing for nonprofit organisations. Cases and readings*. Third Edition Prentice Hall, New Jersey USA
- Krugman DM, Reid LN, Dunne SW & Barban AM 1994. *Advertising: Its role in modern marketing*. Eighth Edition. Dryden Press, Fort Worth, USA.
- Kuzma JR, Shanklin WL & McCally JF Jr. 1993. Number One Principle for Sporting Events Seeking Corporate Sponsors: Meet Benefactor's Objectives. *Sport Marketing Quarterly*, 2(3): 27-32.
- Lamb CW Jr., Hair JF Jr. & McDaniel C 1999. *Essentials of Marketing*. South-Western College Publishing. USA.
- Lancaster G & Massingham L 1993. *Essentials of Marketing*. Marketing Series. McGraw-Hill. London, UK.
- Langeard E, Bateson J, Lovelock C and Eigler P 1981. *Services Marketing: New insights from consumers and managers*, Report 81-104, Marketing Science Institute, Cambridge, Massachusetts, USA.

- Lee M-S, Sandler DM & Shani D 1997. Attitudinal constructs towards sponsorship scale development using three global sporting events. *International Marketing Review*, 14(3): 159-169.
- Levine J 1993. Relationship marketing. *Forbes*. 152(14): 232-234.
- Levison D M 1991. *Retailing*. Fourth Edition. MacMillan Publishing Company New York, USA.
- Levy M & Weitz BA 1992. *Retailing Management*. Irwin Illinois, USA
- Lewis G & Appenzeller H 1985. *Successful sport management*. Virginia Michigan, USA.
- Liswood LA 1987. Once You've Got "Em, Never Let "Em Go. *Sales & Marketing Management*, 139(7): 73-77.
- Liu J, Srivastava A & Seng Woo H 1998. Transference of skills between sports and business. *Journal of European Industrial Training*, 22(3): 93-112.
- Lovelock C H 1991. *Services Marketing*. Second Edition. Prentice-Hall International Editions. USA
- Lubbe B 1994. In: *Public Relations in South Africa - a management reader*. Lubbe, BA and Puth, G (eds). Butterworths Publishers (Pty) Ltd, Durban, South Africa.
- Lucas GH Jr, Bush RP & Gresham LG 1994. *Retailing*. Houghton-Mifflin Boston USA.
- Lusch RF, Dunne P & Gebhardt R 1993. *Retail Marketing*. Second Edition. South-Western Publishing Company, Cincinnati, Ohio, USA.
- Marx S & Van der Walt A 1987. *Bemarkingsbestuur*. Juta. Johannesburg, Suid - Afrika.

- Marken GA 1995. Marketing public relations: lead, follow or get out of the way
Public Relations Quarterly, Spring, 40(1): 47-48.
- Marshall DW & Cook G 1992. The Corporate (Sports) Sponsor. *International Journal of Advertising*, 11: 307-324.
- Mason J B, Mayer M L & Wilkinson J B 1993. *Modern Retailing - theory and practice*. Sixth Edition. International student edition. Irwin Illinois USA
- Mason J B, Mayer M L & Ezell H F 1994. *Retailing*. Fifth Edition. Irwin Illinois USA.
- McCarville RE & Copeland RP 1994. Understanding Sport Sponsorship Through Exchange Theory, *Journal of Sport Management*, 8: 102-114.
- McCarthy EJ & Perreault WD Jr. 1993. *Basic Marketing*. Eleventh Edition. Irwin. Homewood, Illinois.
- McCarthy EJ & Perreault WD Jr. 1995. *Basic Marketing*. Twelfth Edition. Irwin. Homewood, Illinois.
- McCook K, Turco D & Riley R 1997. A look at the corporate sponsorship decision-making process, *The Cyber-Journal of Sport Marketing (online)*, April, 1(2), available at www.cad.gu.edu.au/cjasm/mcook.html.
- McDonald C 1991. Sponsorship and the image of the sponsor. *European Journal of Marketing*, 25(11): 31-38.
- McDaniel & Gates R 1999. *Contemporary marketing research*. Fourth Edition. South-Western College Publishing. Cincinnati, USA.
- McPherson BD, Curtis JE & Loy JW 1989. *The Social Significance of Sport*. Human Kinetics Books, USA.

- Meek A 1995. An estimate of the size and supported economic activity of the sports industry in the United States. *Sport Marketing Quarterly*, 6(4): 15-21.
- Meenaghan JA 1984. *Commercial Sponsorship*, Bradford: MCB University Press.
- Meenaghan T 1991. The Role of Sponsorship in the Marketing Mix. *International Journal of Advertising*, 10(1): 35-47.
- Meenaghan T 1994. Point of View: Ambush Marketing: Immoral or Imaginative Practice? *Journal of Advertising Research*, September/October: 77-88.
- Meenaghan T 1996. Ambush Marketing - A Threat to Corporate Sponsorship. *Sloan Management Review*, Fall: 103-113.
- Meerabeau E, Gillett R, Kennedy M, Adeoba J, Byass M & Tabi K 1991. Sponsorship and the Drinks Industry in the 1990s. *European Journal of Marketing*, 25(11): 39-56.
- Mescon T & Tilson D 1987. Corporate philanthropy: A strategic approach to the bottom line. *California Management Review*, 29(2): 49-61.
- Mitchell A 1991. Hard Facts and "Soft" Options. *Marketing*, November: 24-25.
- Morgenstein M & Strongin H 1992. *Modern retailing - management principles and practices*. Third Edition. Prentice-Hall International Editions. New Jersey USA.
- Morris MH 1992. *Industrial and Organizational Marketing*. Maxwell Macmillan International Editions. New York.

- Muhlbacher H, Dahringer L & Leihls H 1999. *International Marketing*. Second Edition. International Thomson Business Press, London, UK.
- Mullen J 1997. Performance-based corporate philanthropy: How “Giving smart” can further corporate goals. *Public Relations Quarterly*, Summer: 42-48.
- Mullin B J 1985. Characteristics of sport marketing, In: *Successful Sport Management*, Lewis G & Appenzeller H (eds). Michie Company, Charlottesville, Virginia.
- Mullin BJ, Hardy S & Sutton WA 1993. *Sport marketing*. Human Kinetics Publishers: USA.
- Mullin BJ, Hardy S & Sutton WA 2000. *Sport marketing*. Human Kinetics Publishers: USA.
- Narisimhan R, Ghosh S & Mendez D 1993. A dynamic model of product quality and pricing decisions on sales and response. *Journal of Decision Sciences*, 24(5), September/October: 893-908.
- Niffenegger PB 1989. Strategies for success from the Political Marketers. *Journal of Consumer Marketing*, 6(1), Winter: 45-51.
- O'Guinn TC, Allen CT & Semenik, RJ 2000. *Advertising*. Second Edition. South-Western College Publishing. Cincinnati, USA.
- Oliver G 1990. *Marketing Today*. Third Edition. Prentice Hall International. New Jersey, USA.
- Park CW & Zaltman G 1987. *Marketing Management*. The Dryden Press, Chicago, USA.

- Parker K 1991. Sponsorship: The research contribution. *European Journal of Marketing*, 25(11): 22-30.
- Parkhouse BL (Editor) 1996. *The Management of Sport - Its foundation and application*. Second Edition. Mosby, St Louis, USA.
- Parks JB & Zanger BRK 1990. *Sport and fitness management*. Human Kinetics Publishers. USA.
- Perreault WD Jr. & McCarthy EJ 1996. *Basic Marketing. - A global-managerial approach*. Irwin, Chicago, USA.
- Pillsbury DH 1989. The Trust Factor Is the Key to This Agency's Marketing Success. *Rough Notes*, 132(9): 10-13.
- Pintel G & Diamond J 1991. *Retailing*. Fifth Edition. Prentice Hall New Jersey USA.
- Pitts BG & Stotlar DK 1996. *Fundamentals of sport marketing*. Fitness Information Technology: USA.
- Pope NK & Voges K 1994. Sponsorship Evaluation: Does it match the motive and the mechanism? *Sport Marketing Quarterly*, December, 3(4): 38-45.
- Pope NKL & Voges KE 1997. *Awareness of sponsorship and corporate image: an investigation replicated*, work in progress, Griffith University.
- Pope N 1998. Overview of current sponsorship thought. *The Cyber-Journal of Sport Marketing*, 2(1):1
- Pope N & Turco D 2001. *Sport and Event Marketing*. McGraw-Hill, NSW, Australia.

- Pride WM & Ferrell C 1993. *Marketing Concepts and Strategies*. Eight Edition. Houghton Mifflin Company. Boston, USA.
- Pruden D 1995. Retention marketing gains spotlight. *Brandweek*, 36(6). February 6: 15.
- Quester P & Burton R 1997. Awareness as a measure of sponsorship effectiveness: The Adelaide Formula One Grand Prix and evidence of incidental ambush effects. *Journal of Marketing Communications*, 3(1): 1-20.
- Rajaretnam J 1994. The long-term effects of sponsorship. *Marketing & Research Today*, February: 62-74.
- Reeder RR, Brierty EG, & Reeder BH 1991. *Industrial Marketing - analysis, planning and control*. Second edition, Prentice-Hall.
- Rice F 1993. The new rules for superlative service. *Fortune*, 128(13). Autumn/Winter: 50-53.
- Risch EH 1991. *Retail Merchandising*. Second Edition. Maxwell MacMillan International Editions. New York
- Rowley J 1998. Promotion and marketing communications in the information marketplace. *Library Review*, 47(8): 383-387.
- SA Reservebank – www.resbank.co.za on 12 April 2001
- Sandler DM & Shani D 1989. Olympic Sponsorship vs 'Ambush' Marketing: Who Gets the Gold? *Journal of Advertising Research*, 11 August/September: 9-14.
- Sandler DM & Shani D 1993. Sponsorship and the Olympic Games: the Consumer Perspective. *Sport Marketing Quarterly*, 2(3): 38-43.

- Schaaf P 1995. *Sports marketing. It's not just a game anymore*. Prometheus Books: New York.
- Schlossberg H 1996. *Sports Marketing*. Blackwell Publishers, Massachusetts, USA.
- Shani D & Chalasani S 1993. Exploiting niches using relationship marketing. *Journal of Business & Industrial Marketing*, 8(4): 58-66.
- Shank MD 1999. *Sports Marketing - a strategic perspective*. Prentice Hall New Jersey, USA.
- Sherry JG 1998. The key to maximising your sports sponsorship. *Public Relations Quarterly*, Spring, 43(1): 24-26.
- Shilbury D & Berriman M 1996. Sponsorship Awareness: A Study of St. Kilda Football Club Supporters. *Sport Marketing Quarterly*. 5(1): 27-35.
- Shilbury D, Quick S & Westerbeek H 1998. *Strategic sport marketing*. Allen & Unwin: Australia.
- Shimp T 1993. *Promotion Management and Marketing Communication*. Dryden Press, Harcourt Brace & Company, USA.
- Shimp T 1997. *Promotion Management and Marketing Communication*. Fourth Edition. Dryden Press, Harcourt Brace & Company, USA.
- Shoebridge N 1998. Where the value lies in sport sponsorship. *Business Review Weekly*. March 23, 20: 65.
- Siegel CF 1996. *Marketing - Foundations and Applications*. Irwin Mirror Press, Chicago, Illinois, USA.
- Sirgy M J 1998. *Integrated marketing communications - a systems approach*. Prentice Hall, New Jersey.

- SISA - Department of Sport and Recreation web site. 1998. *The estimated impact of sport on the South African economy*.
<http://www.sportsa.co.za/dsrindex/docs/economy.html>.
- Sleight S 1989. *Sponsorship: what it is and how to use it*. Maidenhead, McGraw-Hill.
- Smith G & Saker J 1992. Developing Marketing Strategy in the Not-for-profit Sector. *Journal of Library Management*. 13(4): 6-21.
- Solomon MR & Stuart EW 1997. *Marketing - Real People Real Choices*. Prentice-Hall, New Jersey, USA.
- Speed R & Thompson P 1997. *Developing a model of the determinants of sports sponsorship impact*. Paper presented at the 1997 European Marketing Academy Conference at Warwick Business School, UK, May 20-23.
- Stanton J 1988. The Five Ps of Marketing Cellular. *Cellular Business*. 5(2), February: 32-35.
- Stanton WJ, Etzel MJ & Walker BJ 1991. *Fundamentals of Marketing*. Ninth Edition - International Edition. McGraw-Hill, USA.
- Stanton WJ, Etzel MJ & Walker BJ 1994. *Fundamentals of Marketing*. Tenth Edition - International Edition. McGraw-Hill, USA.
- Steward KL 1991. Applying a Marketing Orientation to a Higher Education Setting. *Journal of Professional Services Marketing*. 7(2): 117-124.
- Stipp H & Schiavone N 1996. Modelling the impact of Olympic sponsorship on corporate image. *Journal of Advertising Research*. 36(4): 22-28.

- Stotlar D & Johnson D 1989. Assessing the Impact and Effectiveness of Stadium Advertising on Sport Spectators at Division 1 Institutions, *Journal of Sport Management*. 3: 90-102.
- Stotlar D 1992. Sport Sponsorship and Tobacco: Implications and Impact of Federal Trade Commission v. Pinkerton Tobacco Organisation, *Sport Marketing Quarterly*, 1(1): 13-17.
- Stotlar D 1993. Sponsorship and the Olympic Winter Games. *Sport Marketing Quarterly*, 2(1): 35-43.
- Stotlar DK. & Kadlecik JC 1993. What's in it for me? *Athletic Business*, April, 32-36.
- Sunday Times 2001. Advertising Industry Supplement. *Business Times* February 11: 3.
- Terpstra V & Sarathy R 2000. *International marketing*. Eight edition Dryden Press Harcourt Publishers USA
- Thwaites D 1994. Corporate Sponsorship by the Financial Services Industry, *Journal of Marketing Management*, 10: 743-763.
- Thwaites D 1995. Professional football sponsorship - profitable or profligate? *International Journal of Advertising*. 14: 149-164.
- Thwaites D & Carruthers A 1998. Practical applications of sponsorship theory: empirical evidence from English club rugby. *Journal of Sport Management*, July, 12(3): 203- 219.
- Van der Walt A. & Machado R (eds) 1992. *New Marketing Success Stories*. Southern Book Publishers, Halfway House, South Africa.
- Van der Walt A, Strydom JW, Marx S & Jooste CJ 1996. *Marketing Management*. Juta, Kenwyn, South Africa.

- Van Heerden C H 1998. A research approach to sport marketing in South Africa. *Proceedings of the 1998 IMM Marketing Educator's Conference*, Cape Town, 29 -30 April: 352-390.
- Van Heerden C H 1999. Developing a corporate image model. *South African Journal of Economic and Management Sciences*. 2(3): September: 492-508.
- Van Waterschoot W & Van den Bulte C 1992. The 4P Classification of the Marketing Mix Revisited. *Journal of Marketing*, 56(4): 83-93.
- Vignali C 1997. The MIXMAP-model for international sport sponsorship. *European Business Review*, 97(4): 187-193.
- Watkins G 1997. Sponsorship: All in the mind. *Enterprise*, July: 115-119.
- Willemse I 1990. *Statistical methods and financial calculations*. Juta, Cape Town, South Africa.
- Wilmshurst J 1993. *Below-the-line Promotion*. Butterworth-Heinemann Ltd. Oxford, UK.
- Wilmshurst J 1995. *The Fundamentals and Practice of Marketing*. Butterworth-Heinemann Ltd. Oxford, UK.
- Wilson GA 1997. Does sport sponsorship have a direct effect on product sales? *The Cyber-Journal of Sport Marketing (online)*, October, 1(4), available at www.cad.gu.au/cjism/wilson.html
- Winkleman M 1993. Up close and personal. *Journal of Business Strategy*. 14(4): 22-31.
- Witcher B, Craigen JG, Culligan D & Harvey A 1991. The Links Between Objectives and Function in Organizational Sponsorship, *International Journal of Advertising*, 10: 13-33.

- Wragg D 1994. *The effective use of sponsorship*. Kogan Page, UK.
- Yeo P 1989. An advertising PR agency's point of view. *Proceedings of the International Sports Marketing and Media Conference*, January-February, Melbourne.
- Yudelson J 1988. The Four Ps of Nonprofit Marketing. *Nonprofit World*, 6(6): November/December: 21-23.
- Zeithaml VA, Parasuraman A & Berry L 1985. Problems and strategies in services marketing. *Journal of Services Marketing*. Spring, 49: 33-46.
- Zhang JJ, Smith DW, Pease DG & Jambor EA 1997. Negative influence of market competitors on the attendance of professional sport games: the case of a minor league hockey team. *Sport Marketing Quarterly*, 6(3): 31-40.
- Zikmund WG & D'Amico M 1996. *Marketing*. Fifth Edition. West Publishing. Minneapolis, USA.
- Zikmund WG & D'Amico M 1999. *Marketing*. Sixth Edition. West Publishing. Minneapolis, USA.
- Zikmund WG & D'Amico M 2001. *Marketing*. Seventh Edition. West Publishing. Minneapolis, USA.