
1 | Advertising Age | June 27, 2005

This document, and information contained therein, is the copyrighted property of Crain Communications Inc. and The Ad Age Group (© Copyright 2005) and is for your personal, non-commercial
use only. You may not reproduce, display on a website, distribute, sell or republish this document, or information contained therein, without prior written consent of The Ad Age Group.

Special Report: Profiles Supplement
June 27, 2005

Company profiles
Lead marketing personnel,
brands, agencies, agency
contacts, as well as advertising
spending by media and brand,
sales, earnings and more for
the country’s 100 largest
advertisers PAGE 9

Sponsored byTop 100 ranking
The nation’s leading marketers
ranked by U.S. advertising
expenditures for 2004.
Includes data from TNS Media
Intelligence and Ad Age’s
proprietary estimates of
unmeasured spending. PAGE 6

INSIDE

50100 LEADING NATIONAL ADVERTISERS

th
annual

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

3 | Advertising Age | June 27, 2005

ABOUT THIS PROFILE EDITION
THE 50TH ANNUAL 100 Leading National
Advertisers Report ended in a dead heat
between perennial one-two finishers
General Motors Corp. and Procter &
Gamble Cos. as total advertising of the
Top 100 advanced 9.2% to $98.34 billion
in 2004.

GM advertising reached $3.997 billion,
up 6.3%, to P&G’s $3.920 billion, up
17%. P&G, however, is set to sweep into
the top spot in 2006 with its acquisition of
No. 41 Gillette Co., which closed out at
$836.6 billion, up 30.8% in 2004.

The one-two finish for the two Leaders
was the 30th time the two have claimed
the top two spots in this report, first pub-
lished in 1956 (covering 1955 ad data).

Of the $98.34 billion in total advertis-
ing, media spending claimed $58.48 bil-
lion, up 9.2%, and unmeasured forms of
advertising claimed the rest. (See
methodology at the end of this article).

This PDF version of the 100 Leading
National Advertisers augments the print-
ed version (AA, June 27, 2005) by pro-
ducing profiles on each Top 100 advertis-
er. Content of this PDF is as follows:

● CChhaarrttss:: Key charts in this report
include:

The Top 100: The list covers GM to No.
100 Molson Coors Brewing Co. at $330.8
million, down 5.1%. Thirty-two mar-
keters on the list have U.S. ad totals above
$1 billion.

Domestic ad spending: This chart is a
compilation of media spending from 20
mediums—most of them monitored by
TNS Media Intelligence—and unmea-
sured spending estimates both for the Top
100 ($39.9 billion) and for all advertisers
($122.7 billion) in the U.S.

U.S. ad spending by ad category: This
chart breaks out 17 measured media by

30 ad categories using TNS’ Stradegy
data, from automotive at $20.52 billion,
up 10.8%, to cigarettes & tobacco at
$318.8 million, down 17.1%.

● BBrraannddss:: There were 569 brands on
which the Top 100 spent more than $10
million in measured media in 2004,
according to TNS. Ad Age lists these
“megabrands” by their media spending in
each profile.

P&G supported 45 such megabrands in
2004, by far the most among the Top 100.
No. 10 Johnson & Johnson was closest to
P&G in power brands with 26. Olay at
$267.3 million, up 27.1%, overtook Crest
at $255.1 billion, down 7.1%, as P&G’s
top brand; Johnson & Johnson’s lead brand
was Tylenol pain relief remedies at $212.5
million, up 1.9%. The Verizon
Communications megabrand was the
hands-down media king at $1.51 billion,
up 27.5%.

● SSaalleess aanndd eeaarrnniinnggss:: Primary financial data
on each Top 100 company is provided for
two consecutive years. Data include world-
wide sales and earnings, U.S. or North
American sales and operating income if
available, and sales by global division.

● PPeerrssoonnnneell,, bbrraannddss,, aaggeenncciieess:: Ad Age
lists key marketing executives at the
brand or category level of each Top 100
company, and personnel responsible for
those accounts at traditional and specialty
agencies and media specialty companies.

● MMeetthhooddoollooggyy:: U.S. measured spending
was pulled for the 250 largest national
advertisers, a group pared to 100 after
adding unmeasured ad estimates.

TNS’ Stradegy product provided
measured spending in 17 national media,

Yellow Pages Association contributed
spending in Yellow Pages and TNS’s
Marx Promotion Intelligence provided
free-standing insert spending.

Unmeasured spending is an Ad Age
estimate and includes direct mail, sales
promotion, co-op spending, couponing,
catalogs, business and farm publications
and special events, to name a few.
Unmeasured basically is the difference
between a company’s reported or estimat-
ed ad costs and its measured media. The
reported ad costs, if global, is weighted by
Ad Age to reflect a U.S.-only share.

SSTTAAFFFF FFOORR TTHHIISS RREEPPOORRTT:: KEVIN BROWN, R.
CRAIG ENDICOTT, SCOTT MACDONALD, MARK

SCHUMANN, JENNIE SIERRA, GINA E. BROWN,
JEFF FLEISCHER, KATIE JACOBSON, MAUREEN

MORRISON, MIKE RYAN AND DAN LIPPE.

TO REACH US
Online:

Email: For questions about this
report, email
DataCenter@AdAge.com
For general editorial information,
write to Edit@AdAge.com
Subscription & single copy sales 1-
888-288-5900; Advertising (212)
210-0159; Classified 1-800-248-
1299; Reprints of the print edition
(717) 399-1900 Ext. 142; Library
services (312) 649-5476, (312) 649-
5329

News offices: New York (212) 210-
0100; email: edit@adage.com, Chicago
(312) 649-5200; Detroit (313) 446-
0320, Los Angeles (323) 370-2400; San
Francisco (415) 459-1401;Washington
(202) 662-7200; London 44-207-457-
1400

to get daily marketing news from AdAge.com

for AdAge.com’s Customer Service pageCLICK

CLICK

http://www.adage.com/
http://www.adage.com/page.cms?pageId=5
mailto:datacenter@adage.com
mailto:edit@adage.com

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

4 | Advertising Age | June 27, 2005

DOMESTIC ADVERTISING SPENDING TOTALS
Ranked by total U.S ad spending in 2004

ALL U.S. ADVERTISING SPENDING FROM TNS
ADVERTISING EXPENDITURES MEDIUM AS % OF TOTAL COEN’S U.S. TOTALS*

MEDIA 2004 2003 % CHG 2004 2003 2004 2003 % CHG

Magazine $21,292 $19,146 11.2 8.1 7.8 $12,247 $11,435 7.1

Sunday magazine 1,497 1,384 8.2 0.6 0.6 NA NA NA

Business publication 5,214 5,126 1.7 2.0 2.1 4,072 4,004 1.7

Local magazine 360 325 10.7 0.1 0.1 NA NA NA

National newspaper 3,255 3,053 6.6 1.2 1.2 7,629 7,357 3.7

Local newspaper 24,556 23,019 6.7 9.3 9.4 38,985 37,486 4.0

FSIs 1,392 1,317 5.6 0.5 0.5 NA NA NA

Network TV 22,522 20,341 10.7 8.5 8.3 16,713 15,030 11.2

Spot TV 17,305 15,499 11.7 6.6 6.3 25,877 23,468 10.3

Syndicated TV 3,931 3,396 15.8 1.5 1.4 3,674 3,434 7.0

Cable TV network 14,249 12,522 13.8 5.4 5.1 16,424 13,954 17.7

Cable local spot NA NA NA NA NA 5,103 4,860 5.0

Network radio 1,028 1,001 2.7 0.4 0.4 836 798 4.8

National spot radio 2,617 2,635 -0.7 1.0 1.1 3,540 3,540 0.0

Local radio 7,331 7,250 1.1 2.8 3.0 15,205 14,762 3.0

Outdoor 3,213 2,674 20.1 1.2 1.1 5,770 5,443 6.0

Direct mail NA NA NA NA NA 52,191 48,370 7.9

Yellow Pages NA NA NA NA NA 14,002 13,896 0.8

Spanish-language media 3,889 3,714 4.7 1.5 1.5 NA NA NA

Internet 7,442 6,132 21.4 2.8 2.5 6,853 5,650 21.3

Measured 141,092 128,533 9.8 53.5 52.4 229,121 213,487 7.3

Unmeasured 122,674 116,944 4.9 46.5 47.6 34,645 31,990 8.3

Total U.S. 263,766 245,477 7.5 100.0 100.0 263,766 245,477 7.5

Notes: Dollars are in millions. Media expenditures by medium from TNS Media Intelligence, FSIs from TNS’ Marx Promotion Intelligence. The total for ALL U.S. ADVERTISING media expenditures is from Robert J. Coen at Universal McCann.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

5 | Advertising Age | June 27, 2005

Notes: Dollars in millions. 2003 ranking represents data compiled in 2005. Table includes 17 measured
media from TNS Media Intelligence. Yellow Pages is excluded from these totals as are local radio,
spot cable and FSIs.

ABOUT THE MEDIA: Consumer magazine includes Sunday magazine, local magazine, and Spanish-lan-
guage magazine; radio is network and national spot; newspaper includes national newspaper and
Spanish-language newspaper.

ABOUT THE CATEGORIES: Categories are aggregated from TNS classifications as follows (not compre-
hensively): AAuuttoommoottiivvee includes dealerships; RReettaaiill includes discount department & variety stores,
department stores, retail, shopping centers & catalog showrooms; TTeelleeccoomm,, IInntteerrnneett sseerrvviicceess aanndd IISSPP
includes telephone companies (both wireless, local and long distance), Internet services providers,
web designers, communications networks, telephone equipment, and offline internet support;
MMeeddiicciinneess && pprroopprriieettaarryy rreemmeeddiieess:: Pharmaceutical houses, medicines & proprietary remedies, fitness,

eye glasses, medical equipment; FFiinnaanncciiaall sseerrvviicceess includes credit cards; FFoooodd,, bbeevveerraaggeess && ccoonnffeecc--
ttiioonneerryy:: Beverages, confectionery & snacks, dairy, produce, meat & bakery goods, prepared foods,
ingredients, mixes & seasonings; GGeenneerraall SSeerrvviicceess:: Apparel services, business services, beauty shops,
doctors, nurses, chiropractors, dentists, hospitals, clinics & medical centers, legal services, rental
services, dating services, spectator sporting events, exterminators, electric & water companies;
PPeerrssoonnaall ccaarree:: Cosmetics & beauty aids, personal hygiene, hair products, toiletries, hygienic goods &
skin care; MMoovviieess,, rreeccoorrddeedd vviiddeeoo aanndd mmuussiicc includes DVDs; DDiirreecctt rreessppoonnssee aaddvveerrttiissiinngg includes
direct response advertising in all classifications; AAiirrlliinneess,, hhootteell,, ccaarr rreennttaall aanndd ttrraavveell includes cruise
ship travel; AAppppaarreell:: ready-to-wear, underclothing & hosiery, jewelry, accessories footwear; HHoommee
ffuurrnniisshhiinnggss,, aapppplliiaanncceess:: household furnishings & accessories, building materials, equipment & fix-
tures, appliances, electronics; HHoommee ssuupppplliieess aanndd cclleeaanneerrss:: Household soaps, cleansers & polishes,
laundry soaps, foils, wraps, paper products; MMiisscceellllaanneeoouuss:: Aviation (excluding freight), employment
recruitment, military and government, agriculture, lawn and garden, industrial, luggage, cameras,
film.

DOMESTIC ADVERTISING SPENDING BY CATEGORY
Ranked by total U.S ad spending in 2004

RANK MEASURED MEDIA U.S. MEASURED MEDIA BREAKOUT FOR 2004
‘04 ‘03 CATEGORY 2004 % CHG MAGAZINE NEWSPAPER OUTDOOR TV CABLE NETS RADIO INTERNET

1 1 Automotive $20,518.2 10.8 $2,529 $6,670 $362 $8,854 $1,312 $416 $375

2 2 Retail 17,285.1 5.3 1,654 7,166 318 5,375 965 699 1,108

3 3 Telecom, Internet 9,059.1 14.0 766 2,209 168 3,254 880 420 1,362

4 4 Medicine & remedies 8,167.7 17.7 2,021 213 18 4,021 1,307 200 388

5 6 Financial services 7,344.0 18.5 1,141 1,642 220 2,283 921 221 915

6 5 Food, beverages & candy 6,840.1 6.3 1,743 51 78 3,418 1,331 140 79

7 7 General services 6,270.0 10.5 901 1,995 449 1,975 303 127 520

8 8 Personal care 5,528.4 7.7 2,023 25 16 2,546 823 42 53

9 9 Movies, DVD & music 5,337.7 5.8 437 1,230 106 2,553 800 97 116

10 11 Direct response 5,245.9 12.2 2,095 411 6 918 1,637 51 128

11 10 Airlines, hotels, car rental 5,141.0 9.7 1,331 1,685 296 842 466 106 416

12 14 Government, politics 4,767.3 31.3 347 432 128 3,172 358 185 145

13 12 Restaurants 4,417.6 6.6 179 176 204 3,123 567 147 22

14 13 Media 3,927.5 7.1 1,600 1,101 224 250 69 269 415

15 16 Apparel 2,588.7 8.5 1,941 39 24 312 186 18 69

16 15 Computers, software 2,466.7 -10.2 1,324 225 23 329 127 34 406

17 18 Insurance 2,331.5 31.0 296 250 85 1,021 347 151 182

18 19 Home furnishings 2,051.4 15.8 1,120 72 6 477 319 21 37

19 21 Real estate 2,023.1 22.1 170 1,368 163 182 48 21 71

20 17 Beer, wine & liquor 1,976.4 9.2 543 73 168 787 316 45 44

21 20 Home supplies & cleaners 1,973.7 14.2 345 9 5 1,112 463 34 6

22 22 Education 1,500.1 20.1 388 268 56 445 94 18 230

23 23 Toys & games 1,132.4 -1.0 205 5 2 348 481 6 86

24 24 Hardware & home building 992.1 11.0 564 56 7 169 162 23 11

25 26 Sporting goods 492.2 9.9 352 19 4 70 38 1 8

26 25 Pet food & pet care 451.6 -2.8 120 2 1 226 75 9 18

27 30 Shipping & freight 356.6 30.2 85 10 6 175 29 27 24

28 28 Gas & oil 353.2 17.0 76 17 34 109 71 43 5

29 29 Office equipment 334.1 19.5 158 23 1 105 31 10 7

30 27 Cigarettes & tobacco 318.8 -17.1 255 10 0 10 1 3 40

Miscellaneous 3,948.2 5.5 1,946 1,001 35 477 291 61 137

Total 135,140.5 10.6 28,655 28,451 3,213 48,938 14,818 3,644 7,421

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

6 | Advertising Age | June 27, 2005

Notes: Dollars are in millions. 2003 rankings represent data compiled in 2005. Measured media from TNS Media Intelligence’s Stradegy , and Yellow Pages Association. Consumer magazine includes Sunday
magazine, local magazine, business-to-business magazine and Spanish-language magazines; newspaper includes national newspaper, Spanish-language newspaper and FSI data from TNS’ Marx Promotion
Intelligence; TV includes network TV, spot TV, syndicated TV, Spanish-language TV and cable TV networks; radio includes network radio and national spot radio.

NATIONAL ADVERTISERS RANKED 1 TO 50
Ranked by total U.S ad spending in 2004

RANK TOTAL U.S. ADVERTISING SPENDING U.S. MEASURED MEDIA SPENDING
2004 2003 MARKETER HEADQUARTERS 2004 2003 % CHG 2004 2003 % CHG

1 1 General Motors Corp. Detroit $3,997.4 $3,760.7 6.3 $2,797.6 $2,370.6 18.0

2 2 Procter & Gamble Co. Cincinnati 3,919.7 3,351.2 17.0 3,005.6 2,813.0 6.8

3 3 Time Warner New York 3,283.1 3,072.8 6.8 1,938.2 1,832.6 5.8

4 4 Pfizer New York 2,957.3 2,681.9 10.3 1,061.1 1,029.0 3.1

5 5 SBC Communications San Antonio, Texas 2,686.8 2,599.4 3.4 1,835.9 1,792.2 2.4

6 6 DaimlerChrysler Auburn Hills, Mich./Stuttgart, Germany 2,462.1 2,385.8 3.2 1,810.6 1,606.8 12.7

7 7 Ford Motor Co. Dearborn, Mich. 2,458.0 2,207.0 11.4 1,643.3 1,448.9 13.4

8 9 Walt Disney Co. Burbank, Calif. 2,241.5 2,035.5 10.1 1,390.0 1,404.9 -1.1

9 13 Verizon Communications New York 2,197.3 1,672.0 31.4 1,528.0 1,207.0 26.6

10 10 Johnson & Johnson New Brunswick, N.J. 2,175.7 1,961.9 10.9 1,392.5 1,275.5 9.2

11 15 GlaxoSmithKline Greenford, Middlesex, U.K. 1,828.3 1,562.5 17.0 888.6 790.7 12.4

12 8 Sears Holdings Corp. Hoffman Estates, Ill. 1,823.0 2,046.5 -10.9 973.7 1,005.4 -3.2

13 14 Toyota Motor Corp. Toyota City, Japan 1,821.0 1,638.6 11.1 1,097.5 1,015.9 8.0

14 12 General Electric Co. Fairfield, Conn. 1,819.0 1,723.8 5.5 933.3 869.0 7.4

15 11 Sony Corp. Tokyo 1,665.3 1,806.6 -7.8 932.6 1,000.7 -6.8

16 19 Nissan Motor Co. Tokyo 1,539.9 1,309.9 17.6 1,093.3 968.6 12.9

17 16 Altria Group New York 1,399.4 1,385.7 1.0 1,108.1 1,048.0 5.7

18 17 McDonald’s Corp. Oak Brook, Ill. 1,388.9 1,369.9 1.4 639.2 639.8 -0.1

19 20 L’Oreal Paris 1,341.1 1,264.4 6.1 768.5 677.0 13.5

20 18 Unilever London/Rotterdam 1,319.1 1,335.8 -1.3 602.7 620.5 -2.9

21 31 Novartis Basel, Switzerland 1,284.6 957.0 34.2 582.9 394.8 47.6

22 21 PepsiCo Purchase, N.Y. 1,262.2 1,210.5 4.3 861.4 892.9 -3.5

23 29 Home Depot Atlanta 1,255.9 1,024.0 22.6 533.9 570.8 -6.5

24 25 Merck & Co. Whitehouse Station, N.J. 1,250.3 1,124.1 11.2 350.5 360.0 -2.6

25 26 U.S. Government Washington 1,228.5 1,122.6 9.4 712.5 654.7 8.8

26 23 Viacom New York 1,207.3 1,151.1 4.9 724.4 748.2 -3.2

27 24 Honda Motor Co. Tokyo 1,204.9 1,141.3 5.6 790.8 715.9 10.5

28 28 Sprint Corp. Westwood, Kan. 1,113.5 1,037.7 7.3 857.4 782.0 9.6

29 27 J.C. Penney Co. Plano, Texas 1,095.4 1,040.6 5.3 439.6 439.0 0.1

30 30 Estee Lauder Cos. New York 1,057.0 985.5 7.2 171.1 159.6 7.2

31 32 Nestle Vevey, Switzerland 1,028.3 954.0 7.8 498.0 522.8 -4.7

32 71 Citigroup New York 1,000.6 455.1 119.9 610.4 283.3 115.5

33 22 Microsoft Corp. Redmond, Wash. 986.6 1,180.5 -16.4 483.5 586.6 -17.6

34 35 Best Buy Co. Eden Prairie, Minn. 950.5 888.8 6.9 389.7 344.8 13.0

35 33 General Mills Minneapolis 912.5 953.5 -4.3 631.6 668.4 -5.5

36 36 Target Corp. Minneapolis 904.1 877.1 3.1 526.2 474.7 10.9

37 34 Hewlett-Packard Co. Palo Alto, Calif. 898.5 944.7 -4.9 548.1 537.3 2.0

38 40 News Corp. New York 890.5 794.5 12.1 681.1 600.3 13.5

39 44 Schering-Plough Corp. Madison, N.J. 852.7 715.1 19.2 394.6 320.1 23.3

40 48 Wal-Mart Stores Bentonville, Ark. 841.4 694.0 21.2 600.2 492.1 22.0

41 51 Gillette Co. Boston 836.6 639.9 30.8 565.9 352.1 60.7

42 37 Wyeth Madison, N.J. 828.7 833.2 -0.5 346.0 348.3 -0.7

43 38 Anheuser-Busch Cos. St. Louis 817.3 820.9 -0.4 506.7 470.7 7.7

44 47 Cendant Corp. Parsippany, N.J. 803.1 695.1 15.5 288.1 215.3 33.8

45 46 May Department Stores Co. St. Louis 792.8 708.2 11.9 602.5 612.3 -1.6

46 42 Yum Brands Louisville, Ky. 779.4 753.4 3.4 663.0 664.6 -0.2

47 41 Bristol-Myers Squibb Co. New York 772.9 784.8 -1.5 291.4 236.2 23.4

48 49 Dell Austin, Texas 756.2 669.6 12.9 625.0 495.5 26.1

49 43 Federated Department Stores Cincinnati 744.1 729.8 2.0 617.6 635.4 -2.8

50 39 Mars Inc. McLean, Va. 739.8 815.6 -9.3 406.9 432.8 -6.0

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

7 | Advertising Age | June 27, 2005

NATIONAL ADVERTISERS RANKED 51 TO 100
Ranked by total U.S ad spending in 2004

RANK TOTAL U.S. ADVERTISING SPENDING U.S. MEASURED MEDIA SPENDING
2004 2003 MARKETER HEADQUARTERS 2004 2003 % CHG 2004 2003 % CHG

51 81 AstraZeneca London $722.9 409.3 76.6 491.3 279.4 75.8

52 54 American Express Co. New York 717.9 594.6 20.7 405.1 386.5 4.8

53 50 Kroger Co. Cincinnati 686.1 654.7 4.8 126.7 113.7 11.4

54 57 Sanofi-Aventis Paris 674.3 575.5 17.2 269.7 217.1 24.2

55 62 IAC/InterActiveCorp New York 647.5 525.9 23.1 420.9 373.4 12.7

56 56 Kellogg Co. Battle Creek, Mich. 647.1 576.6 12.2 440.0 388.9 13.1

57 45 IBM Corp. Armonk, N.Y. 631.9 708.2 -10.8 309.6 351.5 -11.9

58 74 Berkshire Hathaway Omaha, Neb. 617.0 437.0 41.2 371.8 263.3 41.2

59 61 Safeway Pleasanton, Calif. 605.7 535.7 13.1 127.5 107.7 18.4

60 67 Deutsche Telekom Bonn, Germany 603.6 492.5 22.6 445.3 358.6 24.2

61 52 Diageo London 593.5 628.3 -5.5 163.5 201.0 -18.7

62 146 Eli Lilly & Co. Indianapolis 586.8 190.8 207.6 240.6 76.3 215.3

63 53 Volkswagen Wolfsburg, Germany 580.1 610.4 -5.0 417.7 450.5 -7.3

64 78 Nextel Communications Reston, Va. 575.8 426.0 35.2 339.7 266.4 27.5

65 60 Nike Beaverton, Ore. 573.9 544.6 5.4 220.1 217.8 1.1

66 64 Lowe’s Cos. North Wilkesboro, N.C. 542.3 506.9 7.0 330.8 304.1 8.8

67 63 Burger King Corp. Miami 542.1 525.6 3.1 314.4 294.9 6.6

68 72 Coca-Cola Co. Atlanta 540.5 447.4 20.8 379.4 275.7 37.6

69 98 Hyundai Motor Co. Seoul 533.6 332.7 60.4 373.5 239.6 55.9

70 69 Kohl’s Corp. Menomonee Falls, Wis. 532.7 470.7 13.2 335.6 293.1 14.5

71 55 Sara Lee Corp. Chicago 528.9 580.9 -8.9 206.3 207.8 -0.7

72 65 Gap Inc. San Francisco 525.5 506.1 3.8 404.5 384.6 5.2

73 58 Clorox Co. Oakland, Calif. 522.1 565.9 -7.7 446.9 510.0 -12.4

74 79 Albertson’s Boise, Idaho 512.3 422.7 21.2 137.9 127.5 8.2

75 88 SC Johnson Racine, Wis. 510.8 366.4 39.4 425.3 318.3 33.6

76 68 Visa International San Francisco 505.4 486.6 3.9 353.8 350.6 0.9

77 92 Capital One Financial Corp. Falls Church, Va. 487.9 350.7 39.1 361.0 192.9 87.2

78 66 Mattel El Segundo, Calif. 481.7 495.4 -2.8 192.7 192.7 -0.0

79 75 SABMiller London 471.0 434.2 8.5 306.2 273.2 12.1

80 80 Doctor’s Associates Milford, Conn. 463.0 409.7 13.0 311.3 270.7 15.0

81 76 Bayer Leverkusen, Germany 459.1 433.6 5.9 258.9 227.9 13.6

82 73 MasterCard International New York 444.5 446.7 -0.5 328.9 322.2 2.1

83 83 Wendy’s International Dublin, Ohio 435.8 386.8 12.7 361.7 322.3 12.2

84 77 Campbell Soup Co. Camden, N.J. 425.3 430.2 -1.1 329.5 334.1 -1.4

85 100 Mazda Motor Corp. Hiroshima, Japan 412.9 318.3 29.7 293.2 232.7 26.0

86 90 BellSouth Corp. Atlanta 404.9 358.3 13.0 136.2 126.3 7.9

87 87 Limited Brands Columbus, Ohio 398.5 375.1 6.2 90.0 93.8 -4.0

88 103 Bank of America Corp. Charlotte, N.C. 398.5 313.3 27.2 294.9 235.1 25.4

89 70 AT&T Corp. Basking Ridge, N.J. 396.8 469.1 -15.4 277.8 258.9 7.3

90 152 DreamWorks SKG Glendale, Calif. 380.0 184.8 105.6 318.0 155.5 104.5

91 95 Cadbury Schweppes London 374.8 340.8 10.0 256.6 236.0 8.7

92 85 Mitsubishi Motors Corp. Tokyo 374.0 377.8 -1.0 261.8 274.0 -4.4

93 114 Allstate Corp. Northbrook, Ill. 373.9 280.2 33.4 293.0 231.0 26.8

94 99 United Parcel Service Greenwich, Conn. 366.4 330.4 10.9 188.9 173.2 9.1

95 59 ConAgra Foods Omaha, Neb. 363.8 560.6 -35.1 157.1 220.3 -28.7

96 107 Reckitt Benckiser Windsor, Berkshire, U.K. 363.6 305.5 19.0 312.9 248.0 26.2

97 94 Kia Motors Corp. Seoul 355.5 348.0 2.2 248.9 250.5 -0.7

98 86 Circuit City Stores Richmond, Va. 350.0 376.9 -7.1 229.3 245.0 -6.4

99 91 Kimberly-Clark Corp. Irving, Texas 341.9 351.3 -2.7 267.9 276.3 -3.0

100 93 Molson Coors Brewing Co. Montreal/Golden, Colo. 330.8 348.5 -5.1 168.7 173.5 -2.8

Notes: Dollars are in millions. 2003 rankings represent data compiled in 2005. Measured media from TNS Media Intelligence’s Stradegy , and Yellow Pages Association. Consumer magazine includes Sunday
magazine, local magazine, business-to-business magazine and Spanish-language magazines; newspaper includes national newspaper, Spanish-language newspaper and FSI data from TNS’ Marx Promotion
Intelligence; TV includes network TV, spot TV, syndicated TV, Spanish-language TV and cable TV networks; radio includes network radio and national spot radio.

74 Albertson’s
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine .$250 $317 -21.1

Sunday magazine 2,375 2,539 -6.5

B2B magazine 13 NA NA
Newspaper 37,039 46,791 -20.8

Spanish-language newspaper 858 348 146.6

FSI .1,175 642 83.0

Network TV NA 47 NA
Spot TV 72,770 57,904 25.7

Syndicated TV NA 78 NA
Cable TV network 28 18 55.6

National spot radio 18,038 15,969 13.0

Outdoor .4,179 1,833 128.0

Internet .1,171 968 21.0

Measured media 137,896 127,454 8.2

Unmeasured media 374,377 295,252 26.8

Total .512,273 422,706 21.2

By brand 2004 2003 % chg
Albertson’s Food Stores 75,908 65,257 16.3

Jewel Food Stores 24,013 21,111 13.7

Osco Drug Stores 14,739 14,898 -1.1

Sav-On Drug Stores 14,018 17,387 -19.4

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$39,897 $35,107 13.6

Earnings .444 556 -20.1

Headquarters
Albertson’s/250 Parkcenter Blvd., P.O. Box 20, Boise, Idaho
83726/Phone: (208) 395-6200.

Notes
Albertson’s in April 2004 acquired for $2.5 billion JS USA
Holding, owner of 204 Shaws and Star Markets stores in the New
England area.

Personnel, brands, agencies
Corporate: Larry Johnston, pres, chmn & CEO; Judy Spires,

Dallas/Ft. Worth div pres; Dave Simonson, Southern California
region pres; Donna Robbins, Northern California region pres;
Pete VanHelden, California div pres; Carl Jablonski, Eastern div
pres; Kevin Tripp, drug div pres & exec VP-company drugstore
opers; Nicola DeFelice, Shaw’s div pres; Larry Whalstrom,
Jewel/Osco div pres.
AAcceennttoo, Los Angeles. Carlos Corboda, acct dir. — Hispanic adv,

Albertson’s, Jewel, Osco, Sav-On.
DDaaee AAddvveerrttiissiinngg, San Francisco. Angel Wong, sr acct exec. —

Asian-American adv, Albertson’s.

DDuunnccaann && AAssssoocciiaatteess, Los Angeles. Barbie Wentworth, pres &
chief operating officer; Steve Moses, acct super-Acme. — Acme,
Albertson’s, Jewel-Osco, Max Foods, Osco-Drug, Sav-On Drugs,
Super Saver.
SShhaakkeerr RReeccrruuiittmmeenntt AAddvv.. && CCoommmmss.., Oak Park, Ill. Judy

Potempa, acct exec. — recruitment adv.

93 Allstate Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $37,022 $27,787 33.2

Sunday magazine 1,421 1,177 20.7

B2B magazine 725 1,024 -29.2

Local magazine 38 NA NA
Spanish-language magazine NA 21 NA
Newspaper 10,309 5,220 97.5

National newspaper 922 NA NA
Spanish-language newspaper 211 87 142.5

FSI .NA 104 NA
Network TV 116,624 69,090 68.8

Spot TV .6,118 19,224 -68.2

Syndicated TV 6,629 6,297 5.3

Cable TV network 30,217 23,507 28.5

Spanish-language TV 5,419 2,257 140.1

Network radio 3,982 2,108 88.9

National spot radio 30,785 23,942 28.6

Outdoor 10,586 11,874 -10.8

Internet 13,775 12,320 11.8

Yellow Pages 18,264 24,989 -26.9

Measured media 293,047 231,028 26.8

Unmeasured media 80,808 49,156 64.4

Total .373,855 280,184 33.4

By brand 2004 2003 % chg
Allstate 274,538 204,689 34.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$33,936 $32,149 5.6

Earnings .3,181 2,705 17.6

Headquarters
Allstate Corp./2775 Sanders Rd., Northbrook, Ill. 60062/Phone:
(847) 402-5000.

Personnel, brands, agencies
Corporate: Edward M. Liddy, chmn & CEO; Thomas J. Wilson,
pres & chief operating officer; Joseph V. Tripodi, sr VP & chief
mktg officer; Lisa Cochrane, VP-integrated mktg comms; Nancy
Abraham, dir-comm plng & execution.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Nina Abnee, exec VP & acct

dir.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

9 | Advertising Age | June 27, 2005

NATIONAL ADVERTISER PROFILES

SSttaarrccoomm UUSSAA, Chicago. Judy Franks, media dir. — media svcs.
DDiiggiittaass, Chicago. Barbara Mousigian, sr VP-mktg. — interactive

mktg.
KKaanngg && LLeeee, New York. Cynthia Park, exec VP. — Asian-

American adv.
LLaa AAggeenncciiaa ddee OOrrccii && AAssoocciiaaddooss, Chicago. Sabrina Grimaldi, sr

acct exec. — Hispanic adv.
CCaarrooll HH.. WWiilllliiaammss AAddvveerrttiissiinngg, Oakland, Calif. Lorraine McGill,

acct exec. — African- American adv.
OOggiillvvyyOOnnee WWoorrllddwwiiddee, Chicago. — direct mktg.

17 Altria Group
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $419,311 $375,417 11.7

Sunday magazine 32,439 17,689 83.4

B2B magazine 5,358 3,781 41.7

Local magazine 446 144 209.7

Spanish-language magazine 537 1,676 -68.0

Newspaper 6,276 9,175 -31.6

National newspaper 435 3,959 -89.0

Spanish-language newspaper 110 42 161.9

FSI .30,559 36,481 -16.2

Network TV 205,810 219,300 -6.2

Spot TV 75,926 84,356 -10.0

Syndicated TV 38,929 37,880 2.8

Cable TV network 191,140 187,443 2.0

Spanish-language TV 32,845 26,115 25.8

Network radio 16,585 10,602 56.4

National spot radio 1,475 4,796 -69.2

Outdoor .1,830 3,576 -48.8

Internet 48,106 25,594 88.0

Measured media 1,108,117 1,048,026 5.7

Unmeasured media 291,309 337,652 -13.7

Total .1,399,426 1,385,678 1.0

By brand 2004 2003 % chg
Nabisco 185,252 161,090 15.0

Kraft .161,368 168,410 -4.2

Philip Morris 135,258 113,315 19.4

Post cereals 121,593 110,544 10.0

Jell-O .49,503 42,016 17.8

Capri Sun Sport Beverages . . .33,738 33,399 1.0

Oscar Mayer 32,351 25,891 25.0

DiGiorno Frozen Pizza 31,780 30,284 4.9

Maxwell House Coffees 31,604 12,641 150.0

Planters Nuts 29,383 25,862 13.6

Philadelphia Cream Cheese . . .26,186 25,861 1.3

Lunchables 25,702 23,122 11.2

Crystal Light Beverages 24,517 23,665 3.6

Kool-Aid 20,637 25,857 -20.2

Cool Whip Toppings 19,096 23,128 -17.4

General Foods Intl. Coffees . . .14,795 14,213 4.1

Altoids Mints 13,784 12,014 14.7

Gevalia Coffee 12,963 10,802 20.0

Balance Energy Bar 11,848 12,661 -6.4

Creme Savers Candy 11,360 10,030 13.3

Miracle Whip Salad Dressing . .10,001 5,676 76.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$89,610 $81,320 10.2

Earnings $9,416 $9,204 2.3

North America 2004 2003 % chg
Sales .39,966 38,370 4.2

Division sales 2004 2003 % chg
Tobacco 57,047 50,390 13.2
Food .32,168 30,498 5.5
Financial svcs 395 432 -8.6

Headquarters
Altria Group/120 Park Ave., 25th Fl., New York, N.Y. 10017-
5592/Phone: (917) 663-5000.

Personnel, brands, agencies
Corporate: Louis C. Camilleri, chmn & CEO.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Thomas Dudreck, chief oper-

ating officer. — corp campaigns.

Kraft Foods: 3 Lakes Dr., Northfield, Ill. 60093-2753/Phone: (847)
646-2000. Roger K. Deromedi, CEO-Kraft Foods; Betsy D.
Holden, pres-global mktg & category devel; David S. Johnson,
pres-N. Amer. commercial; Hugh H. Roberts, pres-intl commer-
cial; Paula A. Sneed, sr VP-global mktg resources; Don Miceli,
VP-global media resources; Barbara Ford, VP-global adv resources.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, Chicago & New York. Joan

Black, exec VP & ww grp acct dir-Chicago; John Campbell, grp
mgmt dir-New York. — Chicago: A.1., Back to Nature, Boca
Foods, Kraft Easy Mac, Kraft Pizza Company (California Pizza
Kitchen, DiGiorno, Tombstone), It’s Pasta Anytime, Kraft
Cooking, Kraft Macaroni & Cheese, Kraft Natural Cheeses, Kraft
Salad Dressings (Good Seasons, Pourables), Velveeta, Ums Cheese
Snacks, Jack’s pizza, Seven Seas, Shake ‘n Bake, Stove Top
Stuffing, Stove Top Oven Classics. New York: Chips Ahoy!, Cool
Whip, Corn Nuts, CremeSavers, Fig Newtons, Fun Fruits,
General Foods International Coffees, Gevalia Kaffe, Gummi
Savers, Handi-Snacks, Honeymaid Grahams, Jell-O, Jet Puffed
Marshmallows, LifeSavers, Nutter Butter, Oreo, Planters Nuts,
SnackWell’s, Starbucks Grocery Partnership, Teddy Grahams,
Terry’s Chocolates, Trolli.
JJWWTT, Chicago. Ros King, global bus dir; Julia Kenyon, mktg dir-

Kraft Foods USA. — Breakstone’s, Cheez Whiz, Grey Poupon,
Knudsen dairy prods, Kraft Cheese Nips, Kraft Grated Parmesan,
Kraft Mayo, Kraft Singles, Kraft 2% cheese, Mini Ritz, Miracle
Whip, Nabisco, Oscar Mayer, Oscar Mayer bacon, Oscar Mayer
hot dogs, Oscar Mayer Lunchables, Oscar Mayer meats,
Philadelphia cream cheese, Ritz & Ritz Bits crackers, Ritz Chips,
Ritz Dinosaurs, Ritz International, Ritz Sticks, Ritz Top ‘ems,
Triscuit, Wheat Thins.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. John Gatti, exec VP & acct

dir; Sara O’Mara, VP & acct dir. — Altoids.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Bill Brooks, acct dir.

— Balance Bar, Capri Sun, Country Time, Crystal Light, Kool-
Aid, Maxwell House, Post cereals, Tang, VeryFine, Yuban.
PPaarrkk SSoouutthh, New York. Paul Grundlach, acct exec. — Baker’s

chocolate, Breyer’s yogurt, Sure-Jell.
MMeeddiiaaVVeesstt, New York. Bill Tucker, mg dir. — media svcs.
BBrraavvoo GGrroouupp, New York. Nilda Velez, VP & grp acct dir. —

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

10 | Advertising Age | June 27, 2005

Hispanic adv, Capri Sun, Chips Ahoy, Kraft Mac N’ Cheese, Kraft
Singles, Kool-Aid, Oreo, Oscar Mayer, Post, Pourables, Ritz.
PPuubblliicciiss DDiiaalloogg, New York. Amie Wilkening, sr VP & acct dir-

retail connections. — retail mktg.
UUnniiWWoorrlldd GGrroouupp, New York. Fiona Roache, dir-client svcs;

Ronny Mills, grp acct dir. — African-American adv, urban mktg,
Deluxe Mac & Cheese, Kool-Aid, Post.

Philip Morris USA: 6601 Broad St., Richmond, Va. 23230/Phone:
(804) 274-2000. Michael E. Szymanczyk, chmn & CEO; Jack
Nelson, pres-opers & tech; Nancy Brennan-Lund, sr VP-mktg;
Howard Willard, sr VP-youth smoking & corp responsibility;
David Beran, exec VP-strategy, comms & cons contact.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Thomas Dudreck, chief oper-

ating officer. — Basic, Benson & Hedges, Chesterfield, Cambridge,
Marlboro, Merit, Parliament, Virginia Slims.
SSttaarrccoomm UUSSAA, Chicago. Mary Ann Foxley, exec VP & dir-

media. — media svcs.
YY&&RR, New York. Jane Brite, exec VP & mg ptnr. — corp affairs.

52 American Express Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $96,532 $93,147 3.6

Sunday magazine 2,860 991 188.6

B2B magazine 6,243 7,871 -20.7

Local magazine 320 442 -27.6

Spanish-language magazine 171 154 11.0

Newspaper 21,791 23,601 -7.7

National newspaper 25,864 34,766 -25.6

Spanish-language newspaper 19 17 11.8

FSI .92 12 666.7

Network TV 101,125 68,988 46.6

Spot TV 18,002 33,049 -45.5

Syndicated TV 2,678 4,518 -40.7

Cable TV network 79,702 71,484 11.5

Network radio 4,599 6,422 -28.4

National spot radio 5,651 12,037 -53.1

Outdoor .7,376 8,581 -14.0

Internet 32,059 20,401 57.1

Measured media 405,084 386,481 4.8

Unmeasured media 312,857 208,086 50.3

Total .717,941 594,567 20.8

By brand 2004 2003 % chg
American Express 395,608 375,350 5.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$29,115 $25,836 12.7

Earnings .3,445 2,987 15.3

U.S. 2004 2003 % chg
Sales .22,918 20,859 9.9

Pre-tax income 3,980 3,385 17.6

Division sales 2004 2003 % chg
Travel related svcs 21,578 19,189 12.4
Am Ex Financial Advisors 7,035 6,142 14.5
American Express Bank 825 801 3.0
Corporate & other -323 -296 NA

Headquarters
American Express Co./World Financial Center, 200 Vesey St.,
New York, N.Y. 10285/Phone: (212) 640-2000.

Notes
American Express will spin off American Express Financial
Advisors later in 2005. American Express will initially take a 18-
20% interest in the new publicly-held company, building that to
28-30%. AEFA in May 2005 hired agency Saatchi & Saatchi, New
York, to handle its initial branding efforts to break in the fall. The
new unit is being called Ameriprise Financial. RiverSource is the
name for its insurance, asset management and annuities business.

Personnel, brands, agencies
Corporate: Kenneth I. Chenault, chmn & CEO.
DDiiggiittaass, New York. Joanne Zaiac, pres-Digitas New York. — dir

mktg, interactive mktg.

American Express Financial Advisors: 200 AXP Financial
Center, Minneapolis, Minn. 55474/Phone: (612) 671-3131. James M.
Cracchiolo, chmn & CEO; Kim Sharan, sr VP & chief mktg offi-
cer; Giunero Floro, VP-adv, branding & media.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. John Seifert, mg ptnr;

Simon Pearce, exec grp dir.
SSaaaattcchhii && SSaaaattcchhii, New York. Bob Eck, exec VP & grp acct dir.

— Ameriprise Financial.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Kristen Engard, sr ptnr &

strategic plng dir. — media svcs.

American Express Publishing Corp.: 1120 Ave. of the Americas,
New York, N.Y. 10036/Phone: (212) 382-5600. Ed Kelly, pres &
CEO; Mark V. Stanich, sr VP & chief mktg officer.
NNoo aaggeennccyy..

American Express Travel Related Services Co.: World
Financial Center, 200 Vesey St., New York, N.Y. 10285/Phone: (212)
640-2000. John D. Hayes, chief mktg officer; Nancy Smith, VP-
global media & sponsorship mktg; Diego Scotti, VP-global adv;
Sid Rothstein, VP-agency mgmt; Barbara Fraser, sr VP-global
mktg; Christine Brandt-Jones, VP-global marketplace insights.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. John Seifert, mg ptnr.

— American Express cards & svcs.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Rob Reifenheiser, sr ptnr &

strategic plng dir. — media svcs.

43 Anheuser-Busch Cos.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $29,933 $31,053 -3.6

Sunday magazine 508 502 1.2

B2B magazine 1,622 2,249 -27.9

Local magazine 131 79 65.8

Spanish-language magazine 613 343 78.7

Newspaper 8,636 9,245 -6.6

National newspaper 3,420 2,845 20.2

Spanish-language newspaper 462 358 29.1

FSI .1 2 -50.0

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

11 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network TV 292,816 241,792 21.1

Spot TV 46,481 57,657 -19.4

Syndicated TV 1,263 4,698 -73.1

Cable TV network 47,511 42,791 11.0

Spanish-language TV 10,052 13,962 -28.0

Network radio 250 NA NA
National spot radio 426 495 -13.9

Outdoor 58,811 59,131 -0.5

Internet .3,785 3,497 8.2

Measured media 506,721 470,699 7.7

Unmeasured media 310,569 350,156 -11.3

Total .817,290 820,855 -.4

By brand 2004 2003 % chg
Budweiser & Bud Light 305,103 267,332 14.1

Michelob 87,030 86,877 0.2

Anheuser-Busch Cos. 49,063 39,736 23.5

Busch Beer & Gardens 21,979 24,408 -10.0

Bacardi Silver Malt Liquor 17,461 24,623 -29.1

Sea World 16,943 18,308 -7.5

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$14,934 $14,147 5.6

Earnings .2,240 2,076 7.9

U.S. 2004 2003 % chg
Sales .13,919 13,350 4.3

Division sales 2004 2003 % chg
Domestic beer 13,372 12,997 2.9
Packaging 2,277 2,094 8.7
International beer 1,015 797 27.4
Entertainment 989 924 7.0
Other .75 74 1.4

Headquarters
Anheuser-Busch Cos./1 Busch Place, St. Louis, Mo. 63118/Phone:
(314) 577-2000.

Notes
Anheuser-Busch in June 2004 named Michael Owens to the new
post of vice president of sales and marketing, reporting to Bob
Lachky, vice president of brand management and director of glob-
al brand creative, on everything except creative strategy and
development.

Personnel, brands, agencies
Corporate: August A. Busch III, chmn; Patrick Stokes, pres &
CEO; August A. Busch IV, pres-Anheuser-Busch; Bob Lachky,
VP-brand mgmt & dir-global brand creative; Mike Owens, VP-sls
& mktg; Tony Ponturo, VP-global media & sports mktg; Keith
Levy, VP-retail mktg; Peter McLoughlin, VP-corp media; Jim
Schumacker, VP-creative devel & adv svcs; Tim Schoen, VP-
sports & entertainment mktg; John Marota, grp VP- retail creative
svcs; Denny Galati, dir-creative devel; Tim Murphy, dir-creative
devel; Dave Winking, dir-global adv production; Steve Uline, VP-
geographic mktg; Pat McGauley, sr dir-innovation & high end
brands; Dan Hoffmann, dir-retail sls promo; Andy Goeler, sr dir-
Budweiser mktg; Dan McHugh, sr dir-Bud Light mktg; Rick

Leininger, dir-Michelob family & specialties; Danny Scott, dir-tac-
tical brands; Don Meyer, dir-new prods.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago & New York. Steve

Jackson, ww acct dir. — Bud Light, Budweiser, Bud Select, Busch
family, Michelob Amber Bock, Michelob ULTRA, consumer
awareness.
DDoowwnnttoowwnn PPaarrttnneerrss, Toronto. Jeff McCrory, dir-client svcs; Tim

Binkley, acct dir. — Budweiser, Bud Light, Doc Otis.
GGooooddbbyy,, SSiillvveerrsstteeiinn && PPaarrttnneerrss, San Francisco. Tanin Blumberg,

acct mgr. — Budweiser, Bud Light.
HHiillll,, HHoolllliiddaayy,, CCoonnnnoorrss,, CCoossmmooppuullooss, Boston. Mike Sheehan,

CEO; Tim Foley, exec VP & grp creative dir; Bryan Sweeney, sr
VP & dir-bdcast; Tom Jump, exec VP & grp acct dir; Justin
Holloway, exec VP & dir-board plng. — Budweiser, Anheuser
World Lager.
MMooddeerrnniissttaa!!, Boston. Clift Jones, pres; Lance Jensen, co- founder;

Gary Koepke, co-founder. — Budweiser.
CCaannnnoonnbbaallll, St. Louis. — Budweiser, Bud Light, Michelob

ULTRA, Baccardi Silver.
BBrraaddoo CCuunneeoo, St. Louis. Bob Cuneo, ptnr; Steve Nollau, ptnr. —

special projects.
DDeell RRiivveerroo MMeessssiiaannuu DDDDBB, Miami. Angela Battistini, VP-acct

svcs; Sylvia Curran, acct exec; Enrique Faillace, creative dir; Luis
Messianu, chief creative officer. — Hispanic adv, Bud Light,
Budweiser.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. David Ravelo, exec dir. —

Hispanic adv, Bud Light.
DDNNAA SSttuuddiioo, Beverly Hills, Calif. Josh Moshay, CEO. — inter-

active mktg.
LLaattiinnWWoorrkkss MMaarrkkeettiinngg, Austin, Texas. Manny Flores, CEO. —

Hispanic adv, Budweiser, Bud Light.
MMoommeennttuumm WWoorrllddwwiiddee, St. Louis. Deborah Nobis, grp acct dir.

— sls promo, cons awareness, Budweiser, Bud Light, Bacardi
Silver, Michelob family.
WWaayylloonn AAdd, St. Louis. Jim Palumbo, pres. — Budweiser, cons

awareness.

Busch Entertainment: 231 S. Bemiston, Ste. 600, Clayton, Mo.
63105/Phone: (314) 577- 2000. Keith M. Kasen, chmn; Robin D.
Carson, corp VP-mktg; Linda Smith, VP-brand mgmt; Dan
Dipiazzo, VP-cons mktg; Shannon Rodriguez, dir-mktg; Marcy
Miles, dir-brand mgmt.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago. Ramona Biliunas,

VP & mgmt rep. — Sea World Orlando, Sea World San Antonio,
Sea World San Diego, Sesame Place, Water Country USA.
MMoommeennttuumm WWoorrllddwwiiddee, St. Louis. Deborah Nobis, grp acct dir.

— Busch Gardens Tampa, Busch Gardens Williamsburg.
WWaayylloonn AAdd, St. Louis. Jim Palumba, pres. — Discovery Cove

Orlando.

51 AstraZeneca
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $98,925 $90,033 9.9

Sunday magazine 30,958 18,700 65.6

B2B magazine 2,525 903 179.6

Local magazine NA 90 NA

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

12 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language magazine NA 18 NA
Newspaper 28,770 335 NA
National newspaper 5,446 304 NA
Spanish-language newspaper 129 NA NA
FSI .NA 1,192 NA
Network TV 182,513 110,709 64.9

Spot TV 39,916 1,381 NA
Syndicated TV 12,581 12,586 0.0

Cable TV network 45,592 17,245 164.4

Network radio 5 8,488 -99.9

National spot radio 2,352 1,397 68.4

Outdoor .24 107 -77.6

Internet 41,520 15,884 161.4

Measured media 491,256 279,372 75.8

Unmeasured media 231,623 129,969 78.2

Total .722,879 409,341 76.6

By brand 2004 2003 % chg
Nexium 242,048 231,223 4.7

Crestor 216,210 137 158063.6

Arimidex 11,548 23,112 -50.0

AstraZeneca 10,346 3,402 204.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$21,426 $18,849 13.7

Earnings .4,770 4,111 16.0

Americas 2004 2003 % chg
Sales .9,631 8,747 10.1

Division sales 2004 2003 % chg
Pharmaceuticals 21,426 18,849 13.7

Headquarters
AstraZeneca/15 Stanhope Gate, London, United Kingdom W1K
1LN/Phone: 207-304-5000.

AstraZeneca/1800 Concord Pike, P.O. Box 15437, Wilmington, Del.
19850-5437/Phone: (302)886-3000.

Personnel, brands, agencies
Corporate: Tom McKillop, chief exec; David Brennan, pres &

CEO-AstraZeneca US; Tony Zook, sr VP-commercial opers.
CCoommmmoonnHHeeaalltthh, Wayne & Parsippany, N.J. Matt Giegerich, pres

& CEO; Guy Dess, pres-Adient (a CommonHealth co.); Stu
Klein, pres-Quantum (a CommonHealth co.); Nancy Barlow,
pres-Xchange (a CommonHealth co.) — Atacand/Atacand HCT,
Toprol-XL, Crestor.
MMeeddiiccuuss GGrroouupp IInntteerrnnaattiioonnaall, New York. Scott Shevrin, sr VP

& grp acct dir; Craig Narveson, sr VP & grp acct dir. — Arimdex,
Faslodex, Pulmicort Respules/Turbuhaler, Rhinocort, Symbicort.
SSaaaattcchhii && SSaaaattcchhii HHeeaalltthhccaarree, New York. Sam Welch, exec VP

& mg dir. — Entocort, Merrem, Nexium, Seoquel.
ZZeenniitthh MMeeddiiaa, New York. Rich Schiekofer, sr VP & dir comms

svs; Earl Black, assoc dir-comms svcs. — media svcs, Arimidex,
Casodex/Zolodex, Crestor, Nexium, Pulmicort Respules, Seroquel
Toprol XL.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, New York & San Antonio. Jane

Finney, acct dir. — Hispanic adv, Nexium, Pulmicort Respules.

UUnniiWWoorrlldd GGrroouupp, Wilmington, Del. Fiona Roache, dir-client
svs; Ronny Mills, grp acct dir. — African-American adv,
AstraZeneca, Pulmicort Respules.

89 AT&T Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $20,273 $13,050 55.3

Sunday magazine 1,059 3,220 -67.1

B2B magazine 5,878 1,053 458.2

Local magazine NA 7 NA
Spanish-language magazine 33 90 -63.3

Newspaper 15,009 15,416 -2.6

National newspaper 6,949 2,941 136.3

Spanish-language newspaper 209 106 97.2

Network TV 73,373 46,228 58.7

Spot TV 32,187 51,538 -37.5

Syndicated TV 1,812 9,994 -81.9

Cable TV network 63,580 55,079 15.4

Spanish-language TV 32,569 39,247 -17.0

Network radio 1,839 5,730 -67.9

National spot radio 4,336 8,290 -47.7

Outdoor .3,178 3,433 -7.4

Internet 15,504 3,479 345.6

Measured media 277,788 258,901 7.3

Unmeasured media 119,052 210,206 -43.4

Total .396,840 469,107 -15.4

By brand 2004 2003 % chg
AT&T .250,546 232,863 7.6

10-10-345 Long Distance 26,052 24,643 5.7

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$30,537 $34,529 -11.6

Earnings -6,469 1,863 NA

Headquarters
AT&T Corp./1 AT&T Way, Bedminster, N.J. 07921-0752/Phone:
(908) 221-2000.

Notes
In July 2004, AT&T announced it would shift away from con-
sumer services and, with that, no longer advertise to consumers.
In January 2005, the company announced its sale to SBC, expect-
ed to close in the first half of 2006.

Personnel, brands, agencies
Corporate: David Dorman, chmn & CEO; Kathleen Flaherty,

chief mktg officer.
DDiiggiittaass, Boston. Robert Hurley, exec VP.
DDVVCC, Morristown, N.J. Mike Zeman, CEO; Jill Draper, exec VP.
YY&&RR, New York. June Blockin, vice chmn.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn-ww; Lee

Doyle, mg ptnr & client svcs dir; Cathy Goodin, mg ptnr & acct
dir. — media svcs.
KKaanngg && LLeeee, New York. Cynthia Park, exec VP. — Asian-

American adv.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

13 | Advertising Age | June 27, 2005

UUnniiWWoorrlldd GGrroouupp, New York. Fiona Roache, dir-client svcs;
Herman Morales, grp acct dir. — African-American adv, Hispanic
adv.

88 Bank of America Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $12,726 $5,848 117.6

Sunday magazine 4,178 NA NA
B2B magazine 3,352 3,542 -5.4

Local magazine 411 370 11.1

Spanish-language magazine 147 660 -77.7

Newspaper 43,199 52,819 -18.2

National newspaper 11,208 9,898 13.2

Spanish-language newspaper . .1,782 1,083 64.5

Network TV 46,234 60,508 -23.6

Spot TV 59,434 30,320 96.0

Syndicated TV 266 177 50.3

Cable TV network 38,464 28,557 34.7

Spanish-language TV 2,214 58 NA
Network radio 689 NA NA
National spot radio 28,716 16,533 73.7

Outdoor 17,159 11,842 44.9

Internet 24,696 12,894 91.5

Measured media 294,875 235,109 25.4

Unmeasured media 103,605 78,223 32.4

Total .398,480 313,332 27.2

By brand 2004 2003 % chg
Bank of America 251,560 174,930 43.8

FleetBank 32,402 50,887 -36.3

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$49,610 $38,557 28.7

Earnings 14,143 10,810 30.8

North America 2004 2003 % chg
Sales .46,156 36,541 26.3

Net income 13,384 10,843 23.4

Division sales 2004 2003 % chg
Global Cons. & Sm. Bus. Banking . .26,857 NA NA
Global Cap. Mkts & Inv. Banking . .9,049 NA NA
Global Bus. & Financial Svcs 6,722 NA NA
Global Wealth & Inv. Mgmt. 5,918 NA NA
All Other .1,064 NA NA

Headquarters
Bank of America Corp./100 N. Tryon St., Charlotte, N.C.
28255/Phone: 800-432-1000.

Notes
Bank of America uses up to 16 agencies within the Interpublic
Group of Cos. based on specific needs and projects.

Personnel, brands, agencies
Corporate: Kenneth D. Lewis, chmn & CEO; Cathy Bessant,

global mktg exec.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — media svcs.

81 Bayer
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $18,208 $15,960 14.1

Sunday magazine 1,102 2,259 -51.2

B2B magazine 883 1,315 -32.9

Local magazine 2 NA NA
Spanish-language magazine 5 NA NA
Newspaper 872 435 100.5

National newspaper 791 751 5.3

Spanish-language newspaper NA 1 NA
FSI .6,396 6,587 -2.9

Network TV 117,266 93,899 24.9

Spot TV 15,739 13,782 14.2

Syndicated TV 35,031 34,361 1.9

Cable TV network 49,871 42,486 17.4

Spanish-language TV 3,493 3,297 5.9

Network radio 4,143 8,489 -51.2

National spot radio 3,251 3,170 2.6

Outdoor .413 1,076 -61.6

Internet .1,428 41 NA
Measured media 258,894 227,909 13.6

Unmeasured media 200,192 205,687 -2.7

Total .459,086 433,596 5.9

By brand 2004 2003 % chg
Bayer .60,907 53,103 14.7

Aleve .59,095 60,015 -1.5

One-A-Day Vitamins 47,657 30,263 57.5

K9 Advantix 20,990 19,827 5.9

Alka-Seltzer 20,778 32,331 -35.7

Ascensia Diabetes Care Sys. . .15,674 595 2536.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$37,167 $32,604 14.0

Earnings .753 -1,553 NA
North America 2004 2003 % chg
Sales .10,338 7,567 36.6

Other operating income 57 68 -16.2

Division sales 2004 2003 % chg
MaterialScience 10,737 8,506 26.2
HealthCare 10,598 10,125 4.7
CropScience 7,426 6,579 12.9

Headquarters
Bayerwerk, 51368 Leverkusen, Germany /Phone: 49-214-301.

Bayer Corp., 100 Bayer Rd., Bldg. 4, Pittsburgh, Pa. 15205-
9741/Phone: (412) 777-2000.

Personnel, brands, agencies
Corporate: Manfred Schneider, chmn-Bayer A.G.; Attila Molnar,
pres & CEO-Bayer Corp.; J. Kolpon, VP-mktg.
BBBBDDOO WWoorrllddwwiiddee, Chicago. Anne Dooley, exec VP & client svc

dir.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Ellen Fields, grp

acct dir. — Science Literacy Program.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

14 | Advertising Age | June 27, 2005

IInniittiiaattiivvee MMeeddiiaa NNoorrtthh AAmmeerriiccaa, New York. Larry Orell, exec
VP & gm. — media buying.
OOMMDD WWoorrllddwwiiddee, New York, Chicago, Atlanta. Eve Leshaw,

acct dir-New York; Dale Travis, acct dir-Atlanta; Deb Nevin, acct
dir-Chicago. — media plng.

Animal Health Division: 12707 Shawnee Mission Pkwy.,
Shawnee, Kan. 66216/Phone: 913-268-2000. Joerg Ohle, sr VP &
gm; Jeff Gaidos, VP-mktg.
BBeerrnnsstteeiinn--RReeiinn AAddvveerrttiissiinngg, Kansas City, Mo. Dave Lubeck, sr

VP & dir-client svcs. — K9 Advantix.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — media buying, Advantage Flea Control.

Bayer CropScience: P.O. Box 12014, Research Triangle Park,
N.C. 27709/Phone: (919) 549-2000. Bill Buckner, head-U.S. bus
opers; John Gray, VP-mktg; Tim Zurliene, mgr-mktg svcs.
RRhheeaa && KKaaiisseerr MMaarrkkeettiinngg CCoommmmuunniiccaattiioonnss, Naperville, Ill. Ben

Potter, acct exec.
AAdd FFaarrmm, Kansas City, Mo. Kim McConnell, pres & CEO.

Bayer HealthCare, Diabetes Care: 1885 Miles Ave., Elkhart, Ind.
46515/Phone: (574) 264- 8893. Joe Martin, div head; Nancy Dean,
VP-global mktg-Ascensia blood gluecose monitors; Joseph Malta,
head, N. Amer. mktg-Ascensia blood gluecose monitors.
TTBBWWAA WWoorrllddwwiiddee, New York. Victor Imbimbo, exec grp dir;

Nicole Minore, grp acct dir. — Ascensia.
LLyyoonnss LLaavveeyy NNiicckkeell SSwwiifftt, New York. Melissa Gelade, sr acct

exec.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — media buying, Ascenzia Breeze, HIV, hepatitis, laborato-
ries.
OOMMDD WWoorrllddwwiiddee, New York, Atlanta, Chicago. Eve Leshaw,

acct dir-New York; Dale Travis, acct dir-Atlanta; Deb Nevin, acct
dir-Chicago. — media plng.

Biological Products: 800 Dwight Way, Berkeley, Calif.
94710/Phone: (510) 705-7891. Joseph Akers, pres; Mike Mathews,
VP-global mktg; Terry Tenbrunsel, VP-sls, USA.
NNoo aaggeennccyy..

Consumer Care Division: 36 Columbia Rd., P.O. Box 1910,
Morristown, N.J. 07962- 1910/Phone: (973) 254-5000. Gary S.
Balkema, pres-cons care bus grp; Timothy G. Hayes, sr VP &
region head-N. Amer..
BBBBDDOO CChhiiccaaggoo, Chicago. Anne Dooley, exec VP & dir-client

svcs. — Bayer Aspirin, Aleve, Aleve Cold & Sinus, One-A-Day,
Flintstones Vitamins, Bugs Bunny Vitamins, Alka-Seltzer antacid,
Alka-Seltzer Plus cold medicine, Rid lice treatment, Neo-
Synephrine, Midol, Phillips’ Milk of Magnesia.
MMeeddiiccuuss GGrroouupp IInntteerrnnaattiioonnaall, New York. Scott Shevrin, sr VP

& grp acct dir. — Pravachol OTC.
IInniittiiaattiivvee MMeeddiiaa NNoorrtthh AAmmeerriiccaa, New York. Larry Orell, exec

VP & gm. — media buying, Aleve, Aleve Cold and Sinus, Alka
Seltzer, Alka Seltzer Plus, One-A-Day Vitamins, Flintstone
Vitamins, Bayer Aspirin, Midol, Philips Milk of Magnesia.
OOMMDD WWoorrllddwwiiddee, New York & Chicago, N.Y. Eve Leshaw, acct

dir-New York; Deb Nevin, acct dir-Chicago. — media plng.

Pharmaceutical Division: 400 Morgan Lane, West Haven,
Conn. 06516/Phone: (203) 812- 2000. Wolfgang Plischke, pres &
gm; Stefan Oelrich, VP-mktg; John Magee, VP-sls; Joyce Buford,
mgr-div comms.
DDuuddnnyykk HHeeaalltthhccaarree WWeesstt, San Farncisco, Calif. Robin Mueller,

acct mgr. — Coagulation-Koate, Kogenate.
EEuurroo RRSSCCGG LLiiffee, New York. John Timmins, mg dir- Oncologix.

— Viadur.
LLyyoonnss LLaavveeyy NNiicckkeell SSwwiifftt, New York. Joe Noel, sr VP & grp

acct super. — Avelox, Bayer Biologicals, Bayer Oncology, Cipro IV,
Cipro Tablets, Trasylol.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — media buying, Levitra.

86 BellSouth Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $2,178 $3,498 -37.7

Sunday magazine 663 157 322.3

B2B magazine 694 2,039 -66.0

Local magazine 20 62 -67.7

Newspaper 22,788 23,356 -2.4

National newspaper 981 1,532 -36.0

Spanish-language newspaper 332 466 -28.8

Network TV 6,164 6,690 -7.9

Spot TV 69,157 58,732 17.8

Syndicated TV 51 NA NA
Cable TV network 896 43 NA
Spanish-language TV 64 NA NA
National spot radio 20,111 21,591 -6.9

Outdoor .2,135 1,260 69.4

Internet .3,325 703 373.0

Yellow Pages 6,657 6,158 8.1

Measured media 136,216 126,287 7.9

Unmeasured media 268,656 231,977 15.8

Total .404,872 358,264 13.0

By brand 2004 2003 % chg
BellSouth 128,560 118,032 8.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$20,300 $22,635 -10.3

Earnings .4,758 3,904 21.9

U.S. 2004 2003 % chg
Sales .20,300 20,341 -0.2

Net income 3,439 3,690 -6.8

Division sales 2004 2003 % chg
Communications Group 18,452 18,448 0.0
Domestic Wireless 6,989 5,689 22.9
Advertising & publishing 2,019 2,050 -1.5

Headquarters
BellSouth Corp./1155 Peachtree St., N.E., Atlanta, Ga. 30309/Phone:
(404) 249-2000.

Personnel, brands, agencies
Corporate: F. Duane Ackerman, chmn & CEO; William Pate, VP-adv
& pr; F. Alan Blount, asst VP-corp adv; Marci Raible, sr dir-media.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

15 | Advertising Age | June 27, 2005

BellSouth Advertising & Publishing Co. (BAPCO): 2247 North
Lake Pkwy, Tucker, Ga. 30084/Phone: (678) 406-0885. Isaiah
Harris, pres; Cathy Linton, dir-adv.
WWeessttWWaayynnee, Atlanta. Will Thomason, exec VP & grp acct dir.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, Atlanta. Rich Simms, exec VP &

gm; Maggie McIntyre, sr VP & grp acct dir. — media svcs.
BBrreeaatthheeIInntteerraaccttiivvee, Atlanta. Melissa Kimble, mg super. — inter-

active mktg.
MMaacchhaaddoo GGaarrcciiaa--SSeerrrraa PPuubblliicciiddaadd, Atlanta. Gabriela Alcantara

Diaz, exec VP. — Hispanic adv.

BellSouth Communications: 1025 Lennox Park Blvd., Rm C764,
Atlanta, Ga. 30319. Marci Raible, sr dir-small bus; Kerry Trivers,
dir-cons adv; Cathy Linton, dir-large bus adv; Dave Cygan, dir-
DSL adv.
GGrreeyy WWoorrllddwwiiddee, New York. Chris Rich, exec VP & acct dir.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, Atlanta. Rich Simms, exec VP &

gm; Maggie McIntyre, sr VP & grp acct dir. — media svcs.
BBrreeaatthheeIInntteerraaccttiivvee, Atlanta. Erin Pennington, mg ptnr. — inter-

active mktg.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, Miami. Ana Eberhard, sr prin & grp

acct dir. — Hispanic adv.
MMaattlloocckk AAddvveerrttiissiinngg && PPuubblliicc RReellaattiioonnss, Atlanta. Matilda Ivey,

grp dir. — African-American adv.

58 Berkshire Hathaway
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $34,998 $28,254 23.9

Sunday magazine 594 1,644 -63.9

B2B magazine 2,589 2,583 0.2

Local magazine 91 17 435.3

Newspaper 10,381 7,681 35.2

National newspaper 1,559 1,973 -21.0

Spanish-language newspaper 54 37 45.9

Network TV 31,202 30,717 1.6

Spot TV 103,573 60,578 71.0

Syndicated TV 21,558 26,844 -19.7

Cable TV network 103,843 57,140 81.7

Network radio 9,590 8,737 9.8

National spot radio 36,985 27,884 32.6

Outdoor 13,939 3,579 289.5

Internet .839 5,671 -85.2

Measured media 371,795 263,339 41.2

Unmeasured media 245,183 173,660 41.2

Total .616,978 436,999 41.2

By brand 2004 2003 % chg
Geico .262,422 168,852 55.4

Dairy Queen 44,668 35,527 25.7

Benjamin Moore 23,968 21,474 11.6

Helzberg Jewelers 12,979 13,055 -0.6

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$74,382 $63,859 16.5

Earnings .7,308 8,151 -10.3

Sales & earnings ($ in millions)
U.S. 2004 2003 % chg
Sales .54,806 44,620 22.8

Division sales 2004 2003 % chg
Insurance group 23,927 24,731 -3.3
McLane Company 23,373 13,743 70.1
Shaw Industries (carpet) 5,174 4,660 11.0
Building products 4,337 3,846 12.8
Finance & financial products . . .3,774 3,045 23.9
Flight services 3,244 2,431 33.4
Other businesses 3,213 3,040 5.7
Retail operations 2,601 2,311 12.5
Apparel .2,200 2,075 6.0

Headquarters
Berkshire Hathaway/1440 Kiewit Plaza, Omaha, Neb.
68154/Phone: (402) 346-1400.

Personnel, brands, agencies
Corporate: Warren Buffett, chmn & CEO.

Acme Building Brands: 2821 W. Seventh, Fort Worth, Texas
76107-2219/Phone: (817) 390-2409. Harrold Melton, pres & CEO;
Bill Seidel, VP-mktg & adv.
FFeellsswwaarree, Fort Worth, Texas. Matt Felsware, pres. — media buy-

ing.

Ben Bridge Jeweler: P.O. 1908, Seattle, Wash. 98111/Phone: (206)
448-8800. Jon Bridge, vice chmn & co-CEO; Ed Bridge, pres &
co-CEO; Steve Davolt, VP-mktg.
PPuubblliicciiss iinn tthhee WWeesstt, Seattle. Kelsey Martin, mgmt super;

Andrea Lewellen, acct super.

Benjamin Moore: 51 Chestnut Ridge Rd., Montvale, N.J.
07645/Phone: 201-573-9600. Yvan Dupuy, pres & CEO; Denis
Abrams, exec VP & chief operating officer.
GGiiaanneettttiinnoo && MMeerreeddiitthh AAddvveerrttiissiinngg, Short Hills, N.J. Rick

Riccardi, VP & acct super. — Benjamin Moore Paints.

Borsheim’s Jewelry: 120 Regency Pkwy., Omaha, Neb.
68114/Phone: (402) 391-0400. Susan M. Jacques, pres & CEO; Adri
Geppert, dir-adv & mktg.

Buffalo News: One News Plaza, Buffalo, N.Y. 14240/Phone: (716)
849-3434. Stanford Lipsey, pub; Warren T. Colville, pres; Dottie
Gallagher-Cohen, VP-mktg.
MMeeddiiaa PPrrooss, Orchard Park, N.Y. Ken Dobmeier, pres. — media

buying.

Clayton Homes: 5000 Clayton Rd., Maryville, Tenn.
37804/Phone: (865) 380-3000. Kevin T. Clayton, pres & CEO;
Chris Nicely, VP-mktg.
IInn--hhoouussee.. — Agencies assigned on a project basis.

CORT Business Services: 11250 Waples Mill Rd., Ste. 500,
Fairfax, Va. 22030/Phone: (703) 968-8500. Paul Arnold, CEO; Steve
Jobes, pres; Lloyd Lenson, chief operating officer.
AArrnnoolldd WWoorrllddwwiiddee, McLean, Va. Anne Sabrizi, mgmt super.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

16 | Advertising Age | June 27, 2005

Fruit of the Loom Industries: One Fruit of the Loom Dr.,
Bowling Green, Ky. 42103/Phone: (207) 781-6400. John B. Holland,
pres & CEO; John W. Shivel, sr VP-adv & corp comms; Christie
Lindsey, adv mgr.
RRiicchhaarrddss GGrroouupp, Dallas. Diane Fannon, principal; Dennis

Walker, creative grp head; Ron Henderson, creative grp head;
Mary Price, media svcs. — media svcs, Best by Fruit of the Loom,
BVD, Fruit of the Loom, FunGals, FunPals, Lofteez, Underoos.
GGrruuppoo GGaalllleeggooss, Long Beach, Calif. John Gallegos, principal. —

Hispanic adv.

Garan: 350 Fifth Ave., 19th Fl., New York, N.Y. 10118/Phone: (212)
563-2000. Seymour Lichtenstein, chmn; Jerry Kamiel, pres; Jessica
Dietz, dir-mktg.
NNoo aaggeennccyy..

Geico: Government Employee’s Insurance Co., 1 Geico Plaza,
Washington, D.C. 20076/Phone: (800) 824-5404. Tony Nicely, pres
& CEO; Edward W. Ward, VP-mktg.
MMaarrttiinn AAggeennccyy, Richmond, Va. Paul McKee, exec VP & chief

operating officer; Mike Boyd, VP & mgmt super. — Geico Direct
auto insurance.
LLooppeezz NNeeggrreettee CCoommmmuunniiccaattiioonnss, Houston. Alex Lopez Negrete,

pres & CEO. — Hispanic adv.

H.H. Brown Shoe Group: 124 W. Putnam Ave., Greenwich,
Conn. 06830/Phone: (203) 661-2424. Frank Rooney, chmn; Jim
Issler, pres & chief operating officer.
IInn--hhoouussee.. — Born Shoe Co., Acme Boot, Bolo, Browning,

Brunswick Footwear, Carolina Shoe Co., Cove Shoe Co., Dexter
Shoe Co., Double-H Boot, HH Brown Shoes, Honda Footwear,
Sofft Shoe, Nurse Mates, Orvis, Quark, Softspots.

Helzberg Diamond Shops: 1825 Swift, North Kansas City, Mo.
64112/Phone: (800) 669- 7780. Marvin Beasley, chmn; Joyce Hrinya,
sr VP-mktg & adv; Linda Baker, dir-adv.
NNoo aaggeennccyy..

International Dairy Queen: 7505 Metro Blvd., P.O. Box 39286,
Edina, Minn. 55439/Phone: (952) 830-0200. Charles W. Mooty, pres
& CEO; Michael Keller, exec VP-mktg.
GGrreeyy WWoorrllddwwiiddee, New York. Rick Cusato, exec VP-acct dir. —

Dairy Queen restaurants.
MMeeddiiaaCCoomm, New York. Larry Sawyer, exec VP & grp dir. —

media buying.

Johns Manville: 717 17th St., Denver, Colo. 80202/Phone: (303)
978-2000. Steven B. Hochhauser, chmn, pres & CEO; Paul
Gennaro, dir-corp affairs & comms; Melody Dunbar, mgr-corp
relations.
BBrroozzeennaa SScchhaalllleerr MMeennaakkeerr && RRiipplleeyy, Denver. Ed Brozena, pres

& CEO; Joe Kramer, sr acct dir. — air handling systems, com-
mercial & ind roofing, engineered products, fire protection sys-
tems, pipe & equipment insulations.
MMccCCllaaiinn FFiinnlloonn AAddvveerrttiissiinngg, Denver. Elana Tapper, acct exec;

Cory Ziskind, acct exec. — Formaldehyde-free product line,
Comfort Therm, EasyFit.

Jordan’s Furniture: 100 Stockwell Dr., Avon, Mass. 02322/Phone:
(508) 580-4900. Barry Tatelman, pres; Heather Copelas, dir-pr.
BBlliittzz MMeeddiiaa, South Natick, Mass. Marci Cohen, pres. — media

buying.

Justin Brands: 610 W. Daggett, Fort Worth, Texas 76104/Phone:
(817) 332-4385. Randy Watson, pres & CEO; Armando Romero,
dir-adv.
BBaallccoomm AAggeennccyy, Fort Worth, Texas. Deanna Lewis, acct exec. —

Justin Boots, Justin Original Work Boots, Tony Lama Boots,
Nocona Boots, Chippewa Footwear.

MidAmerica Energy Holdings: 666 Grand Ave., P.O. Box 657,
Des Moines, Iowa 50303- 0657/Phone: (515) 242-4300. Greg E. Abel,
pres; Jack Kelleher, vp-mktg & sls.
FFllyynnnn WWrriigghhtt, Des Moines. Jon Miller, acct super.

Nebraska Furniture Mart: 700 S. 72nd St., Omaha, Neb.
68114/Phone: (402) 397-6100. Irv Blumkin, chmn & CEO; Mark
Hamilton, dir-mktg; Teri Harold, mgr-adv.
RReedd SSttoonnee CCoommmmuunniiccaattiioonnss, Omaha. Gail Johnston, VP.
IInn--hhoouussee.. — media buying.

NetJets: 581 Main St., Woodbridge, N.J. 07095/Phone: (877) 356-
5823. Richard T. Santulli, chmn & CEO; Steve Zacks, sr VP-mktg.
KKiirrsshheennbbaauumm BBoonndd, New York. Jonathan Bond, co-chmn. —

NetJets fractional ownership program.

Pampered Chef: 1 Pampered Chef Lane, Addison, Ill. 60101-
5630/Phone: (630) 261-8900. Doris Christopher, founder & chmn;
Marla Gottschalk, pres & chief operating officer.
NNoo aaggeennccyy..

R.C. Willey Home Furnishings: 2301 S. 300 West, Salt Lake City,
Utah 84115/Phone: 801- 461-3900. Scott Hymas, CEO; Bill Child,
chmn; Clark Yospe, vp-mktg.
IInn--hhoouussee..

Scott Fetzer Cos.: 28800 Clemens Rd., Westlake, Ohio
44145/Phone: (440) 892-3000. Campbell Hausfeld: Gary Heeman,
pres-air prods; Eric Tinnemeyer, VP-sls; Kim Liechty, pres-power
prods; Dan Sanchez, mgr-mktg comms; Hilarie Meyer, dir-mktg;
Douglas Quikut: Mike Stuckey, gm; World Book Encyclopedia:
Robert Hall, VP-N. Amer. sls.
MMccNNaabbbb KKeelllleeyy && BBaarrrree, Jonesboro, Ark. Chris Barre, ptnr. —

Ginsu Knives.
OOddeellll AAddvveerrttiissiinngg//MMaarrkkeettiinngg, North Canton, Ohio. Dean

Crawford, VP-sls. — American Angler.
IInn--hhoouussee.. — media buying, Campbell-Hausfeld, Child Craft,

Early World of Learning, World Book Multimedia, World Book
Encyclopedia, World Book Online Reference Center.

See’s Candies: 210 El Camino Real, South San Francisco, Calif.
94080/Phone: (650) 583- 7307. Charles N. Huggins, pres; Richard
Van Doren, VP-mktg.
GGrraanntt SSccootttt && HHuurrlleeyy, San Francisco. Brian Hurley, co-founder

& ptnr; Chris Chaffin, dir-creative.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

17 | Advertising Age | June 27, 2005

Shaw Industries: 616 E. Walnut Ave., Dalton, Ga. 30722/Phone:
(706) 278-3812. Robert Shaw, chmn & CEO; Julian D. Saul, pres;
Buddy Bevil, dir-mktg comms.
IInn--hhoouussee..

Star Furniture: 16666 Barker Springs Rd., Houston, Texas
77084/Phone: (281) 492-6661. Bill Ward, pres; Mike Galloway, dir-
adv.
YYaaffffee//DDeeuuttsseerr, Houston. Brad Deutser, pres. — bdcast adv.

34 Best Buy Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $39,877 $29,514 35.1

B2B magazine 1,590 1,477 7.7

Local magazine 11 NA NA
Newspaper 126,843 146,970 -13.7

National newspaper 15,407 10,547 46.1

Spanish-language newspaper . .1,911 1,630 17.2

Network TV 64,946 52,463 23.8

Spot TV 50,288 45,546 10.4

Cable TV network 44,115 24,864 77.4

Spanish-language TV 10,960 3,143 248.7

Network radio 300 300 0.0

National spot radio 88 131 -32.8

Outdoor .628 482 30.3

Internet 32,735 27,749 18.0

Measured media 389,699 344,816 13.0

Unmeasured media 560,785 543,962 3.1

Total .950,484 888,778 6.9

By brand 2004 2003 % chg
Best Buy 387,609 341,682 13.4

Sales & earnings ($ in millions)
Worldwide 2005 2004 % chg
Sales .$27,433 $24,547 11.8

Earnings .984 705 39.6

U.S. 2005 2004 % chg
Sales .24,616 22,225 10.8

Operating income 1,393 1,267 9.9

Headquarters
Best Buy Co./7601 Penn Ave. S., Richfield, Minn. 55423/Phone:
(612)291-1000.

Personnel, brands, agencies
Corporate: Brad Anderson, vice chmn & CEO; Brian Dunn,

pres-retail N. Amer.; Michael Linton, exec VP & chief mktg offi-
cer; Barry Judge, sr VP-mktg; Ruby Anik, VP-adv; Susan Hoff, sr
VP & chief comms officer.
BBeesstt BBuuyy ((IInn--hhoouussee)) Ruby Anik, VP-adv.
SSttaarrccoomm UUSSAA, Chicago. Elizabeth Herbst-Brady, sr VP & dir-

natl bdcast. — media buying-natl bdcast.
AAvveennuuee AA//RRaazzoorrffiisshh, Seattle. Joe Mele, sr acct dir. — interactive

mktg.
DDiiggiittaass, Boston. Torrence Boone, mg dir-Digitas Chicago. —

interactive mktg.

LLaa CCoommuunniiddaadd, Miami. Frank Sendra, acct dir. — Hispanic adv.
RRaapppp CCoolllliinnss WWoorrllddwwiiddee, New York. Dawn Marie, grp acct dir.

— direct mktg.
TTaappeessttrryy, Chicago. Marla Skiko, media dir. — Hispanic media

buying.

47 Bristol-Myers Squibb Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $76,044 $76,962 -1.2

Sunday magazine 7,486 9,929 -24.6

B2B magazine 610 1,021 -40.3

Spanish-language magazine 11 84 -86.9

Newspaper 5,906 14,804 -60.1

National newspaper 5,582 5,239 6.5

Spanish-language newspaper 5 67 -92.5

FSI .5,466 3,840 42.3

Network TV 94,504 63,938 47.8

Spot TV .5,162 3,624 42.4

Syndicated TV 37,637 21,232 77.3

Cable TV network 43,613 30,895 41.2

National spot radio 382 493 -22.5

Outdoor .855 120 612.5

Internet .8,168 3,911 108.8

Measured media 291,431 236,159 23.4

Unmeasured media 481,447 548,629 -12.2

Total .772,878 784,788 -1.5

By brand 2004 2003 % chg
Plavix .108,924 79,620 36.8

Bristol-Myers Squibb 54,214 24,704 119.5

Excedrin 51,153 51,903 -1.4

Aussie Hair Care Products 24,576 5,050 386.7

Pravachol Cholesterol Rx 22,326 27,668 -19.3

Enfamil .10,404 9,005 15.5

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$19,380 $18,653 3.9

Earnings .2,388 3,106 -23.1

U.S. 2004 2003 % chg
Sales .10,613 10,656 -0.4

Division sales 2004 2003 % chg
Pharmaceuticals 15,482 14,925 3.7
Nutritionals 2,001 2,023 -1.1
Other Healthcare 1,897 1,705 11.3

Headquarters
Bristol-Myers Squibb Co./345 Park Ave., New York, N.Y.
10154/Phone: (212) 546-4000.

Notes
Bristol-Myers Squibb in early 2005 entered talks to sell its con-
sumer medicine unit which consists primarily of Excedrin prod-
ucts. The company describes the business as a noncore asset,
hence disposable, as it concentrates on disease prevention and
treatment drugs. In December 2004, the company sold Oncology
Therapeutics Network, its cancer drug distributor, to a J.P.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

18 | Advertising Age | June 27, 2005

Morgan Chase private equity company. GlaxoSmithKline is
expected to be the primary suitor for the consumer lines. Bristol-
Myers Squibb in June 2005 said it would not advertise DTC drugs
their first year on the market, and pledged to limit TV advertis-
ing “to appropriate audiences at appropriate times of the day.”
The intent behind the move is to educate doctors about the drug
before patients request them.

Personnel, brands, agencies
Corporate: Peter Dolan, CEO.

Mead Johnson Nutritionals: 2400 W. Lloyd Expy., Evansville,
Ind. 47721/Phone: (812) 429- 5000. Randall Alsman, pres.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. — Enfamil, Enfamil

AR.

U.S. Pharmaceutical Group: 777 Scudders Mill Rd., Plainsboro,
N.J. 08536/Phone: (609) 897-2000. Donald J. Heyden, exec VP &
pres-Americas; Wendy Dixon, chief mktg officer; Tom Chetrick,
VP-mktg svcs.
CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;

Michael Parisi, exec VP & gm-Altum. — Edifoligide, new prod-
ucts.
EEuurroo RRSSCCGG LLiiffee AAddrreennaalliinnee, New York. Terry Gallo, pres;

Richard Marshall, sr VP & dir-client svcs. — Reyataz, Sustiva,
new prods.
EEuurroo RRSSCCGG LLiiffee CChheellsseeaa, New York. Ed Stapor, pres; John

Kalimtzis, exec VP & dir-client svcs. — Tequin.
HHeeaalltthh@@JJWWTT, New York. Howard Cortemanche, U.S. acct dir.

— Abilify, Glucophage XR, Glucovance, Metaglip, Bufferin.
GGootthhaamm, New York. Marty Smith, vice chmn. — Comtrex, Keri

hand lotion.
SSaaaattcchhii && SSaaaattcchhii HHeeaalltthhccaarree, New York. Bob Hogan, exec VP

& mg dir. — cons awareness adv, Plavix.
UUnnddeerr TThhee RRaaddaarr, Dobbs Ferry, N.Y. Jimmy Cohen, chmn; Tom

Wambauch, pres. — Excedrin, Excedrin PM.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. AJ Storinge, sr ptnr & grp

plng dir. — media svcs.

67 Burger King Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $9,711 $3,578 171.4

Sunday magazine 198 NA NA
B2B magazine 193 91 112.1

Local magazine 73 62 17.7

Spanish-language magazine 244 NA NA
Newspaper 264 177 49.2

National newspaper 339 343 -1.2

Spanish-language newspaper 22 NA NA
Network TV 154,743 140,360 10.2

Spot TV .7,283 16,868 -56.8

Syndicated TV 46,651 41,567 12.2

Cable TV network 54,800 48,499 13.0

Spanish-language TV 23,099 19,501 18.5

Network radio NA 1,245 NA
National spot radio 12,348 16,735 -26.2

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Outdoor .3,736 4,470 -16.4

Internet .739 1,431 -48.4

Measured media 314,443 294,927 6.6

Unmeasured media 227,700 230,717 -1.3

Total .542,143 525,644 3.1

By brand 2004 2003 % chg
Burger King 313,381 294,796 6.3

Sales & earnings ($ in millions)
U.S. 2004 2003 % chg
Sales* .$7,710 $7,900 -2.4

Headquarters
Burger King Corp./5505 Blue Lagoon Dr., Miami, Fla. 33126/Phone:
(305) 378-3000.

Notes
Greg Brenneman replaced Brad Blum as CEO in July 2004 short-
ly after Mr. Blum, who had been CEO for a year and a half, left
the company. Mr. Brenneman was formerly head of
PricewaterhouseCoopers. Burger King is owned by Texas Pacific
Group. *Sales are from Technomic.

Personnel, brands, agencies
Corporate: Greg Brenneman, CEO & chmn; Russ Klein, exec VP
& chief global mktg officer; John Chidsey, pres-Americas; Mike
Kappitt, VP-cons insight.
CCrriissppiinn PPoorrtteerr && BBoogguusskkyy, Miami. Jeff Hicks, CEO & pres.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Shari Cohen, pres & co-

exec dir-natl bdcast. — media svcs.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, San Antonio. Jessica Pantanini, chief

opers officer. — Hispanic adv.
CCaammppbbeellll MMiitthhuunn, Minneapolis. Tim Hawley, sr VP & gm. —

kids/youth & family mktg.
EEqquuiittyy MMaarrkkeettiinngg, Los Angeles. Jon Banks, pres. — sls promo.
PPrreemmiiuumm SSuurrggee, Chicago. Pam Crain, exec VP-client svcs. — sls

promo.
VVMMLL, Kansas City, Mo. Matt Anthony, chief client officer. —

interactive mktg.
UUnniiWWoorrlldd GGrroouupp, Miami. Jamal Ali, grp acct dir; Fiona Roache,

dir-client svcs. — African-American adv.

91 Cadbury Schweppes
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $10,423 $7,672 35.9

B2B magazine 1,871 2,317 -19.2

Local magazine 27 31 -12.9

Newspaper 954 141 576.6

National newspaper 536 5 NA
Spanish-language newspaper 8 NA NA
FSI .3,548 5,627 -36.9

Network TV 142,175 139,983 1.6

Spot TV 11,095 9,172 21.0

Syndicated TV 8,765 10,650 -17.7

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

19 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Cable TV network 61,203 42,557 43.8

Spanish-language TV 9,425 10,504 -10.3

Network radio NA 1,620 NA
National spot radio 676 2,626 -74.3

Outdoor .3,773 1,953 93.2

Internet .2,075 1,142 81.7

Measured media 256,554 236,000 8.7

Unmeasured media 118,270 104,819 12.8

Total .374,824 340,819 10.0

By brand 2004 2003 % chg
Dr. Pepper 104,762 96,387 8.7

7Up .34,608 25,071 38.0

Trident .33,912 34,101 -0.6

Dentyne 29,934 23,783 25.9

Halls Cough products 19,298 21,340 -9.6

Snapple 11,936 11,255 6.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$12,390 $11,844 4.6

Earnings .1,561 1,731 -9.8

U.S. 2004 2003 % chg
Sales .5,080 4,417 15.0

Operating profit 1,480 875 69.1

Division sales 2004 2003 % chg
EMEA .4,089 NA NA
Americas beverages 3,098 2,984 3.8
Asia Pacific 1,982 NA NA
Americas confectionary 1,982 1,433 38.3
Europe beverages 1,239 NA NA

Headquarters
Cadbury Schweppes, 25 Berkeley Square, London, United
Kingdom W1J 6HB/Phone: 44-171- 409-1313.

Cadbury Schweppes/Americas Beverages/5301 Legacy Dr., Plano,
Texas 75024/Phone: (972) 673-7000.

Personnel, brands, agencies
Corporate: John Sunderland, exec chmn; Todd Stitzer, CEO.

Americas Beverages: 5301 Legacy Dr., Plano, Texas 75024/Phone:
(972) 673-7000. Gilbert Cassagne, pres; Randy Gier, exec VP-mktg;
Steve Jarmon, VP-mktg resources; Jim Trebilcock, sr VP-cons
mktg; Holly Mensch, VP-mktg, Snapple; Maura Mottolese, VP-
strategic bus; Alice Nolan, VP-media.
BBooaatthhoouussee GGrroouupp, Waltham, Mass. John Connor, ptnr. —

Nantucket Nectars.
CClliiffff FFrreeeemmaann && PPaarrttnneerrss, New York. Grant Wagner, VP & grp

acct dir. — Snapple.
DDeell RRiivveerroo MMeessssiiaannuu DDDDBB, Miami. Sylvia Curran, acct dir. —

Clamato.
YY&&RR, New York. Amy Frisch, mg ptnr. — 7 UP, Dr Pepper,

Sunkist.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & dir-client svcs; Cathy Goodin, mg ptnr. —
media svcs, Dr Pepper, 7 Up, Snapple, Motts.

Cadbury Adams: 400 Interpace Pkwy., Building B, Parsippany,
N.J. 07054/Phone: (973) 385-0187. Brad Irwin, pres.
DDeeuuttsscchh, New York. Val DiFebo, mg ptnr & gm. — Bassett’s

Licorice, Hawaiian Punch Soft & Chewy Candy, Sour Patch Kids,
Swedish Fish.
JJWWTT, New York. Peter Grossman, global bus dir. — Bubbaloo,

Bubblicious, Chiclets, Chiclets Ice, Halls, Halls Fruit Breezers,
Halls VitaC, Trident gum, Trident Advantage, Trident for Kids,
Trident White.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. — Dentyne.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & dir-client svcs; Cathy Goodin, mg ptnr.—
media svcs.

84 Campbell Soup Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $75,597 $64,089 18.0

Sunday magazine 4,607 9,604 -52.0

B2B magazine 1,116 1,102 1.3

Local magazine 20 47 -57.4

Newspaper 729 942 -22.6

National newspaper 147 282 -47.9

FSI .23,226 26,082 -11.0

Network TV 120,539 108,126 11.5

Spot TV 11,728 27,168 -56.8

Syndicated TV 15,708 22,628 -30.6

Cable TV network 65,096 56,032 16.2

Spanish-language TV 1,447 467 209.9

Network radio 1,962 6,213 -68.4

National spot radio 673 374 79.9

Outdoor .1,001 1,241 -19.3

Internet .5,868 9,745 -39.8

Measured media 329,464 334,142 -1.4

Unmeasured media 95,866 96,060 -0.2

Total .425,330 430,202 -1.1

By brand 2004 2003 % chg
Campbell Soup 148,902 129,460 15.0

Pepperidge Farm 44,155 64,182 -31.2

V8 .42,921 42,501 1.0

Prego .30,533 23,320 30.9

Swanson Broth 19,381 11,665 66.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$7,109 $6,678 6.5

Earnings .647 595 8.7

U.S. 2004 2003 % chg
Sales .4,581 4,549 0.7

Earnings bef. interest & taxes . .1,115 1,105 0.9

Division sales 2004 2003 % chg
NA Soup & Away From Home . . .2,699 2,606 3.6
Biscuits & Confectionary 1,982 1,774 11.7
NA Sauces & Beverages 1,246 1,246 0.0
International Soup & Sauces . . .1,182 1,052 12.4

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

20 | Advertising Age | June 27, 2005

Headquarters
Campbell Soup Co./World Headquarters, 1 Campbell Place,
Camden, N.J. 08103-1799/Phone: (856) 342-4800.

Personnel, brands, agencies
Corporate: Douglas R. Conant, pres & CEO; Mark Sarvary, exec
VP & pres-Campbell N. Amer.; M. Carl Johnson, sr VP-corp
strategy, bus devel & sls tech; Paul Alexander, VP-global adv.

Godiva Chocolatier: 355 Lexington Ave., New York, N.Y.
10017/Phone: (212) 984-5900. Jim Goldman, pres-Godiva ww;
Eugene Dunkin, pres-Godiva N. Amer.; Geralyn R. Breig, pres-
Godiva intl; Sharon Rothstein, VP-global mktg & merch.
MMaarrggeeootteess FFeerrttiittttaa && PPaarrttnneerrss, New York. George Fertitta, pres;

Liz Morrow, media dir-Godiva. — Godiva candy.

Pepperidge Farm: 595 Westport Ave., Norwalk, Conn.
06851/Phone: (203) 846-7000. Jay Gould, pres; Patrick J. Callaghan,
sr VP-bus devel & pres-frozen foods; Michael Simon, VP & gm-
Pepperidge Farms snacks div.
YY&&RR, New York. Shelley Diamond, exec VP & mg dir — Bakery,

Goldfish, Pepperidge Farm cookies.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Suzanne Kaufman, mg ptnr &
acct dir-media buying. — media buying.

U.S. Soup, Sauces & Beverages: Campbell Place, Camden, N.J.
08103-1799/Phone: (856) 342-4800. Denise Morrison, pres; Sean
Connolly, VP & gm-soup & meal consumption; Lynn Ambrosia,
VP & gm-sauces & meal preparation; Diane Teer, VP & gm-bev-
erages.
BBBBDDOO WWoorrllddwwiiddee, New York. Tom Sebok, exec VP & mg dir.

— Campbell’s condensed soups, new prods, Select soups, Soup at
Hand, Swanson broth.
YY&&RR, New York. Shelley Diamond, exec VP & mg dir —

Chunky Soup, Kids soups, Spaghettios, Pace sauces, Prego sauces,
V8 beverages.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Suzanne Kaufman, mg ptnr &
acct dir-media buying. — media buying.

77 Capital One Financial Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $14,062 $910 NA
Sunday magazine 1,815 22 NA
B2B magazine 28 52 -46.2

Spanish-language magazine NA 102 NA
Newspaper 3,822 10,313 -62.9

National newspaper 967 1,590 -39.2

Network TV 196,067 107,890 81.7

Spot TV .4,615 1,783 158.8

Syndicated TV 65,151 33,496 94.5

Cable TV network 66,844 35,235 89.7

Network radio 1,289 NA NA
National spot radio 16 NA NA
Outdoor .NA 25 NA

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Internet .6,356 1,489 326.9

Measured media 361,032 192,907 87.2

Unmeasured media 126,849 157,833 -19.6

Total .487,881 350,740 39.1

By brand 2004 2003 % chg
Capital One 361,031 192,908 87.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$8,903 $8,201 8.6

Earnings .1,544 1,136 35.9

U.S. 2004 2003 % chg
Sales .7,873 7,462 5.5

Headquarters
Capital One Financial Corp./2980 Fairview Park Dr., Ste. 1300,
Falls Church, Va. 22042/Phone: (703) 205- 1000.

Personnel, brands, agencies
Corporate: Richard D. Fairbank, chmn, pres & CEO; Catherine
West, pres-U.S. cards; Peter A. Schnall, exec VP & chief credit
officer; Marjorie M. Connelly, exec VP-enterprise svcs grp; Larry
Klane, exec VP-corp devel; William McDonald, exec VP-brand
mktg; Catherine G. West, exec VP-U.S. cons opers.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago. Bob Sutter, grp

bus dir. Capital One.
EElleemmeenntt 7799 PPaarrttnneerrss, Chicago. Lisa Dauderman, mg dir. —

Capital One.
HHaallooggeenn, New York. Jason Lim, VP & grp dir. — Capital One.
MMeeddiiaaVVeesstt UUSSAA, New York. Laura Desmond, CEO; Donna

Speciale, pres-bdcast & programming; John McNamara, CEO
(Halogen Response). — media svcs.

Capital One Auto Finance: 3901 N. Dallas Pkwy., Plano, Texas
75093/Phone: (800) 689-1789. David R. Lawson, pres & CEO; Kyle
D. Shidler, VP & chief operating officer; Daniel P. Friedman, VP-
mktg analysis.
IInn--hhoouussee..

44 Cendant Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $18,065 $17,153 5.3

Sunday magazine NA 446 NA
B2B magazine 3,906 3,127 24.9

Local magazine 565 395 43.0

Spanish-language magazine 108 9 NA
Newspaper 28,567 32,305 -11.6

National newspaper 6,696 6,840 -2.1

Spanish-language newspaper 286 91 214.3

Network TV 42,062 28,410 48.1

Spot TV .8,121 9,293 -12.6

Syndicated TV 21,859 17,565 24.4

Cable TV network 51,940 45,331 14.6

Spanish-language TV 4,238 3,994 6.1

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

21 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network radio 11,683 2,026 476.7

National spot radio 2,635 3,688 -28.6

Outdoor 28,451 25,493 11.6

Internet 51,903 12,140 327.5

Yellow Pages 7,000 7,000 0.0

Measured media 288,085 215,306 33.8

Unmeasured media 515,015 479,789 7.3

Total .803,100 695,095 15.5

By brand 2004 2003 % chg
Coldwell Banker 52,962 21,616 145.0

Century 21 47,030 42,864 9.7

Avis .44,459 24,204 83.7

Budget Rent-A-Car 26,371 29,855 -11.7

Cheap Tickets 22,368 19,221 16.4

Jackson Hewitt 18,846 13,199 42.8

Days Inn 11,632 10,974 6.0

Era Realty 11,291 4,252 165.6

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$19,785 $18,015 9.8

Earnings .2,082 1,172 77.6

U.S. 2004 2003 % chg
Sales .17,378 15,820 9.8

Division sales 2004 2003 % chg
Real estate svcs 6,246 5,258 18.8
Vehicle svcs 6,231 5,851 6.5
Hospitality svcs 2,882 2,523 14.2
Travel distribution svcs 1,788 1,659 7.8
Marketing svcs 1,499 1,224 22.5
Mortgage svcs 1,111 1,483 -25.1

Headquarters
Cendant Corp./9 W. 57th St., New York, N.Y. 10019/Phone: (212)
413-1800.

Personnel, brands, agencies
Corporate: Henry R. Silverman, chmn, pres & CEO; Ronald

Nelson, pres & cfo; Stephen P. Holmes, vice chmn & chmn &
CEO-travel content div; Kevin M. Sheehan, chmn & CEO-vehi-
cle svcs div; Samuel L. Katz, chmn & CEO-travel distribution div;
Richard A. Smith, chmn & CEO-real estate div.

AmeriHost Franchise Systems: 1 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 428-9700. Keith Pierce, pres & CEO; Keri
Putera, sr dir-mktg.
AAdd SSttuuddiioo, Miami. Armando Lopez, pres & creative dir. —

media svcs.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Avis Rent A Car System: 6 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 496-3500. F. Robert Salerno, pres & CEO; Scott
Deaver, exec VP-mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Kevin Scher, sr VP

& grp mg dir. — Avis Rent A Car.

MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —
media svcs.
IImmppaaxx MMaarrkkeettiinngg GGrroouupp, Philadelphia. Lisa Palmarini, VP. — sls

promo, channel mktg.

Budget Rent A Car System: 6 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 496-3500. F. Robert Salerno, pres & CEO; Scott
Deaver, exec VP-mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Kevin Scher, sr VP

& grp mg dir. — Budget Rent A Car.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.
IImmppaaxx MMaarrkkeettiinngg GGrroouupp, Philadelphia. Lisa Palmarini, VP. — sls

promo, channel mktg.

Century 21 Real Estate Corp.: 1 Campus Dr., Parsippany, N.J.
07054/Phone: (973) 428-9700. Van Davis, pres & CEO; John
Greenleaf, sr VP-mktg; Ken Toumey, VP-brand mgmt.
LLoowwee WWoorrllddwwiiddee, New York. Todd Stanley, exec VP & mg dir.

— Century 21 realty.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.
BBlluuee DDiinnggoo, New York. Joe Beatrice, CEO. — interactive mktg.
OOccttaaggoonn, Norwalk, Conn. Woody Thompson, VP-Octagon con-

sultancy. — sports & event mktg, MLB National Thoroughbred
Racing Association.
VViiddaall PPaarrttnneerrsshhiipp, New York. Joe Gutierrez, acct dir. — Hispanic

adv, Hispanic mktg & comms.

Cheap Tickets: 7 Sylvan Way, Parsippany, N.J. 07054/Phone:
(973) 496-0900. Evans Gebhardt, pres, Cendant’s Retail Travel Svcs
Div.
GGrreeyy EE MMaarrkkeettiinngg, New York. Adam Komack, sr VP & grp acct

dir. — Cheap Tickets online travel brokerage.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Coldwell Banker: 1 Campus Dr., Parsippany, N.J. 07054/Phone:
(973) 428-9700. Alex Perriello, pres & CEO; Regina Taylor, sr VP-
mktg; Barbara Salerno, VP-adv & special mkts; Monica Stickel,
VP-affiliate mktg; Jennifer Smith, VP-strategic bus devel.
KKaappllaann TThhaalleerr GGrroouupp, New York. Robin Koval, chief mktg offi-

cer & gm. — Coldwell Banker realty.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.
BBoooottssttrraapp SSooffttwwaarree, New York. Jay Erickson, CEO. — interac-

tive mktg.
KKiinneessiiss, New York. Andreas Panayi, CEO. — interactive mktg.

Days Inns Worldwide: 1 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 428-9700. Joe Kane, pres; Chris Trick, VP-mktg.
DDeecckkeerr, Glastonbury, Conn. Craig Cheyne, pres & CEO. —

Days Inn hotels.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

ERA Real Estate: 1 Campus Dr., Parsippany, N.J. 07054/Phone:
(973) 428-9700. Brenda W. Casserly, pres & chief operating officer;
P.J. Martin Smith, sr VP-mktg; Patrick Andriani, VP-brand mgmt.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

22 | Advertising Age | June 27, 2005

CCaattaallaannoo,, LLeellllooss && SSiillvveerrsstteeiinn, New York. Brit Rollins, acct rep-
resentative. —ERA Real Estate
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Fairfield Resorts: 8427 South Park Circle, Orlando, Fla.
32819/Phone: (407) 370-5200. Franz S. Hanning, pres & CEO;
Bryant Raper, sr VP-mktg.
NNoo aaggeennccyy..

Howard Johnson International: 1 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 428- 9700. Ken Greene, pres; Steve Ty Burski,
sr dir-mktg.
BBeezzooss//NNaatthhaannssoonn MMaarrkkeettiinngg GGrroouupp, New York. David

Nathanson, ptnr & chief creative officer; Mark Bezos, ptnr &
CEO.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Jackson Hewitt: 7 Sylvan Way, Parsippany, N.J. 07054/Phone:
(973) 496-1040. Michael Lister, pres & chief operating officer; Peter
Tahinos, sr VP-mktg.
DDeeVViittoo//VVeerrddii, New York. Ellis Verdi, pres. — Jackson Hewitt tax

svcs.
GGrraaffiiccaa GGrroouupp, Chester, N.J. John Flores, VP-interactive. —

online media.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Knights Franchise Systems: 1 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 428- 9700. Rajiv Bhatia, pres; Rosanne Zusman,
sr dir-mktg.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Lodging.com: 455 N. Federal Hwy., Ste. O, Boca Raton, Fla.
33487/Phone: (888) 563- 4464. Fred Bean, VP-sls.
NNoo aaggeennccyy..

Ramada Worldwide: 1 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 496-9700. Keith Pierce, pres; Keri Putera, sr
dir-mktg.
BBeezzooss//NNaatthhaannssoonn MMaarrkkeettiinngg GGrroouupp, New York. David

Nathanson, ptnr & chief creative officer; Mark Bezos, founding
ptnr. — Ramada hotels.
AAdd SSttuuddiioo, Miami. Armando Lopez, pres & creative dir. —

media svcs.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Super 8 Motels: 1 Sylvan Way, Parsippany, N.J. 07054/Phone:
(973) 496-8441. John Valletta, pres; Rosanne Zusman, sr dir-mktg.
WWaattssoonn, Richmon, Va. Kristi Ashley, acct dir. —Super 8 Motels.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Travelodge: 1 Sylvan Way, Parsippany, N.J. 07054/Phone: (973)
428-9700. Nancy Poor, pres; Andy Maguire, sr dir-mktg.

BBeezzooss//NNaatthhaannssoonn MMaarrkkeettiinngg GGrroouupp, New York. David
Nathanson, ptnr & chief creative officer; Mark Bezos, ptnr &
CEO.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Villager Lodge Franchise Systems: 1 Sylvan Way, Parsippany,
N.J. 07054/Phone: (973) 428-9700. Rajiv Bhatia, pres; Rosanne
Zusman, sr dir-mktg.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

Wingate Inns International: 1 Sylvan Way, Parsippany, N.J.
07054/Phone: (973) 428-9700. Keith Pierce, pres & CEO; Keri
Putera, sr dir-mktg.
AAdd SSttuuddiioo, Miami. Armando Lopez, pres & creative dir. —

media svcs.
MMeeddiiaaCCoomm, New York. Brooke Goldstein, sr VP & AOR dir. —

media svcs.

98 Circuit City Stores
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $3,899 $16,109 -75.8

B2B magazine 416 576 -27.8

Newspaper 62,727 56,194 11.6

National newspaper 7,578 10,877 -30.3

Spanish-language newspaper 198 398 -50.3

FSI .1 10 -90.0

Network TV 36,217 85,405 -57.6

Spot TV 50,004 35,434 41.1

Cable TV network 32,062 15,608 105.4

Spanish-language TV NA 219 NA
Network radio 3,132 NA NA
National spot radio 674 NA NA
Outdoor .157 92 70.7

Internet 32,185 24,090 33.6

Measured media 229,250 245,012 -6.4

Unmeasured media 120,749 131,914 -8.5

Total .349,999 376,926 -7.1

By brand 2004 2003 % chg
Circuit City 229,206 245,001 -6.4

Sales & earnings ($ in millions)
Worldwide 2005 2004 % chg
Sales .$10,472 $9,857 -2.1

Earnings from continuing opers 62 -1 NA
U.S. 2005 2004 % chg
Sales .$10,018 NA NA
Earnings from continuing opers 58 NA NA

Headquarters
Circuit City Stores/9950 Mayland Dr., Richmond, Va. 23233-
1464/Phone: (804) 527-4000.

Personnel, brands, agencies
Corporate: W. Alan McCollough, chmn & CEO; Phil Schoonover,
pres & sr VP; Doug Moore, sr VP & chief merch officer.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

23 | Advertising Age | June 27, 2005

DDoonneerr, Detroit. Ken Banks, exec VP & acct mg dir. Circuit City
stores.
IInn--hhoouussee.. — media buying.
RR//GGAA, New York. John Antinori, exec producer. — interactive

mktg, e-commerce devel.

32 Citigroup
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $118,444 $76,322 55.2

Sunday magazine 28,324 5,905 379.7

B2B magazine 2,873 3,396 -15.4

Local magazine 162 22 636.4

Spanish-language magazine 292 240 21.7

Newspaper 63,233 25,227 150.7

National newspaper 21,717 9,309 133.3

Spanish-language newspaper . .1,405 1,279 9.9

Network TV 218,909 44,719 389.5

Spot TV 13,251 17,663 -25.0

Syndicated TV 20,347 5,902 244.7

Cable TV network 53,761 24,687 117.8

Network radio 330 NA NA
National spot radio 1,638 6,284 -73.9

Outdoor 11,203 9,428 18.8

Internet 54,479 52,910 3.0

Measured media 610,368 283,293 115.5

Unmeasured media 390,235 171,800 127.1

Total 1,000,603 455,093 119.9

By brand 2004 2003 % chg
Citibank 549,666 252,447 117.7

Salomon Smith Barney 33,062 22,045 50.0

AT&T Universal Cards 11,289 978 1054.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$86,190 $77,442 11.3

Earnings 17,046 17,853 -4.5

Division sales 2004 2003 % chg
Global Consumer 62,057 41,195 50.6
Global Corp. & Inv. Bank 11,205 20,040 -44.1
Global Inv. Management 6,895 NA NA
Global Wealth Management 6,033 NA NA

Headquarters
Citigroup/399 Park Ave., New York, N.Y. 10043/Phone: (212) 559-
1000.

Personnel, brands, agencies
Corporate: Sanford I. Weill, chmn; Charles Prince, CEO & dir;

Brad Jakeman, dir-global adv.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Lou Killeffer, chief mktg officer.

Global Consumer Group: 399 Park Ave., New York, N.Y.
10022/Phone: (212) 559-1000. Marjorie Magner, chmn & CEO;
Anne MacDonald, chief mktg officer.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Coleen Cahill, gr acct dir. —

Citigroup Investment Banking, Women & Co.

Smith Barney: 388 Greenwich St. 38th Fl., New York, N.Y.
10043/Phone: (212) 816-6000. Todd Thomson, chmn & CEO.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Coleen Cahill, gr acct dir. —

Smith Barney.

73 Clorox Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $175,275 $190,156 -7.8

Sunday magazine 4,760 11,418 -58.3

B2B magazine NA 32 NA
Spanish-language magazine 72 NA NA
Newspaper 2,347 717 227.3

National newspaper 510 15 NA
Spanish-language newspaper 1 1 0.0

FSI .8,272 11,157 -25.9

Network TV 95,061 118,302 -19.6

Spot TV 21,618 21,927 -1.4

Syndicated TV 34,952 40,128 -12.9

Cable TV network 81,113 82,401 -1.6

Spanish-language TV 18,490 30,499 -39.4

Network radio 1,741 1,978 -12.0

National spot radio 848 814 4.2

Outdoor .1,594 14 NA
Internet .213 445 -52.1

Measured media 446,867 510,004 -12.4

Unmeasured media 75,270 55,924 34.6

Total .522,137 565,928 -7.7

By brand 2004 2003 % chg
Clorox .200,060 197,804 1.1

Glad Bags 79,776 75,848 5.2

Hidden Valley 40,436 42,707 -5.3

Brita .24,859 37,702 -34.1

Pine-Sol 16,312 32,981 -50.5

Tilex .13,768 16,458 -16.3

Armor All 11,785 21,754 -45.8

Fresh Step 11,102 14,883 -25.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$4,324 $4,144 4.3

Earnings .549 493 11.4

Division sales 2004 2003 % chg
Household prods-N. Amer. 2,300 2,282 0.8
Specialty prods 1,400 1,369 2.3
Household prods-Latin Amer./Other . .600 493 21.7

Headquarters
Clorox Co./1221 Broadway, Oakland, Calif. 94612/Phone: (510) 271-
7000.

Personnel, brands, agencies
Corporate: Jerry Johnston, chmn & CEO; Larry Peiros, grp VP;
Derek Gordon, VP-mktg; Scott Weiss, VP & gm-Brita & Canada;
Glenn Savage, VP & gm-laundry & homecare; Beth Springer, VP
& gm-Glad prods; Tarang Amin, VP-mktg, home care; Dan
Dahlgren, VP & category mgr-auto care; Thomas Britanik, VP-

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

24 | Advertising Age | June 27, 2005

mktg, specialty prods; Anthony Gerst, VP-brand mktg; Doug
Milliken, VP-brand devel.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, San Francisco. Mary

Moudry, pres. — Armor All car protectant, Brita water filters,
Clorox bleaches & cleaners, Formula 409, Fresh Step cat litter,
Glad trash & storage bags, Hidden Valley salad dressings, K.C.
Masterpiece BBQ Sauces, Pine-Sol cleaner, Tilex cleaner.
OOMMDD WWoorrllddwwiiddee, San Francisco. Laura Bracken, dir (SF);

Stacey Larson, dir (NY). — media buying.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, San Francisco. Larissa Acosta, gm.

— Hispanic adv, Brita water filters, Clorox disinfecting wipes,
Clorox liquid bleach, Glad trash bags, Kingsford charcoal, Pine-
Sol.

68 Coca-Cola Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $22,998 $18,719 22.9

Sunday magazine NA 597 NA
B2B magazine 2,183 2,034 7.3

Local magazine 14 23 -39.1

Spanish-language magazine 20 490 -95.9

Newspaper 905 1,486 -39.1

National newspaper 665 564 17.9

Spanish-language newspaper 176 112 57.1

FSI .1,039 2,314 -55.1

Network TV 215,561 134,817 59.9

Spot TV 11,263 21,092 -46.6

Syndicated TV 3,475 5,758 -39.6

Cable TV network 75,480 52,789 43.0

Spanish-language TV 25,235 20,849 21.0

Network radio 4,706 2,927 60.8

National spot radio 64 1,418 -95.5

Outdoor 12,333 6,513 89.4

Internet .3,308 3,192 3.6

Measured media 379,425 275,694 37.6

Unmeasured media 161,126 171,706 -6.2

Total .540,551 447,400 20.8

By brand 2004 2003 % chg
Coca-Cola 246,243 167,675 46.9

Sprite .45,035 31,835 41.5

Minute Maid 35,797 21,097 69.7

Dasani .17,633 18,833 -6.4

Simply Orange 11,723 14,368 - 18.4

Powerade 11,008 10,100 9.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$21,962 $21,044 4.4

Earnings .4,847 4,347 11.5

North America 2004 2003 % chg
Sales .6,643 6,344 4.7

Operating income 1,606 1,282 25.3

Headquarters
Coca-Cola Co./1 Coca-Cola Plaza, Atlanta, Ga. 30313/Phone: (404)
676-2121.

Notes
Coca-Cola says $125 million of 2005’s worldwide $400 million
increase in marketing and innovation-related spending will go to
North America. Included in the spending are new iconic TV ads
to revive the Coke brand. E. Neville Isdell, chmn and CEO, said
Coca-Cola would add more to its diet-soda lineup beyond Diet
Coke Sweetened with Splenda, which launched in the U.S. in
May 05.

Personnel, brands, agencies
Corporate: E. Neville Isdell, chmn & CEO; Chuck Fruit, sr VP

& chief mktg officer.
GGrreeyy WWoorrllddwwiiddee, Atlanta. Mark Goldman, pres.

Coca-Cola North America: 1 Coca-Cola Plaza, Atlanta, Ga.
30313/Phone: (404) 676-2121. Donald Knauss, pres; John Hackett,
VP-mktg.
AAnnoommaallyy, New York. Ernest Lupinacci, ptnr. — Dasani.
BBeerrlliinn CCaammeerroonn//RReedd CCeellll, New York. Ewen Cameron, CEO. —

C2, Coca-Cola Classic, COOL from Nestea, Mello Yello, Pibb
Xtra.
CCaammppbbeellll MMiitthhuunn, Minneapolis. Donna Wiederkehl, mgmt

super. — Citra, Fresca, new prod devel.
DDoonneerr, Southfield, Mich. Monica Tysell, exec VP & acct mgmt

dir. — Simply Orange.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Chris Reintz, sr

VP & ww acct dir. — Diet Coke, Diet Coke with Lime.
MMaarrttiinn AAggeennccyy, Richmond, Va. Mike Hughes, pres & creative

dir; Jenna Moran, VP, acct super. — Vanilla Coke.
MMootthheerr, New York. Rob Thorsen, strategist. — Full Throttle.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Scott Flood, sr ptnr

& ww mg dir. — Fanta, Sprite.
PPuubblliicciiss UUSSAA, New York. Gill C. Duff, pres & CEO. — Coca-

Cola Classic.
WWiieeddeenn && KKeennnneeddyy, Portland, Ore. John Russell, acct dir. —

PowerAde.
SSttaarrccoomm MMeeddiiaaVVeesstt, New York. Nancy Mullahy, exec dir. —

media svcs.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss.. — regional agencies, Barq’s.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. McGhee Williams,

co-CEO. — African-American adv, Coke.
FFiittzzggeerraalldd && CCoo.., Atlanta. Lisa Galanti, mg dir; Chris Hooper,

acct dir. — N. Amer. regional adv.
LLaappiizz, Chicago. Marco Azucena, acct super. — Hispanic adv,

Coca-Cola Classic, Coke with Lime.

Coca-Cola North America Juices, Teas & Emerging Brands:
2000 St. James Place, Houston, Texas 77056/Phone: (713) 888-5000.
Mike Saint John, sr VP & gm; Charles Torrey, grp dir-Minute
Maid/refrigerated; John Roddey, grp dir-kids; Laura Lopez, VP-
bottler juice brand team; Steve McCormick, gm & chief operat-
ing officer-Odwalla.
DDoonneerr, Southfield, Mich. Monica Tysell, exec VP & acct mgmt

dir. — Minute Maid.
SSttaarrccoomm MMeeddiiaaVVeesstt, New York. Nancy Mullahy, exec dir. —

media svcs.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

25 | Advertising Age | June 27, 2005

95 ConAgra Foods
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $21,376 $60,911 -64.9

Sunday magazine 6,695 5,301 26.3

B2B magazine 1,388 3,047 -54.4

Local magazine NA 12 NA
Spanish-language magazine 21 NA NA
Newspaper .90 739 -87.8

National newspaper 32 34 -5.9

Spanish-language newspaper NA 1 NA
FSI .26,081 29,661 -12.1

Network TV 47,799 51,316 -6.9

Spot TV .3,349 11,043 -69.7

Syndicated TV 16,618 19,266 -13.7

Cable TV network 28,892 28,385 1.8

Spanish-language TV NA 500 NA
Network radio 328 3,715 -91.2

National spot radio 1,858 4,324 -57.0

Outdoor .167 248 -32.7

Internet .2,365 1,755 34.8

Measured media 157,059 220,258 -28.7

Unmeasured media 206,768 340,318 -39.2

Total .363,827 560,576 -35.1

By brand 2004 2003 % chg
Banquet Frozen Entrees 18,955 7,708 145.9

Chef Boyardee 12,025 16,844 -28.6

Orville Redenbacher 11,523 20,399 -43.5

Pam Cooking Spray 11,512 9,868 16.7

Healthy Choice 11,298 30,507 -63.0

Marie Callenders 10,584 10,983 -3.6

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$14,522 $16,939 -14.3

Earnings .880 775 13.5

U.S. 2004 2003 % chg
Sales .13,222 15,439 -14.4

Division sales 2004 2003 % chg
Retail Products 8,434 8,668 -2.7
Foodservice products 3,714 3,598 3.2
Food Ingredients 2,374 2,204 7.7
Meat Processing 0 2,469 NA

Headquarters
ConAgra Foods/1 ConAgra Dr., Omaha, Neb. 68102/Phone: (402)
595-4000.

Notes
During fiscal 2004, ConAgra continued to divest its non-core
businesses, including its chicken business, the U.S. and Canadian
crop inputs operations and its Spanish feed business. These
divestitures, combined with prior year divestitures of the compa-
ny’s fresh beef and pork, canned seafood and cheese operations
substantially complete a multi-year program aimed at divesting
the company’s significant non-core businesses, the company said.
ConAgra is focusing on branded, value-added foods.

Personnel, brands, agencies
Corporate: Bruce Rohde, chmn & CEO.

ConAgra Foods Retail Products: 5 ConAgra Dr., Omaha, Neb.
68102/Phone: (402) 595- 6000. Dennis F. O’Brien, pres & chief
operating officer.
CCrraammeerr--KKrraasssseelltt, Chicago. Mindy Kearns, sr acct exec. — Cook’s

Ham.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, San Francisco. Mary

Moudry, pres. — Banquet frozen foods, Banquet Dessert Bakes,
Banquet Homestyle Bakes, Hunt’s snack pack, Swiss Miss cocoa.
FFooggaarrttyy KKlleeiinn MMoonnrrooee, Houston. Magdalena Jansen, acct dir. —

Hunt’s.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Chris Lindblad, exec VP &

acct dir. — Healthy Choice frozen foods, Healthy Choice Ice
Cream & Novelties, Chef Boyardee, PAM, Healthy Choice Soup,
Healthy Choice Deli.
WWoonnddeerr GGrroouupp, Cincinnati. Tim Coffey, chmn & CEO. — Kid’s

Cuisine frozen dinners.
MMeeddiiaaCCoomm, New York. Linda Narby, sr VP & grp dir; Catherine

Hahn, sr VP & grp dir. — media svcs.

6 DaimlerChrysler
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $350,466 $307,220 14.1

Sunday magazine 3,886 1,472 164.0

B2B magazine 9,628 10,317 -6.7

Local magazine 295 615 -52.0

Spanish-language magazine . . .3,385 2,664 27.1

Newspaper 133,512 226,626 -41.1

National newspaper 32,513 25,189 29.1

Spanish-language newspaper 811 852 -4.8

FSI .1 NA NA
Network TV 359,361 241,888 48.6

Spot TV 604,577 596,171 1.4

Syndicated TV 3,660 3,125 17.1

Cable TV network 173,339 93,401 85.6

Spanish-language TV 44,873 24,797 81.0

Network radio 3,947 2,002 97.2

National spot radio 9,007 26,151 -65.6

Outdoor 23,805 14,623 62.8

Internet 40,302 21,390 88.4

Yellow Pages 13,260 8,294 59.9

Measured media 1,810,628 1,606,797 12.7

Unmeasured media 651,518 779,028 -16.4

Total 2,462,146 2,385,825 3.2

By brand 2004 2003 % chg
Dodge .707,623 577,407 22.6

Chrysler 540,882 516,473 4.7

Jeep .353,918 335,266 5.6

Mercedes-Benz 177,356 146,057 21.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$192,319 $155,719 23.5

Earnings .3,338 511 553.2

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

26 | Advertising Age | June 27, 2005

U.S. 2004 2003 % chg
Sales .80,224 73,909 8.5

Division sales 2004 2003 % chg
Chrysler Group 67,312 56,291 19.6
Mercedes Car Group 63,465 54,812 15.8
Commercial vehicles 44,233 30,712 44.0
Services 15,386 13,693 12.4
Other .1,923 211 811.4

Headquarters
DaimlerChrysler/225 Epplestrasse, 70546 Stuttgart, Germany
/Phone: 49-711-17-0.

DaimlerChrysler/1000 Chrysler Dr., Auburn Hills, Mich. 48326-
2766/Phone: (248) 576-5741.

Personnel, brands, agencies
Corporate: Juergen E. Schrempp, chmn; Dieter Zetsche, pres &
CEO; Chrysler Group: Joe Eberhardt, exec VP-global sls, mktg &
svcs; George Murphy, sr VP-global brand mktg; Gary Dilts, sr VP-
sls; Christine MacKenzie, VP-corp mkt rsch; Bonita Stewart, dir-
interactive comms; David Rooney, dir-media opers & cross brand
mktg; Jason Vines, VP-Chrysler Group comms; Julie Roehm, dir-
mktg comms.
BBBBDDOO DDeettrrooiitt, Troy, Mich. Joe Garcia, pres. — corporate,

DaimlerChrysler svcs, fleet, Mopar parts.
PPHHDD DDeettrrooiitt, Troy, Mich. Michael O’Malley, pres. — media svcs.
GGeeoorrggee PP.. JJoohhnnssoonn CCoo.., Auburn Hills, Mich. Robert G. Vallee,

Jr., CEO. — event mktg.
GGlloobbaallHHuuee, Southfield, Mich. Allen Pugh, exec VP & dir-client

svcs. — multicultural adv.

Chrysler Division: 1000 Chrysler Dr., CIMS 485-05-10, Auburn
Hills, Mich. 48326-2766/Phone: (248) 512-2297. Jeffrey Bell, VP-
Chrysler/Jeep mktg; Ann Fandozzi, dir-Chrysler mktg & family
vehicle prod plng; John Sloan, dir-Chrysler car mktg & premium
vehicle prod plng; Jay B. Kuhnie, dir-Chrysler/Jeep brand comms.
BBBBDDOO DDeettrrooiitt, Troy, Mich. Joe Garcia, pres. — Chrysler vehi-

cles.
PPHHDD DDeettrrooiitt, Troy, Mich. Michael O’Malley, pres. — media svcs.
GGlloobbaallHHuuee, Southfield, Mich. Allen Pugh, exec VP & dir-client

svcs. — multicultural adv.
OOrrggaanniicc, Detroit. Chuck Russo, VP & mg dir. — interactive

mktg.

Dodge Division: 1000 Chrysler Dr., CIMS 485-05-08, Auburn
Hills, Mich. 48326- 2766/Phone: (248) 512-0344. Darryl Jackson, VP-
Dodge mktg; Joe Veltri, dir-Dodge truck mktg & prod plng;
Pamela Niekamp, sr mgr-commercial vehicle mktg & prod plng;
Fred Diaz, dir-Dodge comms.
BBBBDDOO DDeettrrooiitt, Troy, Mich. Joe Garcia, pres. — Dodge vehicles.
PPHHDD DDeettrrooiitt, Troy, Mich. Michael O’Malley, pres. — media svcs.
GGlloobbaallHHuuee, Southfield, Mich. Carl Izzi, sr VP & grp acct dir. —

multicultural adv.
OOrrggaanniicc, Detroit. Chuck Russo, VP & mg dir. — interactive

mktg.

Jeep Division: 1000 Chrysler Dr., CIMS 485-05-58, Auburn
Hills, Mich. 48326-2766/Phone: (248) 512-2297. Jeffrey Bell, VP-

Chrysler/Jeep mktg; John Plecha, dir-Jeep mktg & activity vehicle
prod plng; Jay B. Kuhnie, dir-Chrysler/Jeep brand comms.
BBBBDDOO DDeettrrooiitt, Troy, Mich. Joe Garcia, pres. — Jeep vehicles.
PPHHDD DDeettrrooiitt, Troy, Mich. Michael O’Malley, pres. — media svcs.
GGlloobbaallHHuuee, Southfield, Mich. Carl Izzi, sr VP & grp acct dir. —

multicultural adv.
OOrrggaanniicc, Detroit. Chuck Russo, VP & mg dir. — interactive

mktg.

Mercedes-Benz USA: One Mercedes Dr., Montvale, N.J.
07645/Phone: (201) 573-0600. Paul Halata, pres & CEO; Keith May,
sr VP-sls opers; Michelle Cervantez, VP-mktg; Carol Goll, gm-
brand experience mktg.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Alex Gellert, ptnr & CEO. —

Mercedes-Benz vehicles.
BBBBDDOO DDeettrrooiitt, Troy, Mich. Joe Garcia, pres. — Mercedes- Benz

parts & service.
PPHHDD, New York. Lee Wilson, sr VP & dir-Mercedes-Benz. —

media buying.
CCrriittiiccaall MMaassss, Chicago. Scott Shamberg, acct dir. — interactive

mktg.
FFoooottsstteeppss, New York. Daniell Austen, grp acct dir. — African-

American adv.

48 Dell
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $54,965 $41,094 33.8

Sunday magazine 83,601 78,452 6.6

B2B magazine 18,014 30,268 -40.5

Spanish-language magazine 31 124 -75.0

Newspaper 61,446 46,572 31.9

National newspaper 53,070 34,765 52.7

Spanish-language newspaper 18 14 28.6

Network TV 24,897 39,304 -36.7

Spot TV .5,032 6,782 -25.8

Syndicated TV 759 3,440 -77.9

Cable TV network 187,439 129,031 45.3

Network radio 12,240 2,211 453.6

National spot radio 2,503 3,085 -18.9

Outdoor .1,528 636 140.3

Internet 119,507 79,729 49.9

Measured media 625,050 495,507 26.1

Unmeasured media 131,100 174,097 -24.7

Total .756,150 669,604 12.9

By brand 2004 2003 % chg
Dell Computers 625,050 495,507 26.1

Sales & earnings ($ in millions)
Worldwide 2005 2004 % chg
Sales .$49,205 $41,444 18.7

Earnings .3,043 2,645 15.0

U.S. 2005 2004 % chg
Sales .30,338 26,510 14.4

Headquarters
Dell/1 Dell Way, Round Rock, Texas 78682-2222/Phone: (512) 338-
4400.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

27 | Advertising Age | June 27, 2005

Personnel, brands, agencies
Corporate: Michael S. Dell, chmn; Kevin B. Rollins, pres & CEO;
Michael A. George, chief mktg officer & VP-U.S. cons bus; Claire
Bennett, dir-cons electronics mktg.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago. Greg Taucher, ww

acct dir; Patti Winegar, grp bus dir.
PPrroommeetthheeuuss MMeeddiiaa SSeerrvviicceess, Chicago. Robert Habeck, sr VP &

grp media dir; Susan Morgenstein (New York), acct exec. — media
svcs.
CCrriittiiccaall MMaassss, Calgary. Carla Marcynuick, acct exec. — interac-

tive mktg.
FFooggaarrttyy KKlleeiinn MMoonnrrooee, Houston. Steve Speier, exec VP & acct

dir; Alycia Watts, VP & mgmt super. — direct mktg, interactive
mktg.
MMaattlloocckk AAddvveerrttiissiinngg && PPuubblliicc RReellaattiioonnss, Atlanta. Sandra Waite,

acct lead. African-American adv.
TTooccqquuiiggnnyy, Austin, Texas. Yvonne Tocquigny, CEO; Denise

Waid, creative dir. — interactive mktg.

60 Deutsche Telekom
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $21,990 $10,320 113.1

B2B magazine 491 563 -12.8

Newspaper 126,965 118,412 7.2

National newspaper 23,387 14,832 57.7

Spanish-language newspaper 577 616 -6.3

Network TV 97,511 98,103 -0.6

Spot TV 47,516 24,439 94.4

Syndicated TV 28,166 7,443 278.4

Cable TV network 49,723 39,750 25.1

Spanish-language TV 16,810 15,038 11.8

Network radio 351 NA NA
National spot radio 4,967 8,991 -44.8

Outdoor .175 2,512 -93.0

Internet 21,998 12,455 76.6

Yellow Pages 4,639 5,172 -10.3

Measured media 445,266 358,646 24.2

Unmeasured media 158,332 133,882 18.3

Total .603,598 492,528 22.6

By brand 2004 2003 % chg
T-Mobile 440,534 349,562 26.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$72,290 $63,729 13.4

Earnings .5,745 1,484 287.1

North America 2004 2003 % chg
Sales .11,730 8,686 35.0

Division sales 2004 2003 % chg
T-Com .30,281 28,666 5.6
T-Mobile 30,085 24,621 22.2
T-Systems 9,040 8,199 10.3
T-Online .2,239 1,897 18.0

Headquarters
Deutsche Telekom/Friedrich-Ebert-Allee 140, Bonn, Germany
53113/Phone: 49-228-181-0.

Deutsche Telekom/280 Park Ave., 26th Fl., New York, N.Y.
10017/Phone: (212) 424-2196.

Personnel, brands, agencies
Corporate: Kai Uwe Ricke, CEO.

T-Mobile: 12920 SE 38th St., Bellevue, Wash. 98006/Phone: (800)
218-9270. Robert Dotson, pres & CEO; Mike Butler, chief mktg
officer; Jim Goodwin, VP-integrated mktg.
PPuubblliicciiss iinn tthhee WWeesstt, Seattle. Scott Foreman, exec VP & grp mg

dir. — T-Mobile wireless services.
OOppttiimmeeddiiaa IInntteerrnnaattiioonnaall UU..SS.., New York. Keith Mackay, sr VP-

strategic comms dir. — media svcs.
CCoonniillll, Torrance, Calif. Carlos Martinez, gm. — Hispanic adv.

61 Diageo
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $56,976 $75,739 -24.8

Sunday magazine NA 33 NA
B2B magazine 628 927 -32.3

Local magazine 750 769 -2.5

Spanish-language magazine 396 192 106.3

Newspaper 2,469 1,788 38.1

National newspaper 1,027 679 51.3

Spanish-language newspaper 139 167 -16.8

FSI .80 NA NA
Network TV 12,483 29,351 -57.5

Spot TV .3,719 9,133 -59.3

Syndicated TV 605 4,075 -85.2

Cable TV network 57,200 42,250 35.4

Spanish-language TV NA 2,263 NA
Network radio NA 426 NA
National spot radio 5,637 8,939 -36.9

Outdoor 20,818 19,590 6.3

Internet .584 4,723 -87.6

Measured media 163,511 201,044 -18.7

Unmeasured media 429,951 427,216 0.6

Total .593,462 628,260 -5.5

By brand 2004 2003 % chg
Smirnoff 27,021 53,482 -49.5

Crown Royal 17,619 27,526 -36.0

Guinness 17,448 17,605 -0.9

Captain Morgan 16,996 22,101 -23.1

Diageo .15,287 9,232 65.6

Jose Cuervo 14,645 14,332 2.2

Johnnie Walker 10,418 9,890 5.3

Baileys Irish Cream 10,180 13,650 -25.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$16,351 $14,479 12.9

Earnings .2,560 82 3022.0

North America 2004 2003 % chg
Sales .4,967 5,136 -3.3

Operating profit 1,251 1,138 9.9

Division sales 2004 2003 % chg
Premium drinks 16,351 14,742 10.9

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

28 | Advertising Age | June 27, 2005

Headquarters
Diageo/8 Henrietta Place, London, United Kingdom
WIM9AG/Phone: 44-20-7927-5200.

Diageo/6 Landmark Sq., Stamford, Conn. 06901/Phone: (203) 359-7100.

Personnel, brands, agencies
Corporate: Lord James Blyth of Rowington, chmn; Paul Walsh,
CEO; Rob Malcolm, pres-global mktg, sls & innovation.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Jim Wisman, exec VP &

account dir; Clive Sirkin, grp mg dir, Leo Burnett Worldwide. —
new prods.

Diageo North America: 6 Landmark Sq., Stamford, Conn.
06901/Phone: (203) 359-7100. Ivan Menezes, pres & CEO; Debra
Kelly-Ennis, exec VP-cons strategy & mktg.
AArrnneellll GGrroouupp, New York. Miles Kellam, acct dir. — Jose Cuervo.
BBaarrttllee BBooggllee HHeeggaarrttyy, New York. Erin Riley, acct dir; Tina Wang,

acct dir. — Bailey, Johnnie Walker.
BBBBDDOO WWoorrllddwwiiddee, New York. Peter Sherman, sr VP & sr acct

dir. — Guinness, Harp, Red Stripe, Smithwicks.
BBeezzooss//NNaatthhaannssoonn MMaarrkkeettiinngg GGrroouupp, New York. Mark Bezos,

CEO; David Nathanson, chief creative.
BBuuttlleerr,, SShhiinnee,, SStteerrnn && PPaarrttnneerrss, Sausalito, Calif. Greg Stern,

pres. — Barton & Guestier, Beaulieu Vineyard, Sterling Vineyards.
EEuurroo RRSSCCGG 44DD, New York. Andy Wright, acct dir. — mktg svcs,

Premium liquors.
GGrreeyy WWoorrllddwwiiddee, New York. Tim Nicholls, exec VP & dir-

global svcs. — Captain Morgan, Crown Royal Canadian Whiskey,
Parrot Bay, Seagram 7, Tanqueray, VO Canadian Whiskey.
JJWWTT, New York. Howard Portrate, global bus dir. — Smirnoff

Blue Label, Smirnoff Norsk, Smirnoff Penka, Smirnoff Red Label,
Smirnoff Signatures, Smirnoff Twist.
LLaaiirrdd && PPaarrttnneerrss, New York. Trey Laird, pres & exec creative

dir. — Ciroc, Tanqueray.
MMaannhhaattttaann MMaarrkkeettiinngg EEnnsseemmbbllee, New York. Emily Stern, acct

exec. — Guinness Extra Stout.
MMeeddiiaaCCoomm, New York. Jim Porcarelli, exec VP & chief mktg

officer. — media svcs, BV Wines, Baileys, Captain Morgan, Ciroc,
Cown Royal, Don Julio, Goldschlager, Guinness, Johnnie Walker,
Jose Cuervo, Parrot Bay, Red Stripe, Seagram 7, Smirnoff Portfolio,
Talisker, Tanqueray, VO.
aattmmoosspphheerreeBBBBDDOO, New York. Andreas Combuechen, CEO &

chief creative officer. — interactive mktg, Red Stripe Beer.
BBFFGG CCoommmmuunniiccaattiioonnss, Stamford, Conn. Kevin Meany, pres. —

sls promo, Baileys, Captain Morgan, Godiva, Rumple Minze,
Romana Sambuca.
CCoollaannggeelloo SSyynneerrggyy MMaarrkkeettiinngg, Darien, Conn. Jim Kempland, VP

& acct dir. — promo mktg, beers, N. Amer. whiskey, Smirnoff.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. Bill Cashman, acct dir. —

Hispanic adv, Jose Cuervo Especial, Jose Cuervo Tradicional.
GGEEMM GGrroouupp, Minneapolis. Tip Nunn, acct exec. — event exe-

cution, Crown Royal.
SSppiikkee DDDDBB, New York. Dana Wade, pres. — multicultural adv,

Tanqueray.
VViiddaall PPaarrttnneerrsshhiipp, New York. Manny Vidal, CEO; Roberto Ruiz,

ptnr. — Hispanic adv, Johnnie Walker.
UUSS CCoonncceeppttss, New York. Bob Bernstein, exec VP. — on prem-

ise activation, all brands.

WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres. — Hispanic adv,
integrated mktg comms, Crown Royal, Smirnoff Ice, Captain
Morgan, Jose Cuervo.

8 Walt Disney Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $136,553 $123,434 10.6

Sunday magazine 20,740 8,235 151.9

B2B magazine 24,030 27,447 -12.4

Local magazine 429 764 -43.8

Spanish-language magazine 189 361 -47.6

Newspaper 201,673 237,843 -15.2

National newspaper 54,117 66,914 -19.1

Spanish-language newspaper . .2,446 1,451 68.6

FSI .256 369 -30.6

Network TV 417,600 409,736 1.9

Spot TV 131,539 154,837 -15.0

Syndicated TV 42,109 56,038 -24.9

Cable TV network 194,300 168,339 15.4

Spanish-language TV 23,200 20,373 13.9

Network radio 13,312 15,101 -11.8

National spot radio 34,589 40,548 -14.7

Outdoor 39,659 28,466 39.3

Internet 53,264 44,613 19.4

Measured media 1,390,005 1,404,869 -1.1

Unmeasured media 851,527 630,637 35.0

Total 2,241,532 2,035,506 10.1

By brand 2004 2003 % chg
Buena Vista movies 506,327 447,599 13.1

Walt Disney videos 307,284 303,288 1.3

Walt Disney 175,947 168,961 4.1

Miramax movies 166,329 275,491 -39.6

ABC .109,780 100,384 9.4

ESPN .71,215 58,426 21.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$30,752 $27,061 13.6

Earnings .2,345 1,267 85.1

North America 2004 2003 % chg
Sales .24,012 22,124 8.5

Operating Income 2,934 2,113 38.9

Division sales 2004 2003 % chg
Media Networks 11,778 10,941 7.7
Studio Entertainment 8,713 7,364 18.3
Parks & Resorts 7,750 6,412 20.9
Consumer Products 2,511 2,344 7.1

Headquarters
Walt Disney Co./500 S. Buena Vista St., Burbank, Calif.
91521/Phone: (818) 560-1000.

Notes
Robert Iger was named CEO in mid-March 2005, effective Sept.
30 when Michael Eisner, current CEO, steps down a year ahead
of schedule. Mr. Iger, current president at Disney, was the favorite
of Mr. Eisner for the post. He was formerly head of ABC.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

29 | Advertising Age | June 27, 2005

Personnel, brands, agencies
Corporate: Michael D. Eisner, CEO; Robert A. Iger, CEO desig-
nate & current pres & chief operating officer.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Jim Tracy, exec VP & acct dir.
SSttaarrccoomm UUSSAA, Chicago. Kathy Ring, exec VP & grp client

leader. — media svcs.

A&E Television Networks (joint venture of ABC, Hearst &
NBC): 235 E. 45th St., New York, N.Y. 10017/Phone: (212) 210-1400.
Abbe Raven, pres & CEO; Artie Scheff, sr VP-mktg; Lori
Peterzell, VP-adv; Robert DeBitetto, exec VP & gm.
TTBBWWAA WWoorrllddwwiiddee, New York. Nicole Minore, grp acct dir;

Ritu Sharma, acct dir.
PPeerree PPaarrttnneerrsshhiipp, New York. Steve Keltz, sr VP-client svcs.
HHoorriizzoonn MMeeddiiaa, New York. Ruby Gottlieb, sr VP & dir-plng

affiliated media svcs; Greg Fein, acct super; Erica Hunter, sr VP
& acct grp head; Eric Blankfein, VP & dir-media plng. — media
svcs.

ABC: 77 W. 66th St., New York, N.Y. 10023/Phone: (212)456-7777.
Anne Sweeney, co-chmn Disney Media Networks & pres-ABC
Television; Stephen McPherson, pres-ABC Primetime
Entertainment; Alex Wallau, pres-ABC network opers & admin;
Mike Benson, sr VP-mktg; Marla Provencio, sr VP-mktg; Mike
Shaw, pres-sls & mktg; Dan Longest, sr VP-integrated mktg &
promo; Valerie McMichael, VP-mktg & promo, ABC Daytime;
Cynthia Vannoy, VP-adv & promo, ABC Sports; Alan Ives, VP &
creative dir-adv & promo.
BBLLTT && AAssssoocciiaatteess, Los Angeles. Clive Baillie, pres & CEO; Andi

Delott, acct dir. — print creative, ABC Entertainment.
DDCCOODDEE, New York. Jonathan Paley, mg dir; Matt Steinwald, art

dir & acct super; J.P. Allas, acct exec. — ABC Sports.
JJ.. BBrroowwnn, Stamford, Conn. Sarah Davis, acct exec. — ABC

News.
OOMMDD WWoorrllddwwiiddee, Los Angeles. Susie Vye, acct exec. — ABC

Entertainment (media svcs), ABC News (media buying).

ABC Cable Networks Group: 3800 W. Alameda, Burbank, Calif.
91505/Phone: (818) 569- 7500. Anne Sweeney, co-chmn Disney
Media Networks & pres-ABC Television; Rich Ross, pres-Disney
Channel Worldwide; Paul Lee, pres-ABC Family; Deborah
Blackwell, sr VP & gm-SOAPnet; Eleo Hensleigh, chief mktg offi-
cer & exec VP-mktg, brand strategies-Disney-ABC Television
Group; Adam Sanderson, sr VP-brand mktg; John Rood, sr VP-
brand mktg; Matthew Palmer, sr VP mktg-Disney Channel; Sherri
York, VP mktg-SOAPnet; Heidi Lobel, sr VP-network sls-ABC
Daytime & SOAPnet; Tricia Wilber, sr VP-adv sls & promo;
Laura Nathanson, exec VP-adv sls & promo-ABC Family; Kerry
J. Hughes, VP-adv sls & promo-ABC Kids.
OOMMDD WWoorrllddwwiiddee, Los Angeles. Susie Vye, acct exec. — media

svcs, ABC Family.

ABC Radio Networks: 13725 Montfort Dr, Dallas, Texas
75240/Phone: (972) 991-9200. Darryl Brown, exec VP & gm; Jim
Robinson, pres.
IInn--hhoouussee.. — media svcs.

Buena Vista Television: 500 S. Buena Vista St., Burbank, Calif.
91521/Phone: (818) 560- 1000. Sal Sardo, exec VP-mktg; Sandra

Brewer, VP-affiliate relations & media; Blake Bryant, VP-creative
svcs; Kim Harbin, VP-publicity; Jennie Born, VP-natl promo.
IInn--hhoouussee.. Jimmy Lee, VP-print adv.

Disney Consumer Products: 500 S. Buena Vista St., Burbank,
Calif. 91521/Phone: (818) 560-1000. Andy Mooney, chmn-Disney
cons prods; Deborah Dugan, pres-Disney Publishing ww; Russell
Hampton, Jr., sr VP & gm-Baby Einstein Co.; Graham Hopper,
sr VP & gm-Buena Vista Games; Jessica Dunne, exec VP-Global
Toys; Harry Dolman, exec VP-Global Hardlines; Jim Calhoun,
exec VP-Global Apparel.
NNoo aaggeennccyy..

ESPN: 77 W. 66th St., New York, NY 10023/Phone: (212) 456-7777.
George Bodenheimer, pres; Lee Ann Daly, exec VP-mktg; Aaron
Taylor, VP-mktg; Sharon Otterman, VP-media strategies; Heather
Campbell, VP-synergy & brand mgmt.
CCoonncceepptt GGrroouupp, St. Paul, Minn. Griffin Stenger, co-creative dir;

Gregg Wasiak, co-creative dir. — ESPN.
GGrroouunndd ZZeerroo, Los Angeles. Jim Smith, mg ptnr; Court Crandall,

creative ptrn. — ESPN.
WWiieeddeenn && KKeennnneeddyy, New York. Rich Weinstein, acct dir; Ty

Monague, co-creative dir; Todd Woodbury, co-creative dir. —
ESPN.

Hyperion Publishing: 77 W. 66th St., 11th Fl., New York, N.Y.
10023/Phone: (212) 456- 7777. Bob Miller, pres; Ellen Archer, pub-
lisher; Jane Comins, dir-mktg; Jessica Wiener, asst dir-adv &
promo; Children’s Books: Deborah Dugan, pres; Ann Diebel, art
dir-children’s books.
SSppiieerr NNYY//LLoorrdd GGrroouupp, New York. Bethany Chamberlain, pres &

CEO; Lori Hnatov, mgmt super; Karen Henry, sr acct exec. —
Hyperion.

Lifetime Entertainment Services (Walt Disney & Hearst joint
venture): 309 W. 49th St., New York, N.Y. 10019/Phone: (212) 424-
7000. Betty Cohen, pres & CEO; Rick Haskins, exec VP & gm;
Lynn Picard, exec VP & gm; Tom Hanft, sr VP-mktg, adv &
promo; Gerry Logue, sr VP & exec creative dir; Catherine Moran,
VP-mktg.
IInn--hhoouussee..

Walt Disney Internet Group: 500 S. Buena Vista St., Burbank,
Calif. 91521/Phone: (818) 623-3200. Steve Wadsworth, pres; Ken
Goldstein, exec VP & mg dir-Disney Online; Joanne Erickson,
mktg dir-Disney Online; Petrina McPhee, mktg dir-subscription
prods; Dan Sherlock, VP-Movies.com; Maureen Bergmueller,
mktg dir-FamilyFun.com.
IInn--hhoouussee..

Walt Disney Parks & Resorts: P.O. Box 10000, Lake Buena
Vista, Fla. 32830/Phone: (407) 824-2222. Al Weiss, pres; Linda
Warren, exec VP-mktg & brand mgmt, Walt Disney World
Resort; Bryan Wittman, VP-project devel & special events-
Disneyland.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Jim Tracy, exec VP & acct dir.
AArrcc WWoorrllddwwiiddee, Chicago. Ben Gladstone, acct dir. —direct

response & interactive branding.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

30 | Advertising Age | June 27, 2005

Walt Disney Studios: 500 S. Buena Vista St., Burbank, Calif.
91521/Phone: (818) 560-1000. Dick Cook, chmn; Buena Vista
Motion Pictures Group: Nina Jacobson, pres; Buena Vista Pictures
Marketing: Oren Aviv, pres; Brett Dicker, exec VP; Kristy
Frudenfeld, sr VP-media; John Sabel, sr VP-creative print svcs;
Dennis Rice, sr VP-publicity; Buena Vista International: Mark
Zoradi, pres; Nic Crawley, sr VP-mktg; Teri Meyer, sr VP-public-
ity; Ticole Richards, VP-mktg & Creative Film Svcs; Mari
Gastineau, VP-mktg & Creative Film Svcs; Donald Evans, VP-
mktg & promo; Buena Vista Home Entertainment: Robert
Chapek, pres; Patrick Fitzgerald, exec VP-sls & distribution;
Kristy Frudenfeld, sr VP-adv; Gordon Ho, sr VP-brand mktg;
Dana Lombardo, sr VP-mktg rsch; Andy Siditsky, sr VP-ww
mktg svcs & DVD prod; Lori MacPherson, VP-brand mktg; Jim
Bowman, VP-rsch; Buena Vista Home Entertainment
International: Mark Zoradi, pres; Dennis Maguire, pres; Chris
Brown, VP-mktg; Joel Binder, VP-pr; Buena Vista Music Group:
Bob Cavallo, CEO; Chris Montan, pres; David Agnew, exec VP
& gm; Robert Marick, sr VP & gm-Hollywood Records; Abbey
Knowitch, sr VP & gm-Hollywood Records; Randy Goodman,
pres-Lyric Street Records; Buena Vista Theatrical Group: Thomas
Schumacher, pres; Heather Epple, VP-mktg & adv; Mirimax:
Harvey Weinstein, co-chmn; Bob Weinstein, co-chmn; Jason
Cassidy, exec VP-mktg; Lori Sale, exec VP-ww promo; Walt
Disney Feature Animation: David Stainton, pres; Fred Tio, exec
VP.
SSeerriinnoo CCooyynnee, New York. Nancy Coyne, CEO. — Disney

Theatrical Productions.
AAlllliieedd AAddvveerrttiissiinngg AAggeennccyy, Boston. Gerald Feldman, pres. —

media buying, Buena Vista Motion Pictures.
MMoorroocchh PPaarrttnneerrss, Dallas. Thomas F. Moroch, chmn; Patrick

Kempf, CEO. — media svcs, Buena Vista Motion Pictures,
Miramax.
NNeemmeerr FFiieeggeerr, Minneapolis. James Fieger, pres & CEO. — media

buying, Buena Vista Motion Pictures.
PPaalliissaaddeess MMeeddiiaa GGrroouupp, Santa Monica, Calif. Roger A. Schaffner,

pres. — media buying, Miramax.
SSoolloommoonn FFrriieeddmmaann AAddvveerrttiissiinngg, Bloomfield Hills, Mich. Dean

A. Friedman, pres. — media svcs.
SSttaarrccoomm UUSSAA, Chicago. Kathy Ring, exec VP & grp client

leader. — media svcs.

80 Doctor’s Associates
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $5,401 $198 NA
B2B magazine 13 111 -88.3

Newspaper 561 715 -21.5

National newspaper 782 409 91.2

Spanish-language newspaper 32 8 300.0

FSI .1,116 647 72.5

Network TV 140,371 127,444 10.1

Spot TV 93,334 86,994 7.3

Syndicated TV 26,647 17,391 53.2

Cable TV network 26,947 23,854 13.0

Spanish-language TV 6,582 7,274 -9.5

Network radio 250 NA NA

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
National spot radio 1,600 164 875.6

Outdoor .3,737 2,495 49.8

Internet .3,962 2,962 33.8

Measured media 311,335 270,666 15.0

Unmeasured media 151,677 139,044 9.1

Total .463,012 409,710 13.0

By brand 2004 2003 % chg
Subway restaurants 310,217 270,020 14.9

Sales & earnings ($ in millions)
U.S. 2004 2003 % chg
Sales* .$6,270 $5,700 10.0

Headquarters
Doctor’s Associates/325 Bic Dr., Milford, Conn. 06460/Phone: (203)
877-4281.

Notes
*Financial returns for Doctor’s Associates are from Technomic
and are systemwide.

Personnel, brands, agencies
Corporate: Peter Buck, chmn; Frederick DeLuca, pres & CEO;
Bill Schettini, chief mktg officer; Mildred Shinn, VP.

Subway Franchisee Advertising Fund Trust: 325 Bic Dr., Milford,
Conn. 06460/Phone: (203)877-4281. Jeff Offutt, chmn; Tom Seddon,
CEO & exec dir; Chris Carroll, mktg dir; Ted Wirth, mgr-adv &
creative svcs.
GGooooddbbyy,, SSiillvveerrsstteeiinn && PPaarrttnneerrss, San Francisco. Robert Riccardi,

ptnr & dir-acct mgmt. Subway.
FFlleeiisshhmmaann--HHiillllaarrdd, New York. Heidi Hovland, sr VP & sr ptnr-

mktg comms. — pr, Subway.
LLaa CCoommuunniiddaadd, Miami. Gary Bassel, pres; Jose Molla, creative

dir; Caroline Wu, acct super. — Hispanic adv, Subway.
MMeeddiiaaCCoomm, New York. Michele Krumper, sr VP & grp dir. —

media svcs, Subway.
MMMMBB, Boston. Joe McCarthy, CEO; Fred Bertino, pres & cre-

ative dir; Jamie Mambro, creative dir. — special projects, Subway.
RRyyaann PPaarrttnneerrsshhiipp, Westport, Conn. Paul Kramer, pres; Paulina

Connolly, VP-creative svcs; Lydia Kennedy, sr prog mgr. — mer-
chandising, Subway.

90 DreamWorks SKG
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $5,553 $3,093 79.5

Sunday magazine 334 74 351.4

B2B magazine 3,760 4,953 -24.1

Local magazine 19 19 0.0

Newspaper 61,272 30,302 102.2

National newspaper 18,611 10,737 73.3

Spanish-language newspaper 215 122 76.2

FSI .2,600 222 NA
Network TV 129,404 68,496 88.9

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

31 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spot TV 23,437 13,856 69.1

Syndicated TV 17,232 4,110 319.3

Cable TV network 38,032 14,090 169.9

Spanish-language TV NA 243 NA
Network radio 321 271 18.5

National spot radio 206 48 329.2

Outdoor 11,511 4,647 147.7

Internet .5,503 198 NA
Measured media 318,010 155,481 104.5

Unmeasured media 62,003 29,351 111.2

Total .380,013 184,832 105.6

By brand 2004 2003 % chg
Dreamworks movies 265,651 128,563 106.6

Dreamworks videos 47,562 24,607 93.3

Headquarters
DreamWorks SKG, 1000 Flower St., Glendale, Calif. 91201/Phone:
(818) 695-5000.

Personnel, brands, agencies
Corporate: Steven Spielberg, principal; Jeffrey Katzenberg, princi-
pal; David Geffen, principal; Terry Press, head-mktg; Amy
Gruberg, head-media, motion pictures & home video.
IInn--hhoouussee..
GGSSDD&&MM, Chicago & Austin, Texas. Justin Poe, acct dir. —

media buying, natl broadcast.

49 Federated Department
Stores
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $27,364 $27,521 -0.6

Sunday magazine 2,345 1,774 32.2

B2B magazine 277 117 136.8

Local magazine 1,375 891 54.3

Spanish-language magazine 140 122 14.8

Newspaper 424,999 458,156 -7.2

National newspaper 49,571 43,237 14.6

Spanish-language newspaper . .1,983 2,417 -18.0

Spot TV 89,899 80,195 12.1

Cable TV network 4 NA NA
National spot radio 3,643 3,614 0.8

Outdoor .2,285 1,851 23.4

Internet 13,718 15,528 -11.7

Measured media 617,603 635,423 -2.8

Unmeasured media 126,497 94,425 34.0

Total .744,100 729,848 2.0

By brand 2004 2003 % chg
Macy’s .530,465 551,123 -3.7

Bloomingdales 80,090 73,229 9.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$15,630 $15,264 2.4

Earnings .689 693 -0.6

U.S. 2004 2003 % chg
Sales .15,630 15,264 2.4

Operating income 1,400 1,341 4.4

Headquarters
Federated Department Stores/7 W. Seventh St., Cincinnati, Ohio
45202/Phone: (513) 579-7000.

Notes
In February 2005, Federated struck a deal with May Department
Stores to buy out May for $17 billion, a figure including the
assumption of $6 billion in debt. The deal, paid equally in stock
and cash, balloons Federated stores to 951 with sales of $30 bil-
lion, passing Sears as the No. 1 U.S. department store company.
Federated expects few store closings in the deal. The merger is
expected to close in third quarter 2005.

Personnel, brands, agencies
Corporate: Terry Lundgren, chmn, pres & CEO.

Bloomingdale’s: 1000 Third Ave., New York, N.Y. 10022/Phone:
(212) 705-2000. Michael Gould, chmn & CEO; Tony Spring, exec
VP-mktg; John Funck, sr VP-creative.
IInn--hhoouussee..

Macy’s Central: 223 Perimeter Center Pkwy., Atlanta, Ga.
30346/Phone: (770) 913-4000. Edwin Holman, chmn & CEO;
Michael Krauter, pres & chief merch officer; Diann Mahood, exec
VP-mktg; Steve Weinbaum, dir-adv plng; Susan Hancock, div VP-
special events; Robin Gagnon, VP-strategic mktg; Karen Martin,
div VP-adv; Steven Cohen, div VP & dir-creative; Mark Walsh,
dir-strategic alliances.
LLoowwee WWoorrllddwwiiddee, New York. Alex Gatti, sr VP & acct dir.
IInn--hhoouussee..
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, Atlanta. Rob Claxton, exec VP &

gm. — media buying.

Macy’s East: 151 W. 34th St., New York, N.Y. 10001/Phone: (212)
695-4400. Ronald Klein, chmn & CEO; James Gray, pres & chief
operating officer; Martine Reardon, exec VP-mktg.
LLoowwee WWoorrllddwwiiddee, New York. Alex Gatti, sr VP & acct dir.
IInn--hhoouussee..

Macy’s Florida: 22 E. Flagler St., Miami, Fla. 33131/Phone: (305)
835-5151. Tim Adams, chmn & CEO; Lisa Kauffman, sr VP-mktg;
Gilbert Lorenzo, VP-adv; Ron Rodriguez, VP-special events &
publicity; Richard Todaro, VP-creative.
LLoowwee WWoorrllddwwiiddee, New York. Alex Gatti, sr VP & acct dir.
IInn--hhoouussee..

Macy’s Home Store: 151 W. 34th St., New York, N.Y.
10001/Phone: 212-695-4400. Eric Salus, pres; Susan Mesec, sr VP-
mktg; Ed Little, VP-creative.
LLoowwee WWoorrllddwwiiddee, New York. Alex Gatti, sr VP & acct dir.
IInn--hhoouussee..

Macy’s Northwest: Third Ave. & Pine St., Seattle, Wash.
98181/Phone: (206) 344-2121. Dan Edelman, chmn & CEO; Jack
Arndt, sr VP-mktg & sls promo; Mark Gordon, photo studio dir;

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

32 | Advertising Age | June 27, 2005

Brent Frerichs, VP-media svcs & analysis; Sue Sleeth, media plng
mgr; Val Walser, VP-adv prods & opers; Mary Jean Stephens, div
VP-special events & pr.
LLoowwee WWoorrllddwwiiddee, New York. Alen Gatti, sr VP & acct dir.
IInn--hhoouussee..

Macy’s West: 50 O’Farrell St., San Francisco, Calif. 94120/Phone:
(415)397-3333. Robert Mettler, pres; Sheila Field, sr VP-mktg & sls
promo; Jane McGinnis, VP-adv finance; Sally Cohen, VP-sls
promo; Stacey Osborn, VP-adv & promo; Alexandra Robinson,
dir-direct mail media; Jane Kelley, dir-bdcast media; LaTonya
Lawson, dir-new media; Brian Weart, dir-acct execs; Pat Holt, dir-
ROP creative.
LLoowwee WWoorrllddwwiiddee, New York. Alex Gatti, sr VP & acct dir.
IInn--hhoouussee..

7 Ford Motor Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $369,361 $281,150 31.4

Sunday magazine 11,237 4,285 162.2

B2B magazine 8,132 6,973 16.6

Local magazine 1,213 1,618 -25.0

Spanish-language magazine . . .5,147 8,697 -40.8

Newspaper 126,340 140,894 -10.3

National newspaper 51,872 45,424 14.2

Spanish-language newspaper . .1,307 376 247.6

Network TV 497,598 449,614 10.7

Spot TV 285,447 277,790 2.8

Syndicated TV 15,401 12,036 28.0

Cable TV network 115,880 104,559 10.8

Spanish-language TV 27,766 26,115 6.3

Network radio 20,245 23,812 -15.0

National spot radio 6,390 8,402 -23.9

Outdoor 17,771 10,467 69.8

Internet 61,193 24,982 144.9

Yellow Pages 20,975 21,663 -3.2

Measured media 1,643,275 1,448,857 13.4

Unmeasured media 814,754 758,152 7.5

Total 2,458,029 2,207,009 11.4

By brand 2004 2003 % chg
Ford .948,036 855,146 10.9

Mercury 141,680 47,698 197.0

Lincoln .98,930 144,403 -31.5

Jaguar .98,592 88,389 11.5

Lincoln Mercury 90,520 83,691 8.2

Hertz .83,421 57,807 44.3

Land Rover 71,541 59,836 19.6

Volvo .65,493 56,750 15.4

Quality Care Parts & Service . .13,461 27,747 -51.5

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$171,600 $164,300 4.4

Earnings .3,500 500 600.0

U.S. 2004 2003 % chg
Sales .100,208 103,482 -3.2

Division sales 2004 2003 % chg
Automotive 147,100 138,200 6.4
Financial Services 24,500 26,100 -6.1

Headquarters
Ford Motor Co./World Headquarters, One American Rd.,
Dearborn, Mich. 48126/Phone: (313) 322-3000.

Personnel, brands, agencies
Corporate: William Clay Ford, Jr., chmn & CEO; James J.

Padilla, pres & chief operating officer; Mark Fields, exec VP-Ford
Europe & Premier Automotive Group; Stephen G. Lyons, grp
VP-N. Amer. mktg, sls & svc.

OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, Detroit. Jan Starr, exec VP & mg
dir.
YY&&RR, Detroit. Don Williams, mg ptnr. — Ford Motor Credit.
FFoorrdd MMoottoorr MMeeddiiaa, Detroit. Kevin Brown, exec dir. — media

buying.
BBeeaannssttaallkk GGrroouupp, New York. Seth M. Siegel, exec VP & chmn-

licensing. — licensing.
PPaannCCoomm, Los Angeles. Young M. Kim, chmn & CEO. — Asian-

American adv.
UUnniiWWoorrlldd GGrroouupp, Detroit & Irvine, Calif. Chuck Morrison,

exec VP & gm; Steve Goodman, dir-media svcs. — African-
American & urban adv, promo & media svcs.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Joe Zubizarreta,

chief operating officer; Tim Swies, exec VP. — Hispanic adv &
media buying.

Aston Martin North America: One Premier Place, Irvine, Calif.
92618-2922/Phone: (949) 341-6100. John Walton, VP & gm.
SS33, Boonton, N.J. Denise Soltys, pres & acct dir. — Aston Martin

vehicles.
MMeeddiiaaeeddggee::cciiaa, Detroit. Charles Courtier, exec chmn ww; Jack

Valente, mg ptnr. — media comms svcs.

Ford Customer Service Division: Regent Court Bldg., 16800
Executive Plaza Dr., Dearborn, Mich. 48126/Phone: (313) 322-3000.
Francisco Codina, VP-Ford Motor Co. & pres-Ford Customer
Service Division.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, Detroit. Jan Starr, exec VP & mg

dir. — Quality Care parts & service.
FFoorrdd MMoottoorr MMeeddiiaa, Detroit. Kevin Brown, exec dir. — media

buying.

Ford Division: Regent Court, 16800 Executive Plaza Dr.,
Dearborn, Mich. 48126/Phone: (313) 322-3000. Darryl B. Hazel, pres;
Martin E. Collins, genl mktg mgr; Benjamin L. Poore, car grp
mktg mgr; Douglas W. Scott, truck grp mktg mgr; Christine M.
Feuell, SUV grp mktg mgr; Mary Lou Quesnell, mktg comms
mgr.
JJWWTT, Detroit. George Rogers, US acct dir; Tom Cordner, ww

exec creative dir. — Ford vehicles.
FFoorrdd MMoottoorr MMeeddiiaa, Detroit. Kevin Brown, exec dir. — media

buying.
UUnniiWWoorrlldd GGrroouupp, New York. James Malone, grp acct dir. —

African-American adv & media svcs.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Joe Zubizarreta,

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

33 | Advertising Age | June 27, 2005

chief operating officer; Tim Swies, exec VP. — Hispanic adv &
media buying.

Hertz Corp.: 225 Brae Blvd., Park Ridge, N.J. 07656/Phone: (201)
307-2000. Craig R. Koch, chmn & CEO; Brian J. Kennedy, exec
VP-mktg & sls; Frank Camacho, staff VP-mktg, U.S. Rent-A-Car;
Janet Smyth, div VP-mktg svcs.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Nina Gramaglia,

acct svcs dir. — Hertz vehicle rental.

Jaguar North America: One Premier Pl., Irvine, Calif.
92618/Phone: (949) 341-5800. Mike O’Driscoll, pres; CJ (Connell)
O’Donnell, exec VP-sls & mktg; Gary Temple, VP-cust care; Tom
Scarpello, VP-mktg; Jeffrey Tolerico, VP-retail opers; Panas
Anastasios, VP-franchising; James Thomas, comms dir.
EEuurroo RRSSCCGG//FFuueell, New York. Dan McLoughlin, acct dir. —

Jaguar vehicles.
FFoorrdd MMoottoorr MMeeddiiaa, Detroit. Kevin Brown, exec dir. — media

buying.
MMeeddiiaaeeddggee::cciiaa, Irvine, Calif. Charles Courtier, exec chmn ww;

Jack Valente, mg ptnr. — media comms svcs.
BBrraavvoo GGrroouupp, Miami. Mary Miqueli, VP & gm. — Hispanic

strategy & media plng.
GGlloobbaall BBeeaacchh, Irvine, Calif. Matt Passey, acct dir. — interactive

mktg.
LLaannddoorr, Irvine, Calif. Craig Branigan, CEO; Tara Stephens, client

mg dir. — sls promo.
UUnniiWWoorrlldd GGrroouupp, Irvine, Calif. Chuck Morrison, exec VP &

gm. — African-American strategy & media buying.
WWiitteecckk CCoommbbss && PPrriimmee AAcccceessss, Washington. Wesley Combs,

pres. — gay, lesbian, bisexual & transgendered mktg.
WWuunnddeerrmmaann, Irvine, Calif. Dan Olson, VP & mg dir. — direct

mktg.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Joe Zubizarreta,

chief operating officer; Tim Swies, exec VP. — Hispanic media
buying.

Land Rover North America: One Premier Place, Irvine, Calif.
92618/Phone: (949) 341-6100. Mike O’Driscoll, pres; Richard Beattie,
exec VP-sls & mktg; Pat Ward, VP-retail; Gary Temple, VP-cust
svc; Sally Eastwood, VP-mktg; Tim Watson, VP-comms.
YY&&RR, Irvine, Calif. Tom Steadman, brand team leader. — Land

Rover vehicles.
FFoorrdd MMoottoorr MMeeddiiaa, Detroit. Kevin Brown, exec dir. — media

buying.
MMeeddiiaaeeddggee::cciiaa, Irvine, Calif. Charles Courtier, exec chmn ww;

Jack Valente, mg ptnr. — media comms svcs.
AA TTeeaamm, Irvine, Calif. Andrew Cohen, CEO. — sls promo.
BBrraavvoo GGrroouupp, Miami. Mary Miqueli, VP & gm. — Hispanic

strategy & media plng.
UUnniiWWoorrlldd GGrroouupp, Irvine, Calif. Chuck Morrison, exec VP &

gm. — African-American strategy & media svcs.
WWiitteecckk CCoommbbss && PPrriimmee AAcccceessss, Washington. Wesley Combs,

pres. — Gay, lesbian, bisexual & transgendered mktg.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Joe Zubizarreta,

chief operating officer; Tim Swies, exec VP. — Hispanic media
buying.

Lincoln Mercury: Regent Court Bldg., 16800 Executive Plaza Dr.,
Dearborn, Mich. 48126/Phone: (313) 322-3000. Al Giombetti, pres;
Randy Ortiz, genl sls mgr; John Fitzpatrick, genl mktg mgr; Tom
Grill, mktg comms mgr.
YY&&RR, Irvine, Calif. Don Williams, mg ptnr. — Lincoln vehicles,

Mercury vehicles.
FFoorrdd MMoottoorr MMeeddiiaa, Detroit. Kevin Brown, exec dir. — media

buying.
MMeeddiiaaeeddggee::cciiaa, Detroit. Charles Courtier, exec chmn ww; Jack

Valente, mg ptnr. — media comms svcs.
UUnniiWWoorrlldd GGrroouupp, Detroit. Chuck Morrison, exec VP & gm; Ed

Boyd, grp acct dir. — African-American adv, media buying, event
promotion & PR.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Joe Zubizarreta,

chief operating officer; Tim Swies, exec VP; Joe Castro, exec VP.
— Hispanic adv & media buying.

Volvo Cars of North America: One Premier Place, Irvine, Calif.
92618/Phone: (949) 341-6500. Anne Belec, pres & CEO; Hans
Krondahl, exec VP-mktg; Roger Ormisher, VP-public affairs;
Linda Gangeri, natl adv mgr.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, New York & Irvine, Calif. Chris Ross,

global acct dir. — Volvo vehicles.
MMPPGG, New York. Christopher O’Conner, sr VP & grp acct dir.

— media svcs.
MMeeddiiaaeeddggee::cciiaa, Detroit. Charles Courtier, exec chmn ww; Jack

Valente, mg ptnr. — media comms svcs.
PPaannCCoomm, Los Angeles. Young M. Kim, pres & CEO. — Asian-

American adv.
WWiitteecckk CCoommbbss && PPrriimmee AAcccceessss, Washington. Wesley Combs,

pres. — Gay & lesbian mktg.
UUnniiWWoorrlldd GGrroouupp, Irvine, Calif. Chuck Morrison, exec VP &

gm; Steve Goodman, dir-media svcs. — African-American media
buying.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Joe Zubizarreta,

chief operating officer; Tim Swies, exec VP. — Hispanic media
buying.

72 Gap Inc.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $78,021 $56,315 38.5

Sunday magazine 5,341 4,767 12.0

B2B magazine 138 11 NA
Local magazine 24 25 -4.0

Newspaper 8,441 8,626 -2.1

National newspaper 7,379 6,179 19.4

Network TV 175,070 176,860 -1.0

Spot TV .2,377 11,983 -80.2

Syndicated TV 54,528 46,208 18.0

Cable TV network 37,407 33,410 12.0

Spanish-language TV 7,901 5,123 54.2

National spot radio 5,237 4,341 20.6

Outdoor .6,552 9,412 -30.4

Internet 16,074 21,383 -24.8

Measured media 404,490 384,643 5.2

Unmeasured media 121,031 121,466 -0.4

Total .525,521 506,109 3.8

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

34 | Advertising Age | June 27, 2005

By brand 2004 2003 % chg
Old Navy 192,122 191,286 0.4

Gap .165,549 151,688 9.1

Banana Republic 46,820 41,668 12.4

Sales & earnings ($ in millions)
Worldwide 2005 2004 % chg
Sales .$16,267 $15,854 2.6

Earnings .1,150 1,031 11.5

North America 2005 2004 % chg
Sales .14,199 13,837 2.6

Division sales 2005 2004 % chg
Gap .7,240 7,305 -0.9
Old Navy .6,747 6,456 4.5
Banana Republic 2,269 2,090 8.6
Other .11 3 266.7

Headquarters
Gap Inc./2 Folsom St., San Francisco, Calif. 94105/Phone: (650)
952-4400.

Personnel, brands, agencies
Corporate: Robert Fisher, chmn; Paul Pressler, pres & CEO.

Banana Republic: 2 Folsom St., San Francisco, Calif.
94105/Phone: (650) 952-4400. Marka Hansen, pres; Jack Calhoun,
exec VP-mktg.
IInn--hhoouussee..
GGooooddbbyy,, SSiillvveerrsstteeiinn && PPaarrttnneerrss, San Francisco. Robert Riccardi,

ptnr & dir-acct mgmt.
PPHHDD, San Francisco. Jeanne Selvester, gm. — print media svcs.
SSttaarrccoomm UUSSAA, Chicago. Jack Sullivan, sr VP & dir. — out-of-

home buying.

Gap: 1 Harrison St., San Francisco, Calif. 94105/Phone: (650) 952-
4400. Cynthia Harriss, pres; Jeff Jones, exec VP-mktg.
CCrriissppiinn PPoorrtteerr && BBoogguusskkyy, Miami. Jeff Hicks, pres & CEO.
LLaaiirrdd && PPaarrttnneerrss, New York. Trey Laird, founder.
CCoorriinntthhiiaann MMeeddiiaa, New York. Ellen Carry, exec VP, acct svcs. —

TV buying.
PPHHDD, New York. Steve Grubbs, CEO-N. Amer.; Harry Keeshan,

exec VP-natl bdcast. — TV buying.
SSttaarrccoomm UUSSAA, Chicago. Jack Sullivan, sr VP, dir. — out-of- home

buying.

Gap Inc. Direct: 2 Folsom St., San Francisco, Calif. 94105/Phone:
(650) 952-4400. Toby Lenk, pres.
IInn--hhoouussee..

Old Navy: 2 Folsom St., San Francisco, Calif. 94105/Phone: (650)
952-4400. Jenny Ming, pres; Susan Wayne, exec VP-mktg.
DDeeuuttsscchh, Los Angeles. Mike Sheldon, mg ptnr & gm.
SSttrraawwbbeerrrryyFFrroogg, New York. Scott Goodson, CEO & chief cre-

ative officer.
JJ..LL.. MMeeddiiaa, New Jersey, N.J. Rich Russo, dir-bdcast svcs. — radio

buying.
PPHHDD, New York. Harry Keeshan, exec VP-natl bdcast. — TV buying.
SSttaarrccoomm UUSSAA, Chicago. Jack Sullivan, sr VP, dir. — out-of-home

buying.

VViiddaall PPaarrttnneerrsshhiipp, New York. Sandra Alfaro, grp acct dir. —
Hispanic adv.

14 General Electric Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $115,508 $99,085 16.6

Sunday magazine 2,253 3,773 -40.3

B2B magazine 28,601 24,114 18.6

Local magazine 178 214 -16.8

Spanish-language magazine 90 269 -66.5

Newspaper 134,357 130,544 2.9

National newspaper 43,474 44,211 -1.7

Spanish-language newspaper . .2,484 1,492 66.5

FSI .1,098 600 83.0

Network TV 302,602 242,665 24.7

Spot TV 51,640 49,908 3.5

Syndicated TV 24,835 20,471 21.3

Cable TV network 109,667 100,424 9.2

Spanish-language TV 12,986 12,611 3.0

Network radio 10,644 8,733 21.9

National spot radio 35,881 36,968 -2.9

Outdoor 24,039 16,591 44.9

Internet 28,454 69,819 -59.2

Yellow Pages 4,500 6,500 -30.8

Measured media 933,291 868,992 7.4

Unmeasured media 885,713 854,789 3.6

Total 1,819,004 1,723,781 5.5

By brand 2004 2003 % chg
Universal movies 397,814 384,914 3.4

GE .204,073 151,071 35.1

Universal Videos 96,215 82,162 17.1

NBC .69,808 53,624 30.2

Focus Movies 60,718 62,180 -2.4

USA Cable TV 22,559 59,679 -62.2

Bravo Cable TV 16,047 11,241 42.8

Universal Movies & Recordings . .13,928 13,157 5.9

Genworth Financial 12,908 NA NA

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$152,363 $134,187 13.5

Earnings 16,593 15,002 10.6

U.S. 2004 2003 % chg
Sales .90,954 84,795 7.3

Division sales 2004 2003 % chg
Commercial Finance 23,489 20,813 12.9
Insurance 23,070 26,194 -11.9
Energy .17,348 19,082 -9.1
Consumer Finance 15,734 12,845 22.5
Transportation 15,562 13,515 15.1
Consumer & Industrial 13,767 12,843 7.2
Healthcare 13,456 10,198 31.9
NBC .12,886 6,871 87.5
Equipment & Other Services . . .8,483 4,427 91.6
Advanced Materials 8,290 7,078 17.1
Infrastructure 3,447 3,078 12.0
Corporate items and eliminations -3,169 - 2,757 NA

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

35 | Advertising Age | June 27, 2005

Headquarters
General Electric Co./3135 Easton Turnpike, Fairfield, Conn.
06828/Phone: (203) 373-2211.

Notes
In May 2004, General Electric and Vivendi Universal merged NBC
and Vivendi Universal Entertainment (VUE), forming NBC
Universal. The resulting entity is 80% owned by GE and 20% by
Vivendi. The two generated a combined $13.7 billion revenue in
2003. VUE includes Universal Pictures Group (theatrical, home
video, TV production), Universal Television Group (cable TV
units USA Network, SciFi and Trio) and Universal theme parks
and resorts in Los Angeles, Orlando, Osaka and Barcelona. NBC
Universal is led by NBC exec Bob Wright as chairman and CEO.

Personnel, brands, agencies
Corporate: Jeffrey R. Immelt, chmn & CEO; Beth Comstock,

corp VP & chief mktg officer; Judy L. Hu, global exec dir-adv &
branding.
BBBBDDOO WWoorrllddwwiiddee, New York. Fiona Carter, exec VP & sr acct

dir. — GE.

GE Consumer & Industrial: , Louisville, Ky. 40225/Phone: (502)
452-4311. Lloyd G. Trotter, pres & CEO; James P. Campbell, pres
& CEO-Americas; Paul Klein, mgr-adv, cons & commercial light-
ing prods & major appliances.
BBBBDDOO WWoorrllddwwiiddee, New York. Fiona Carter, exec VP & sr acct

dir.
OOMMDD WWoorrllddwwiiddee, New York. Toni Racioppo, acct dir; Suzanne

Nowacki, acct dir. — media svcs.

GE Consumer Finance: 1600 Summer St., Stamford, Conn.
06905/Phone: (203) 357-4000. David R. Nissen, pres & CEO;
George Awad, sr VP-mktg.
NNoo aaggeennccyy..

Genworth Financial: 6620 W. Broad St., Richmond, Va.
23230/Phone: (804) 662-2400. Michael D. Fraizer, pres & CEO;
Buzz Richmond, sr VP-mktg.
KKllaammaatthh CCoommmmuunniiccaattiioonnss, New York. Chris Callas, acct mgr. —

Genworth Financial.

NBC Universal: 30 Rockefeller Plaza, New York, N.Y.
10112/Phone: (212) 664-4444. Robert C. Wright, vice chmn-GE &
CEO-NBC Universal; Randy Falco, pres-TV networks grp; Keith
Turner, pres-NBC Universal sls & mktg; Marianne Gambelli, exec
VP-NBC Universal sls & mktg; Alan Wurtzel, pres-rsch & media
devel; Jay Linden, exec VP-strategic partnership grp; Ed
O’Donnell, sr VP-mktg; John Miller, chief mktg officer-NBC
Universal Television grp; Ron Meyer, pres & chief operating offi-
cer-Universal Studios; Stacey Snider, chmn-Universal Pictures;
Marc Schmuger, vice chmn-Universal Pictures; Tom Williams,
chmn & CEO-Universal Parks and Resorts.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Los Angeles. Gary

Fountain, chief operating officer & gr acct dir. — Universal
Pictures.
MMeeddiiaaVVeesstt, Los Angeles. Tom Szczepanski, sr VP & mg dir. —

NBC TV Network.
TTeerrrryy HHiinneess && AAssssoocciiaatteess, Los Angeles. — Focus Features.

IInn--hhoouussee.. — Bravo, USA.
OOMMDD WWoorrllddwwiiddee, Los Angeles. Chris Geraci, dir. — media buy-

ing, bdcast buying-Universal.

35 General Mills
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $46,261 $33,014 40.1

Sunday magazine 5,925 7,380 -19.7

B2B magazine 3,233 3,799 -14.9

Local magazine NA 9 NA
Spanish-language magazine 183 28 553.6

Newspaper 4,047 213 NA
National newspaper 250 NA NA
Spanish-language newspaper 15 5 200.0

FSI .56,789 53,867 5.4

Network TV 139,196 201,147 -30.8

Spot TV 213,180 219,797 -3.0

Syndicated TV 467 478 -2.3

Cable TV network 136,538 131,815 3.6

Spanish-language TV 9,207 10,218 -9.9

Network radio 2,972 3,130 -5.0

National spot radio 1,305 1,168 11.7

Outdoor .203 1,020 -80.1

Internet 11,865 1,348 780.2

Measured media 631,636 668,436 -5.5

Unmeasured media 280,819 285,105 -1.5

Total .912,455 953,541 -4.3

By brand 2004 2003 % chg
General Mills 261,490 288,254 -9.3

Yoplait .99,331 86,925 14.3

Pillsbury 73,120 80,096 -8.7

Betty Crocker 44,511 56,511 -21.2

Progresso 25,869 33,286 -22.3

Chex Mix Snack Mix 16,286 19,776 -17.6

Pop-Secret 12,628 11,171 13.1

Totinos .11,913 8,496 40.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$11,070 $10,506 5.4

Earnings .1,055 917 15.0

U.S. 2004 2003 % chg
Sales .9,441 9,144 3.2

Earnings before income taxes . .1,509 1,316 14.7

Division sales 2004 2003 % chg
U.S. Retail 7,763 7,407 4.8
Bakeries & Foodservice 1,757 1,799 -2.3
International 1,550 1,300 19.2

Headquarters
General Mills/1 General Mills Blvd., Minneapolis, Minn.
55426/Phone: (763) 764-2311.

Personnel, brands, agencies
Corporate: Stephen Sanger, chmn & CEO; Mark Addicks, chief
mktg officer; Rick Hosfield, VP-adv; Doug Moore, VP-adv &
branding.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

36 | Advertising Age | June 27, 2005

Consumer Foods: 1 General Mills Blvd., Minneapolis, Minn.
55426/Phone: (763) 764-2311. Peter Capell, sr VP & pres-Big G cere-
als; John Machusick, sr VP & pres-bakeries & foodservice; Chris
O’Leary, sr VP-meals; Bob Waldron, pres-Yoplait & Colombo;
Kim Nelson, VP & pres-Snacks Unlimited; Jeffrey Rotsch, sr VP-
sls; Juliana Chugg, pres-baking prods; Peter Robinson, pres-
Pillsbury USA; Ian Friendly, sr VP & CEO-cereal partners ww;
Lucio Rizzi, sr VP & pres-General Mills Intl.
CCaammppbbeellll MMiitthhuunn, Minneapolis. Mike Nelson, exec VP & mgmt

super; Shawne Murphy-Johnston, VP & mgmt super. — Betty
Crocker Complete Meals, Betty Crocker Desserts, Bisquick, Bowl
Appetit, Bugles, Chex Cereal, Chex Mix, Cinnamon Toast
Crunch, Gardetto’s, Golden Grahams, Hamburger & Chicken
Helper, Honey Nut Chex, Lloyd’s, Milk N’ Cereal Bars, Nature
Valley Cereal, Nature Valley granola bars, Pop Secret, Specialty
Potatoes, Suddenly Salad, Tuna Helper.
SSaaaattcchhii && SSaaaattcchhii, New York. Peter Hubbell, exec VP & grp acct

dir-Pillsbury/Meals/Fruit Snacks; Joe Belmonte, exec VP & sr grp
acct dir-Big G Cereals & Yoplait; Will Platt Higgins, sr VP & grp
acct dir-Big G Cereals; Maureen Falvey, sr VP & grp acct dir-
Meals. — Apple Cinnamon Cheerios, Berry Burst Cheerios,
Cheerios, Cocoa Puffs, Columbo Yogurt, Cookie Crisp, Country
Corn Flakes, Dunkaroos, Fiber One, Frosted Cheerios, Fruit by
the Foot, Fruit Roll-Ups, GoGurt, Green Giant, Gushers, Honey
Nut Cheerios, Honey Nut Clusters, Kaboom, Kix, Lucky Charms,
Monster Cereals, MultiGrain Cheerios, Nouriche, Oatmeal Crisp,
Progresso Soups, Old El Paso, Pillsbury Frozen Baked
Goods/Breakfast, Pillsbury Breads/Biscuits, Pillsbury Refrigerated
Baked Goods, Reese’s Puffs, Total, Total Corn Flakes, Total Raisin
Bran, Totino’s Pizza & Snacks, Trix, Trix yogurt, Wheaties,
Yoplait, Yoplait Whips, Yumsters.
SScchhaaffeerr CCoonnddoonn CCaarrtteerr, Chicago. Mark Schafer, mg ptnr-cre-

ative. — Foodservice.
ZZeenniitthh MMeeddiiaa, New York. Peggy Green, pres-bdcast; Becky

Hom, sr VP & dir-Zenith GPE. — media svcs.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. McGee Williams, co-

CEO; Fay Ferguson, co-CEO; Karen Goodar, VP & acct mgmt
dir. — African-American adv.
CCaassaannoovvaa PPeennddrriillll PPuubblliicciiddaadd, Costa Mesa, Calif. Guillermo

Ceniceros, acct dir. — Hispanic adv, Cheerios, Honey Nut
Cheerios, Kix, Yoplait.
PPuubblliicciiss DDiiaalloogg, New York. Bryan Russiano, sr VP & exec dir-

interactive. — interactive mktg, Cheerios, Fruit by the Foot, Fruit
Roll-Ups, Gushers, Honey Nut Cheerios, Pillsbury Crescent,
Pillsbury Freezer to Microwave, Pillsbury Pie Crusts, Pillsbury
Ready to Bake Cookies, Pillsbury Toaster Strudel, Progresso, Save
Lids to Save Lives, Yoplait, Yoplait Healthy Heart, Yumsters.

Small Planet Foods: 719 Metcalf St., Sedro-Woolley, Wash.
98284/Phone: (800) 624-4123. Maria Morgan, pres; Carla Vernon,
mktg mgr.
SStteerrlliinngg RRiiccee GGrroouupp, Boulder, Colo. Sheila Rosen, sr acct dir. —

Cascadian Farm, Muir Glen.

1 General Motors Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $476,921 $456,830 4.4

Sunday magazine 7,435 1,460 409.2

B2B magazine 9,945 10,342 -3.8

Local magazine 1,270 834 52.3

Spanish-language magazine . . .5,329 5,827 -8.5

Newspaper 398,553 215,026 85.4

National newspaper 60,771 57,026 6.6

Spanish-language newspaper . .1,826 751 143.1

Network TV 753,544 641,423 17.5

Spot TV 444,599 393,011 13.1

Syndicated TV 43,270 49,138 -11.9

Cable TV network 303,852 311,270 -2.4

Spanish-language TV 74,057 59,006 25.5

Network radio 45,195 36,066 25.3

National spot radio 17,231 16,278 5.9

Outdoor 48,307 32,384 49.2

Internet 66,093 44,985 46.9

Yellow Pages 39,382 38,907 1.2

Measured media 2,797,580 2,370,564 18.0

Unmeasured media 1,199,808 1,390,174 -13.7

Total 3,997,388 3,760,738 6.3

By brand 2004 2003 % chg
Chevrolet 895,159 693,265 29.1

GM corporate 508,754 376,746 35.0

GMC .241,002 193,698 24.4

Cadillac 236,814 207,506 14.1

Saturn 219,656 226,630 -3.1

Pontiac 170,288 176,547 -3.5

Buick .121,920 140,198 -13.0

Hummer 99,092 89,282 11.0

Onstar .87,161 47,034 85.3

Ditech.Com 86,042 73,612 16.9

Saab .64,934 79,600 -18.4

GMAC .19,578 19,425 0.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$193,517 $185,837 4.1

Earnings .2,805 3,822 -26.6

U.S. 2004 2003 % chg
Sales .134,380 133,955 0.3

Division sales 2004 2003 % chg
Automotive & other 161,545 155,831 3.7
Financing & insurance opers. . .31,972 30,006 6.6

Headquarters
General Motors Corp./300 Renaissance Center, P.O. Box 300,
Detroit, Mich. 48265-2000/Phone: (313) 556-5000.

Personnel, brands, agencies
Corporate: Rick Wagoner, chmn & CEO; Robert A. Lutz, vice
chmn-global prod devel; Thomas J. Kowaleski, VP-comms; Mark
LaNeve, VP-N. Amer. vehicle sls, svc & mktg; Brent Dewar, VP-
N. Amer. mktg & adv; John G. Middlebrook, VP-global sls, svc
& mktg opers; Tim Roush, dir-adv, mktg & strategic opers;

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

37 | Advertising Age | June 27, 2005

Elizabeth Lazar, genl dir-adv & media opers; Martin Walsh, exec
dir-vehicle sls, svc & mktg support; Steve Tihanyi, genl dir-mktg
alliances & promos; Steve Hill, dir-retail plng & GM brand; Jack
Bowen, genl dir-CRM.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, Detroit. Garry Neel, exec VP &

ww acct dir. — GM corporate adv.
MMuulllleenn, Wenham, Mass. Joe Grimaldi, pres & CEO. — GM

credit card, GM Certified Used Vehicles.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
SSttaarrccoomm UUSSAA, Chicago. Jack Sullivan, sr VP & dir. — out-of-

home media buying, All brands.
AA PPaarrttnneerrsshhiipp, New York. Jeannie Yuen, CEO. — Asian-

American adv.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Marta Noa, sr VP & grp

acct dir; Vicki Gaston, VP & grp acct dir. — Hispanic adv & PR.
AArrcc WWoorrllddwwiiddee, New York & Chicago. Dave Fiore, VP & dir-

interactive production. — promos, events, & interactive mktg.
DDiiggiittaass, Boston. Rob Willms, exec VP, head-strategy & enable-

ment & global head-client svcs. — interactive mktg, GM
BuyPower, GM.com, Owners Center, ProvingGround.
CCaarrooll HH.. WWiilllliiaammss AAddvveerrttiissiinngg, Oakland, Calif. Carol H.

Williams, pres & CEO. — African-American adv.

Buick-Pontiac-GMC: 100 Renaissance Center, Detroit, Mich.
48265-1000/Phone: (313) 556-5000. John Larson, gm, Buick-Pontiac-
GMC; Chong-Ae Shah, brand devel dir, Buick-Pontiac-GMC;
Steve Shannon, gm-Buick; Margaret Brooks, mktg dir-Buick;
Larry Peck, golf mktg mgr-Buick; Jill Putnam, adv mgr-Buick;
Heather Waszczenko, adv mgr-Buick; Mark-Hans Richer, mktg
dir-Pontiac; Dennis Maraone, prod dir-Pontiac; Steve Rosenblum,
mktg dir-GMC; Craig Bierley, prod dir-GMC.
CChheemmiissttrrii, Troy, Mich. Chris Balicki, sr VP & acct dir. — Pontiac

vehicles.
LLoowwee WWoorrllddwwiiddee, New York. Anthony Kuhn, exec VP & mg

dir. — GMC vehicles.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, Troy, Mich. Garry Neel, exec VP

& ww acct dir. — Buick vehicles.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Marta Noa, sr VP & grp

acct dir. — Buick: Hispanic adv, retail; Pontiac & GMC: Hispanic
adv, natl & retail.
DDiiggiittaass, Boston. Rob Willms, exec VP, head-strategy & enable-

ment & global head-client svcs. — Pontiac-GMC retail: dir mktg,
interactive mktg, events & promos.
MMoommeennttuumm WWoorrllddwwiiddee, Birmingham, Mich. Pat Heffernan, mg

dir. — sls promo, Buick vehicles.

Cadillac Motor Car Division: 100 Renaissance Center, Detroit,
Mich. 48265/Phone: (313) 667-5557. James E. Taylor, mktg gm; John
Howell, prod dir; Jon Brancheau, mktg dir; Tim O’Neill, adv mgr;
Tom D’Angelo, adv mgr; Tom Hassett, adv mgr.
CChheemmiissttrrii, Troy, Mich. Michael Wright, sr VP & grp acct dir. —

Cadillac vehicles.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Marta Noa, sr VP & grp

acct dir. — Hispanic adv, retail.

DDiiggiittaass, Boston. Rob Willms, exec VP, head-strategy & enable-
ment & global head-client svcs. — relationship mktg, dir mail,
email, call center.

Chevrolet Motor Division: 100 Renaissance Center, Detroit,
Mich. 48265-1000/Phone: (313) 556-5000. Ed J. Peper, mktg gm;
Michael Albano, dir-comms; Kim Kosak, genl dir-adv & sls
promo; Megan Stooke, dir-adv & sls promo; Dan Adamcheck,
dir-retail adv; Jim Campbell, dir-car mktg; Russ Clark, genl dir-
truck mktg.
CCaammppbbeellll--EEwwaalldd, Warren, Mich. Mike Ryan, vice chmn & chief

operating officer; Andrea Wells, Chevrolet acct dir. — Chevrolet
vehicles.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Joseph (Pepe) Machin, VP

& grp acct dir-retail; Maritere Llorente, VP & grp acct dir-natl. —
Hispanic adv, natl & retail.

General Motors Service & Parts Operations: 6200 Grand Pointe
Dr., Grand Blanc, Mich. 48439/Phone: (810) 606-2000. Douglas J.
Herberger, VP & gm.
CCaammppbbeellll--EEwwaalldd, Southfield, Mich. James P. Huchok, exec VP

& acct dir. — ACDelco.
CChheemmiissttrrii, Troy, Mich. Michael Talovich, sr VP & acct dir. — GM

Parts, GM Goodwrench service, accessories, performance parts.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Marta Noa, sr VP & grp

acct dir. — Hispanic adv, ACDelco.

GMAC: 200 Renaissance Center, Detroit, Mich. 48265-
2000/Phone: (313) 556-5000. Eric A. Feldstein, chmn; William F.
Muir, pres & chmn-GMAC Insurance; John E. Gibson, exec VP
& pres-N. Amer. Opers; Lori Williams, genl dir-N. Amer. Opers
mktg & adv.
CCaammppbbeellll--EEwwaalldd, Warren, Mich. James P. Huchok, exec VP &

acct dir. — GMAC financial svcs.
CChheemmiissttrrii, Troy, Mich. Thomas Downey, sr VP & grp acct dir.

— GMAC business to business.
GGMM PPllaannwwoorrkkss. Dennis Donlin, pres; Mary Carpenter, chief

operating officer. — media svcs.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Marta Noa, sr VP & grp

acct dir. — Hispanic adv.

GMAC Residential Holdings: 100 Witmer Rd., P.O. Box 963,
Horsham, Pa. 19044/Phone: (215) 682-1000. David Applegate, pres
& CEO; Richard Gillespie, exec VP & chief mktg officer.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss.. — Ditech.com, GMAC

Bank, GMAC Global Relocation, GMAC Mortgage, GMAC Real
Estate.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs, Ditech.com.

Hummer: 100 Renaissance Center, Detroit, Mich. 48265-
1000/Phone: (313) 556-5000. Susan Docherty, gm; Marc Hernandez,
prod dir; Liz Vanzura, mktg dir; Jeff Edwards, sls dir.
MMooddeerrnniissttaa!!, Boston. Gary Koepke, chmn; Lance Jensen, CEO.

— Hummer vehicles.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

38 | Advertising Age | June 27, 2005

GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,
chief operating officer. — media svcs.

OnStar Corp.: 400 Renaissance Center, P.O. Box 400, Detroit,
Mich. 48265-400/Phone: (313) 665-2783. Chet Huber, pres; Tony
DiSalle, VP-sls & mktg; Tim Conner, adv mgr.
CCaammppbbeellll--EEwwaalldd, Warren, Mich. Phil Mueller, sr VP & grp

mgmt super. — OnStar vehicle monitoring system.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
AAcccceennttmmaarrkkeettiinngg, Coral Gables, Fla. Marta Noa, sr VP & grp

acct dir. — Hispanic adv.
DDiiggiittaass, Boston. Rob Willms, exec VP, head-strategy & enable-

ment & global head-client svcs. — interactive mktg, dir mktg.

Saab Cars USA: 100 Renaissance Center, Detroit, Mich. 48265-
1000/Phone: (313) 556- 5000. Jay Spenchian, gm; Mike Colleran,
dir-sls; Leslie Bublin, dir-mktg.
LLoowwee WWoorrllddwwiiddee, New York. Susan Cantor, CEO. — Saab vehicles.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.
DDiiggiittaass, Boston. Rob Willms, exec VP, head-strategy & enable-

ment & global head-client svcs. — interactive mktg, dir mktg.

Saturn Corp.: 100 Renaissance Center, Detroit, Mich. 48265-
1000/Phone: (313) 665-5000. Jill Lajdziak, gm; Sam Mancuso, dir-
mktg; Scott McLaren, adv mgr.
GGooooddbbyy,, SSiillvveerrsstteeiinn && PPaarrttnneerrss, San Francisco. Brian Dunbar,

grp acct dir; John Weber, acct dir-retail & VUE; Rene Cournoyer,
acct dir-brand, Relay & L Series; Jennifer Fox, acct dir-ION &
Red Line. — Saturn vehicles.
GGMM PPllaannwwoorrkkss, Detroit. Dennis Donlin, pres; Mary Carpenter,

chief operating officer. — media svcs.

41 Gillette Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $94,280 $53,112 77.5

Sunday magazine 2,682 553 385.0

B2B magazine 1,035 772 34.1

Local magazine NA 26 NA
Spanish-language magazine 184 677 -72.8

Newspaper 5,485 3,198 71.5

National newspaper 668 433 54.3

Spanish-language newspaper 28 NA NA
FSI .22,126 15,565 42.2

Network TV 220,962 143,035 54.5

Spot TV .6,324 4,049 56.2

Syndicated TV 78,692 50,844 54.8

Cable TV network 105,219 62,204 69.2

Spanish-language TV 11,041 10,703 3.2

Network radio 7,877 4,719 66.9

National spot radio 2,806 574 388.9

Outdoor .3,247 637 409.7

Internet .3,282 989 231.9

Measured media 565,938 352,090 60.7

Unmeasured media 270,695 287,771 -5.9

Total .836,633 639,861 30.8

By brand 2004 2003 % chg
Gillette shaving products223,926 115,561 93.8

Oral-B .151,807 82,017 85.1

Duracell 86,794 64,180 35.2

Right Guard 32,060 22,672 41.4

Braun .26,471 24,467 8.2

Rembrandt 12,816 13,435 -4.6

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$10,477 $9,252 13.2

Earnings .1,691 1,385 22.1

U.S. 2004 2003 % chg
Sales .3,645 3,448 5.7

U.S. Pre-tax income, cont. opers. . .1,144 822 39.2

Division sales 2004 2003 % chg
Blades & razors 4,329 3,869 11.9
Duracell products 2,232 2,015 10.8
Oral care .1,589 1,327 19.7
Braun .1,366 1,177 16.1
Personal care 961 864 11.2

Headquarters
Gillette Co./Prudential Tower Bldg., Boston, Mass. 02199/Phone:
(617) 421-7000.

Notes
Procter & Gamble Co. announced in January 2005 that it is
acquiring Gillette Co. The deal, valued at $57 billion, could close
as early as this fall. Gillette in 2004 acquired Den-Mat’s
Rembrandt line of teeth-whitening products and Zooth, the chil-
dren’s toothbrush business.

Personnel, brands, agencies
Corporate: James M. Kilts, chmn, pres & CEO; Edward F.

DeGraan, vice chmn; Peter Klein, sr VP-strategy & bus devel.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Ernie Simon, pres & strate-

gic plng dir. — media svcs.

Blades & Razors: Prudential Tower Bldg., Boston, Mass.
02199/Phone: (617) 421-7000. Peter Hoffman, pres.
BBBBDDOO WWoorrllddwwiiddee, New York. Simon Marlow, exec VP & mg

dir. — Mach 3, Venus, Sensor3.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Ernie Simon, pres & strate-

gic plng dir.

Braun: Prudential Tower Bldg., Boston, Mass. 02199/Phone: (617)
421-7000. Mark Leckie, pres.
BBBBDDOO WWoorrllddwwiiddee, New York. Simon Marlow, exec VP & mg

dir. — Electric shavers.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Ernie Simon, pres & strate-

gic plng dir. — media svcs.

Commercial Operations North America: Prudential Tower
Bldg., Boston, Mass. 02199/Phone: (617) 421-7000. Joseph F. Dooley,
pres; James White, VP-bus devel; Richard Meyer, dir-media svcs.

Duracell: 8 Research Dr., Berkshire Corporate Park, Bethel,
Conn. 06801/Phone: (203) 769-4000. Mark Leckie, pres.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

39 | Advertising Age | June 27, 2005

AAccmmee IIddeeaa CCoo.., Norwalk, Conn. Carol Herman, dir-bus devel.
— Duracell batteries.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Ernie Simon, pres & strate-

gic plng dir. — media svcs.

Oral Care Products: Prudential Tower Bldg., Boston, Mass.
02199/Phone: (617) 421-7000. Bruce Cleverly, pres.
AArrnnoolldd WWoorrllddwwiiddee, Boston. Jonathan Goldmacher, sr VP & grp

acct dir. — Oral-B prof dental svcs.
BBBBDDOO WWoorrllddwwiiddee, New York. Simon Marlow, exec VP & mg

dir. — Oral-B oral care appliances, Rembrandt toothpastes &
tooth whitening prods, Zooth toothbrushes.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Ernie Simon, pres & strate-

gic plng dir. — media svcs.

Personal Care Products: Prudential Tower Bldg, Boston, Mass.
02199/Phone: (617) 421- 7000. Mary Ann Pesce, pres.
AArrnnoolldd WWoorrllddwwiiddee, Boston. Paul Nelson, sr VP & grp acct dir.

— TAG Body Spray.
BBBBDDOO WWoorrllddwwiiddee, New York. Simon Marlow, exec VP & mg

dir. — After shave, Gillette series, Right Guard, Satin Care
pre/post shave, preps, Soft & Dri.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Ernie Simon, pres & strate-

gic plng dir. — media svcs, strategic plng dir.

11 GlaxoSmithKline
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $183,929 $170,774 7.7

Sunday magazine 6,264 11,174 -43.9

B2B magazine 1,488 3,447 -56.8

Local magazine 30 149 -79.9

Spanish-language magazine 440 535 -17.8

Newspaper 10,474 16,877 -37.9

National newspaper 2,644 5,939 -55.5

Spanish-language newspaper 111 5 NA
FSI .10,999 10,276 7.0

Network TV 338,730 291,392 16.2

Spot TV 20,564 22,022 -6.6

Syndicated TV 83,954 93,677 -10.4

Cable TV network 202,893 140,383 44.5

Spanish-language TV 1,458 NA NA
Network radio 2,733 3,323 -17.8

National spot radio 8,338 4,403 89.4

Outdoor .1,995 2,761 -27.7

Internet 11,525 13,560 -15.0

Measured media 888,569 790,697 12.4

Unmeasured media 939,702 771,778 21.8

Total 1,828,271 1,562,475 17.0

By brand 2004 2003 % chg
Flonase 118,595 91,675 29.4

Wellbutrin 109,101 48,305 125.9

Valtrex Herpes Rx 100,585 70,797 42.1

Advair Asthma Rx 88,667 102,485 -13.5

Imitrex Migraine Rx 74,153 74,928 -1.0

Glaxo .52,781 17,872 195.3

Paxil .41,183 61,245 -32.8

By brand 2004 2003 % chg
Commit Nicotine Lozenge 40,073 41,528 -3.5

Aquafresh 31,864 32,375 -1.6

Tums .30,273 44,983 -32.7

Nicoderm 26,680 25,884 3.1

Nicorette 23,818 24,545 -3.0

Abreva .21,391 27,427 -22.0

Avandia Diabetes Rx 15,367 31,542 -51.3

Asthma Condition 14,446 4,147 248.3

Orange Card Prescription Card . .11,853 0 NA

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$37,437 $35,275 6.1

Earnings .7,911 7,367 7.4

U.S. 2004 2003 % chg
Sales .16,982 17,028 -0.3

Division sales 2004 2003 % chg
Pharmaceuticals 31,529 29,912 5.4
Consumer healthcare 5,908 5,363 10.2

Headquarters
GlaxoSmithKline/980 Great West Rd., Brentford, Middlesex,
United Kingdom TW8 9GS/Phone: 44-20-8047-5000.

GlaxoSmithKline/5 Moore Dr., P.O. Box 13398, Research Triangle
Park, N.C. 27709/Phone: (919) 483-2100.

Personnel, brands, agencies
Corporate: J.P. Garnier, CEO; David Stout, pres-pharmaceutical
opers; Chris Viehbacher, pres-U.S. pharmaceuticals

GlaxoSmithKline Consumer Healthcare: 100 Beecham Dr.,
Pittsburgh, Pa. 15205/Phone: (412) 928-1000. Jack Ziegler, pres.
AArrnnoolldd MMccGGrraatthh,, NNeeww YYoorrkk, New York. Barry Silverstein, exec

VP & grp dir. — Citrucel, Committ, Ecotrin, Gaviscon, Nicoderm
CQ , Nicorette, Oxy Balance, Tums.
GGrreeyy HHeeaalltthhccaarree GGrroouupp, New York. Jane Parker, grp pres-ww

adv. — Aquafresh, Contac, Dentu-Crème, Flex toothbrushes,
Massengill, Poli-Grip, Polident, Sensodyne, Super Poli-Grip.
GGrreeyy WWoorrllddwwiiddee, New York. Bob Burrus, exec VP & mg ptnr;

John Edwards, exec VP & mg ptnr. — Aquafresh toothpaste,
Aquafresh Extreme Clean, Flex Toothbrushes, Sensodyne, Super
Poligrip.
MMeeddiiaaCCoomm, New York. Sal Sannino, sr VP & grp dir. — media

svcs, Aquafresh, Contac, Geritol, Massengil, Oscal, Poligrip,
Polident, Sensodyne, Vivarin, Sominex.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Matt Schwach, mg ptnr & acct
dir. — media svcs.
OOppttiimmeeddiiaa IInntteerrnnaattiioonnaall, Dallas. Tom Scott, sr VP & grp dir-

strategic comms. — media plng, Beano, BC headache Powder,
Goody’s Headache Powder, Oscal, Phazyme.
PPuubblliicciiss UUSSAA, Dallas. Carter Keith, sr VP & gp acct dir. —

media buying, BC Analgesics, Bean-O-food enzyme supplements,
Goody’s headache powder, Os-cal, Phazyme gas relief.
WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres & CEO; Tony

Dagnery, VP-bus devel. — Hispanic intergraed mktg comms,
Aquafresh, Sensodyne, Tums.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

40 | Advertising Age | June 27, 2005

GlaxoSmithKline Pharmaceutical Division: 1 Franklin Plaza,
200 N. 16th St., Philadelphia, Pa. 19102/Phone: (888) 825-5249. Chris
Viehbacher, pres-U.S. pharmaceuticals; David Stout, pres-pharma-
ceutical opers; Bob Ingram, vice chmn-pharmaceuticals.
BBBBDDOO WWoorrllddwwiiddee, New York. Anne Devereux, exec VP & mg

dir. — Avandia, Levitra, Malarone, Twinrix.
CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;

David Chapman, pres-Ferguson (a CommonHealth co.) —
Avandamet, Avandia, Avodart.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, New York. Paul Klein, grp acct dir. —

Advair, Valtrex, Vesicare.
FFCCBB HHeeaalltthhCCaarree, New York. Tom Domanico, chmn, CEO &

ww creative dir; Dana Maiman, pres & CEO. — Augmentin XR,
Bactroban, Boostrix, Energix-B, Havrix, Infanrix, Lamictal,
Pediarix, Timentin, Twinrix, Valtrex, Wellbutrin XL.
GGrreeyy HHeeaalltthhccaarree GGrroouupp, New York. Jane Parker, grp pres-ww

adv. — Imitrex.
GGrreeyy WWoorrllddwwiiddee, New York. Bob Burrus, exec VP & mg ptnr;

John Edwards, exec VP & mg ptnr. — Abreva, Flonase, Imitrex,
Wellbutrin.
KKlleemmttnneerr, New York. Sam Welch, mg dir. — Coreg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Gary Chu, sr VP &

grp acct dir. — Avodart, Coreg, Paxil, Repuip.
SSaaaattcchhii && SSaaaattcchhii HHeeaalltthhccaarree, New York. exec VP & mg dir. —

Boniva, Coreg.
MMeeddiiaaCCoomm, New York. Sal Sannino, sr VP & grp dir. — media

buying, Abreva, Remifemin.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Matt Schwach, mg ptnr & acct
dir. — media svcs.
PPaalliioo CCoommmmuunniiccaattiioonnss, Saratoga Springs, N.Y. Ed Mitzen, pres;

Mike Myers, exec VP & mg dir. — Cervarix, HIV Franchise,
Oncology Franchise, Levitra, Lotronex.

37 Hewlett-Packard Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $109,392 $143,782 -23.9

Sunday magazine 7,006 22,108 -68.3

B2B magazine 53,237 42,825 24.3

Spanish-language magazine 287 89 222.5

Newspaper 36,954 54,348 -32.0

National newspaper 32,181 52,948 -39.2

Spanish-language newspaper 2 2 0.0

FSI .NA 10 NA
Network TV 97,964 81,965 19.5

Spot TV 12,446 40,211 -69.0

Syndicated TV 8,216 58 NA
Cable TV network 49,313 25,223 95.5

Network radio 50 NA NA
National spot radio 1,420 2,684 -47.1

Outdoor .2,163 1,444 49.8

Internet 137,453 69,625 97.4

Measured media 548,084 537,322 2.0

Unmeasured media 350,413 407,367 -14.0

Total .898,497 944,689 -4.9

By brand 2004 2003 % chg
Hewlett-Packard 530,627 430,721 23.2

Compaq 17,309 106,389 -83.7

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$79,905 $73,061 9.4

Earnings .3,497 2,539 37.7

U.S. 2004 2003 % chg
Sales .29,362 29,218 0.5

Division sales 2004 2003 % chg
Personal Systems Group 24,622 21,210 16.1
Imaging & Printing Group 24,199 22,569 7.2
Enterprise Storage & Servers .15,152 14,593 3.8
HP Services 13,778 12,357 11.5
HP Financial Services 1,895 1,921 -1.4

Headquarters
Hewlett-Packard Co./3000 Hanover St., Palo Alto, Calif. 94304-
1185/Phone: (650) 857-1501.

Notes
Mark Hurd, 48, the former president and CEO of NCR, replaced
Carly Fiorina as CEO at Hewlett-Packard in March 2005. Ms.
Fiorina was dismissed from the post earlier in the year.

Personnel, brands, agencies
Corporate: Mark Hurd, CEO; Michael Winkler, exec VP-cus-

tomer solutions grp; Cathy Lyons, chief mktg officer; Gary Elliott,
VP-brand mktg; Julia Mee, dir-global brand adv; Scott Berg, ww
media plng & buying.
GGooooddbbyy,, SSiillvveerrsstteeiinn && PPaarrttnneerrss, San Francisco. John Coyne, grp

acct dir; Todd Grantham, account dir-enterprise. — Brand adv,
brand media plng, Hewlett-Packard computers.
PPuubblliicciiss && HHaall RRiinneeyy, San Francisco. Scott Mullins, sr VP & grp

acct dir. — segment & prod mktg, SMB, Enterprise, Public Sector,
Channel, ProCurve.
ZZeenniitthhOOppttiimmeeddiiaa, San Francisco. Julie Rieger, exec VP & dir-

ww comms. — media buying, Compaq, HP, all brands.
AAggeennccyy..ccoomm, Chicago. Dave Johnson, sr VP & mg ptnr-

Chicago. — interactive mktg.
BBuurrssoonn--MMaarrsstteelllleerr, New York. — pr.
PPuubblliicciiss && HHaall RRiinneeyy, San Francisco. Scott Mullins, sr VP & grp

acct dir. — integrated direct response.

23 Home Depot
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $61,425 $51,052 20.3

Sunday magazine 682 1,456 -53.2

B2B magazine 589 779 -24.4

Local magazine 62 76 -18.4

Spanish-language magazine 131 20 555.0

Newspaper 78,804 93,479 -15.7

National newspaper 3,285 5,085 -35.4

Spanish-language newspaper . .1,989 1,467 35.6

FSI .1 24 -95.8

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

41 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network TV 142,749 152,011 -6.1

Spot TV 12,141 32,809 -63.0

Syndicated TV 2,572 11,296 -77.2

Cable TV network 103,656 76,573 35.4

Spanish-language TV 25,698 27,842 -7.7

Network radio 2,112 1,535 37.6

National spot radio 85,958 102,523 -16.2

Outdoor .1,396 2,383 -41.4

Internet .4,241 2,842 49.2

Yellow Pages 6,450 7,561 -14.7

Measured media 533,941 570,813 -6.5

Unmeasured media 721,987 453,237 59.3

Total 1,255,928 1,024,050 22.6

By brand 2004 2003 % chg
Home Depot 518,259 548,607 -5.5

Sales & earnings ($ in millions)
Worldwide & N. Amer. 2004 2003 % chg
Sales .$73,094 $64,816 12.8

Earnings .5,001 4,304 16.2

Headquarters
Home Depot/2455 Paces Ferry Rd., N.W., Atlanta, Ga.
30339/Phone: (770) 433-8211.

Personnel, brands, agencies
Corporate: Robert L. Nardelli, chmn, pres & CEO; John

Costello, exec VP-merch & chief mktg officer; Roger Adams, sr
VP-mktg; John Ross, VP-adv; Annette Verschuren, pres-EXPO
Design Center.
RRiicchhaarrddss GGrroouupp, Dallas. Diane Fannon, principal; Doug Martin,

principal; Gary Gibson, creative dir; Craig Anderson, creative dir.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, Atlanta. Brian Kelly, exec VP-retail

mktg. — media svcs.
SSttrraatteeggiicc PPrriinntt MMaarrkkeettiinngg, Marietta, Ga. Gabriella Austin, VP;

Jack Feichtner, acct exec. — media buying-print.
AAmmbbrroossii, Atlanta. Jeremy Gustafuson, mg dir; Kristen

Trombino, acct mg.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago. Jim Lecinski, sr

VP & grp acct dir. — direct mktg.
VViiddaall PPaarrttnneerrsshhiipp, New York. Sandra Alfaro, VP & grp acct dir;

Mauricio Galvan, VP & creative dir. — Hispanic adv.
UUnniiWWoorrlldd GGrroouupp, Atlanta. Fiona Roache, dir-client svcs; Ronny

Mills, grp acct dir. — African-American adv.

27 Honda Motor Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $124,312 $118,212 5.2

Sunday magazine 1,464 1,623 -9.8

B2B magazine 1,409 1,055 33.6

Local magazine 35 NA NA
Spanish-language magazine 439 360 21.9

Newspaper 20,666 14,046 47.1

National newspaper 16,237 12,120 34.0

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language newspaper 172 4 NA
Network TV 101,221 101,353 -0.1

Spot TV 384,141 330,932 16.1

Syndicated TV 4,035 10,305 -60.8

Cable TV network 95,052 87,657 8.4

Spanish-language TV 17,763 19,141 -7.2

Network radio 650 650 0.0

National spot radio 653 211 209.5

Outdoor .1,990 2,651 -24.9

Internet 12,947 7,136 81.4

Yellow Pages 7,658 8,440 -9.3

Measured media 790,844 715,896 10.5

Unmeasured media 414,058 425,385 -2.7

Total 1,204,902 1,141,281 5.6

By brand 2004 2003 % chg
Honda .565,069 485,582 16.4

Acura .217,676 221,458 -1.7

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$77,232 $68,286 13.1

Earnings .4,393 3,655 20.2

North America 2004 2003 % chg
Sales .42,373 39,002 8.6

Division sales 2004 2003 % chg
Automotive 61,351 55,168 11.2
Motorcycles 9,272 8,379 10.7
Power products & other 3,086 2,701 14.3
Financial svcs 2,259 2,038 10.8

Headquarters
Honda Motor Co./1-1, 2-chome, Minami-Aoyama, Minato-ku,
Tokyo, Japan 107-8556/Phone: 81-3-3423- 1111.

Honda Motor Co./American Honda Motor Co., 1919 Torrance
Blvd., Torrance, Calif. 90501-2746/Phone: (310) 783-2000.

Personnel, brands, agencies
Corporate: Takeo Fukui, pres & CEO-Honda Motor Co.; Koichi
Kondo, pres & CEO- American Honda Motor Co.; Rob Alen,
mgr-corp adv-American Honda Motor Co..
RRPPAA, Santa Monica, Calif. Bill Hagelstein, exec VP.

Auto Division: 1919 Torrance Blvd., Torrance, Calif. 90501-
2746/Phone: (310) 783-2000. John Mendel, sr VP-auto opers;
Richard Colliver, exec VP-auto sls; Richard Szamborski, VP-natl
sls, Honda; Steven Center, asst VP-sls, Acura; Eric Conn, asst VP-
natl auto adv; Tom Peyton, sr mgr-Honda adv; Susie Rossick,
mgr-Acura adv; Barbara Ponce, mgr-emerging mkt adv.
RRPPAA, Santa Monica, Calif. Bill Hagelstein, exec VP; Chuck

Valentine, sr VP & grp acct dir-Honda vehicles; Joan Egan, VP &
grp acct dir-Acura vehicles. — Acura vehicles, Honda vehicles.
LLaa AAggeenncciiaa ddee OOrrccii && AAssoocciiaaddooss, Los Angeles. Dilys Garcia,

chief operating officer. — Hispanic adv, Honda vehicles.
MMuussee, Los Angeles. Jo Muse, chmn & CEO. — African-

American & Asian-American adv, Honda vehicles.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

42 | Advertising Age | June 27, 2005

Honda Power Equipment: 4900 Marconi Dr., Alpharetta, Ga.
30005/Phone: (678) 339- 2600. Akira Imai, VP; Wade Terry, VP;
John Lally, mgr-natl adv.
FFrraannkk//BBeesstt IInntteerrnnaattiioonnaall, Nashville, Tenn. Bobby Frank, pres &

gm; Gunnar Eng, VP-client svcs; Tim Best, exec VP & creative
dir.

Motorcycle Division: 1919 Torrance Blvd., Torrance, Calif. 90501-
2746/Phone: (310) 783- 2000. Raymond Blank, VP; Wayne Toyota,
sr mgr-motorcycle adv & promo.
DDaaiilleeyy && AAssssoocciiaatteess, Los Angeles. Steve Mitchell, sr VP & mg

super. — Honda all terrain vehicles, motorcycles, personal water-
craft, scooters & Honda Riders’ Club of America.

69 Hyundai Motor Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $32,484 $16,049 102.4

B2B magazine 926 660 40.3

Local magazine 10 NA NA
Spanish-language magazine 396 159 149.1

Newspaper 5,043 2,217 127.5

National newspaper 1,265 1,707 -25.9

Spanish-language newspaper NA 6 NA
Network TV 112,699 48,239 133.6

Spot TV 133,613 121,031 10.4

Syndicated TV 28,031 4,867 475.9

Cable TV network 34,062 26,817 27.0

Spanish-language TV 19,275 15,142 27.3

Network radio 385 NA NA
National spot radio 308 390 -21.0

Outdoor .1,223 658 85.9

Internet .3,809 1,635 133.0

Measured media 373,529 239,577 55.9

Unmeasured media 160,083 93,169 71.8

Total .533,612 332,746 60.4

By brand 2004 2003 % chg
Hyundai 373,527 239,576 55.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$24,156 $20,950 15.3

Earnings .1,586 1,482 7.0

Headquarters
Hyundai Motor Co./231 Yangjai-dong, Seocho-gu, Seoul, South
Korea 137-938/Phone: 82-2-3464-1114.

Hyundai Motor Co./Hyundai Motor America, 10550 Talbert Ave.,
Fountain Valley, Calif. 92728/Phone: (714) 965-3000.

Notes
Hyundai Motor Co. owns 39% of Kia Motors Corp., another 100
Leading National Advertisers company.

Personnel, brands, agencies
Corporate: Mong-Koo Chung, chmn & CEO; Dong-Jin Kim,

pres.

Hyundai Motor America: 10550 Talbert Ave., Fountain Valley,
Calif. 92728/Phone: (714) 965-3000. Robert Cosmai, pres & CEO;
Ed Bradley, VP-natl sls; John Krafcik, VP-prod devel & strategic
plng and acting VP-mktg & comms.
RRiicchhaarrddss GGrroouupp, Dallas. Dale Hruby, principal. — Hyundai

vehicles.
CCaarraatt NNoorrtthh AAmmeerriiccaa, Los Angeles. Tom Somerset, sr VP & grp

acct dir. — media svcs.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Irvine, Calif. Yolanda Cassity, gm. —

Hispanic adv.

57 IBM Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $66,885 $73,434 -8.9

Sunday magazine NA 108 NA
B2B magazine 55,209 66,654 -17.2

Spanish-language magazine 160 160 0.0

Newspaper 1,848 6,270 -70.5

National newspaper 45,054 44,744 0.7

Spanish-language newspaper 44 31 41.9

Network TV 103,815 110,438 -6.0

Spot TV .323 168 92.3

Syndicated TV 2,989 9,013 -66.8

Cable TV network 22,703 32,885 -31.0

National spot radio 335 497 -32.6

Outdoor .1,865 1,716 8.7

Internet .8,388 5,378 56.0

Measured media 309,618 351,496 -11.9

Unmeasured media 322,254 356,733 -9.7

Total .631,872 708,229 -10.8

By brand 2004 2003 % chg
IBM .309,103 346,101 -10.7

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$96,293 $89,131 8.0

Earnings .8,430 7,583 11.2

U.S. 2004 2003 % chg
Sales .35,637 33,762 5.6

U.S. operations (before taxes) . .5,280 4,611 14.5

Division sales 2004 2003 % chg
Global Services 46,213 42,635 8.4
Hardware 31,154 28,239 10.3
Software 15,094 14,311 5.5
Global Financing 2,608 2,826 -7.7
Enterprise Investments/Other . .1,224 1,120 9.3

Headquarters
IBM Corp./New Orchard Rd., Armonk, N.Y. 10504/Phone: (914)
499-1900.

Notes
In January 2005, IBM Corp. agreed to a $1.75 billion buyout of its
personal computer division by Chinese computer maker Lenovo.
The IBM PC brand supported by advertising is expected to con-
tinue for up to five years. That includes the popular ThinkPad
notebooks and ThinkCentre. The deal was expected to close by

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

43 | Advertising Age | June 27, 2005

summer. Under the deal, Lenovo is expected to cede management
to IBM PC executives (Stephen Ward at IBM is expected to be
CEO), with Lenovo’s current CEO moving to a non-operational
chairman role. The new headquarters of Lenovo will be in
Armonk, New York.

Personnel, brands, agencies
Corporate: Sam Palmisano, chmn & CEO; Abby Kohnstamm, sr
VP-mktg; Lisa Baird, VP-ww integrated mktg comms; Deidre
Bigley, VP-ww adv.

IBM Direct Marketing: 1133 Westchester Ave., White Plains, N.Y.
10604/Phone: (800) 426-4968. Sergio Restrepo, VP-mktg & inte-
grated mktg comms, Americas.
OOggiillvvyyOOnnee WWoorrllddwwiiddee, New York. Carla Hendra, pres-

OgilvyOne N. Amer.; Bruce Lee, sr ptnr & exec dir-creative. —
Software, servers, services, ww strategy, N. Amer. execution,
global direct mktg.

IBM Global Services: Route 100, Somers, N.Y. 10589/Phone: (914)
766-1900. John R. Joyce, sr VP & grp exec; Mary Garrett, VP-
mktg; Mark Rosen, VP-integrated mktg comms.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Lou Aversano, exec

grp dir.

IBM Systems Group: Route 100, Somers, N.Y. 10589/Phone: (914)
766-1900. William Zeitler, sr VP & grp exec; Maureen McGuire,
VP-mktg & strategy; Nancy Roath, VP-integrated mktg comms,
eServer.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Sally Kissane, dir-adv.

— IBM eServer pSeries, xSeries, iSeries, zSeries.

Ibm.com: 1133 Westchester Ave., White Plains, N.Y. 10604/Phone:
(914) 766-1900. Rich Hume, gm; Pam Kaplan, VP-global mktg;
Curt Gillespie, VP-mktg & sls programs.
OOggiillvvyyIInntteerraaccttiivvee, New York. Carla Hendra, pres-OgilvyOne,

OgilvyInteractive. — interactive mktg.
DDiiggiittaass, New York. Robert Powers, sr VP-mktg, N.Y.. — website

comms.

Software Group: Route 100, Somers, N.Y. 10589/Phone: (914) 766-
1900. Steve Mills, sr VP & grp exec; Marc Dupaquier, VP-mktg;
Dan Galvan, VP-integrated mktg comms; Ann Rubin, dir-inte-
grated mktg comms.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Tim Eldridge, exec

grp dir. — DB2, developerWorks, WebSphere, Lotus, Tivoli.

55 IAC/InterActiveCorp
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $31,731 $22,188 43.0

Sunday magazine 148 516 -71.3

B2B magazine 564 510 10.6

Local magazine 32 19 68.4

Newspaper 7,706 2,233 245.1

National newspaper 5,916 2,911 103.2

Spanish-language newspaper 20 7 185.7

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network TV 74,079 45,728 62.0

Spot TV 19,870 30,475 -34.8

Syndicated TV 29,980 31,200 -3.9

Cable TV network 86,740 78,152 11.0

Network radio 17,623 23,563 -25.2

National spot radio 4,960 5,264 -5.8

Outdoor .9,554 1,952 389.4

Internet 131,944 128,656 2.6

Measured media 420,867 373,374 12.7

Unmeasured media 226,620 152,504 48.6

Total .647,487 525,878 23.1

By brand 2004 2003 % chg
Expedia.com 171,852 117,430 46.3

Lendingtree.com 69,206 78,309 -11.6

Hotels.com 61,698 55,225 11.7

Match.com 50,941 76,881 -33.7

Hotwire.com 44,587 28,988 53.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$6,193 $6,328 -2.1

Earnings .152 154 -1.3

U.S. 2004 2003 % chg
Sales .5,062 5,227 -3.2

Division sales 2004 2003 % chg
Electronic Retailing 2,382 2,230 6.8
IAC Travel 2,116 1,670 26.7
Ticketing .768 743 3.4
IAC Local & Media Services 295 230 28.3
Teleservices 294 294 0.0
Personals .198 185 7.0
Financial Services & Real Estate . .190 56 239.3

Headquarters
IAC/InterActiveCorp/152 W. 57th St., 42nd Fl., New York, N.Y.
10019/Phone: (212) 314-7300.

Personnel, brands, agencies
Corporate: Barry Diller, chmn & CEO; Victor Kaufman, vice

chmn; Julius Genachowski, exec VP & chief-bus opers.

Citysearch: 3731 Wilshire Blvd., Ste. 300, Los Angeles, Calif.
90010/Phone: (213) 739- 3200. Briggs Ferguson, CEO; Lisa Carrieri,
mktg mgr.
IInn--hhoouussee..

Entertainment Publications: 1414 E. Maple Rd., Troy, Mich.
48083/Phone: (248) 637- 8400. Alan Bittker, pres & CEO.
NNoo aaggeennccyy..

Evite: 3731 Wilshire Blvd., Ste. 300, Los Angeles, Calif.
90010/Phone: (213) 739-3200. Anne Busquet, CEO-IAC Local;
Hilary Hattenbach, dir-sls & mktg.
IInn--hhoouussee..

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

44 | Advertising Age | June 27, 2005

Expedia: 3150 139th Ave. SE, Bellevue, Wash. 98005/Phone: (425)
679-7200. Dara Khosrowshahi, pres & CEO; Sarah Makar, VP-
mktg; Donna Wells, sr VP-mktg & packages.
DDeeuuttsscchh, Los Angeles. Mike Sheldon, mg ptnr & gm. —

Expedia.com.

Gifts.com: 3731 Wilshire Blvd., Ste. 300, Los Angeles, Calif.
90010/Phone: (213) 739-3200. William Lynch, pres & CEO; Tom
Nguyen, dir-mktg.
IInn--hhoouussee..

Hotels.com: 10440 N. Central Expressway, Ste. 400, Dallas,
Texas 75231/Phone: (214) 361-7311. Cheryl Rosner, pres; Carl Minto-
Sparks, sr VP-mktg.
DDoonneerr, Detroit. Kevin Weinman, exec VP & dir-acct mgmt. —

print & broadcast adv, Hotels.com.
AAvveennuuee AA//RRaazzoorrffiisshh, Chicago. Kristie Frankland, acct dir. —

online adv.

Hotwire: 333 Market St., Ste. 100, San Francisco, Calif.
94105/Phone: (415) 343-8400. Bob Hohman, pres; Ramy Mora, VP-
mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, San Francisco. Frank Dibiasi, sr

VP-acct dir. — Hotwire.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, San Francisco. Karen Polsky, sr

VP-mg dir. — media svcs.

HSN: 1 HSN Dr., St. Petersburg, Fla. 33729/Phone: (727) 872-1000.
Marty Nealon, pres-HSN U.S.; Kate Pedrick, VP-mktg.
NNoo aaggeennccyy..

Interval International: 6262 Sunset Dr., Miami, Fla. 33243-
1920/Phone: (305) 666-1861. Craig M. Nash, chmn & CEO; Dave
Gilbert, exec VP-sls & mktg.
YYeessaawwiicchh,, PPeeppppeerrddiinnee,, BBrroowwnn && RRuusssseellll, Orlando. Rod James,

acct dir.

LendingTree: 11115 Rushmore Dr., Charlotte, N.C. 28277/Phone:
(704) 541-5351. Douglas R. Lebda, CEO-IAC financial svcs & real
estate; Thomas J. Reddin, CEO-real estate & IAC financial svcs
& real estate; Anthony Hsieh, CEO-LendingTree loans; Robert
Harris, chief mktg officer.
MMuulllleenn, Wenham, Mass. Jim Hartrich, exec VP & acct dir. —

Lending Tree.

Match.com: 3001 George Bush Highway, Ste. 100, Richardson,
Texas 75082/Phone: (214) 576-9352. Jim Safka, CEO; Darcy
Cameron, dir-mktg.
HHaannfftt,, RRaabbooyy && PPaarrttnneerrss, Dallas. Adam Hanft, principal; Doug

Raboy, principal.
MMuulllleenn, Wenham, Mass. John Moore, sr VP-grp media dir. —

media svcs.

Reserve America: 40 South St., Ballston Spa, N.Y. 12020/Phone:
(800) 695-4636. Brendan Ross, pres & chief operating officer; John
McDonald, sr mgr-mktg comms.
IInn--hhoouussee..

ServiceMagic.com: 14023 Denver W. Pkwy., Bldg. 64, Ste. 200,
Golden, Colo. 80401/Phone: (303) 963-7200. Michael J. Beaudoin,
co-CEO; Rodney Rice, co-CEO; Geoff Kulesa, VP–service prof
mktg & bus devel; Craig Smith, VP-bus devel.
IInn--hhoouussee..

Ticketmaster: 8800 Sunset Blvd., West Hollywood, Calif.
90069/Phone: (310) 360-3300. Terry R. Barnes, chmn; John
Pleasants, CEO & pres; Alan Rakov, dir-strategic mktg.
NNoo aaggeennccyy..

TripAdvisor: 464 Hillside Ave., Ste. 304, Needham, Mass.
02494/Phone: (781) 444-1113. Stephen Kaufer, pres & CEO; Langley
Steinert, chmn.
IInn--hhoouussee..

Zerodegrees.com: 8800 Sunset Blvd., West Hollywood, Calif.
90069/Phone: (310) 360- 3457. Jas Dhillon, co-founder, pres &
CEO; Peter Hutto, co-founder & VP-bus devel & mktg.
IInn--hhoouussee..

10 Johnson & Johnson
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $314,619 $310,879 1.2

Sunday magazine 24,530 17,875 37.2

B2B magazine 2,987 4,286 -30.3

Local magazine 8 NA NA
Spanish-language magazine . . .1,745 1,440 21.2

Newspaper 5,307 2,293 131.4

National newspaper 5,347 3,557 50.3

Spanish-language newspaper 18 17 5.9

FSI .27,698 19,896 39.2

Network TV 521,612 527,507 -1.1

Spot TV 37,005 38,657 -4.3

Syndicated TV 129,356 101,469 27.5

Cable TV network 200,736 164,310 22.2

Spanish-language TV 67,985 49,883 36.3

Network radio 18,321 15,770 16.2

National spot radio 4,871 7,166 -32.0

Outdoor .1,026 797 28.7

Internet 29,375 9,700 202.8

Measured media 1,392,546 1,275,502 9.2

Unmeasured media 783,137 686,382 14.1

Total 2,175,683 1,961,884 10.9

By brand 2004 2003 % chg
Tylenol 212,549 208,613 1.9

Ortho .179,973 85,894 109.5

Neutrogena 168,947 162,805 3.8

Aveeno 108,116 93,519 15.6

Johnson & Johnson corporate . . .86,676 73,685 17.6

Pepcid .66,364 58,419 13.6

Splenda 58,774 22,635 159.7

Procrit Anemia Rx 56,759 78,381 -27.6

Motrin .46,422 46,156 0.6

Remicade Rx 39,123 22,200 76.2

Onetouch 34,732 29,394 18.2

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

45 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By brand 2004 2003 % chg
Clean & Clear 32,347 28,587 13.2

Imodium 28,178 29,983 -6.0

St Joseph Aspirin 27,829 21,754 27.9

Acuvue .27,737 43,091 -35.6

Concerta Adhd Rx 18,731 26,731 -29.9

Carefree feminine products . . .17,284 10,728 61.1

RoC .15,544 12,882 20.7

Band-Aid 15,433 31,901 -51.6

Monistat 15,119 19,587 -22.8

Lactaid .13,354 16,300 -18.1

Mylanta 12,813 14,778 -13.3

Viactiv .12,076 11,375 6.2

Stayfree feminine products . . .11,815 17,340 -31.9

K-Y .11,632 8,885 30.9

Reach dental products 11,601 16,212 -28.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$47,348 $41,862 13.1

Earnings .8,509 7,197 18.2

U.S. 2004 2003 % chg
Sales .27,770 25,274 9.9

Division sales 2004 2003 % chg
Pharmaceutical 22,128 19,517 13.4
Medical devices & diagnostics .16,887 14,914 13.2
Consumer 8,333 7,431 12.1

Headquarters
Johnson & Johnson/1 Johnson & Johnson Plaza, New Brunswick,
N.J. 08933/Phone: (732) 524-0400.

Personnel, brands, agencies
Corporate: William C. Weldon, chmn & CEO; J. Andrea

Alstrup, corp VP-adv; Dawn Jacobs, VP-adv.
KKPPRR, New York. Miriam Slone, sr VP & dir-client svcs. —

Pharmaceuticals Group Strategic Marketing (PGSM), Janssen
Ortho McNeil Primary Care (JOM-PC), AP-77, AP-48, AP-58.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Carol Smith, exec VP

& ww acct dir.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Peggy Kelly, exec VP

& global client svcs dir. — media svcs.
OOMMDD WWoorrllddwwiiddee, New York. Elyse Hoelzer, acct dir; Jack

Hanrahan, acct dir. — media buying.
RR//GGAA, New York. Jennifer Harris, acct dir. — interactive mktg.

Centocor: 200 Great Valley Pkwy., Malvern, Pa. 19355/Phone:
(610) 651-6000. Julie McHugh, pres; Scott Habig, VP-sls & mktg.
CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;

Michael Parisi, exec VP & gm-Altum. — oncology franchise
(prof), new products.
NNeellssoonn CCoommmmuunniiccaattiioonnss WWoorrllddwwiiddee, New York. Lorraine

Pastore, pres. — Remicade arthritis Rx.
OOggiillvvyyOOnnee WWoorrllddwwiiddee, New York. Allison Womack, sr ptnr &

client svcs dir-healthcare. — direct mktg.

DePuy: 700 Orthopaedic Dr., Warsaw, Ind. 46581-0988/Phone:
(574) 267-8143. Diogo Moreira, US pres; Eric Dremel, VP-sls.

CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;
David Chapman, pres-Thomas Ferguson Associates (a
CommonHealth co.). — Codman 3000 & Archimedes implantable
pumps (prof).
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Gord Desveaux,

exec VP & dir-strategic plng. — Codman, DePuy Orthopaedics.

Ethicon: Route 22 West, Somerville, N.J. 08876/Phone: (908) 218-
0707. Rodrigo Bianchi, ww pres-Ethicon Products; Robert
Coradini, ww pres-Cardiovations; Dan Wildman, ww pres-J&J
Wound Management; Barbara Schwartz, ww pres-Gynecare.
RReeggaann CCaammppbbeellll WWaarrdd, New York. Maureen Regan, mg ptnr. —

Sutures, Thermachoice, VT.

J&J/Merck Consumer Pharmaceuticals Co.: 7050 Camp Hill
Rd., Ft. Washington, Pa. 19034- 2292/Phone: (215) 233-7700. Renaat
Van den Hooff, ww pres.
AAllcchheemmyy, New York. Rich Pounder, pres. — Mylanta, Mylicon,

Mevacor, Pepcid.
CCoonniillll, New York. Carla Poumian-Ruiz, acct dir. — Hispanic

adv, Mylanta, Pepcid.

Janssen Pharmaceutica Products: 1125 Trenton-Harbourton
Rd., Titusville, N.J. 08560-0200/Phone: (609) 730-2000. R.
Suehnholz, VP-new bus devel; Jeff Smith, pres-Janssen Ortho-
McNeil Primary Care.
KKPPRR, New York. Madeleine Gold, sr VP & assoc dir client svcs;

— Paliperidone, Risperdal.
TToorrrree LLaazzuurr MMccCCaannnn HHeeaalltthhccaarree WWoorrllddwwiiddee, Parsippany, N.J.

Beverly Breitenbach, pres. — Aciphex.

Johnson & Johnson Consumer Products Co.: 199 Grandview
Rd., Skillman, N.J. 08558/Phone: (908) 874-1000. Colleen Goggins,
ww chmn-cons & personal care grp; Sharon D’Agostino, global
pres-skincare; Sherilyn McCoy, pres-baby/kids & wound care.
AAllcchheemmyy, New York. Rich Pounder, pres. — Cortaid, Balmex.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York & Chicago. Ben

Arno, grp acct dir. — Aveeno, Clean & Clear, Purpose, RoC,
Shower to Shower.
LLoowwee WWoorrllddwwiiddee, New York. Peter Leinroth, exec VP & ww

client dir. — Johnson’s Baby Products.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Carol Smith, exec VP

& ww acct dir. — Band-Aid bandages.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Peggy Kelly, exec VP

& global client svcs dir. — media svcs, Reach, Monistat, KY,
Stayfree, Bandaid.
CCaassaannoovvaa PPeennddrriillll PPuubblliicciiddaadd, Costa Mesa, Calif. Allen Payano,

acct dir. — Hispanic adv, Band-Aid bandages, Johnson’s Baby
Products.
DDeell RRiivveerroo MMeessssiiaannuu DDDDBB, Coral Gables, Fla. Carola Chuarero,

. — Hispanic adv, Clean & Clear.
TTrriibbaall DDDDBB, New York. Matt Freeman, CEO. — interactive

mktg, Clean & Clear.

LifeScan: 1000 Gilbraltar Dr., Milpitas, Calif. 95035/Phone: (408)
263-9789. Eric Milledge, grp chmn; Peter Luther, pres; Niamh
Pellegrini, VP-mktg.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Gord Desveaux,

exec VP & dir-strategic plng. — OneTouch diabetes testing prods.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

46 | Advertising Age | June 27, 2005

McNeil Consumer & Specialty Pharmaceuticals/Nutritionals
Worldwide: 7050 Camp Hill Rd., Fort Washington, Pa. 19034-
2210/Phone: (215) 273-7000. Colin Watts, pres-Consumer &
Specialty Pharmaceuticals; Deb Sandler, gm-Nutritionals; Ashley
McEvoy, VP-mktg; Brenda S. Bass, VP-sls.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Peggy Kelly, exec VP

& global client svcs dir. — Tylenol, St. Josephs, Imodium, Motrin,
Pepcid, Spenda, Viactiv, Carefree, ob & other OTC.
AAllcchheemmyy, New York. Rich Pounder, pres. — Imodium, Motrin,

Simply Stuffy, Simply Cough, Splenda.
DDeeuuttsscchh, New York. Val DiFebo, mg ptnr & gm. — St. Joseph

aspirin, Tylenol prods, Ortho Evra.
CCoonniillll, New York. Carla Poumian-Ruiz, acct dir. — Hispanic

adv, Imodium, Motrin, Tylenol.

McNeil Nutritionals: 601 Office Center Dr., Fort Washington,
Pa. 19034. Deb Sandler, gm-Nutritionals.
AAllcchheemmyy, New York. Rich Pounder, pres. — Benecol, Lactaid,

Splenda, Viactiv.

Neutrogena Corp.: 5760 W. 96th St., Los Angeles, Calif.
90045/Phone: (310) 642-1150. Jan Hall, pres-N. Amer.; Anne
Sawbridge, VP-mktg.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York & Chicago. Ben

Arno, grp acct dir. — Neutrogena skin care prods.
DDeell RRiivveerroo MMeessssiiaannuu DDDDBB, Coral Gables, Fla. Sylvia Curran, .

— Hispanic adv.
TTrriibbaall DDDDBB, New York. Matt Freeman, CEO. — interactive mktg.

Ortho Biotech Products: 430 Route #22 East, P.O. Box 6914,
Bridgewater, N.J. 08807- 0914/Phone: (908) 541-4000. John
Johnson, grp chmn; Barry Fitzsimons, VP-new bus devel.
CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;

David Chapman, exec VP & gm-Althun. — prof: Doxil (Tibotec),
Eprex, Procrit, Zarnestra (Tibotec).
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Gord Desveaux,

exec VP & dir-strategic plng. — Procrit anemia Rx.
OOggiillvvyyOOnnee WWoorrllddwwiiddee, New York. Allison Womack, sr ptnr &

client svcs dir-healthcare. — direct mktg.

Ortho-McNeil Pharmaceutical: 1000 Route #202 South, Raritan,
N.J. 08869/Phone: (908) 218-6000. Seth Fischer, grp chmn.
AAllcchheemmyy, New York. Rich Pounder, pres. — Ditropan XL,

Elmiron, Ortho Evra, Ortho Tri-Cyclen Lo, Topamax, Ultracet.
CCoommmmoonnHHeeaalltthh, Wayne & Parsippany, N.J. Matt Giegerich, pres

& CEO; Guy Dess, pres-Adient (a CommonHealth co.); David
Chapman, pres-Ferguson (a CommonHealth co.); Nancy Barlow,
pres-X-change (a CommonHealth co.); Stu Klein, pres-Quantum
(a CommonHealth co.). — prof: Levaquin, Levaquin IV, Ortho-
Evra, Ortho Tri-Cyclen Lo, Retin-A Micro, Topamax,.
CCaassaannoovvaa PPeennddrriillll PPuubblliicciiddaadd, Costa Mesa, Calif. Caroline

Buenrostro, acct exec; Fernando Garcia, acct dir. — Hispanic adv,
Ortho Evra.

Personal Products Co.: 199 Granview Rd., Skillman, N.J. 08558-
9418/Phone: (908) 874- 1000. Robert Kirby, pres; James Peterson,
VP-mktg.
LLoowwee WWoorrllddwwiiddee, New York. Peter Leinroth, exec VP & ww

client dir.

MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Carol Smith, exec VP
& ww acct dir. — K-Y lubricants, Monistat, Reach dental prods.

Vistakon (Div. of Johnson & Johnson Vision Care): 7500
Centurion Pkwy., Jacksonville, Fla. 32256/Phone: (904) 443-1000.
Naomi Kelman, pres-N. Amer.; Peter Valenti, VP-mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Carol Smith, exec VP

& ww acct dir. — Acuvue contact lenses.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Peggy Kelly, exec VP

& global client svcs dir. — media svcs.

75 SC Johnson
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $25,551 $26,591 -3.9

Sunday magazine 3,160 4,195 -24.7

B2B magazine 404 518 -22.0

Spanish-language magazine NA 167 NA
Newspaper .5 46 -89.1

Spanish-language newspaper 6 NA NA
FSI .42,190 43,518 -3.1

Network TV 199,623 153,609 30.0

Spot TV 20,565 16,156 27.3

Syndicated TV 45,007 20,967 114.7

Cable TV network 83,586 46,638 79.2

Spanish-language TV 2,630 5,300 -50.4

Network radio 1,322 NA NA
National spot radio 1,179 606 94.6

Internet .94 1 NA
Measured media 425,322 318,312 33.6

Unmeasured media 85,520 48,080 77.9

Total .510,842 366,392 39.4

By brand 2004 2003 % chg
Glade .93,797 58,997 59.0

Oust Air Sanitizer 68,658 32,774 109.5

Ziploc .46,367 28,336 63.6

Scrubbing Bubbles 38,856 4,242 815.9

Windex .32,515 27,623 17.7

Pledge Furniture Cleaners 23,341 36,242 -35.6

OFF Bug Spray 15,366 13,125 17.1

Drano .15,030 8,649 73.8

Shout Stain Remover 10,301 11,132 -7.5

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$5,500 $5,370 2.4

Headquarters
SC Johnson/1525 Howe St., Racine, Wis. 53403-2236/Phone: (262)
260-2000.

Personnel, brands, agencies
Corporate: Dr. H. Fisk Johnson, chmn & CEO; David L. May,
pres-N. Amer.; Ralph D. Perry, VP-air care & Canadian opers;
Greg Barron, VP-new prods, N. Amer.; Pat Penman, dir-mktg
svcs; Miguel A. de Garcia, gm-Puerto Rico & Caribbean;
Stephane Reverdy, global sales dir & American region sales dir.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

47 | Advertising Age | June 27, 2005

FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, Chicago. Mark Pacchini,
exec VP-ww grp acct dir & pres; Mark Modesto, exec VP-ww
grp acct dir & pres. — Drano, Edge, Fantastik, Glade, Grab-It,
OFF!, Oust, Pledge, Raid, Saran, Scrubbing Bubbles, Shout,
Skintimate, Vanish, Windex, Ziploc.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — media buying.
RR//GGAA, New York. Michelle Mora, acct dir. — interactive & rela-

tionship mktg, new prods & cons awareness.

56 Kellogg Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $87,643 $85,196 2.9

Sunday magazine 6,140 8,703 -29.4

B2B magazine 1,872 2,305 -18.8

Local magazine 3 18 -83.3

Spanish-language magazine 966 120 705.0

Newspaper .82 1,310 -93.7

Spanish-language newspaper NA 2 NA
FSI .15,153 14,120 7.3

Network TV 111,974 95,894 16.8

Spot TV 12,487 12,634 -1.2

Syndicated TV 59,837 48,010 24.6

Cable TV network 109,712 92,765 18.3

Spanish-language TV 22,233 20,468 8.6

Network radio 160 1,206 -86.7

National spot radio 3,197 2,157 48.2

Outdoor .NA 458 NA
Internet .8,588 3,543 142.4

Measured media 440,047 388,909 13.1

Unmeasured media 207,050 187,689 10.3

Total .647,097 576,598 12.2

By brand 2004 2003 % chg
Kellogg 319,929 282,042 13.4

Sunshine Cheez-It 32,435 23,870 35.9

Kashi .26,939 15,973 68.7

Eggo .18,639 15,927 17.0

Keebler .12,932 35,585 -63.7

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$9,614 $8,812 9.1

Earnings .891 787 13.2

U.S. 2004 2003 % chg
Sales .5,968 5,608 6.4

Division sales 2004 2003 % chg
North America 6,369 5,954 7.0
Europe .2,007 1,734 15.7
Latin America 718 667 7.6
Asia Pacific 519 456 13.8

Headquarters
Kellogg Co./1 Kellogg Square, P.O. Box 3599, Battle Creek, Mich.
49016/Phone: (269) 961-2000.

Personnel, brands, agencies
Corporate: James Jenness, chmn & CEO; David A. Mackay, pres,
dir & chief opers officer; Alan Harris, exec VP-chief mktg & cus-
tomer officer.

Kellogg Snacks Division: 1 Kellogg Square, Battle Creek, Mich.
49016/Phone: (616) 961- 2000. Brad Davidson, pres; Tim Goaley, sr
VP-opers.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Clive Sirkin, grp mg dir, Leo

Burnett ww; Ted O’Brien, intl acct dir; John Sheehy, exec VP &
acct dir. — Keebler cookies & crackers, Nutri-Grain cereal bars,
Rice Krispie Treats, Cheez-It, Special K Bars, Cereal and Milk
Bars.
SSttaarrccoomm UUSSAA, Chicago. Ken Taylor, media dir. — media svcs.

Morning Foods Division: 1 Kellogg Square, Battle Creek, Mich.
49016/Phone: (616) 961- 2000. Paul Norman, pres; Mark Baynes,
VP-mktg.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Clive Sirkin, grp mg dir-Leo

Burnett ww; John Sheehy, exec VP & acct dir. — All Bran cere-
als, Apple Jacks, Banana Corn Flakes, Cocoa Rice Krispies, Corn
Flakes, Corn Pops, Cracklin’ Oat Bran, Crispix, Disney Cereals,
Disney Fruit Snacks, Froot Loops, Frosted Flakes, Fruit Harvest
Cereal, Krave Bars, Maple and Brown Sugar Mini-Wheats, Mini-
Wheats, Pop-tarts, Raisin Bran Crunch, Rice Krispies, Smart
Start, Special K, Special K Red Berries, Special K Vanilla Almond,
Special K for a Low Carb Lifestyle, Smorz, Spongebob, Tony’s
Cinnamon Crunchers, Twistables.
SSttaarrccoomm UUSSAA, Chicago. Ken Taylor, media dir. — media svcs.
LLaappiizz, Chicago. Miguel Paloma, acct super. — Hispanic adv,

Frosted Flakes, Froot Loops, Fruit Twistables, Pop Tarts, Special
K, Fruit Harvest, Corn Flakes w/Banana.

Natural & Frozen Foods Division: 1 Kellogg Square, Battle Creek,
Mich. 49016/Phone: (616) 961-2000. Blaine McPeak, VP & gm.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Clive Sirkin, exec VP & grp

mg dir; John Sheehy, exec VP & acct dir. — Eggo waffles,
Morningstar Farms.
SSttaarrccoomm UUSSAA, Chicago. Ken Taylor, media dir. — media svcs.
LLaappiizz, Chicago. Miguel Paloma, acct super. — Hispanic adv.

97 Kia Motors Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $22,540 $36,307 -37.9

B2B magazine 58 90 -35.6

Spanish-language magazine NA 99 NA
Newspaper 420 7,552 -94.4

National newspaper 1,801 181 895.0

Spanish-language newspaper 1 8 -87.5

Network TV 81,063 94,771 -14.5

Spot TV 28,743 25,208 14.0

Syndicated TV 32,012 15,144 111.4

Cable TV network 60,320 58,078 3.9

Spanish-language TV 10,093 8,631 16.9

Network radio 7,151 2,124 236.7

National spot radio 1,138 NA NA

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

48 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Outdoor .1,775 1,084 63.7

Internet .1,751 1,251 40.0

Measured media 248,866 250,528 -0.7

Unmeasured media 106,656 97,428 9.5

Total .355,522 347,956 2.2

By brand 2004 2003 % chg
Kia .248,865 250,528 -0.7

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$13,416 $10,774 24.5

Earnings .607 646 -6.0

North America 2004 2003 % chg
Sales .4,387 3,131 40.1

Headquarters
Kia Motors Corp./231 Yangjae-dong, Seocho-gu, Seoul, South
Korea /Phone: 82-2-3464-1114.

Kia Motors America, 9801 Muirlands Blvd., Irvine, Calif.
92618/Phone: (949) 470-7000.

Notes
Kia Motors Corp. is 39% owned by Hyundai Motor Co., another
100 Leading National Advertisers company. In late 2004
Davidandgoliath, Los Angeles successfully defended the Kia
account, and early this year Kia awarded its Hispanic advertising
account to Al Punto, Tustin, Calif.

Personnel, brands, agencies
Corporate: Mong-Koo Chung, chmn; Ik-Hwan Kim, pres &

CEO; Eui-Sun Chung, pres & CEO.

Kia Motors America: 9801 Muirlands Blvd., Irvine, Calif.
92618/Phone: (949) 470-7000. Peter M. Butterfield, pres & CEO;
Ian Beavis, VP-mktg; Phil Kelley, VP-sls; Tim Chaney, dir-mktg.
DDaavviiddaannddggoolliiaatthh, Los Angeles. Mike Dillon, acct dir. — Kia vehi-

cles.
WWoorrlldd MMaarrkkeettiinngg GGrroouupp, Irvine, Calif. Kristin Lopez, dir-media

plng. — media svcs.
AAll PPuunnttoo, Tustin, Calif.. Carlos Arambula, dir-client svcs. —

Hispanic adv.

99 Kimberly-Clark Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $93,860 $81,015 15.9

Sunday magazine 6,825 7,423 -8.1

B2B magazine 486 375 29.6

Spanish-language magazine 489 654 -25.2

Newspaper .6 61 -90.2

FSI .21,791 21,675 0.5

Network TV 73,382 88,547 -17.1

Spot TV .4,584 9,976 -54.0

Syndicated TV 12,378 3,510 252.6

Cable TV network 38,073 43,359 -12.2

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language TV 8,672 8,334 4.1

Network radio 3,614 3,758 -3.8

National spot radio 137 99 38.4

Internet .3,632 7,473 -51.4

Measured media 267,929 276,259 -3.0

Unmeasured media 73,928 74,993 -1.4

Total .341,857 351,252 -2.7

By brand 2004 2003 % chg
Huggies 71,728 68,593 4.6

Kleenex .44,577 39,502 12.8

Kotex .30,326 17,009 78.3

Cottonelle 27,014 37,376 -27.7

Pull-Ups Disposable Pants 16,886 21,933 -23.0

Poise Bladder Control 15,967 8,750 82.5

Goodnites Disposable Pants . . .12,934 10,358 24.9

Depends 10,972 7,568 45.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$15,083 $14,026 7.5

Earnings .1,800 1,694 6.3

North America 2004 2003 % chg
Sales .8,748 8,657 1.1

Division sales 2004 2003 % chg
Personal care 5,882 5,442 8.1
Consumer tissue 5,279 5,258 0.4
Business-to-Business 3,922 3,801 3.2

Headquarters
Kimberly-Clark Corp./351 Phelps Dr., Irving, Texas 75038/Phone:
(972) 281-1200.

Personnel, brands, agencies
Corporate: Thomas J. Falk, chmn & CEO.

Childcare Sector: 2 Neenah Center, Neenah, Wis. 54956/Phone:
(920) 721-2000. Robert D. Thibault, pres.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Laurel Ritchie, exec

grp dir. — Goodnites, Little Swimmers, Pull-Ups.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Dave Rasmussen, sr ptnr,

grp plng dir. — media plng.

Family Care Sector: K-C West, 2300 Winchester Rd., Neenah,
Wis. 54956/Phone: (920) 721-2000. Dan Smith, pres-North Atlantic
Family Care.
JJWWTT, New York. Hildie Neuman, global bus dir. — Cottonelle

Bath Tissue, Cottonelle Fresh Rollwipes, Kleenex ColdCare,
Kleenex Cottonelle, Kleenex, Kleenex Softique, Kleenex Ultra,
Scott Bath Tissue, Scott Napkins, Scott Paper Towels, Viva Paper
Towels.
MMiinnddSShhaarree WWoorrllddwwiiddee, Chicago. Dave Rasmussen, sr ptnr, grp

plng dir. — media plng.

Feminine Care/Adult Care Sector: 2001 Marathon Ave., Neenah,
Wis. 54956/Phone: (920) 721-2000. Tim Lehman, pres.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, Chicago. Kim Isele, mg super. —

Depend, Poise.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

49 | Advertising Age | June 27, 2005

MMiinnddSShhaarree WWoorrllddwwiiddee, Chicago. Dave Rasmussen, sr ptnr, grp
plng dir. — media plng.

Infant Care Sector: K-C West, 2100 Winchester Rd., Neenah, Wis.
54956/Phone: (920) 721-2000. Bruce Paynter, pres-baby care & wipes.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Laurel Ritchie, exec

grp dir. — Huggies diapers, Huggies baby wipes.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Dave Rasmussen, sr ptnr,

grp plng dir. — media buying.

70 Kohl’s Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $19,187 $18,901 1.5

B2B magazine 147 162 -9.3

Newspaper 97,845 87,358 12.0

National newspaper 8,979 8,559 4.9

Spanish-language newspaper 79 303 -73.9

FSI .2 2 0.0

Network TV 104,640 65,762 59.1

Spot TV 48,437 62,463 -22.5

Cable TV network 27,806 24,709 12.5

Network radio 16,043 13,704 17.1

National spot radio 11,576 9,674 19.7

Outdoor .739 1,274 -42.0

Internet .124 191 -35.1

Measured media 335,604 293,062 14.5

Unmeasured media 197,097 177,639 11.0

Total .532,701 470,701 13.2

By brand 2004 2003 % chg
Kohl’s .335,601 292,923 14.6

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$11,701 $10,282 13.8

Earnings .730 581 25.6

Headquarters
Kohl’s Corp./N56 W17000 Ridgewood Dr., Menomonee Falls,
Wis. 53051-5660/Phone: (262) 703-7000.

Personnel, brands, agencies
Corporate: Larry Montgomery, chmn & CEO; Kevin Mansell,

pres; Gary Vasques, exec VP-mktg; Julie Gardner, sr VP-mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Ginny Shiverdecker,

exec VP & grp mg dir.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Coleen Campbell, sr

VP & grp media dir. — media svcs.
CCaassaannoovvaa PPeennddrriillll PPuubblliicciiddaadd, Costa Mesa, Calif. Desiree Lewek,

acct dir. — Hispanic adv.

53 Kroger Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine .$543 $625 -13.1

B2B magazine 84 51 64.7

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Local magazine 89 103 -13.6

Newspaper 80,688 75,089 7.5

Spanish-language newspaper 988 299 230.4

FSI .2,590 2,435 6.4

Network TV 386 NA NA
Spot TV 34,918 32,312 8.1

Cable TV network 1,614 19 NA
Spanish-language TV NA 6 NA
Network radio 100 NA NA
National spot radio 68 287 -76.3

Outdoor .4,460 2,381 87.3

Internet .209 132 58.3

Measured media 126,737 113,739 11.4

Unmeasured media 559,378 540,988 3.4

Total .686,115 654,727 4.8

By brand 2004 2003 % chg
Kroger .58,801 54,302 8.3

Ralph’s .24,135 22,088 9.3

Fred Meyer 19,137 13,339 43.5

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$56,434 $53,791 4.9

Earnings .-100 312 NA

Headquarters
Kroger Co./1014 Vine St., Cincinnati, Ohio 45202-1100/Phone: (513)
762-4000.

Personnel, brands, agencies
Corporate: David B. Dillon, chmn & CEO.

Atlanta Division: 2175 Park Lake Dr., Ste. 300, Atlanta, Ga.
30345/Phone: (770) 496- 7522. Bruce A. Lucia, pres; Kathy Stratton,
adv mgr.
JJAA&&GG AAddvveerrttiissiinngg, Cincinnati. Sam Gingrich, CEO; Steve

Jagers, pres; Walt Adamkosky, exec VP & creative dir; Mary Ellen
Starling, VP-media.
SShheeeehhyy && AAssssoocciiaatteess, Louisville, Ky. Scott Kuhn, acct super;

Kristy Calman, acct dir; Doris Irwin, media planner/buyer. —
media buying.

Central Division: 5960 Castleway West Dr., Indianapolis, Ind.
46250/Phone: (317) 579-8100. Lisa E. Holsclaw, pres; Mike Newsom,
adv mgr; Charlene Ward, assoc adv mgr.
JJAA&&GG AAddvveerrttiissiinngg, Cincinnati. Sam Gingrich, CEO; Steve

Jagers, pres; Walt Adamkosky, exec VP & creative dir; Nanci
Albrecht, sr VP. — Kroger.
SShheeeehhyy && AAssssoocciiaatteess, Louisville, Ky. Scott Kuhn, acct super. —

media buying.

Cincinnati/Dayton Division: P.O. Box 46234, Cincinnati, Ohio
45246/Phone: (513) 782-3300. Geoffrey Covert, pres; Amy Schulten,
adv mgr; Paul Greulich, asst adv mgr.
JJAA&&GG AAddvveerrttiissiinngg, Cincinnati. Sam Gingerich, CEO; Steve

Jagers, pres; Walt Adamkosky, exec VP & creative dir; Mary Ellen
Starling, VP-media.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

50 | Advertising Age | June 27, 2005

SShheeeehhyy && AAssssoocciiaatteess, Louisvile, Ky. Scott Kuhn, acct super;
Doris Irwin, media planner/buyer. — media buying.

City Market: 105 W. Colorado Ave., Grand Junction, Colo.
81510/Phone: (970) 241-0750. Phyllis Norris, pres; Dan Grassmeyer,
dir-adv.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)).

Delta Division: P.O. Box 1878, 800 Ridge Lake Blvd., Memphis,
Tenn. 38119/Phone: (901) 765-4100. Richard Tillman, pres; David
Chadwick, adv mgr; Whitney Atkins, assoc adv mgr.
JJAA&&GG AAddvveerrttiissiinngg, Cincinnati. Sam Gingrich, CEO; Steve

Jagers, pres.; Walt Adamkosky, exec VP & creative dir; Mary
Ellen Starling, media dir.
SShheeeehhyy && AAssssoocciiaatteess, Louisville, Ky. Scott Kuhn, acct super;

Doris Irwin, media planner/buyer. — media buying.

Dillon Companies: 2700 E. 4th St., P.O. Box 1608, Hutchinson,
Kan. 67501-1608/Phone: (620) 665-5511. John Bays, pres; Su-Ella
McKinzie, dir-adv.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)). — media buying.

Food 4 Less/Foods Co.: 1100 W. Artesia Blvd., Compton, Calif.
90220/Phone: (310) 884- 9000. Jay Cummins, pres; Bob McKee, sr
VP-sls & mktg.
HHeeiill--BBrriiccee RReettaaiill AAddvveerrttiissiinngg, Newport Beach, Calif. Danielle

Kennedy, acct dir.

Fred Meyer Stores: 3800 S.E. 22nd St., P.O. Box 42121, Portland,
Ore. 97202/Phone: (503) 232-8844. Darrell Webb, pres; Ross
Thomas, VP-sls promo & mktg.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)). — Fred Meyer.

Fry’s Food & Drug Stores: P.O. Box 1043, Tolleson, Ariz.
85353/Phone: (623) 936-2100. Michael J. Donnelly, pres; Rick Gibb,
dir-adv.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)).

Great Lakes Division: 4111 Executive Pkwy., Westerville, Ohio
43081-6187/Phone: (614) 898-3235. Bruce A. Macaulay, pres; Dale
Hollandsworth, adv mgr.
FFaahhllggrreenn, Columbus, Ohio. Wendy Kramer, VP.
AAccttiivvee IInntteerrnnaattiioonnaall, New York. Concetta Lombardi, acct dir. —

media buying.

Jay C Food Stores: 900 A Ave., Seymour, Ind. 47274/Phone:
(812) 522-1374. Paul Bowen, pres; Mark Combs, exec dir-mktg;
Steve Ferrell, adv mg.
IInn--hhoouussee..

King Soopers: 65 Tejon St., Denver, Colo. 80217/Phone: (303) 778-
3100. Russ Dispense, pres; Dan Grassmeyer, dir-adv.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)).

Loaf N’ Jug: 442 Keeler Pkwy., Pueblo, Calif. 81001/Phone: (719)
948-3071. Art Stawski, pres; Curtis Rolland, sr VP; Andy Krance,
VP-opers; Stacey Duston, adv mgr; Russ Drury, VP-mktg; Frank
Provenza, mktg plus.

GGSSPP MMaarrkkeettiinngg SSeerrvviicceess, Denver. Brian Dirks, regional sls mgr.
— POP.

Mid-Atlantic Division: P.O. Box 14002, 3631 Peters Creek Rd.
NW, Roanoke, Va. 24019-4002/Phone: (540) 563-3500. R. Pete
Williams, pres; Carl York, adv mgr.
SShheeeehhyy && AAssssoocciiaatteess, Louisville, Ky. Scott Kuhn, acct super. —

media buying, broadcast.
FFaahhllggrreenn, Parkersburg, W. Va. Andrea Brock, VP media dir. —

special projects, outdoor adv.

Mid-South Division: P.O. Box 32680, Louisville, Ky. 40232—
2680/Phone: (502) 423-4800. John P. Hackett, pres; Ben Harper, adv
mgr; Judy Mallow, asst adv mgr.
SShheeeehhyy && AAssssoocciiaatteess, Louisville, Ky. Scott Kuhn, acct super; Doris

Irwin, media planner/buyer. — TV creative & media buying.

Quality Food Centers: 10116 NE 8th St., Bellevue, Wash.
98004/Phone: (425) 455-3761. Donna F. Giordano, pres; Dean
Olson, dir-adv.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)).

Quik Stop Markets: 4567 Enterprise St., Fremont, Calif.
94538/Phone: (510) 657-8500. Van Tarver, pres.
IInn--hhoouussee..

Ralph’s Grocery Co.: 1100 W. Artesia Blvd., Compton, Calif.
90220/Phone: (310) 884-9000. Dave Hirz, pres-Ralph’s supermar-
kets; Kay Garbizo, VP-adv; Chuck Ackerman, sr VP-sls & mktg.
HHeeiill--BBrriiccee RReettaaiill AAddvveerrttiissiinngg, Newport Beach, Calif. Jon

Boudavos, acct dir.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)).

Smith’s Food & Drug Centers: 1550 S. Redwood Rd., Salt Lake
City, Utah 84104/Phone: (801) 974-1400. Jim Hallsey, CEO; Dirk
Burningham, adv mgr.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)). — TV. Radio.
IInn--hhoouussee.. — print.

Southwest Division: 16770 Imperial Valley Dr., Ste. 200,
Houston, Texas 77060- 3406/Phone: (713) 507-4800. William H.
Breetz Jr, pres; Kirk Douthit, customer mktg mgr.
CCBB&&SS AAddvveerrttiissiinngg AAggeennccyy ((IInn--hhoouussee)). — print creative & media

svcs.

Tom Thumb Food Stores: 619 8th Ave., Crestview, Fla. 32536-
0847/Phone: (850) 682- 5171. Mark Salisbury, pres; Shawn
Cromack, VP-mktg.
AApppplleeyyaarrdd AAddvveerrttiissiinngg, Pensacola, Fla. Nancy Thurman, acct

dir.

30 Estee Lauder Cos.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $134,731 $124,332 8.4

Sunday magazine 3,526 3,628 -2.8

B2B magazine 744 471 58.0

Local magazine 547 475 15.2

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

51 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language magazine . . .1,735 3,815 -54.5

Newspaper 124 552 -77.5

National newspaper 1,580 1,109 42.5

Spanish-language newspaper 2 NA NA
Spot TV 26,093 22,919 13.8

Syndicated TV 8 64 -87.5

Cable TV network 365 182 100.5

Spanish-language TV 522 NA NA
Network radio 1 NA NA
National spot radio 236 1,210 -80.5

Outdoor .560 641 -12.6

Internet .372 180 106.7

Measured media 171,146 159,578 7.2

Unmeasured media 885,847 825,970 7.2

Total 1,056,993 985,548 7.2

By brand 2004 2003 % chg
Clinique 46,964 39,335 19.4

Estee Lauder 43,824 47,075 -6.9

Beyond Paradise Fragrance . . .22,312 15,457 44.3

Aveda .10,386 9,719 6.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$5,790 $5,096 13.6

Earnings .342 320 6.9

Americas 2004 2003 % chg
Sales .3,149 2,932 7.4

Americas operating income 319 255 25.1

Division sales 2004 2003 % chg
Makeup .2,148 1,888 13.8
Skin Care 2,140 1,894 13.0
Fragrance 1,221 1,060 15.2
Hair Care .249 229 8.7
Other .32 26 23.1

Headquarters
Estee Lauder Cos./767 Fifth Ave., New York, N.Y. 10153/Phone:
(212) 572-4200.

Personnel, brands, agencies
Corporate: Leonard A. Lauder, chmn; Fred H. Langhammer,

chmn-global affairs; William P. Lauder, pres & CEO; Dan Brestle,
chief operating officer; Patrick Bousquet-Chavanne, grp pres;
Philip Shearer, grp pres; Cedric Prouve, grp pres-intl; Sally
Susman, sr VP-global comms.
IInn--hhoouussee.. — corporate adv.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Carla Loffredo, pres & chief

operating officer. — media svcs.

Aramis & Designer Fragrance Brands: 767 Fifth Ave., New
York, N.Y. 10153/Phone: (212) 572-3700. Fabrice Weber, pres;
Veronique Gabai-Pinsky, sr VP & gm; Carol Russo, sr VP-sls &
mktg, N. Amer.; Stephanie Benedetti, VP-mktg, N. Amer.; Robin
Mason, VP-global mktg; de Guise Vaillancourt, exec dir-global
mktg; Diane Kim, VP-global mktg, Donna Karan; Justin Boxford,
exec dir-global mktg, Michael Kors.
IInn--hhoouussee..

Aveda Corp.: 4000 Pheasant Ridge Dr. NE, Blaine, Minn.
55449/Phone: (763) 783-4000. Dominique Conseil, pres; Chris
Molinari, VP-global comms; Chris Hacker, sr VP-global mktg &
design; Mark O’Berski, VP-cons mktg; Rachel Ostrom, dir-adv.
IInn--hhoouussee..

Bobbi Brown Professional Cosmetics: 575 Broadway, 4th Fl.,
New York, N.Y. 10012/Phone: (646) 613-6500. Maureen Case, pres;
Rita Mangan, sr VP & natl sls mgr; Stephanie Longworth, exec
dir-global mktg.
IInn--hhoouussee..

Clinique Laboratories: 767 Fifth Ave., New York, N.Y.
10153/Phone: (212) 572-3800. Beth Di Nardo, sr VP-global mktg;
Julie Berman, VP-global comms; Tim Convery, sr VP & creative
dir ww; Celeste Lalicata, dir-adv.
IInn--hhoouussee..

Estee Lauder: 767 Fifth Ave., New York, N.Y. 10153/Phone: (212)
572-4200. Andrea Robinson, chief mktg officer; Aerin Lauder, sr
VP-global creative directions; Geri Schachner, VP-global comms.
IInn--hhoouussee..
JJWWTT, New York. David Lamb, global bus dir.

M.A.C.: 130 Prince St. 2nd Fl., New York, NY 10012/Phone: (212)
965-6300. John Demsey, pres; Caroline Geerlings, sr VP-mktg;
James Gager, sr VP-creative.
IInn--hhoouussee..

Origins Natural Resources: 767 Fifth Ave., New York, N.Y.
10153/Phone: (212) 572-4100. Daria Myers, pres; Joellen Bradford,
VP-global mktg; Anelle Miller, sr VP-art & design.
IInn--hhoouussee..

Specialty Group: 767 Fifth Ave., New York, N.Y. 10153/Phone:
(212) 572-4200. Lynne Greene, pres; Mindy Grimes, sr VP-sls &
mktg, Jo Malone & La Mer; Cece Coffin, VP-global comms; Elana
Drell Szyfer, VP-global mktg, Prescriptives; Tracy Orr, VP-global
comms, Prescriptives.
IInn--hhoouussee..

62 Eli Lilly & Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $43,676 $30,550 43.0

Sunday magazine 2,645 4,692 -43.6

B2B magazine 2,089 1,460 43.1

Newspaper 2,525 52 NA
National newspaper 1,646 308 434.4

Spanish-language newspaper 35 11 218.2

Network TV 105,671 14,148 646.9

Spot TV .2,650 1,224 116.5

Syndicated TV 29,309 8,444 247.1

Cable TV network 40,029 13,645 193.4

Network radio 3,279 NA NA
National spot radio 550 546 0.7

Outdoor .109 159 -31.4

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

52 | Advertising Age | June 27, 2005

By media 2004 2003 % chg
Internet .6,388 1,066 499.2

Measured media 240,601 76,305 215.3

Unmeasured media 346,228 114,457 202.5

Total .586,829 190,762 207.6

By brand 2004 2003 % chg
Cialis .163,303 10 NA
Strattera 66,683 61,830 7.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$13,858 $12,582 10.1

Earnings .1,810 2,561 -29.3

U.S. 2004 2003 % chg
Sales .7,668 7,222 6.2

Division sales 2004 2003 % chg
Neurosciences 6,052 5,555 8.9
Endocrinology 4,291 3,927 9.3
Oncology 1,366 1,040 31.3
Animal Health 799 727 9.9
Cardiovascular 659 669 -1.5
Anti-infectives 478 489 -2.2
Other pharmaceutical 213 175 21.7

Headquarters
Eli Lilly & Co./Lilly Corporate Center, Indianapolis, Ind.
46285/Phone: 317-276-2000.

Personnel, brands, agencies
Corporate: Sidney Taurel, chmn, pres & CEO; Steven R. Plump,
VP-global mktg & sls.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Phyllis Schneble,

sr VP & grp mgr. — Strattera, Cymbalta.
AAbbeellssoonn--TTaayylloorr, Chicago. Greg Niemczyk, VP & acct dir. —

Cialis, Byetta, Exenatide.
GGrreeyy WWoorrllddwwiiddee, New York. — Cialis.

87 Limited Brands
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $15,647 $22,109 -29.2

Sunday magazine 160 572 -72.0

B2B magazine 129 92 40.2

Local magazine 206 NA NA
Spanish-language magazine 7 NA NA
Newspaper 705 482 46.3

National newspaper 311 538 -42.2

Network TV 45,598 49,370 -7.6

Spot TV .2,086 2,716 -23.2

Syndicated TV 6,970 6,021 15.8

Cable TV network 9,222 5,486 68.1

Network radio 86 301 -71.4

National spot radio 114 261 -56.3

Outdoor .1,506 160 841.3

Internet .7,244 5,665 27.9

Measured media 89,991 93,773 -4.0

Unmeasured media 308,507 281,316 9.7

Total .398,498 375,089 6.2

By brand 2004 2003 % chg
Victorias Secret 62,499 81,666 -23.5

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$9,408 $8,934 5.3

Earnings .705 717 -1.7

Division sales 2004 2003 % chg
Victoria’s Secret 4,232 3,817 10.9
Apparel .2,490 2,697 -7.7
Bath & Body Works 2,169 1,934 12.2
Other .517 486 6.4

Headquarters
Limited Brands/3 Limited Pkwy., Columbus, Ohio 43230/Phone:
(614) 415-7000.

Personnel, brands, agencies
Corporate: Leslie H. Wexner, CEO & chmn; Len Schlesinger, co-
chmn & chief operating officer; Edward G. Razek, pres-brand &
creative svcs & chief mktg officer; Jill Beraud, exec VP-brand &
creative svcs; Pattie Glod, VP-mktg & media.
IInn--hhoouussee.. — corporate adv
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Tim Spengler, VP &

dir-natl bdcast. — media buying.
MMeeddiiaa KKiittcchheenn, New York. Heather Dumfrod, assoc media

strategist. — media svcs.

Bath & Body Works: 7 Limited Pkwy., Reynoldsburg, Ohio
43068/Phone: (614) 856-6000. Neil Fiske, CEO; Brian Beitler, VP-
mktg.
IInn--hhoouussee..

Express-Express Men’s: 1 Limited Pkwy., Columbus, Ohio
43230/Phone: (614) 415-4000. Paul Raffin, pres.
IInn--hhoouussee.. — Express clothing stores.

Henri Bendel: 712 Fifth Ave., New York, N.Y. 10019/Phone: (212)
247-1100. Teril Turner, dir-mktg svcs.
IInn--hhoouussee..

Limited Stores: 3 Limited Pkwy., Columbus, Ohio 43230/Phone:
(614) 415-2000. Stuart DeHaan, dir-creative.
IInn--hhoouussee..

Victoria’s Secret Beauty: 888 Seventh Ave., New York, N.Y.
10106/Phone: (212) 904- 7200. Jill Granoff, co-pres & chief operat-
ing officer; Christine Beauchamp, co-pres & gm-merchandise;
Marcia Mossack, sr VP & chief creative officer.
IInn--hhoouussee..

Victoria’s Secret Direct: 1114 Ave. of the Americas, New York,
N.Y. 10036/Phone: (614) 337-5000. Sharen Turney, pres & CEO.
IInn--hhoouussee..

Victoria’s Secret Stores: 4 Limited Pkwy., Reynoldsburg, Ohio
43068/Phone: (614) 577- 7000. Grace Nichols, pres & CEO;
Elisabeth Charles, exec VP-mktg.
IInn--hhoouussee.. — Victoria’s Secret women’s apparel.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

53 | Advertising Age | June 27, 2005

19 L’Oreal
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $328,622 $281,077 16.9

Sunday magazine 1,217 3,682 -66.9

B2B magazine 4,036 4,974 -18.9

Local magazine 527 306 72.2

Spanish-language magazine . . .2,040 3,390 -39.8

Newspaper 1,274 613 107.8

National newspaper 2,021 1,749 15.6

Spanish-language newspaper 4 NA NA
FSI .30,854 28,104 9.8

Network TV 213,917 203,365 5.2

Spot TV 17,340 16,432 5.5

Syndicated TV 72,131 56,757 27.1

Cable TV network 64,756 52,734 22.8

Spanish-language TV 24,055 19,788 21.6

Network radio 50 390 -87.2

National spot radio 372 125 197.6

Outdoor .2,017 1,112 81.4

Internet .3,252 2,436 33.5

Measured media 768,485 677,034 13.5

Unmeasured media 572,663 587,367 -2.5

Total 1,341,148 1,264,401 6.1

By brand 2004 2003 % chg
L’Oreal 307,092 293,646 4.6

Garnier 137,306 90,861 51.1

Maybelline 116,557 103,217 12.9

Lancome 34,971 39,663 -11.8

Matrix .21,870 26,662 -18.0

Redken .19,650 17,432 12.7

Ralph Lauren Frgrn. & Cosmetics . .19,286 16,086 19.9

Attraction Fragrance Women . .11,340 0 NA
Armani Fragrances 10,085 4,759 111.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$17,522 $16,589 5.6

Earnings .2,065 1,890 9.3

North America 2004 2003 % chg
Sales .4,711 4,318 9.1

Division sales 2004 2003 % chg
Consumer Products 9,685 NA NA
Luxury Products 4,396 NA NA
Professional Products 2,496 NA NA
Active Cosmetics 1,064 NA NA

Headquarters
L’Oreal/41, rue Martre, Clichy, France 92117/Phone: 33-1-47-56-70-00.
L’Oreal/575 Fifth Ave., New York, N.Y. 10017/Phone: (212) 818-1500.

Personnel, brands, agencies
Corporate: Laurent Attal, pres & CEO; Roger Dolden, exec VP
& chief admin officer; Rebecca Caruso, exec VP-external affairs
& corp comms.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Scott Tegethoff, exec

VP & global acct dir. — media svcs, L’Oreal Paris, L’Oreal USA,
Consumer Products.

L’Oreal Luxury Products: 575 Fifth Ave., New York, N.Y.
10017/Phone: (212) 818-1500. Edgar Huber, pres; Biotherm Division:
Catherine Roggero, gm; Ralph Lauren Fragrances Worldwide:
Signe Gammeltoft, pres; Armani Fragrances: Serge Juerdini, gm;
European Designer Fragrances: Jack Wiswall, pres; Kiehl’s Since
1851: Philip Clough, pres; Shu Uemura: Chris Salgardo, gm;
Lancome Division: Eric Lauzat, pres; Nina White, sr VP-mktg &
deputy gm; Dalia Chammas, sr VP & gm; Active Cosmetics:
Stephane Wilmet, gm.
RRoobbeerrttss && TTaarrllooww, New York. Tanya English, dir-creative. —

Ralph Lauren Fragrances, Polo Black, Polo Blue, Pure Turquoise,
Romance, Glamorous, Ralph Lauren Style.
PPuubblliicciiss WWoorrllddwwiiddee, New York. Linda Joselow, exec VP-grp acct

dir. — Biotherm, Lancome Paris.
OOppttiimmeeddiiaa IInntteerrnnaattiioonnaall, New York. Bonnie Barest, exec VP &

mg dir-strategic comms. — media svcs, Biotherm, European
Designers Fragrances, Lancome Paris.

L’Oreal Paris Division (div. of L’Oréal USA): 575 Fifth Ave., New
York, N.Y. 10017/Phone: (212) 818-1500. Carol J. Hamilton, pres;
Robert E. Robillard, sr VP-mktg; Lisa J. Capparelli, VP-integrated
mktg comms.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Martha Pease, exec VP

& ww acct dir. — Color Cosmetics haircare, haircolor, skincare.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Scott Tegethoff, exec
VP & global acct dir. — media svcs.
LLaa MMiicceellaa NNeeww YYoorrkk, New York. Nick La Micela, CEO & chief

creative officer; Brenda Chassey, exec VP-client svcs. — corp
awareness adv, print & outdoor.

L’Oreal Professional Products: 575 Fifth Ave., New York, N.Y.
10017/Phone: (212)984- 4000. David Craggs, pres; Paul Sharnsky,
VP & gm; Pierre Lampert, VP-mktg & gm; Redken Worldwide:
Stephan Bezy, gm; Redken US: Pat Parenty, VP & gm; L’Oreal
Technique: Ray Mager, VP & gm; Matrix Worldwide: Ketan Patel,
VP & gm; Matrix US: Francesca Raminella, VP & gm; Brooke
Carlson, sr VP-mktg; Keratase Paris: Frederique Besson, VP & gm;
L’Oreal Professional: Pierre Lampert, VP & gm; Chris Tucker,
assistant VP; Mizani: Taydra Mitchell-Jackson, VP-mktg.
PPuubblliicciiss WWoorrllddwwiiddee, New York. Linda Joselow, exec VP & grp

acct dir. — L’ Oreal Classic Salon Products, Matrix.
IInn--hhoouussee.. Stuart Sklar, VP-mktg; Deborah Marquardt, assoc VP-

comms. — L’Oreal Professional, Kerastase.
NNoo aaggeennccyy.. — L’Oreal Technique, Mizani.
GGootthhaamm, New York. Sheri Baron, pres; Julie DeLoca, acct dir;

Donna Cataldo, chief media officer; Kathi Darnulc, media dir. —
media buying, Redken.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Donna Beasley, acct

dir. — African-American adv.

Maybelline Garnier: 575 Fifth Ave., New York, N.Y. 10017/Phone:
(212) 818-1500. Karen Fondu, pres-Maybelline New York-Garnier;
Emma Walmsley, gm-Maybelline New York Worldwide.
PPuubblliicciiss WWoorrllddwwiiddee, New York. Linda Joselow, exec VP & grp

acct dir. — Nutrisse, Fructis, 100% Color.
GGootthhaamm, New York. Sheri Baron, pres; Kathi Darnulc, grp media

dir; Donna Cataldo, chief media officer. — media svcs, Maybelline.
ZZeenniitthhOOppttiimmeeddiiaa, New York. Bonnie Barest, exec VP & mg dir-

strategic comms. — media svcs, Maybelline NY, Garnier.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

54 | Advertising Age | June 27, 2005

Soft Sheen-Carson Co.: 575 Fifth Ave., New York, N.Y.
10017/Phone: (212) 818-1500. Candace S. Matthews, pres & gm;
Jonathan Matthews, VP-domestic mktg.
PPuubblliicciiss NNeeww YYoorrkk, New York. Linda Joselow, exec VP & grp

acct dir. — Dark & Lovely, Hi-Rez, Optimum Care, Optimum Oil
Therapy.
CCaarraatt IICCGG, Memphis, Tenn. Ken Washburn, VP & acct dir. —

media svcs.
NNooeellllee--EEllaaiinnee MMeeddiiaa, New York. Kristen Poe-Hill, acct dir. —

event plng, prod launches, publicity.

66 Lowe’s Cos.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $20,290 $16,390 23.8

B2B magazine 173 197 -12.2

Spanish-language magazine 380 NA NA
Newspaper 69,370 56,030 23.8

National newspaper 308 730 -57.8

Spanish-language newspaper . .1,154 367 214.4

Network TV 105,028 97,147 8.1

Spot TV 50,732 49,460 2.6

Syndicated TV 843 2,224 -62.1

Cable TV network 48,097 57,925 -17.0

Spanish-language TV 12,840 NA NA
National spot radio 19,000 18,827 0.9

Outdoor .728 1,310 -44.4

Internet .1,847 3,517 -47.5

Measured media 330,790 304,124 8.8

Unmeasured media 211,487 202,777 4.3

Total .542,277 506,901 7.0

By brand 2004 2003 % chg
Lowe’s .330,788 304,124 8.8

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$36,464 $30,838 18.2

Earnings .2,176 1,844 18.0

Division sales 2004 2003 % chg
Lowe’s stores 36,464 30,838 18.2

Headquarters
Lowe’s Cos./1000 Lowe’s Blvd., Mooresville, N.C. 28117/Phone:
(704) 758-1000.

Personnel, brands, agencies
Corporate: Robert A. Niblock, pres, chmn & CEO.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Linda Luca, sr VP &

grp acct dir. — Lowe’s stores.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Mike Neiss, sr VP &

mg dir. — media svcs
AAddmmeerraassiiaa, New York. Melissa Garcia, sr acct super. — Asian-

American adv.
CCooyynnee BBeeaahhmm SShhoouussee, Greensboro, N.C. Chris Ng Cashin, VP

& mgmt super. — direct mktg.
CCuullttuurraa, Dallas. Melissa Garcia, sr acct super; Lori Reynolds,

acct dir. — Hispanic adv.

FFoooottsstteeppss, New York. Melissa Garcia, sr acct super. — African-
American adv.
RR//GGAA, New York. Julia Rubinic, exec prod-interactive mktg.

50 Mars Inc.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $79,158 $99,845 -20.7

Sunday magazine 356 1,946 -81.7

B2B magazine 1,387 1,596 -13.1

Newspaper .63 106 -40.6

National newspaper 1,026 1,011 1.5

Network TV 144,379 143,347 0.7

Spot TV 13,003 8,652 50.3

Syndicated TV 65,104 74,468 -12.6

Cable TV network 86,656 79,397 9.1

Spanish-language TV 5,520 10,142 -45.6

Network radio 2,569 4,584 -44.0

National spot radio 1,373 22 NA
Outdoor .1,289 3,518 -63.4

Internet .5,007 4,121 21.5

Measured media 406,890 432,755 -6.0

Unmeasured media 332,910 382,889 -13.1

Total .739,800 815,644 -9.3

By brand 2004 2003 % chg
Snickers 72,768 70,575 3.1

Pedigree Pet Food 67,358 56,199 19.9

M&Ms .52,684 73,574 -28.4

Uncle Bens 22,582 27,331 -17.4

Twix .22,032 22,013 0.1

Skittles .19,369 15,339 26.3

Whiskas 18,738 16,684 12.3

Starburst Candy 18,648 28,121 -33.7

Cesar Pet Food 18,578 16,525 12.4

Popables Candy 13,421 20,933 -35.9

3 Musketeers Candy Bar 13,036 16,590 -21.4

Aquadrops Candy 12,910 2,047 530.6

Cookies & Cookies 12,034 14,642 -17.8

Dove Candy & Ice Cream 10,874 7,880 38.0

Milky Way 10,770 14,151 -23.9

M-Azing Candy Bar 10,497 0 NA

Headquarters
Mars Inc./6885 Elm St., McLean, Va. 22101/Phone: (703) 821-4900.

Personnel, brands, agencies
Corporate: John Franklin Mars, pres, CEO & chmn; R.E. Barnes,
VP & treasurer; Jaqueline Mars-Vogel, VP.

Masterfoods USA: 800 High St., Hackettstown, N.J.
07840/Phone: (908) 852-1000. Bob Gamgort, pres.
BBBBDDOO WWoorrllddwwiiddee, New York. Rob Rawley, exec VP & sr acct

dir. — Kudos, M&M’s, Snickers.
TTBBWWAA WWoorrllddwwiiddee, New York & Los Angeles. John McNeel,

mg dir & acct exec(LA); Lisa Liebman, grp acct dir (N.Y.). —
Combos, Haven, Lucas, Pedigree, Red Rocket, Seeds Of Change,
Skittles, Uncle Ben’s, Whiskas.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

55 | Advertising Age | June 27, 2005

MMeeddiiaaeeddggee::cciiaa, New York. Rino Scanzoni, chief investment offi-
cer; George Janson, mg ptnr & dir-print. — media svcs.
MMeeddiiaaVVeesstt UUSSAA, New York & Los Angeles. Lisa Donahue, mg

dir. — media svcs.
UUnniiWWoorrlldd GGrroouupp, New York. Fiona Roache, dir-client svcs;

Steve McKee, grp acct dir. — 3 Musketeers.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Paloma Vazquez,

sr acct exec-Snickers, Twix, M&M’s; Tatiana Blanco, acct exec-
Snickers, Twix, M&M’s; Anna Dirube, acct super-Starburst,
Skittles; Frank Morales, asst acct exec-Starburst, Skittles. —
Hispanic adv, Twix, M&M’s, Snickers, Starburst, Skittles, Milky
Way Popables, Cookies &.

Masterfoods USA Pet Care: P.O. Box 58853, Vernon, Calif.
90058/Phone: (323) 587-2727. John Curtiss, gm; Christopher Jones,
mktg dir.
BBBBDDOO WWeesstt, San Francisco. Tom Hollerbach, pres & CEO. —

Cesar dog food, Sheba cat food.
TTBBWWAA WWoorrllddwwiiddee, Los Angeles. John McNeel, mg dir. —

Pedigree pet food, Whiskas.
MMeeddiiaaeeddggee::cciiaa, New York. Rino Scanzoni, chief investment offi-

cer; George Janson, mg ptnr & dir-print. — media svcs.

82 MasterCard International
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $51,859 $53,590 -3.2

Sunday magazine 4,537 2,910 55.9

B2B magazine 2,984 4,047 -26.3

Local magazine NA 7 NA
Spanish-language magazine 54 64 -15.6

Newspaper 1,813 5,478 -66.9

National newspaper 6,444 4,679 37.7

Spanish-language newspaper 12 7 71.4

Network TV 152,331 148,629 2.5

Spot TV .7,116 7,675 -7.3

Syndicated TV 26,328 23,452 12.3

Cable TV network 37,559 35,935 4.5

Spanish-language TV 13,822 11,405 21.2

Network radio NA 1,599 NA
National spot radio 8,617 8,026 7.4

Outdoor .828 949 -12.8

Internet 14,612 13,719 6.5

Measured media 328,916 322,171 2.1

Unmeasured media 115,565 124,556 -7.2

Total .444,481 446,727 -.5

By brand 2004 2003 % chg
MasterCard 328,916 322,169 2.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$2,593 $2,231 16.2

Earnings .238 -386 NA
U.S. 2004 2003 % chg
Sales .1,504 1,406 7.0

Headquarters
MasterCard International/2000 Purchase St., Purchase, N.Y.
10577/Phone: (914) 249-2000.

Personnel, brands, agencies
Corporate: Robert W. Selander, pres & CEO; Larry Flanagan,

chief mktg officer-global mktg; Ruth Ann Marshall, pres-N.
Amer.; Debra Coughlin, sr VP-brand building; Elisa Romm, VP-
brand building; Caryl Hahn, VP-global media; Cheryl Guerin,
VP-relationship mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Rich O’Leary, exec

VP & ww acct dir. — MasterCard
GGSSDD&&MM, Austin, Texas. Jill Otto, VP & grp media dir; Betty

Pat McCoy, VP & natl bdcast dir. — media buying.
IInntteeggeerr GGrroouupp, Dallas. Stacy Sarna, acct dir. — sls promo.

78 Mattel
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $28,324 $25,661 10.4

Sunday magazine 55 166 -66.9

B2B magazine 535 585 -8.5

Spanish-language magazine NA 326 NA
Newspaper 143 321 -55.5

National newspaper NA 53 NA
Spanish-language newspaper 4 24 -83.3

FSI .10 68 -85.3

Network TV 60,648 64,424 -5.9

Spot TV .2,135 5,543 -61.5

Syndicated TV 4,612 5,435 -15.1

Cable TV network 91,376 87,029 5.0

Spanish-language TV NA 729 NA
Network radio 591 66 795.5

National spot radio 474 2 NA
Outdoor .334 10 NA
Internet .3,463 2,289 51.3

Measured media 192,704 192,731 0.0

Unmeasured media 289,031 302,650 -4.5

Total .481,735 495,381 -2.8

By brand 2004 2003 % chg
Fisher-Price 71,888 75,653 -5.0

Mattel .42,673 51,659 -17.4

Barbie .34,628 27,775 24.7

Hot Wheels 12,721 13,551 -6.1

Mattel Electronic Games 12,317 5,166 138.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$5,103 $4,960 2.9

Earnings .573 538 6.5

U.S. 2004 2003 % chg
Sales .3,210 3,204 0.2

segment income 577 631 -8.6

Division sales 2004 2003 % chg
Mattel Brands U.S. 1,512 1,594 -5.1
Fisher-Price Brands U.S. 1,319 1,265 4.3
American Girl Brands 379 345 9.9

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

56 | Advertising Age | June 27, 2005

Headquarters
Mattel/333 Continental Blvd., El Segundo, Calif. 90245-5012/Phone:
(310) 252-2000.

Personnel, brands, agencies
Corporate: Robert A. Eckert, chmn & CEO.

American Girl Brands: 8400 Fairway Place, Middleton, Wis.
53562-0998/Phone: 608-836-4848. Ellen L. Brothers, pres & exec
VP.

Fisher-Price Brands U.S.: 636 E. Girard Ave., East Aurora, N.Y.
14052/Phone: (716) 687- 3000. Neil Friedman, pres; Chuck Scothon,
sr VP-mktg.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Jan Weinstein,

sr VP & grp media dir; Kim Corrigan, exec VP & ww acct dir.
— Disney, Nickelodeon, Sesame Workshop, Winnie the Pooh.
GGaarrddnneerr GGeeaarryy CCoollll, San Francisco. Bari Jain, acct dir; Doug

Powell, dir-media. — Fisher-Price, Power Wheels, Pixter,
ESPNZone.

Mattel Brands, U.S.: 333 Continental Blvd., El Segundo, Calif.
90245-5012/Phone: (310) 252-2000. Matthew Bousquette, pres.
DDaavviiddaannddggoolliiaatthh, Los Angeles. David Angelo, chmn — Hot

Wheels.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, Culver City, Calif. Rick Roth,

pres; Ron Pattani, sr ptnr & ww client svcs dir. — Barbie, girls’
activity toys, large dolls, plush, small dolls.
YY&&RR, Irvine, Calif. Susan Chittum, brand team leader. —

Batman, electric racing, games & puzzles, Harry Potter, Hot
Wheels, male action, Matchbox, Max Steel, My Scene, Pictionary,
Scene-It?, Scrabble International, Superman, Tyco radio control,
Uno, Yu-Gi-Oh.
MMeeddiiaaeeddggee::cciiaa, New York. Rino Scanzoni, chief investment offi-

cer; Lee Doyle, mg ptnr & client svcs dir; Diane Metzler, mg ptnr
& acct dir. — media buying, natl adult tv.
MMeeddiiaaVVeesstt, Los Angeles. Tom Szczepanski, mg dir- MediaVest

Los Angeles. — media plng.
MMiinnddSShhaarree WWoorrllddwwiiddee. Jason Maltby, pres & co-exec dir-natl

bdcast. — media buying, natl youth TV.

45 May Department Stores Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $38,857 $33,569 15.8

Sunday magazine 137 463 -70.4

B2B magazine 9 13 -30.8

Local magazine 1,428 2,030 -29.7

Spanish-language magazine 23 15 53.3

Newspaper 417,759 469,480 -11.0

National newspaper 11,761 11,912 -1.3

Spanish-language newspaper 520 474 9.7

Network TV 5,611 4,684 19.8

Spot TV 96,821 53,552 80.8

Syndicated TV 10,823 12,075 -10.4

Cable TV network 2,189 2,281 -4.0

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
National spot radio 12,337 14,093 -12.5

Outdoor .588 3,489 -83.1

Internet .3,670 4,168 -11.9

Measured media 602,533 612,298 -1.6

Unmeasured media 190,273 95,903 98.4

Total .792,806 708,201 11.9

By brand 2004 2003 % chg
Robinsons-May 115,307 109,271 5.5

Foley’s .105,369 104,183 1.1

Marshall Fields 60,444 57,672 4.8

Lord & Taylor 58,241 67,706 -14.0

Hechts .57,531 58,072 -0.9

Filenes .53,155 53,028 0.2

Davids Bridal 40,223 40,136 0.2

Kaufmanns 39,472 52,584 -24.9

Strawbridges 21,949 21,870 0.4

Meier & Frank 17,000 11,811 43.9

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$14,441 $13,343 8.2

Earnings .524 434 20.7

Headquarters
May Department Stores Co./611 Olive St., St. Louis, Mo.
63101/Phone: (314) 342-6300.

Personnel, brands, agencies
Corporate: John Dunham, pres, chmn & CEO; Joe Civitillo, VP-
bdcast adv.
DDoonneerr, Detroit. Vera Yardley, sr VP & acct dir. — bdcast creative

& bdcast svcs.

David’s Bridal/After Hours/Priscilla of Boston: 1001
Washington St., Conshohocken, Pa. 19428/Phone: (610) 943-5000.
Lee Applebaum, sr VP-mktg; Gary Schwartz, VP-After Hours.
IInn--hhoouussee..

Famous-Barr/L.S. Ayres/Jones Store: 601 Olive St., St. Louis,
Mo. 63101/Phone: (314) 444-3111. Michael Albrecht, sr VP-sls
promo.
IInn--hhoouussee..

Filene’s/Kaufmann’s: 426 Washington St., Boston, Mass.
02108/Phone: (617) 357-2400. Jerry Eccher, sr VP-sls promo.
IInn--hhoouussee..

Foley’s: 1110 Main St., Houston, Texas 77002/Phone: (713) 405-
7033. Jack Mullen, sr VP-sls promo, mktg & adv.
IInn--hhoouussee..

Hecht’s/Strawbridge’s: 685 N. Glebe Rd., Arlington, Va. 22203-
2199/Phone: (703) 558- 1200. Laura Rutenis, sr VP-sls promo.
IInn--hhoouussee..

Lord & Taylor: 424 Fifth Ave., New York, N.Y. 10018/Phone: (212)
391-3344. Howard Adler, sr VP-sls promo.
IInn--hhoouussee..

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

57 | Advertising Age | June 27, 2005

Marshall Field’s: 700 on the Mall, Minneapolis, Minn.
55402/Phone: (612) 375-2200. Paul cavalli, sr VP-mktg.
IInn--hhoouussee..
HHaawwoorrtthh MMaarrkkeettiinngg && MMeeddiiaa, Minneapolis. Gary Tobey, CEO.

— media svcs.

Robinsons-May/Meier & Frank: 6160 Laurel Canyon Blvd.,
North Hollywood, Calif. 91606- 3247/Phone: (818) 508-5226. Mark
Humphrey, sr VP-sls promo.
IInn--hhoouussee..

85 Mazda Motor Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $85,734 $48,261 77.6

B2B magazine 79 217 -63.6

Spanish-language magazine 274 1,206 -77.3

Newspaper 9,216 33,147 -72.2

National newspaper NA 1,037 NA
Spanish-language newspaper 3 2 50.0

Network TV 134,451 113,336 18.6

Spot TV 31,440 13,542 132.2

Syndicated TV 16 NA NA
Cable TV network 21,196 15,286 38.7

Spanish-language TV 6 54 -88.9

Network radio NA 601 NA
National spot radio NA 18 NA
Outdoor .2,662 3,279 -18.8

Internet .8,118 2,727 197.7

Measured media 293,195 232,713 26.0

Unmeasured media 119,755 85,570 39.9

Total .412,950 318,283 29.7

By brand 2004 2003 % chg
Mazda .293,194 232,712 26.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$25,087 $22,056 13.7

Earnings .426 290 46.9

Headquarters
Mazda Motor Corp./3-1, Shinchi, Fuchu-cho, Aki-gun, Hiroshima,
Japan 730-91/Phone: 81-82-282-1111.

Mazda North American Operations, 7755 Irvine Center Dr.,
Irvine, Calif. 92618-2992/Phone: (949) 727-1990.

Notes
Mazda Motor Corp. is 33% owned by Ford Motor Co.

Personnel, brands, agencies
Corporate: Kazuhide Watanabe, chmn; Hisakazu Imaki, pres &
CEO.

Mazda North American Operations: 7755 Irvine Center Dr.,
Irvine, Calif. 92618- 2922/Phone: (949) 727-1990. James O’Sullivan,
pres & CEO; Robert Davis, sr VP-prod devel & quality; Brian
Colianni, sr VP-sls & mktg.

DDoonneerr, Detroit & Newport Beach, Calif. Tim Blett, pres-Doner
Newport Beach. — Mazda vehicles.
BBrraavvoo GGrroouupp, New York. Linda De Jesus-Cutler, pres. —

Hispanic adv.
UUnniiWWoorrlldd GGrroouupp, Irvine, Calif. Chuck Morrison, exec VP &

gm; Steve Goodman, dir-media svcs. — African-American media
buying.
WWiimmbblleeyy GGrroouupp, Itasca, Ill. Charles L. Wimbley Jr., VP & acct

dir. — African-American adv.

18 McDonald’s Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $49,934 $20,224 146.9

Sunday magazine 68 1,423 -95.2

B2B magazine 363 119 205.0

Local magazine 10 7 42.9

Spanish-language magazine 462 387 19.4

Newspaper 3,004 2,113 42.2

National newspaper 1,285 720 78.5

Spanish-language newspaper 199 123 61.8

FSI .348 646 -46.1

Network TV 203,709 256,094 -20.5

Spot TV 154,392 139,128 11.0

Syndicated TV 33,885 42,289 -19.9

Cable TV network 85,758 71,336 20.2

Spanish-language TV 51,576 54,032 -4.5

Network radio 6,034 3,472 73.8

National spot radio 4,482 5,014 -10.6

Outdoor 38,444 41,595 -7.6

Internet .5,273 1,035 409.5

Measured media 639,226 639,757 -0.1

Unmeasured media 749,636 730,174 2.7

Total 1,388,862 1,369,931 1.4

By brand 2004 2003 % chg
McDonald’s 614,002 620,208 -1.0

Boston Market 23,377 17,567 33.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$19,065 $17,140 11.2

Earnings .2,279 1,471 54.9

U.S. 2004 2003 % chg
Sales .6,525 6,039 8.0

Operating income 2,182 1,982 10.1

Division sales 2004 2003 % chg
WW Company-operated units .14,224 12,795 11.2
WW Franchise, affiliated units . .4,841 4,345 11.4

Headquarters
McDonald’s Corp./2111 McDonald’s Dr., Oak Brook, Ill.
60523/Phone: (630) 623-3000.

Notes
Jim Skinner became the new CEO of McDonald's Corp. earlier
this year, replacing Charlie Bell who stepped down from the posi-
tion in November 2004 and died in mid-January 2005 at the age

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

58 | Advertising Age | June 27, 2005

of 44. Mr. Bell had become CEO in the spring of 2004 following
the sudden death of chairman & CEO Jim Cantalupo. A little
more than a week after becoming the new CEO, Mr. Bell under-
went colorectal cancer surgery. He left the company to fight that
disease.

Personnel, brands, agencies
Corporate: Andrew McKenna, chmn; Jim Skinner, CEO; Larry
Light, exec VP & global chief mktg officer; Dean Barrett, sr VP-
global mktg; Bill Lamar, chief mktg officer-U.S.; Marlena Peleo-
Lazar, VP & chief creative officer-U.S.; Peter Sterling, VP-mktg,
U.S.; Neil Golden, VP-mktg & rsch, U.S.; Dan Ryan, VP-mktg,
U.S.; Wendy Cook, VP-menu & mktg innovation, U.S..
DDDDBB WWoorrllddwwiiddee,, Chicago. Dick Rogers, pres-DDB N. Amer.;

Don Hoffman, exec VP & acct dir. — McDonald’s.
OOMMDD WWoorrllddwwiiddee, New York. Paul Davey, acct dir-global; Ed

Hughes, acct dir-Chicago; Kristina Macharg, acct dir-New York.
— media svcs.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Bob Raidt, exec VP & ww

dir. — youth marketing.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Fay Ferguson, co-

CEO; Vicki Bolton, VP & acct dir. — African-American adv.
CCrreeaattaa PPrroommoottiioonnss, Oak Brook, Ill. Sandy Silver, pres; Rusell

Vine, VP. — sls promo.
DDeell RRiivveerroo MMeessssiiaannuu DDDDBB, Coral Gables, Fla. Marielle Lorenz,

acct exec. — Hispanic adv.
FFrraannkkeell ((aann AArrcc WWoorrllddwwiiddee ccoo..)), Chicago. Jenny Cacioppo, exec

VP & client solutions ptnr. — promo/shopper mktg, in-store adv
& interactive mktg.
IIWW GGrroouupp. Irene Chung, acct svcs. — Asian-American adv.
MMaarrkkeettiinngg SSttoorree, Lombard, Ill. Dean Govostis, exec VP. — sls

promo.
TTrriibbaall DDDDBB, New York. Paul Gunning, acct dir. — interactive

mktg.

Boston Market: 14103 Denver West Pkwy., Golden, Colo. 80401-
4086/Phone: (303) 278- 9500. Michael D. Andres, pres & CEO.
AArrnnoolldd WWoorrllddwwiiddee, Boston. Jerrie Van Gelder, exec VP & grp

acct dir; Tom Lawson, mg ptnr. — Boston Market.

Chipotle Mexican Grill: 1543 Wazee St., Denver, Colo.
80202/Phone: (303) 595-4000. Steve Ells, founder & CEO; Jim
Adams, dir-mktg; Dan Fogarty, brand dir.
TTDDAA, Denver. Thomas Dooley, pres. — Chipotle Mexican Grill.
RReessuullttss MMeeddiiaa GGrroouupp, Phoenix. Mike Horne, pres.

24 Merck & Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $114,719 $135,310 -15.2

Sunday magazine 3,944 16,114 -75.5

B2B magazine 319 578 -44.8

Local magazine 8 NA NA
Spanish-language magazine 384 NA NA
Newspaper 11,345 15,297 -25.8

National newspaper 5,909 1,525 287.5

Spanish-language newspaper 118 10 NA
FSI .410 252 62.7

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network TV 134,661 140,116 -3.9

Spot TV .4,554 6,212 -26.7

Syndicated TV 27,922 20,270 37.8

Cable TV network 32,328 20,715 56.1

Spanish-language TV 5,538 NA NA
Network radio NA 460 NA
National spot radio 34 NA NA
Outdoor .12 25 -52.0

Internet .8,283 3,071 169.7

Measured media 350,488 359,955 -2.6

Unmeasured media 899,788 764,114 17.8

Total 1,250,276 1,124,069 11.2

By brand 2004 2003 % chg
Singulair 112,479 115,624 -2.7

Zocor Cholesterol Rx 90,980 83,284 9.2

Vioxx Osteoarthritis Rx 81,293 79,119 2.7

Fosamax Osteoporosis Rx 28,819 54,269 -46.9

Merck .18,819 25,517 -26.3

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$22,939 $22,486 2.0

Earnings .5,813 6,831 -14.9

U.S. 2004 2003 % chg
Sales .13,472 13,321 1.1

Division sales 2004 2003 % chg
Pharmaceutical 21,494 21,038 2.2
All other .1,221 1,219 0.2

Headquarters
Merck & Co./1 Merck Dr., P.O. Box 100, Whitehouse Station, N.J.
08889-0100/Phone: (908) 423-1000.

Notes
Richard T. Clark replaced Raymond V. Gilmartin, who had
planned to retire a year later, as chairman and CEO of Merck in
early May 2005 following Mr. Gilmartin's resignation. Mr. Clark
was Merck's head of manufacturing. Merck faces thousands of
lawsuits over painkiller Vioxx, forced off the market in late 2004.

Personnel, brands, agencies
Corporate: Rickard T. Clark, chmn, pres & CEO.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP. —

media buying & research.

U.S. Human Health: P.O. Box 4, West Point, Pa. 19486/Phone:
(215) 652-5000. David W. Anstice, pres-Human Health; Bradley T.
Sheares, pres-U.S. Human Health; Margaret G. McGlynn, pres-
U.S. Human Health.
CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;

Davis Chapman, pres-Ferguson. — Oncology franchise.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Ellen Fields, grp

acct dir.. — Arcoxia (DTC), Singular (DTC), Vioxx (DTC).
FFCCBB HHeeaalltthhCCaarree, New York. Tom Domanico, chmn, CEP &

ww creative dir; Dana Maiman, pres & CEO. — Cozaar (health-
care professional), Hyzaar, Zocor (healthcare professional),
Fosamaz, Media AOR, Propecia.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

59 | Advertising Age | June 27, 2005

FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Rob Peterson,
exec VP & dir-cons healthcare; Margie Wainfain, sr VP & grp mg
dir. — Fosamax (DTC & healthcare professional), all Merck
brands.
HHaall LLeewwiiss GGrroouupp, Philadelphia. David Winigrad, pres; James

Boland, chief opers officer. — Cosopt, Opthalmics, Trusopt.
IInniittiiaattiivvee MMeeddiiaa NNoorrtthh AAmmeerriiccaa, New York. Larry Orell, exec

VP & gm. — media buying & rsch.
KKPPRR, New York. Miriam Slome, sr VP & dir-client svcs; Jack

Dorsey, sr VP & mgmt super. — Crixivan, Proscar, Invanz,
Primaxin.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Mike Guarini, exec

grp dir. — Zocor (DTC & direct mktg).
PPrriimmee AAcccceessss, New York. Howard Buford, pres & CEO; Mark

Wilson, VP-grp acct dir; Lorraine McNeill-Popper, exec creative
dir; Sharman Davis, media dir. — Maxalt, Vytorin, Merck e-busi-
ness, Zocor (African-American adv); AORethnic, gay & lesbian
media buying (DTC)..
RReeggaann CCaammppbbeellll WWaarrdd, New York. Maureen Regan, mg ptnr. —

Cancidas.
RR//GGAA, New York. John Antinori, exec producer. — interactive

mktg, special projects.

Vaccine Division: 770 Sunnytown Pike, West Point, Pa. 19486
/Phone: (215) 652-5000. Adel A.F. Mahmoud, M.D., PhD, pres-
Merck Vaccine.
CCoommmmoonnHHeeaalltthh, Wayne, N.J. Matt Giegerich, pres & CEO-

CommonHealth; Nanske Wood, pres-Carbon. — ProQuad,
Hexavac, Varivax.
PPrriimmee AAcccceessss, New York. Howard Buford, pres & CEO; Mark

Wilson, VP & grp acct dir; Lorraine McNeill-Popper, exec cre-
ative dir. — new assignments ethnic.

33 Microsoft Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $82,092 $145,306 -43.5

Sunday magazine 2,831 4,671 -39.4

B2B magazine 79,027 67,024 17.9

Local magazine 9 NA NA
Spanish-language magazine 272 84 223.8

Newspaper 6,595 12,058 -45.3

National newspaper 5,201 30,004 -82.7

Spanish-language newspaper 2 NA NA
FSI .NA 76 NA
Network TV 78,035 136,653 -42.9

Spot TV .9,118 29,250 -68.8

Syndicated TV 1,962 2,136 -8.1

Cable TV network 58,102 93,385 -37.8

Spanish-language TV 1,101 NA NA
Network radio 53 NA NA
National spot radio 2,375 2,543 -6.6

Outdoor .3,004 385 680.3

Internet 153,674 62,977 144.0

Measured media 483,453 586,552 -17.6

Unmeasured media 503,186 593,961 -15.3

Total .986,639 1,180,513 -16.4

By brand 2004 2003 % chg
Microsoft 308,572 452,820 -31.9

MSN .140,873 96,665 45.7

Xbox Electronic Games 25,302 17,328 46.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$36,835 $32,187 14.4

Earnings .8,168 7,531 8.5

U.S. 2004 2003 % chg
Sales .25,046 22,077 13.4

Income bef. income taxes 12,196 11,054 10.3

Division sales 2004 2003 % chg
Client .11,546 10,394 11.1
Information Worker 10,800 9,229 17.0
Server and Tools 8,483 7,140 18.8
Home and Entertainment 2,876 2,748 4.7
MSN .2,216 1,953 13.5
Microsoft Business Solutions 667 567 17.6
Mobile and Embedded Devices . . .247 156 58.3

Headquarters
Microsoft Corp./1 Microsoft Way, Redmond, Wash. 98052-
6399/Phone: (425) 882-8080.

Notes
Microsoft in January 2005 formed a central marketing group, a
move that streamlines its marketing and advertising. The group is
headed by Mike Delman, general manager.

Personnel, brands, agencies
Corporate: Bill Gates, chmn & chief software architect; Steve

Ballmer, CEO; Mich Matthews, sr VP, corp mktg grp; Michael
Delman, corp VP-global mktg comms grp; Orlando Ayala, sr VP-
small & midmarket solutions & ptnr grp.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, San Francisco. Courtney

Buechert, exec VP; Matt Ross, global chief exec-Microsoft brands.
— Microsoft Software, MSN Internet Services, Xbox.
YY&&RR, New York. Jan Valentic, global client leader; Stewart

Pearson, global client leader. — mobility & embedded devices,
MSN, server & tools, Xbox.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York & San Francisco.

Karen Polsky, sr VP & mg dir. — media svcs.
VVMMLL, Kansas City, Mo. Jon Cook, chief client officer. — inter-

active mktg.

92 Mitsubishi Motors Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $36,225 $16,546 118.9

B2B magazine 104 NA NA
Spanish-language magazine 363 357 1.7

Newspaper 11,028 34,029 -67.6

National newspaper 1,113 231 381.8

Spanish-language newspaper 24 1 NA
Network TV 103,864 160,089 -35.1

Spot TV 58,001 27,458 111.2

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

60 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Syndicated TV 4,869 10,906 -55.4

Cable TV network 42,559 22,619 88.2

Spanish-language TV 20 NA NA
Network radio 135 9 NA
Outdoor .1,496 877 70.6

Internet .1,994 843 136.5

Measured media 261,795 273,965 -4.4

Unmeasured media 112,198 103,861 8.0

Total .373,993 377,826 -1.0

By brand 2004 2003 % chg
Mitsubishi 261,794 273,964 -4.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$19,754 $21,582 -8.5

Earnings -4,419 -1,845 NA
North America 2004 2003 % chg
Sales .3,930 5,077 -22.6

Division sales 2004 2003 % chg
Automotive 19,422 20,970 -7.4
Financial svcs 332 613 -45.8

Headquarters
Mitsubishi Motors Corp./5-33-8 Shiba, Minato-ku, Tokyo, Japan
108-8410/Phone: 81-3-3456-1111.

Mitsubishi Motors North America, 6400 Katella Ave., Cypress,
Calif. 90630/Phone: (714) 372-6000.

Notes
Mitsubishi has experienced a number of resignations in the past
year, the latest occuring in late March 2005 when Robert Martin
resigned as director of brand marketing, Mitsubishi Motors North
America, after being at the company only since November. He
had followed Finbarr O’Neill from Hyundai when he became co-
chair and CEO at Mitsubishi in September 2003. Mr. O’Neill
resigned unexpectedly in January 2005. Mitsubishi has initiated a
revitalization program to bring it to profitability. DaimlerChrysler
has whittled its investment in Mitsubishi from 37% in 2004 to less
than 20%.

Personnel, brands, agencies
Corporate: Takashi Nishioka, chmn & CEO; Osamu Masuko,

pres & chief operating officer.

Mitsubishi Motors North America: 6400 Katella Ave., Cypress,
Calif. 90630/Phone: (714) 372-6000. Hideyasu Tagaya, chmn;
Richard Gilligan, pres & CEO; Hiroshi Taguchi, sr VP-corp strat-
egy; David Schembri, exec VP-sls & mktg; Dan Irvin, dir-corp
comms & PR.
BBBBDDOO WWoorrllddwwiiddee, New York. Mark Goldstein, exec VP & mg

dir-N. Amer.. — Mitsubishi vehicles.
PPHHDD, New York. Steve Grubbs, pres & CEO-N. Amer.. —

media svcs.
DDaavviinnccii SSeelleeccttwwoorrkk, Venice, Calif. Alex Crowther, CEO-

Americas; Gwen Conley, mg ptnr. — media optimization.

100 Molson Coors Brewing Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $8,247 $4,182 97.2

Sunday magazine NA 104 NA
B2B magazine 163 244 -33.2

Local magazine 16 16 0.0

Spanish-language magazine 100 110 -9.1

Newspaper 2,407 1,161 107.3

National newspaper 1,278 1,060 20.6

Spanish-language newspaper 151 58 160.3

FSI .NA 30 NA
Network TV 77,704 92,795 -16.3

Spot TV 23,296 34,630 -32.7

Syndicated TV 14 9 55.6

Cable TV network 28,598 25,186 13.5

Spanish-language TV 3,821 18 NA
Network radio NA 139 NA
National spot radio 3,483 3,170 9.9

Outdoor 15,741 9,715 62.0

Internet .3,704 922 301.7

Measured media 168,723 173,549 -2.8

Unmeasured media 162,106 174,966 -7.3

Total .330,829 348,515 -5.1

By brand 2004 2003 % chg
Coors .164,153 151,802 8.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$4,306 $4,000 7.7

Earnings .197 175 12.6

Americas 2004 2003 % chg
Sales .2,153 2,326 -7.4

Income before taxes 261 221 18.1

Headquarters
Molson Coors Brewing Co./1555 Notre Dame St. East, Montreal,
Quebec, Canada H2L 2R5.

Molson Coors Brewing Co./311 Tenth St., Golden, Colo.
80401/Phone: (303) 279-6565.

Notes
Coors shareholders in early February 2005 approved its $3.4 bil-
lion merger with Molson of Canada a week after Molson share-
holders had done the same. The brewery unit is called Molson
Coors Brewing Co. and is headquartered in both Montreal and
Denver.

Personnel, brands, agencies
Corporate: Eric H. Molson, chmn; W. Leo Kiely III, pres & CEO.

Coors Brewing Co.: 311 Tenth St., Golden, Colo. 80401/Phone:
(303) 279-6565. Fritz van Paasschen, pres & CEO-Coors Brewing
Co.; Lee Buxton, chief mktg officer.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, Chicago. Marty Stock, sr VP

& mg dir. — Coors Original, Coors Light, Coors Edge, Keystone,
Killians.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

61 | Advertising Age | June 27, 2005

BBrraaiinnSSttoorrmm GGrroouupp, Toronto. Cora Brady, acct dir. — Molson
Canadian, Molson Export, Molson Dry, Molson Ultra.
DDeeuuttsscchh, Los Angeles. Mike Sheldon, mg ptnr & gm. — Aspen

Edge.
IInniittiiaattiivvee MMeeddiiaa NNoorrtthh AAmmeerriiccaa, New York. Tim Spengler, exec

VP-dir natl bdcast. — natl tv media buying.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, San Antonio. Sue de Lopez, grp acct

dir. — Hispanic adv.
CCaarrooll HH.. WWiilllliiaammss AAddvveerrttiissiinngg, Oakland, Calif. Stacey Manley,

acct exec. — African-American adv.

31 Nestle
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $110,840 $117,921 -6.0

Sunday magazine 4,107 2,124 93.4

B2B magazine 2,287 2,293 -0.3

Local magazine 16 228 -93.0

Spanish-language magazine 200 390 -48.7

Newspaper 1,649 1,437 14.8

National newspaper 878 1,294 -32.1

Spanish-language newspaper 8 10 -20.0

FSI .24,960 26,681 -6.5

Network TV 154,569 186,608 -17.2

Spot TV 31,927 28,790 10.9

Syndicated TV 42,712 44,873 -4.8

Cable TV network 79,057 82,789 -4.5

Spanish-language TV 3,533 3,962 -10.8

Network radio 4,168 3,106 34.2

National spot radio 14,631 3,078 375.3

Outdoor .4,435 800 454.4

Internet 17,998 16,373 9.9

Measured media 497,975 522,757 -4.7

Unmeasured media 530,316 431,236 23.0

Total 1,028,291 953,993 7.8

By brand 2004 2003 % chg
Nestle .93,497 79,247 18.0

Purina .80,971 90,291 -10.3

Lean Cuisine 29,920 33,472 -10.6

Edys .27,183 98 27779.5

Friskies .24,525 23,948 2.4

Coffee-Mate 20,151 16,505 22.1

Hot Pockets 17,398 16,508 5.4

Stouffers 15,286 46,175 -66.9

Tidy Cat 14,494 20,141 -28.0

Patanol Allergy Rx 12,792 18,044 -29.1

Juicy Juice 12,383 8,360 48.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$70,114 $65,301 7.4

Earnings .5,428 4,612 17.7

Americas 2004 2003 % chg
Sales .22,444 20,527 9.3

EBITA .3,355 3,080 8.9

Division sales 2004 2003 % chg
Milk prods, nutrition & ice cream . .19,056 17,282 10.3
Beverages 17,610 17,458 0.9
Prepared dishes & cooking aids . .12,830 11,926 7.6
Chocolate, confectn. & biscuits . . .8,289 7,601 9.1
Petcare .8,027 7,286 10.2
Pharmaceutical products 4,302 3,750 14.7

Headquarters
Nestle/Ave. Nestle 55, Vevey, Switzerland CH-1800/Phone: 41-21-924-2111.

Nestle U.S.A./800 N. Brand Blvd., Glendale, Calif. 91203/Phone:
(818) 549-6000.

Personnel, brands, agencies
Corporate: Peter Brabeck-Letmathe, vice chmn & CEO; Nestle

USA: Joe M. Weller, chmn & CEO; Al Stefl, sr VP-comms; Karen
Crawford, dir-media adv & relationship mktg; Jackie Lilley, VP-
promos & event mktg; Laurie MacDonald, VP-corp & brand
affairs; Mary Beth Rymers, dir-market intelligence; Beth Thomas-
Kim, dir-cons svcs.
ZZeenniitthhOOppttiimmeeddiiaa, New York, Los Angles, Dallas. Susan

Eberhardt, exec VP-comms plng. — media svcs.

Alcon Laboratories: 6201 South Fwy., Fort Worth, Texas
76134/Phone: (817) 293-0450. Cary Rayment, pres & CEO; Glenn
Moro, dir-global mktg-lens care; Robert Warner, dir-global phar-
maceutical mktg; Stuart Raetzman, VP-sls & mktg, surgical
cataract; Ashish Pal, dir-global mktg, retina pharmaceutical;
Laurent Attias, dir-global refractive sls & mktg; Mike Southard,
VP-global cataract mktg; Pierre Morival, dir-global mktg-glauco-
ma/retina; Rick McLaughlin, dir-global mktg-anti-allergy; Kim
Fisher, sr prod mgr-Dry Eye; John Meyer, sr prod mgr-vitamins;
Brian O’Neal, U.S prod mgr-anti-allergy & anti-allergy OTC &
irrigating solutions; Seph Jensen, U.S. prod mgr-Glaucoma; Alex
Long, dir global mktg-anti-infectives, anti-inflammatories, combi-
nation prods; David Nutchey, U.S. sr prod mgr-Otic; Heather
Drennan, U.S. prod mgr-Otic; Seba Leoni, U.S. sr prod mgr-anti-
infectives, combination & anti-inflammatories; Jay Stark, U.S.
prod mgr-anti-allergy, anti-allergy OTC, irrigating solutions; Jon
Sison, global mktg dir-IOLs & disposables; Mark Forchette, VP-
sls & mktg, surgical vitreoretinal.
CCoorrbbeetttt AAcccceell HHeeaalltthhccaarree GGrroouupp, Chicago. Robert DeBartolo,

exec VP-dir client svcs. — Opti-Free.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Jessica Brenner,

mgmt dir. — cons mktg, Patanol, Patanese, Retaane.
TTBBWWAA WWoorrllddwwiiddee, New York. Victor Imbimbo, exec grp dir;

Nicole Minore, grp acct dir.

Dreyer’s Grand Ice Cream Holdings: 5929 College Ave.,
Oakland, Calif. 94618/Phone: (800) 888-3442. T. Gary Rogers,
chmn & CEO; Tyler Johnson, exec VP-mktg.
GGooooddbbyy,, SSiillvveerrsstteeiinn && PPaarrttnneerrss, San Francisco. Robert Riccardi,

ptnr & dir- acct mgmt; Kate Jenkins, acct mgr. — Dreyer’s Grand
Ice Cream, Edy’s Grand Ice Cream, Haagen-Dazs.
JJWWTT, Chicago. Scott Remy, dir-acct mgmt. — Dreyer’s ice cream

novelties brands, Drumstick, Push Up, Skinny Cow.
ZZeenniitthhOOppttiimmeeddiiaa, New York, Los Angles, Dallas. Susan

Eberhardt, exec VP-comms plng. — media svcs.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

62 | Advertising Age | June 27, 2005

Galderma: L.P. 14501, Fort Worth, Texas 76177/Phone: (817) 961-
5000. Anne Egger, VP-mktg.
NNeellssoonn CCoommmmuunniiccaattiioonnss WWoorrllddwwiiddee, New York. Jennifer

Cohen, acct dir. — Metro, Triluma.
SSuuddlleerr && HHeennnneesssseeyy, New York. Cathy Midura, acct exec. —

Cetaphil.
SSuuddlleerr && HHeennnneesssseeyy, New York. John Marchese, acct exec-

Clobex. — Clobex.
NNeellssoonn CCoommmmuunniiccaattiioonnss WWoorrllddwwiiddee, New York. Andrea

Conigliaro, acct super. — Differin.
PPuubblliicciiss HHeeaalltthhccaarree CCoommmmuunniiccaattiioonn GGrroouupp, New York. Marjorie

Nelson-Perry, VP & grp acct dir. — Differin, MetroBrands, Tri-
Luma.

Nestle Brands Co.: 800 N. Brand Blvd., Glendale, Calif.
91203/Phone: (818) 549-6000. Brad Alford, pres & CEO; Rob Case,
pres-Beverage; Tim Connor, pres-Food Services N. Amer.; Dave
Hubinger, pres-Confections & Snacks; Mike Mitchell, pres-sls.
DDaaiilleeyy && AAssssoocciiaatteess, Los Angeles. Tom Lehr, exec VP & mg dir.

— Baby Ruth, Nestle Crunch products, Willy Wonka products.
JJWWTT, Chicago. Scott Remy, dir-acct mgmt. — Butterfinger,

Butterfinger Crisp, Carnation Condensed & Evaporated Milks,
Libby’s Pumpkin, Toll House Candy Bars, Toll House Morsels,
Treasures, Turtles.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, Los Angeles. Lisa Epstein, sr VP

& grp mg dir. — Carnation Coffee-mate, Carnation Instant
Breakfast, Good Start formulas, Nescafe, Nescafe Frothe,
Nesquik, Taster’s Choice.
PPuubblliicciiss WWoorrllddwwiiddee, Dallas. Mike Knowles, VP & mgmt super.

— Nestle Juicy Juice, PowerBar.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. George Hayes, exec

VP-client svcs dir. — media buying.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, Glendale, Calif. Amy Niederhauser,

grp acct dir. — Hispanic adv, Abuelita, Clasico, Coffee-mate, La
Lechera, Libby’s, Maggi, Milo, NAN Infant Formula, Nesquik,
Nestlé Crunch, Wonka.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Aaron Payne, super.

— African-American adv, Coffeemate.
CCaassaannoovvaa PPeennddrriillll, Irvine, Calif. Guillermo Ceniceros, acct dir.

— Hispanic media buying-bdcast, Nesquik.
PPuubblliicciiss DDiiaalloogg SSoouutthheerrnn CCaalliiffoorrnniiaa, Irvine, Calif. Mary Puls, mg

dir. — cons promo, Buitoni, Coffeemate, Juicy Juice, Maggi,
Multibrand events, Nesquick, Nestle European Style Mousse,
Wonka Confections.

Nestle Prepared Foods: 30003 Bainbridge Rd., Solon, Ohio
44139/Phone: (440) 349-5757. Stephen Cunliffe, pres & CEO.
EEuurroo RRSSCCGG, New York. David Bartlem, sr VP & grp mg dir. —

Stouffer’s, Lean Cuisine.
JJWWTT, Chicago. Howard Cortemanche, U.S. acct dir. — Stouffer’s

Red Box single-serve & multi-serve.
PPuubblliicciiss WWoorrllddwwiiddee, Dallas. David Hayes, VP & mgmt super. —

Buitoni, Croissant Pockets, Hot Pockets, Lean Pockets.
ZZeenniitthhOOppttiimmeeddiiaa, New York, Los Angles, Dallas. Susan

Eberhardt, exec VP-comms plng. — media svcs.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, Glendale, Calif. Veronica Jimenez, sr

acct exec. — Hispanic adv.

Nestle Purina PetCare: Checkboard Square, St. Louis, Mo.
63164/Phone: (314) 982-1000. W.P. McGinnis, CEO & pres; T.E.
Block, pres-pet foods, N. Amer; S.L. Crimmins, VP-dog food &
new prods; J.C. Vella, VP-cat food mktg; J.T. Quinn, VP-strategic
plng, influential & treats; M.L. Crawford, VP-cons comms &
insights; R. Watt, pres-golden prods & litter.
AAvvrreetttt FFrreeee GGiinnssbbeerrgg, New York. F. Ginsberg, chmn, CEO &

creative dir. — Cat Chow, Chef ’s Blend, Friskies, Kitten Chow.
BBeerrlliinn CCaammeerroonn//RReedd CCeellll, New York. Andy Berlin, chmn. —

Tidy Cats.
CChheecckkMMaarrkk CCoommmmuunniiccaattiioonnss ((IInn--hhoouussee)) J.K. Lucas, VP & gm.

— Alpo dog food, Mighty Dog.
CCoollllee && MMccVVooyy, Minneapolis. John Jarvis, CEO & chief creative

officer. — Purina Veterinary Diets, Breeder.
FFaalllloonn WWoorrllddwwiiddee, Minneapolis. Patrick R. Fallon, chmn. —

Beneful, Dog Chow, ONE Dog, ONE Cat, Pro Plan, Puppy
Chow.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, Los Angeles. Ian McGregor, gm

& exec VP. — Fancy Feast.
ZZeenniitthhOOppttiimmeeddiiaa, New York, Los Angles, Dallas. Susan

Eberhardt, exec VP-comms plng. — media svcs.
AArrcc WWoorrllddwwiiddee, Chicago. Pat Isom, VP & acct dir. — interac-

tive mktg.
RR//GGAA, New York. Gabe Weiss, acct dir. — cons awareness adv,

interactive mktg, multichannel mktg, special projects.

Nestle Waters North America: 777 W. Putnam Ave.,
Greenwich, Conn. 06830/Phone: (203) 531-4100. Kim Jeffery, pres
& CEO; Robert Davino, VP-mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Gregg Fujimoto, sr

VP & grp mg dir. — Arrowhead, Deer Park, Ozarka, Poland
Spring, Zephyrhills.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Janet Berg, sr ptnr &

mgmt super. — Ice Mountain, Perrier, San Pellegrino.
ZZeenniitthhOOppttiimmeeddiiaa, New York, Los Angles, Dallas. Susan

Eberhardt, exec VP-comms plng. — media svcs.
MMeeddiiaa HHoorriizzoonnss, Norwalk, Conn. Alan Kraft, pres & CEO;

James Kabakow, sr VP. — direct response media.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, New York. Jane Finney, acct dir. —

Hispanic adv, Arrowhead, Ozarka, Poland Springs, Zephyr Hills.

38 News Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $57,593 $56,885 1.2

Sunday magazine 3,038 1,865 62.9

B2B magazine 13,022 11,280 15.4

Local magazine 39 103 -62.1

Spanish-language magazine 103 453 -77.3

Newspaper 118,176 115,346 2.5

National newspaper 33,170 30,604 8.4

Spanish-language newspaper 716 655 9.3

FSI .4,369 399 995.0

Network TV 176,354 164,202 7.4

Spot TV 49,345 35,115 40.5

Syndicated TV 14,989 8,806 70.2

Cable TV network 93,722 64,898 44.4

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

63 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language TV 4,845 12,487 -61.2

Network radio 5,439 4,445 22.4

National spot radio 50,552 53,729 -5.9

Outdoor 20,329 12,588 61.5

Internet 35,337 26,399 33.9

Measured media 681,138 600,259 13.5

Unmeasured media 209,347 194,257 7.8

Total .890,485 794,516 12.1

By brand 2004 2003 % chg
20th Century Fox 305,270 306,552 -0.4

Fox Searchlight movies 110,646 62,829 76.1

News Corp. videos 105,730 69,155 52.9

Fox .89,618 101,141 -11.4

Promotionals 19,007 19,699 -3.5

20th Century Fox 10,660 10,544 1.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$21,761 $19,250 13.0

Earnings .1,710 1,164 46.9

U.S. 2004 2003 % chg
Sales .14,976 14,601 2.6

Other revenues bef. income tax . .893 332 169.0

Division sales 2004 2003 % chg
Filmed Entertainment 5,187 4,486 15.6
Television 5,027 4,763 5.5
Newspapers 3,425 2,718 26.0
Cable network programming . . .2,538 2,270 11.8
Direct Bdcast Cable Television . .1,665 220 656.8
Book publishing 1,276 1,162 9.8
Magazines & inserts 979 923 6.1
Other .862 932 -7.5

Headquarters
News Corp./1211 Ave. of the Americas, 8th Fl., New York, N.Y.
10036/Phone: (212) 852-7000.

Personnel, brands, agencies
Corporate: K. Rupert Murdoch, chmn & chief exec; Peter

Chernin, pres & chief operating officer; Lachlan Murdoch, deputy
chief operating officer.

DirecTV Group: 2230 E. Imperial Hwy., El Segundo, Calif.
90245/Phone: (310) 964-0700. David Hill, chief operating officer;
Stephanie Campbell, sr VP-prog; Bob Marsocci, VP-comms.
BBBBDDOO WWoorrllddwwiiddee, New York. Peter Sherman, sr VP & acct dir.

— DirecTV

Fox Broadcasting Co.: 10201 W. Pico Blvd., Los Angeles, Calif.
90035/Phone: (310) 277- 2211. Tony Vinciquerra, pres & CEO-Fox
Network Grp.; Gail Berman, pres-Entertainment & Fox
Broadcasting Co; Ed Wilson, pres-Fox Television Network; John
Nesvig, pres-adv sls & exec VP, Fox Television; Roberta Mell, exec
VP-mktg; Kaye Bentley, sr VP-natl media-affiliate & natl promo.
NNoo aaggeennccyy.. — Fox Broadcasting Co., Fox television stations, Fox

television studios, 20th Century Television.

Fox Cable Networks Group: 10000 Santa Monica Blvd., Los
Angeles, Calif. 90067/Phone: (310) 286-3800. Anthony J.
Vinciquerra, pres & CEO, Fox Networks Group; Lou LaTorre,
pres, adv & sls; Lindsay Gardner, exec VP-affiliate sls & mktg;
Todd Schoen, sr VP-affiliate mktg; Bruce Lefkowitz, exec VP-adv
sls, Fox Cable Entertainment; Guy Sousa, exec VP-adv sls, Cable
Fox Sports; John Landgraf, pres & gm-FX; Stephanie Gibbons, sr
VP-mktg & promo; Chuck Saftler, sr VP-programming; Eric Shiu,
VP-mktg & adv; Kaye Bentley, sr VP- natl media; Fox Sports Net:
David Hill, chmn & CEO, Fox Sports Television Grp; Bob
Thompson, pres-Fox Sports Net, Fox Sports Networks, Fox
Sports Intl & Fox College Sports; Randy Freer, chief operating
officer; Erik Markgraf, exec VP-mktg; Fox Soccer Channel: David
Sternberg, exec VP & gm; Dermot McQuarrie, asst gm & sr VP-
prog & prod; Raul de Quesada, sr VP-mktg & comms; Fuel TV:
David Sternberg, exec VP & gm; CJ Olivares, asst gm & sr VP-
prog & mtkg; Jake Munsey, creative dir; Ted Chi, dir-mktg; Steven
Schiffman, EVP-mktg & new media; National Geographic
Channel: Laureen Ong, pres; Kiera Hynninen, sr VP-mktg; Rich
Goldfarb, sr VP-media sls; Brad Dancer, VP-rsch; Speed Channel:
Hunter Nickell, exec VP-gm; Bill Osborn, sr VP-mktg; Nancy
MacDonald, mktg mgr-branding & event plng; Fox Movie
Channel: Chuck Saftler, sr VP & gm; Adam Lewinsohn, VP-prog;
Fox Reality: David Lyle, chief operating officer & gm; Bob Boden,
VP-prog; David Nathanson, VP-bus & operations; Lorey Zlotnick,
VP-mktg; Fox Sports en Espanol: David Sternberg, exec VP &
gm; Raul de Quesada, asst gm & sr VP; Patrick Ilabaca, dir-mktg
& comms.
TTBBWWAA WWoorrllddwwiiddee, San Francisco. Michael Chamberlain, mg

super. — FSN.
IInn--hhoouussee.. — FSN, Fox Reality, Fox Soccer Channel, Fox Sports

en Espanol, Fuel, FX, National Geographic Channel, Speed
Channel.
UUnniioonn, New York. Nelson Martinez, ptnr. — National

Geographic Channel.
CCoommmmuunniiccaattiioonn TTrreennddss, Atlanta. Lynette Fine, VP-acct svcs. —

media buying, Fox Cable Networks Group, Fox Soccer Channel,
Fox Sports en Espanol.
MMeeddiiaa SSttoorrmm, S. Norwalk, Conn. Craig Woerz, mg ptnr. —

media buying, FX.
MMPPGG, Miami & New York. Jorge Percovich, exec VP & mg dir-

MPG Diversity. — media buying.

Fox Filmed Entertainment: 10201 W. Pico Blvd., Los Angeles,
Calif. 90035/Phone: (310) 277-2211. Jim Gianopolous, chmn; Tom
Rothman, chmn; Robert Harper, vice chmn, Twentieth Century
Fox & exec VP-Fox Filmed Entertainment; Bruce Snyder, pres-
domestic distribution; Pamela Levine, co-pres, domestic distribu-
tion theatrical mktg; Tony Sella, co-pres, domestic distribution
theatrical mktg; Elizabeth Gabler, pres-Fox 2000 Pictures; Chris
Meledandri, pres-Animation; Peter Rice, pres-Fox Searchlight;
Cheryl Idell, exec VP-media & mktg plng.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Alison Kmetko, ptnr &

strategic planning dir. — 20th Century Fox, 20th Century Fox
Animation, 20th Century Fox Television, Fox 2000 Pictures, Fox
Searchlight Pictures.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

64 | Advertising Age | June 27, 2005

Fox News: 1211 Ave. of the Americas, New York, N.Y.
10036/Phone: (212) 301-3000. Roger Ailes, chmn & CEO; Jack
Abernathy, exec VP; Paul Rittenberg, sr VP-ad sls.
IInn--hhoouussee.. Michael Tammero, sr mgr-mktg.

Fox Television Stations: 1999 S. Bundy Dr., Los Angeles, Calif.
90025-5235/Phone: (310) 584-2000. Lachlan Murdoch, chmn & CEO;
Jim Burke, pres-sls; Tom Herwitz, pres-station opers; Leslie Lyndon,
VP-adv & promo; Lori Terwell Asbury, VP-adv & promo.
NNoo aaggeennccyy..

HarperCollins Publishers: 10 E. 53rd St., New York, N.Y.
10022/Phone: (212) 207-7000. Jane Friedman, pres & CEO; Glenn
D’ Agnes, exec VP & chief operating officer.
IInn--hhoouussee.. Laurie Rippon, sr VP & creative dir; Rockelle

Henderson, dir-adv & promo. — co-op & niche mktg..

New York Post: 1211 Ave. of the Americas, New York, N.Y.
10036/Phone: (212) 930-8000. Lachlan Murdoch, publisher; Geoff
Booth, VP & gm; Vin Montuori, VP-mktg.
IInn--hhoouussee.. Kenneth Kiczales, natl adv mgr; Lisa Barnett, promo dir.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Alex Gellert, ptnr & CEO.

News America Marketing: 1211 Ave. of the Americas, 5th Fl., New
York, N.Y. 10036/Phone: (212) 782-8000. Paul V. Carlucci, CEO; Chris
Mixson, pres; Eugene Klein, chief operating officer; Martin
Garafalo, exec VP-retail; Jesse Aversano, sr VP-mktg & bus mgmt.
IInn--hhoouussee..

The Weekly Standard: 1150 17th St., NW, Ste. 505, Washington,
20036/Phone: (202) 293-4900. Terry Eastland, publisher; Lauren
Trotta Husted, circulation dir; Nicholas H.B. Swezey, adv & mktg
mgr.
BBMMDD, Alexandria, Va. Chris Prichard, VP. — direct mktg.

64 Nextel Communications
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $4,016 $6,038 -33.5

Sunday magazine 7,818 NA NA
B2B magazine 3,233 3,052 5.9

Local magazine 6 12 -50.0

Spanish-language magazine 288 NA NA
Newspaper 144,403 137,096 5.3

National newspaper 13,406 13,469 -0.5

Spanish-language newspaper . .1,993 700 184.7

Network TV 73,715 52,190 41.2

Spot TV .5,723 4,238 35.0

Syndicated TV NA 223 NA
Cable TV network 39,014 11,289 245.6

Spanish-language TV 25 1,078 -97.7

Network radio NA 500 NA
National spot radio 19,944 14,859 34.2

Outdoor 17,844 19,131 -6.7

Internet .8,270 2,559 223.2

Measured media 339,698 266,434 27.5

Unmeasured media 236,060 159,553 48.0

Total .575,758 425,987 35.2

By brand 2004 2003 % chg
Nextel .339,694 266,098 27.7

Sales & earnings ($ in millions)
Worldwide & N. Amer. 2004 2003 % chg
Sales .$13,368 $10,820 23.5

Earnings .3,000 1,511 98.5

Headquarters
Nextel Communications/2001 Edmund Halley Dr., Reston, Va.
20191/Phone: (703) 443-4000.

Notes
Sprint and Nextel are expected to merge in August 2005.

Personnel, brands, agencies
Corporate: Timothy M. Donahue, pres & CEO; Mark

Schweitzer, sr VP-mktg.
TTBBWWAA//CChhiiaatt//DDaayy, New York. Robert Birge, acct exec. — Nextel
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Brian Huges, sr ptnr &

strategic plng dir. — media svcs, Nextel.

65 Nike
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $76,812 $75,605 1.6

Sunday magazine 1,373 1,320 4.0

B2B magazine 203 98 107.1

Local magazine 70 82 -14.6

Spanish-language magazine NA 23 NA
Newspaper 808 594 36.0

National newspaper 1,806 389 364.3

Spanish-language newspaper 5 5 0.0

Network TV 74,876 80,317 -6.8

Spot TV .2,156 1,739 24.0

Syndicated TV 5,165 6,346 -18.6

Cable TV network 45,955 40,532 13.4

Spanish-language TV 788 1,149 -31.4

National spot radio 1,922 3,009 -36.1

Outdoor .2,022 3,275 -38.3

Internet .6,187 3,356 84.4

Measured media 220,148 217,839 1.1

Unmeasured media 353,765 326,758 8.3

Total .573,913 544,597 5.4

By brand 2004 2003 % chg
Nike .203,139 202,986 0.1

Cole-Haan 11,664 9,101 28.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$12,253 $10,697 14.5

Earnings .946 474 99.6

U.S. 2004 2003 % chg
Sales .4,794 4,658 2.9

Division sales 2004 2003 % chg
Footwear 6,570 5,983 9.8
Apparel .3,545 3,130 13.3
Other brands 1,387 921 50.6
Equipment .751 663 13.3

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

65 | Advertising Age | June 27, 2005

Headquarters
Nike/1 Bowerman Dr., Beaverton, Ore. 97005-6403/Phone: (503)
671-6453.

Personnel, brands, agencies
Corporate: Philip H. Knight, chmn; William Perez, pres & CEO;
Gary M. DeStefano, pres-U.S. opers; Trevor Edwards, VP-global
brand mktg; Joaquin Hidalgo, VP-U.S. mktg & brand mgmt;
Nancy Monsarrat, dir-U.S. adv.
WWiieeddeenn && KKeennnneeddyy, Portland, Ore. Rebecca VanDyck, acct dir;

Lawrence Teherani-Ami, media dir. — Nike shoes & apparel.
RR//GGAA, New York. Matt Howell, exec producer. — interactive

mktg, multichannel & multicultural mktg, e-commerce devel,
Nike Global, Nike Gridiron (US Football), Nike Basketball, Nike
Goddess, Nike Lab, Nike Running.

Bauer Nike Hockey: 150 Ocean Rd., Greenland, N.H.
03840/Phone: (603) 430-2111. Chris Zimmerman, pres & CEO;
Chris Lindner, VP-mktg.
OOllssoonn && CCoo.., Minneapolis. Bob Molhoek, acct dir & VP; Kevin

DiLorenzo, mg dir & sr VP; Brian Kroening, exec creative dir &
sr VP. — Bauer brand.

Cole Haan: 1 Cole Haan Dr., Yarmouth, Maine 04096/Phone:
(207) 846-2500. Matthew E. Rubel, chmn & CEO; Gordon
Thompson III, exec VP & creative dir; Jim Clopton, sr VP-sls;
Bill Zeitz, VP-brand mktg.
LLllooyydd && CCoo.., New York. Jodi Sweetbaum, acct exec. — Cole

Haan.
MMeeddiiaa WWoorrkkss, Boston. Debbie Haggerty, VP-media. — media

buying, Cole Haan.

Converse: 1 High St., N. Andover, Mass. 01845-2601/Phone: (978)
983-3300. Marsden S. Cason, chmn; Jack A. Boys, CEO; David M.
Maddocks, VP-mktg & prod devel.
BBuuttlleerr,, SShhiinnee,, SStteerrnn && PPaarrttnneerrss, Sausalito, Calif. John Sheehan,

acct dir. — Converse.

Exeter Brands Group: 1350 Broadway, Ste. 300, New York, N.Y.
10018/Phone: (212)457- 3073. Mary Gleason, pres; Dan Pincus, mgr-
mktg; David O’Donnell, dir-creative.
IInn--hhoouussee.. — Asphalt Legend, Starter, Shaq/Dunkman, Team

Starter.

Hurley International: 1945-G Placentia Ave., Costa Mesa, Calif.
92627/Phone: (949) 548- 9376. Robert Hurley, CEO; Seth Ellison,
pres.
NNoo aaggeennccyy..

16 Nissan Motor Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $231,747 $216,596 7.0

Sunday magazine 5,444 3,590 51.6

B2B magazine 811 1,364 -40.5

Local magazine 715 960 -25.5

Spanish-language magazine 438 770 -43.1

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Newspaper 81,095 33,716 140.5

National newspaper 11,176 19,228 -41.9

Spanish-language newspaper 677 188 260.1

Network TV 231,287 249,408 -7.3

Spot TV 389,701 320,141 21.7

Syndicated TV 8,386 9,995 -16.1

Cable TV network 83,881 66,249 26.6

Spanish-language TV 8,386 6,092 37.7

Network radio 3,714 2,215 67.7

National spot radio 851 828 2.8

Outdoor 28,977 32,257 -10.2

Internet .6,038 5,020 20.3

Measured media 1,093,324 968,617 12.9

Unmeasured media 446,568 341,248 30.9

Total 1,539,892 1,309,865 17.6

By brand 2004 2003 % chg
Nissan .901,047 782,325 15.2

Infiniti .192,275 186,275 3.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$79,818 $63,641 25.4

Earnings .4,768 4,315 10.5

North America 2004 2003 % chg
Sales .34,681 28,089 23.5

Operating income 3,868 3,425 12.9

Division sales 2004 2003 % chg
Automotive 76,110 60,589 25.6
Financing 3,708 3,052 21.5

Headquarters
Nissan Motor Co./17-1, Ginza 6-chome, Chuo-ku, Tokyo, Japan
104-8023/Phone: 81-3-3543-5523.

Nissan North America, 18501 S. Figueroa St., P.O. Box 191,
Gardena, Calif. 90248-0191/Phone: (310) 532-3111.

Notes
In October 2004 Nissan North America selected Vidal Partnership,
New York as its Hispanic agency for the Nissan brand over
incumbent Ornelas & Associates, Los Angeles.

Personnel, brands, agencies
Corporate: Carlos Ghosn, pres & CEO; Norio Matsumura, exec
VP mktg; Steve Wilhite, sr VP-global mktg; Nissan North
America: Jed Connelly, sr VP-sls & mktg; John Rinek, dir-media
& agency mgmt; Jan Thompson, VP-mktg; Yuhei Takahashi, VP-
pricing, research & brand mgmt; Karen Gustafson, sr mgr-media;
Lisa LaCasse, sr mgr-media & multicultural media.

Infiniti Division: 18600 S. Figueroa St., Gardena, Calif. 90248-
0191/Phone: (310) 532-3111. Mark Igo, VP & gm; Scott Fessenden,
dir-mktg.
TTBBWWAA WWoorrllddwwiiddee, Los Angeles. Tom Blessington, mg dir. —

Infiniti vehicles.
OOMMDD WWoorrllddwwiiddee, Los Angeles. Rich Rivera, acct dir-Los

Angeles; Carmine Parisi, acct dir-New York. — media svcs.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

66 | Advertising Age | June 27, 2005

Nissan Division: 18600 S. Figueroa St., Gardena, Calif. 90248-
0191/Phone: (310) 532-3111. Mark McNabb, VP & gm; Fred Suckow,
dir-mktg; Kim McCullough, corp mgr-adv.
TTBBWWAA WWoorrllddwwiiddee, Los Angeles. Tom Blessington, mg dir. —

Nissan vehicles.
OOMMDD WWoorrllddwwiiddee, Los Angeles. Rich Rivera, acct dir-Los

Angeles; Carmine Parisi, acct dir-New York. — media svcs.
VViiddaall PPaarrttnneerrsshhiipp, New York. Sandra Alfaro, VP & acct dir. —

Hispanic adv.
TTrruuee AAggeennccyy, Los Angeles. Valencia Gayles, chief operating offi-

cer. — African-American adv.

21 Novartis
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $92,083 $81,824 12.5

Sunday magazine 2,609 2,910 -10.3

B2B magazine 2,613 1,906 37.1

Spanish-language magazine 197 240 -17.9

Newspaper 1,476 2,315 -36.2

National newspaper 4,049 3,325 21.8

Spanish-language newspaper 36 34 5.9

FSI .4,787 3,750 27.7

Network TV 239,657 142,768 67.9

Spot TV .8,986 23,026 -61.0

Syndicated TV 41,413 26,661 55.3

Cable TV network 165,304 96,465 71.4

Spanish-language TV 36 NA NA
Network radio 677 3,961 -82.9

National spot radio 2,226 2,180 2.1

Outdoor .1,652 32 NA
Internet 15,052 3,370 346.6

Measured media 582,853 394,767 47.6

Unmeasured media 701,740 562,242 24.8

Total 1,284,593 957,009 34.2

By brand 2004 2003 % chg
Zelnorm 124,055 48,110 157.9

Lamisil 109,722 67,791 61.9

Elidel .90,493 68,297 32.5

Gerber .65,347 49,922 30.9

Novartis corporate 58,971 11,175 427.7

Night & Day contact lenses . . .26,573 14,087 88.6

Triaminic 21,256 17,578 20.9

Maalox .16,643 15,248 9.1

Benefiber 11,140 10,854 2.6

Theraflu 11,002 7,981 37.9

Gas-X .10,704 9,824 9.0

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$28,247 $24,864 13.6

Earnings .5,767 5,016 15.0

U.S. 2004 2003 % chg
Sales .11,299 10,194 10.8

Division sales 2004 2003 % chg
Pharmaceuticals 18,361 15,913 15.4
Consumer health 9,886 8,951 10.4

Headquarters
Novartis/Lischstrasse 35, Basel, Switzerland CH 4002/Phone: 41-61-
324-1111.

Novartis/Novartis Corp., 608 Fifth Ave., New York, N.Y.
10020/Phone: (212) 307-1122.

Notes
Swiss drug maker Novartis in April 2004 lost out in its bid to
enter merger negotiations with French-German pharmaceutical
company Aventis, the latter opting for a merger with Paris-based
Sanofi-Synthelabo which sweetened its initial unwanted bid of
$59 billion to $65 billion. The French government was against the
Novartis deal, preferring one that would keep the pharmaceutical
business based in France.

Personnel, brands, agencies
Corporate: Daniel Vasella, chmn & CEO.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Beth LeMessarurier, sr ptnr

& strategic plng dir. — media svcs.

CIBA Vision Corp.: 11460 Johns Creek Pkwy., Duluth, Ga.
30155/Phone: (678) 415-4255. Joseph T. Mallof, CEO; Karen Gough,
pres-Americas region; Julie Collins, dir-cons mktg.
GGrreeyy WWoorrllddwwiiddee, New York. Carol Irgang, exec VP & global

acct dir. — Focus Dailies, Night & Day, O2 Optix contact lenses.

Gerber Products Co.: 200 Kimball Dr., Parsippany, N.J.
07054/Phone: (973) 503-8000. Kurt T. Schmidt, pres; David Yates,
sr VP-sls & mktg, N. Amer..
NNoobbllee BBBBDDSS, Chicago. Elizabeth Sanderson, pres. — Gerber

baby foods, Gerber Wellness.

Novartis Animal Health U.S.: 3200 Northline Ave., Ste. 300,
Greensboro, N.C. 27408/Phone: (336) 387-1000. Robert W. Jones,
pres & CEO.
IInn--hhoouussee..

Novartis Consumer Health: 200 Kimball Dr., Parsippany, N.J.
07054-0622/Phone: (973) 503-7760. Paul Choffat, CEO; Lynne
Millheiser, sr VP-OTC bus unit.
EEuurroo RRSSCCGG LLiiffee MMeettaaMMaaxx, New York. Doug Burcin, pres. —

Benefiber.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, New York. Larry Pollare, acct dir. —

Benefiber, Nicotinell.
GGrreeyy WWoorrllddwwiiddee, New York. Lynn Janovsky, sr VP-acct mgmt.

— Ex-Lax, Gas-X, Lamisil AT, Maalox, Transderm Scop.
SSaaaattcchhii && SSaaaattcchhii, New York. Scott Buckley, global equity dir. —

Theraflu, Triaminic.

Novartis Pharmaceuticals Corp.: 1 Health Plaza, East Hanover,
N.J. 07936/Phone: (973) 781-8265. Paulo Costa, head-Americas;
Deborah Dick-Rath, exec dir-global adv; Kurt Graves, chief mktg
officer.
CCoommmmoonnHHeeaalltthh, Morristown & Parsippany, N.J. Matt Giegerich,

pres & CEO; Bruce Epstein, pres-Noesis (a CommonHealth co.);
Nancy Barlow, pres- Xchange (a CommonHealth co.). —
Transplant franchise, Visudyne.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

67 | Advertising Age | June 27, 2005

DDeeuuttsscchh, New York. Val Di Febo, mg ptnr & gm. — Lamisil
Tablets, Zelnorm, Diovan.
IInntteeggrraatteedd CCoommmmuunniiccaattiioonnss CCoorrpp.., Parsippany, N.J. Steve

Vivano, pres; Marcy Leger, exec VP & mgmt super. — Diovan,
Famvir, Lamisil, Lotrel, Starlix, Zelnorm.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Susan Hermann, sr VP & gm-

Healthworks. — Femara.

29 J.C. Penney Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $44,438 $32,769 35.6

Sunday magazine 5,270 2,588 103.6

B2B magazine 495 357 38.7

Spanish-language magazine 155 165 -6.1

Newspaper 137,162 127,127 7.9

National newspaper 1,556 893 74.2

Spanish-language newspaper 945 1,268 -25.5

FSI .1,436 1,934 -25.7

Network TV 120,332 143,247 -16.0

Spot TV .860 1,383 -37.8

Syndicated TV 6,091 787 674.0

Cable TV network 34,914 35,262 -1.0

Spanish-language TV 14,744 19,919 -26.0

Network radio 16,089 24,422 -34.1

National spot radio 8,151 10,734 -24.1

Outdoor .284 279 1.8

Internet 46,657 35,857 30.1

Measured media 439,579 438,991 0.1

Unmeasured media 655,778 601,621 9.0

Total 1,095,357 1,040,612 5.3

By brand 2004 2003 % chg
J.C. Penney 430,388 428,162 0.5

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$18,424 $17,786 3.6

Earnings .524 -928 NA
Division sales 2004 2003 % chg
J.C. Penney dept store/catalog . .18,424 17,786 3.6

Headquarters
J.C. Penney Co./6501 Legacy Dr., Plano, Texas 75024-3698/Phone:
(972) 431-1000.

Notes
J.C. Penney in July 2004 sold its troubled Eckerd Drug Stores to
CVS Corp. and Jean Coutu Group for $4.7 billion. Financial
returns in the profile exclude returns for Eckerd for both years.
Eckerd, bought by the retailer in 1996, grew to 2,600 stores and
20 states but suffered heavy losses in 2003 on sales of $15.1 billion.

Personnel, brands, agencies
Corporate: Mike Ullman, chmn & CEO; Ken Hicks, chmn, pres
& chief mktg officer-J.C. Penney stores, catalog & Internet; Mike
Boylson, exec VP & chief mktg officer; Michael Cape, VP & dir-
brand mktg; Leslie Palmer, VP & dir-creative svcs; Todd Beurman,

natl adv dir; Robin Thomas, natl media mgr; Merle Davidson,
local market media dir; Merianne Roth, brand mktg & publicity
dir; Manny Fernandez, mgr-multicultural & specialty mktg sup-
port; Joseph Abbati, graphic design & packaging dir.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago & Dallas. David

Polston, sr VP & grp acct dir.
OOMMDD WWoorrllddwwiiddee, Dallas & Chicago. Scot Butler, acct dir-

Chicago. — media plng, bdcast & print buying.
AAmmeerriiccaann CCoommmmuunniiccaattiioonnss GGrroouupp, Torrance, Calif. Christopher

Cope, pres; William Gamble, VP & acct super. — media buying-
newspaper.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. David Ravelo, exec dir; Tony

Dieste, CEO; Warren Harmel, pres; Edgar Cardoze, exec media
dir. — Hispanic adv.
IInntteerrTTrreenndd CCoommmmuunniiccaattiioonnss, Long Beach, Calif. Julia Huang,

pres & CEO; Wade Huang, acct dir; Rita Cheng, sr acct super. —
Asian-American adv.

22 PepsiCo
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $115,251 $105,183 9.6

Sunday magazine 5,345 2,206 142.3

B2B magazine 2,095 1,614 29.8

Local magazine 6 13 -53.8

Spanish-language magazine 122 69 76.8

Newspaper 10,063 5,882 71.1

National newspaper 3,262 1,462 123.1

Spanish-language newspaper 537 354 51.7

FSI .3,134 2,959 5.9

Network TV 379,490 423,183 -10.3

Spot TV 75,137 68,796 9.2

Syndicated TV 39,270 41,270 -4.8

Cable TV network 144,254 130,367 10.7

Spanish-language TV 58,695 76,276 -23.0

Network radio 921 110 737.3

National spot radio 6,074 4,716 28.8

Outdoor .8,398 4,290 95.8

Internet .9,349 24,136 -61.3

Measured media 861,403 892,886 -3.5

Unmeasured media 400,757 317,654 26.2

Total 1,262,160 1,210,540 4.3

By brand 2004 2003 % chg
Pepsi .211,654 236,396 -10.5

Quaker 142,251 121,265 17.3

Gatorade 141,622 130,993 8.1

Sierra Mist 60,327 64,129 -5.9

Mountain Dew 57,803 60,555 -4.5

Tropicana 55,274 75,403 -26.7

Lays .45,024 20,763 116.8

Propel .37,606 33,998 10.6

Doritos .27,491 8,657 217.6

Tostitos .26,885 30,213 -11.0

Aquafina 22,037 24,647 -10.6

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

68 | Advertising Age | June 27, 2005

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$29,261 $26,971 8.5

Earnings .4,212 3,568 18.0

U.S. 2004 2003 % chg
Sales .18,329 17,377 5.5

U.S. Income before income taxes 2,946 3,267 -9.8

Division sales 2004 2003 % chg
PepsiCo International 9,862 8,678 13.6
Frito-Lay North America 9,560 9,091 5.2
PepsiCo Beverages N. Amer. . . .8,313 7,733 7.5
Quaker Foods North America . .1,526 1,467 4.0

Headquarters
PepsiCo/700 Anderson Hill Rd., Purchase, N.Y. 10577/Phone: (914)
253-2000.

Notes
PepsiCo purchased General Mill’s 40.5% share held in their Snacks
Venture Europe operation in December 2004, making the venture
formed in 1992 a PepsiCo subsidiary. General Mills got $750 mil-
lion in the deal which it used to pay down debt.

Personnel, brands, agencies
Corporate: Steve Reinemund, chmn & CEO.

Frito-Lay North America: 7701 Legacy Dr., Plano, Texas
75024/Phone: (972) 334-7000. Irene B. Rosenfeld, chmn & CEO,
Frito-Lay.
BBBBDDOO WWoorrllddwwiiddee, New York. Tom Sebok, exec VP & mg dir.

— 3D’s, Baked Lay’s, Cheetos, Crispy mini snacks, Doritos, fruit
& oatmeal bars, Gatorade energy bar, Lay’s, Quaker Chewy gra-
nola bars, Rold Gold, Ruffles.
GGSSDD&&MM, Austin, Texas. David Eiben, acct dir. — Tostitos.
OOMMDD WWoorrllddwwiiddee, New York. Chris Hoopes, acct dir; John

Swift, acct dir. — media svcs.
TTrriibbaall DDDDBB, New York. Kevin Hall, acct dir. — interactive mktg.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. Paul Traeger, acct dir. —

Hispanic adv.
EElleemmeenntt 7799 PPaarrttnneerrss, Chicago. Lisa Groot, acct dir. — Cracker

Jack, Chewy Granola Bars, Fruit & Oatmeal Bars.

North American Coffee Partnership (joint venture with
Starbucks Coffee):
FFaalllloonn WWoorrllddwwiiddee, New York. Mark Strong, acct dir;

Domenique Sanderson, acct dir. — Bottled Frappuccino,
Starbucks DoubleShot.

Pepsi Cola North America: 700 Anderson Hill Rd., Purchase,
N.Y. 10577/Phone: (914) 253-2000. Dawn Hudson, CEO.
BBBBDDOO WWoorrllddwwiiddee, New York. Cathy Israelevitz, sr VP & sr acct

dir. — Aquafina, Code Red, Diet Mountain Dew, Diet Pepsi, Diet
Sierra Mist, Mountain Dew, Mug root beer, Pepsi-Cola, Pepsi
ONE, Pepsi Twist, Wild Cherry Pepsi.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Peter Hempel,

mg dir. — Diet Pepsi.
TTrriibbaall DDDDBB, New York. Christian Deitrich, acct dir. — interac-

tive mktg.

DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, New York. Jaime Gonzalez-Mir, gm.
— Hispanic adv.
SSppiikkee DDDDBB, New York. Richard Schropschier, acct dir. —

African-American adv.
TTrraaccyyLLoocckkee, Dallas. Ed Winter, CEO. — sls promo, materials,

merchandising & radio-Pepsi.

Quaker, Tropicana & Gatorade (QTG): 555 W. Monroe St.,
Chicago, Ill. 60661/Phone: (312) 821-1000. John Compton, CEO &
pres-QTG.
EElleemmeenntt 7799 PPaarrttnneerrss, Chicago. John Fraser, acct dir; Nicole

Guisto, acct dir; Kim Noles, acct dir. — Aunt Jemima, Cap’n
Crunch, Dole Juices, Gatorade, Life Cereal, new prods, Propel
Fitness Water, Quaker Hot Cereals, Quakes, Rice-A-Roni, Toasted
Oatmeal Squares, Juices, Tropicana, Tropicana Twister.
OOMMDD WWoorrllddwwiiddee, New York & Chicago. Gail Stein, acct dir;

John Swift, acct dir; Bob Porcaro, acct dir. — media plng, Quaker,
Tropicana, Gatorade.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. Salma Gottfried, exec dir. —

Hispanic adv.
TTrriibbaall DDDDBB, Chicago. Paul Gunning, gm. — interactive mktg.

SoBe Beverage: 40 Richards Ave., Norwalk, Conn.
06854/Phone: (203) 899-7111. Scott Moffitt, VP & gm; Tom
Smallhorn, VP-mktg; Nicole Flavin, brand dir-SoBe 20 oz.; David
Luks, brand mgr-SoBe energy.
FFaalllloonn WWoorrllddwwiiddee, New York. Lisa Clunie, acct dir. — SoBe 20

oz..
JJaaggeerr DDii PPaaoollaa KKeemmpp DDeessiiggnn, Burlington, Vt. — Sobe Adrenaline

Rush.

4 Pfizer
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $243,308 $219,689 10.8

Sunday magazine 10,285 10,301 -0.2

B2B magazine 3,764 2,477 52.0

Local magazine 32 8 300.0

Spanish-language magazine 731 1,230 -40.6

Newspaper 12,890 14,819 -13.0

National newspaper 8,897 9,553 -6.9

Spanish-language newspaper 667 94 609.6

FSI .7,315 9,909 -26.2

Network TV 417,803 441,926 -5.5

Spot TV 33,500 29,800 12.4

Syndicated TV 110,703 84,900 30.4

Cable TV network 150,288 147,125 2.1

Spanish-language TV 8,836 16,979 -48.0

Network radio 26,137 26,400 -1.0

National spot radio 1,276 2,223 -42.6

Outdoor .846 90 840.0

Internet 23,851 11,502 107.4

Measured media 1,061,129 1,029,025 3.1

Unmeasured media 1,896,135 1,652,858 14.7

Total 2,957,264 2,681,883 10.3

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

69 | Advertising Age | June 27, 2005

By brand 2004 2003 % chg
Celebrex 114,214 87,525 30.5

Lipitor .112,094 110,929 1.1

Viagra .97,996 112,018 -12.5

Listerine 86,936 78,333 11.0

Zoloft .84,371 115,240 -26.8

Zyrtec .84,199 99,171 -15.1

Aricept 53,792 44,314 21.4

Relpax .39,998 964 4051.4

Detrol .38,575 29,850 29.2

Benadryl 37,089 42,505 -12.7

Neosporin 35,431 15,940 122.3

Sudafed 33,403 35,550 -6.0

Pfizer .25,693 31,681 -18.9

Visine .24,399 23,121 5.5

Rolaids .21,864 20,406 7.1

Zantac 75 21,311 19,830 7.5

Rogaine 16,660 15,652 6.4

Lubriderm 15,505 17,536 -11.6

Ben Gay 14,925 10,137 47.2

Ept .14,887 13,084 13.8

Sudacare Nghtime Vaporizer . .14,035 0 NA
Overactive Bladder Condition .11,133 9,864 12.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$52,516 $44,736 17.4

Earnings 11,361 3,190 256.1

U.S. 2004 2003 % chg
Sales .29,539 26,795 10.2

Division sales 2004 2003 % chg
Human Health 46,133 39,425 17.0
Consumer Healthcare 3,516 2,949 19.2
Animal Health 1,953 1,598 22.2
Corporate/Other 914 764 19.6

Headquarters
Pfizer/235 E. 42nd St., New York, N.Y. 10017/Phone: (212) 573-2323.

Personnel, brands, agencies
Corporate: Henry A. McKinnell, chmn & CEO; Jeff Kindler,

vice chmn; Karen Katen, vice chmn; David Shedlarz, vice chmn.
BBeerrlliinn CCaammeerroonn//RReedd CCeellll, New York. Andy Berlin, chmn. —

Pfizer.
MMeeddiiaaeeddggee::cciiaa, New York. Rob Norman, ww CEO, MEC

Interaction. — media svcs.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, New York. Jaime Gonzalez-Mir, gm.

— Hispanic adv.
GGlloovveerr PPaarrkk GGrroouupp, Washington.

Animal Health Group: 150 E. 42nd St., New York, N.Y.
10017/Phone: (212) 573-2323. Pedro Lichtinger, pres-Animal Health
Group.
CChhaarrlleessttoonn//OOrrwwiigg, Hartland, Wis. Lyle Orwig, CEO; Marcy

Tessmann, acct grp dir. — Livestock products.
RRhheeaa && KKaaiisseerr MMaarrkkeettiinngg CCoommmmuunniiccaattiioonnss, Naperville, Ill. Kim

Cooke, VP & acct mgmt super; Diane Martin, VP & acct mgmt
super. — Large animal, companion animal.

Pfizer Consumer Healthcare: 201 Tabor Rd., Morris Plains, N.J.
07950/Phone: (973) 385- 2000. Marc E. Robinson, pres; Gordon
Knapp, pres-N. Amer.; Paul Sturman, sr VP-mktg- U.S., Canada
& Caribbean; Kaki Hinton, VP-adv svcs.
aattmmoosspphheerreeBBBBDDOO, New York. Andreas Combuechen, CEO &

chief creative officer. — Lubriderm, Nicotrol, Prograine, Rogaine.
BBBBDDOO WWoorrllddwwiiddee, New York. Anne Devereux, exec VP & mg

dir. — Lubriderm, Rogaine.
JJWWTT, New York. Howard Courtemanche, U.S. acct dir. —

Actifed, Anusol, Benadryl franchise, Ben-Gay, Benylin, Cortisone,
Desitin, Dramamine, Efferdent, e.p.t., Kaopectate, Listerine,
Listerine Essential Care Toothpaste, Listerine Pocket Paks,
Ludens, Neosporin franchise, PediaCare, Purell, Rolaids, Sinutab,
Sudacare, Sudafed, Tucks hemorrhoid aid, Unisom, Visine,
Zantac.
CCoommmmoonnHHeeaalltthh, Wayne, Colo. Matt Giegerich, pres & CEO;

Guy Dess, pres-Adient. — cons awareness adv, Listerine Global,
Listerine, Zantac75, Rogaine, Nicotrol.

Pfizer Pharmaceuticals Group: 235 E. 42nd St., New York, N.Y.
10017/Phone: (212) 573-2323. J. Patrick Kelly, pres-U.S.
Pharmaceuticals.
AArrnnoolldd WWoorrllddwwiiddee, New York. Tim O’Hare, grp acct dir. —

DTC Advertising, Relpax.
BBeerrlliinn CCaammeerroonn//RReedd CCeellll, New York. Andy Berlin, chmn. —

Zyrtec.
CClliinnee DDaavviiss && MMaannnn, New York. Carole Di Santo, exec VP &

dir-client svcs.. — relationship mktg, Caduet.
EEuurroo RRSSCCGG LLiiffee LLMM&&PP, New York. Carmine Laliberte, pres;

Robert Levine, exec VP & dir-client svcs. — Bextra, Dostinex,
Dynastat, Genotropin, Inspra, Lasofoxifene, Lyrica, Somavert,
Varenicline.
KKaappllaann TThhaalleerr GGrroouupp, New York. Robin Koval, chief mktg offi-

cer & gm. — Zoloft, Celebrex.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Andrew Schirmer,

exec VP-McCann HumanCare. — Bextra, Viagra.
MMeerrkklleeyy && PPaarrttnneerrss, New York. Peter Fekula, grp acct dir. —

Lipitor.
SSaaaattcchhii && SSaaaattcchhii HHeeaalltthhccaarree, New York. Bob Hogan, exec VP

& mg dir. — Detrol.
MMeeddiiccuuss GGrroouupp IInntteerrnnaattiioonnaall, New York. Steve Trask, VP & grp

acct dir. — Macugen.
CCaarraatt AAmmeerriiccaass, New York. Charles Rutman, pres. — media svcs.
BBuurrssoonn--MMaarrsstteelllleerr, New York. — PR, Pregabalin.
CChhaannddlleerr CChhiiccccoo AAggeennccyy, New York. Judi Kennedy, acct dir. —

PR, Zoloft, Geodon, varenicline.
CCoommmmoonnHHeeaalltthh, Wayne, N.J. Matt Giegerich, pres & CEO-

CommonHealth; Guy Dess, pres-Adient (professional). —
Listerine (professional), Listerine Pocket Paks (professional),
Zantac 75 (professional).
DDiiggiittaass, Boston. Seth Solomons, sr VP-mktg. — relationship

mktg, Rebif, Spiriva, Viagra.
EEddeellmmaann, New York. Nancy Turett, acct dir. — PR, opthalmol-

ogy, oncology, Zyvox, Vfend, public affairs.
ii22ii. Denise D’Agostino, acct dir. — relationship mktg, Lipitor.
LLLLKKFFBB, New York. Ross Quinn, acct dir; Paul Steiner, acct dir.

— relationship mktg, Detrol, Bextra, Celebrex, Lipitor, Lyrica.
MMaakkoovvsskkyy && CCoo.., New York. Ken Makovsky, pres. — PR,

endocrinology.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

70 | Advertising Age | June 27, 2005

MMaannnniinngg,, SSeellvvaaggee && LLeeee, New York. Wendy Lund, acct dir. —
PR, Aricept.
MMaarriinnaa MMaahheerr CCoommmmuunniiccaattiioonnss, New York. Charry Dumaual,

acct dir; Marina Maher, acct dir. — PR, Relpax, Detrol, lasofox-
ifene.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Sherry Pudlowski,

acct dir. — PR, Celebrex, Zyrtec.
OOggiillvvyyOOnnee WWoorrllddwwiiddee, New York. Belinda Ward, acct dir. —

relationship mktg, Zoloft, Relpax.
PPaaccee, Parsippany, N.J. Nina Wachsman, acct dir. — relationship

mktg, Xalatan.
WWeebbeerr SShhaannddwwiicckk, New York. Laura Schoen, acct dir. — PR,

Viagra, Spiriva.
WWPPPP HHeeaalltthh SSuucccceessss, New York. Kathryn Metcalfe, acct dir. —

PR, CV franchise.

2 Procter & Gamble Co.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $619,725 $594,313 4.3

Sunday magazine 33,478 28,333 18.2

B2B magazine 5,395 6,748 -20.1

Local magazine 61 5 NA
Spanish-language magazine . . .6,829 10,180 -32.9

Newspaper 17,339 46,405 -62.6

National newspaper 2,348 7,588 -69.1

Spanish-language newspaper 132 849 -84.5

FSI .105,063 105,526 -0.4

Network TV 858,216 833,636 2.9

Spot TV 122,835 133,805 -8.2

Syndicated TV 340,309 329,164 3.4

Cable TV network 704,694 514,573 36.9

Spanish-language TV 132,373 145,792 -9.2

Network radio 23,199 26,378 -12.1

National spot radio 17,796 11,925 49.2

Outdoor .3,650 5,306 -31.2

Internet 12,185 12,430 -2.0

Measured media 3,005,627 2,812,956 6.8

Unmeasured media 914,053 538,236 69.8

Total 3,919,680 3,351,192 17.0

By brand 2004 2003 % chg
Olay .267,281 210,265 27.1

Crest .255,080 274,258 -7.0

Pantene 193,907 175,799 10.3

Clairol .189,470 237,636 -20.3

Mr. Clean 130,998 49,714 163.5

Swiffer 129,189 91,885 40.6

Febreze 124,204 42,152 194.7

Cover Girl 99,674 126,185 -21.0

Tide .89,421 78,040 14.6

Old Spice 79,147 51,743 53.0

Pampers 70,282 75,942 -7.5

Dayquil/Nyquil 68,946 47,837 44.1

Bounty Paper Towels 67,585 83,877 -19.4

Tampax .57,761 76,061 -24.1

Pringles 55,015 35,572 54.7

Secret Antiperspirant/Deod. . .52,290 36,546 43.1

By brand 2004 2003 % chg
Sunny D 51,884 39,444 31.5

Charmin 50,871 50,381 1.0

Thermacare 50,460 54,124 -6.8

Iams .48,201 71,834 -32.9

Always .47,760 58,688 -18.6

Prilosec 46,837 34,338 36.4

Head & Shoulders 46,182 38,130 21.1

Dawn .44,733 68,494 -34.7

Downy .43,143 55,169 -21.8

Cascade 37,905 37,750 0.4

Pepto-Bismol 36,857 23,658 55.8

Actonel Osteoporosis Rx 36,783 523 6927.6

Procter & Gamble corporate . . .35,633 27,924 27.6

Max Factor 31,253 42,084 -25.7

Luvs .28,676 31,458 -8.8

Folgers .28,066 32,942 -14.8

Home Cafe Vignette 27,814 0 NA
Pur Water Filter System 27,215 40,914 -33.5

Infusium 24,437 22,471 8.7

Puffs .23,449 18,070 29.8

Zest .21,575 14,395 49.9

Gain .20,601 26,497 -22.3

Metamucil 20,339 31,541 -35.5

Noxzema 17,161 14,035 22.3

Vicks .16,463 14,600 12.8

Sure Antiperspirant/Deod. 15,921 15,899 0.1

Fixodent 12,285 14,635 -16.1

Cheer .12,224 16,746 -27.0

Eukanuba 10,202 9,479 7.6

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$51,407 $43,377 18.5

Earnings .6,481 5,186 25.0

North America 2004 2003 % chg
Sales .23,688 21,853 8.4

Pre-tax income 6,023 4,920 22.4

Division sales 2004 2003 % chg
Beauty care 17,122 12,221 40.1
Fabric & home care 13,868 12,560 10.4
Baby, feminine & family care . .10,718 9,933 7.9
Health care 6,991 5,796 20.6
Food & beverage 3,482 3,238 7.5

Headquarters
Procter & Gamble Co./1 Procter & Gamble Plaza, Cincinnati,
Ohio 45202/Phone: (513) 983-1100.

Notes
P&G in late January 2005 made an offer to buy Gillette Co. for
about $57 billion in stock. Gillette’s board approved the deal,
which still must go through regulatory channels.

Personnel, brands, agencies
Corporate: A.G. Lafley, chmn, pres & chief exec; R. Kerry Clark,
vice chmn-global health, baby & family care; Bruce L. Byrnes,
vice chmn-global household care; Susan E. Arnold, vice chmn-
global beauty care; Robert A. McDonald, vice chmn-global opers;

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

71 | Advertising Age | June 27, 2005

James R. Stengel, global mktg officer; Ted Woehrle, VP-mktg N.
Amer.
GGrreeyy WWoorrllddwwiiddee, New York. Neil Kreisberg, grp exec VP &

exec mg dir. — Cover Girl, Downy, Febreze, Joy, Pantene,
Pringles, Sure, Torengos, Zest.
KKaappllaann TThhaalleerr GGrroouupp, New York. Joanne Miserandino, global

acct dir. — Dawn, Swiffer.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Catherine Guthrie, exec VP

& mg dir. — Always, Bounce, Cheer, Gain, Max Factor, Noxzema,
Pert Plus, Secret antiperspirant, Tampax.
MMeeddiiccuuss GGrroouupp, New York. Sherri Goldstein, sr VP & grp acct

dir; Lisa Ebert, sr VP & grp acct dir; Tracey O’Brien, VP & acct
dir. — Asacol, Crest oral care, Intrinsa, Kinsale, Metamucil,
Prilosec OTC, ThermaCare.
PPuubblliicciiss HHeeaallttcchhaarree CCoommmmuunniiccaattiioonnss GGrroouupp, New York. Sherri

Goldstein, sr VP & grp acct dir; Lisa Ebert, sr VP & grp acct dir;
Kathy Magnuson, exec VP & dir-client svcs. — Asocol, Intrinsa,
Metamucil, oral care franchise, Prilosec OTC, ThermaCare (prof).
PPuubblliicciiss UUSSAA, New York. Gail Hollander, exec VP & global

equity dir-P&G healthcare brands; Angela Pasqualucci, exec VP
& global equity dir-P&G family brands. — Asacol, Bounty,
Charmin, DayQuil, Metamucil, NyQuil, NyQuil cough, Pepto-
Bismol, Prilosec, Puffs, ThermaCare, Vicks, Vicks VapoRub (cons).
SSaaaattcchhii && SSaaaattcchhii, Los Angeles. Chuck Maguy, acct dir; Chip

Ross, acct super. — Pur water filtration systems.
SSaaaattcchhii && SSaaaattcchhii, New York. Vaughan Emsley, global equity dir.

— Cascade, Cascade Complete, Lemon Scented Cascade, Liquid
Cascade, Crest Healthy Smiles 2010 prog, Crest new prods, Crest
Night Effects, Crest plus Scope, Crest toothbrushes, Crest tooth-
paste, Crest Whitestrips, Dreft, Eukanuba pet food, Fixodent,
Folgers, Head & Shoulders, Iams pet food, Luvs, Millstone, Olay
personal care cleansing prods, Olay skin care prods, Olay
Vitamins, Old Spice deodorant & fragrance, Old Spice soap,
Pampers, Plastic Booster, Safeguard, Scent Expression, Scope,
Sunny Delight, Tide, Tide Clean Breeze, Tide Liquid, Tide
Mountain Spring, Tide Unscented, Tide with Bleach.
WWiieeddeenn && KKeennnneeddyy, Portland, Ore. Dave Luhr, CEO & mg dir-

Portland. — Eukanuba.
CCaarraatt AAmmeerriiccaass, New York. Martin Cass, comm plng dir. —

media svcs, baby care, family care, pet care, snacks & beverage.
MMeeddiiaaCCoomm, New York. Harvey Goldhersz, exec dir ww. —

media plng, Actonel, Cover Girl, Downy, Febreze,
Giorgio/Beverly Hills fine fragrances, Joy, Mr. Clean, Pantene,
Pringles, Sure.
SSttaarrccoomm MMeeddiiaaVVeesstt, New York & Chicago. Richard Beaven, mg

dir. — media svcs.
BBrroommlleeyy CCoommmmuunniiccaattiioonnss, San Antonio. Linda L. Aguayo, acct

dir. — Hispanic adv, Always, Bounty, Charmin, Dawn, DayQuil,
NyQuil, Pepto-Bismol, Vicks VapoRub.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Bob Kumaki, VP &

acct grp dir. — African-American adv, Always, Bounty, Charmin,
Crest, Folgers, Gain, Luvs, Pampers, Tampax, Tide.
CCaarrooll HH.. WWiilllliiaammss AAddvveerrttiissiinngg, Oakland, Calif. Carol H.

Williams, CEO. — African-American adv, Cover Girl, Downy,
Pantene, Pringles.
CCoonniillll, New York. Roland Janisse, client svcs dir. — Hispanic

adv, Crest, Dreft, Folgers, Head & Shoulders, Olay, Old Spice,
Pampers, Tide.

CCrriittiiccaall MMaassss, Chicago. John McLauglin, acct exec. — interactive
mktg, Pampers.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Puerto Rico. Charles Neugebauer, acct

dir. — Hispanic adv, Ace, Gain, Secret.
PPuubblliicciiss DDiiaalloogg, New York. Amie Wilkening, sr VP-retail con-

nections acct dir. — direct response TV, HomeCafe, ThermaCare.
WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres & CEO; Tony

Dagnery, VP-bus devel. — Hispanic adv, Cover Girl, Downy,
Febreze, Octanel, Pantene, Zest.

Clairol: 1 Blachley Rd., Stamford, Conn. 06922/Phone: (203) 357-
5000. Rob Matteucus, pres.
GGrreeyy WWoorrllddwwiiddee, New York. Neil Kreisberg, grp exec VP &

exec mg dir. — Clairol, Hydrience, Natural Instincts, Nice ‘n Easy,
Ultress.
KKaappllaann TThhaalleerr GGrroouupp, New York. Robin Koval, chief mktg offi-

cer & gm. — Aussie, Daily Defense, Herbal Essences, Infusium 23,
Renewal 5X.
WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres & CEO; Tony

Dagnery, VP-bus devel. — Hispanic adv, Clairol Hydrience,
Clairol Nice ‘n Easy.
WWuunnddeerrmmaann, New York. Amanda Rangaiah, VP & acct dir. —

direct mktg.

96 Reckitt Benckiser
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $24,898 $44,658 -44.2

Sunday magazine 1,726 2,779 -37.9

B2B magazine 1,163 1,080 7.7

Spanish-language magazine 11 155 -92.9

Newspaper .NA 1,062 NA
National newspaper NA 138 NA
FSI .29,327 31,075 -5.6

Network TV 93,385 55,082 69.5

Spot TV 24,534 19,967 22.9

Syndicated TV 50,692 19,804 156.0

Cable TV network 77,098 69,546 10.9

Spanish-language TV 8,768 1,081 711.1

Network radio 1,143 479 138.6

National spot radio 174 931 -81.3

Internet .28 158 -82.3

Measured media 312,947 247,995 26.2

Unmeasured media 50,669 57,526 -11.9

Total .363,616 305,521 19.0

By brand 2004 2003 % chg
Lysol .86,411 46,416 86.2

Airwick .40,555 30,223 34.2

Adidas Personal Care 20,536 20,062 2.4

Neutra Air Air Freshener 20,129 15,682 28.4

Electrasol 19,301 18,897 2.1

Veet .18,043 10,311 75.0

Frenchs .15,937 13,522 17.9

Spray N Wash 14,576 22,184 -34.3

Lime-A-Way 12,200 8,120 50.2

Kenneth Cole Fragrances 11,584 9,159 26.5

Davidoff Fragrances 10,934 0 NA

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

72 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By brand 2004 2003 % chg
Healing Garden Fragrances . . .10,877 9,250 17.6

Woolite Dark Fabric Wash 10,460 1,522 587.2

Resolve Carpet Cleaner 10,371 9,064 14.4

Rimmel Cosmetics 10,117 3,526 186.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$7,118 $6,109 16.5

Earnings .1,396 1,117 25.0

North America 2004 2003 % chg
Sales .2,199 1,969 11.7

Operating Profit 449 377 19.1

Division sales 2004 2003 % chg
Household, health & pers. prods . .6,769 5,790 16.9
Food .349 319 9.4

Headquarters
Reckitt Benckiser/103-105 Bath Rd., Sloth, Berkshire, United
Kingdom SL1 3UH/Phone: 44-1753-217-800.
Reckitt Benckiser/Morris Corporate Center IV, 399 Interpace
Pkwy., Parsippany, N.J. 07054/Phone: (973) 404-2829.

Personnel, brands, agencies
Corporate: Bart Becht, CEO.
MMPPGG, New York. Sherry Pinkoff, sr VP & grp acct dir. — media

buying.

Reckitt Benckiser North America: Morris Corporate Center IV,
399 Interpace Pkwy., Parsippany, N.J. 07054-0225/Phone: (973) 404-
2600. Javed Ahmed, exec VP-N. Amer. & Australia & regional
dir-N. Amer. Household; Elliott Penner, pres.-N. Amer. Food
Division.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, New York. Marty Susz, ptnr & grp

acct dir. — Air Wick, d-Con, Electrasol, Finish, Frank’s RedHot,
French’s Mustard, French’s GourMayo, French’s French Fried
Onions, Jet Dry, Resolve, Spray n’ Wash, Woolite.
JJWWTT, New York. Ellen Hyde, U.S. acct dir. — Easy-Off, Glass

Plus, Lime-A-Way, Lysol, Mop & Glo, Neutra Air, Old English,
Rid-X, Veet.
EEaassttWWeesstt CCrreeaattiivvee, New York. Cliff Medley, sr VP. — cons

promo, Lysol, Old English, Electrosol, Jet Dry, Veet.
MMPPGG, New York. Sherry Pinkoff, sr VP & grp acct dir. — media

buying.
CCooooppeerr KKaattzz, New York. Faye Nikolaidis, mgr-client svcs; Lesley

Weiner, acct exec. — pr, Veet.
ee--cceennttiivveess..ccoomm, Bethesda, Md. Amori Langstaff, acct dir. — inter-

active mktg.
LLiippppee TTaayylloorr, New York. Jamie Paulker, sr acct exec. — pr, Woolite.
PPoorrtteerr NNoovveellllii, New York. Holly Garman, acct dir. — pr, Lysol.
RRyyaann PPaarrttnneerrsshhiipp, Westport & Wilton, Conn. Paul Kramer,

pres; Margaret Lewis, acct dir. — trade key events & cons promo.
SSoouurrccee MMaarrkkeettiinngg, Westport, Conn. Randy Musiker, VP. — cons

promo, French’s Mustard, French’s GourMayo, French’s
Worcestershire Sauce, French’s French Fried Onions, French’s
Potato Sticks, Frank’s RedHot, Cattlemens, Freakin’ Nuts,
AirWick, Spray ‘n Wash, Woolite, Cling Free, Resolve, Vivid, Yes,
Easy Off, Glass Plus, Mop & Glo, Lime-a-way, d-Con, Chore Boy.

79 SABMiller
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $39,815 $24,483 62.6

B2B magazine 1,368 1,046 30.8

Spanish-language magazine 53 3 NA
Newspaper 11,063 5,784 91.3

National newspaper 1,589 177 797.7

Spanish-language newspaper 62 55 12.7

Network TV 118,527 92,726 27.8

Spot TV 15,319 24,496 -37.5

Syndicated TV 7,388 2,172 240.1

Cable TV network 63,144 42,408 48.9

Spanish-language TV 17,652 35,927 -50.9

Network radio 2,681 531 404.9

National spot radio 2,342 1,112 110.6

Outdoor 22,488 26,476 -15.1

Internet .2,674 15,814 -83.1

Measured media 306,165 273,210 12.1

Unmeasured media 164,857 160,990 2.4

Total .471,022 434,200 8.5

By brand 2004 2003 % chg
Miller beer 294,202 256,345 14.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$11,366 $8,167 39.2

Earnings .645 296 117.9

North America 2004 2003 % chg
Sales .4,778 3,408 40.2

EBITA .424 250 69.6

Headquarters
SABMiller/1 Stanhope Gate, London, United Kingdom W1K
1AF/Phone: 44-20-7659-0100.

SABMiller/3939 W. Highland Blvd., Milwaukee, Wis. 53201/Phone:
(414) 931-2000.

Personnel, brands, agencies
Corporate: Graham Mackay, CEO.

Miller Brewing Co.: 3939 W. Highland Blvd., Milwaukee, Wis.
53201/Phone: (414) 931- 2000. Norman Adami, pres & CEO; Tom
Long, exec VP & chief mktg officer; Douglas Brodman, sr VP-sls
& distribution; Erv Frederick, VP & gm-Miller Trademark unit;
Robert Brennan, grp dir-mktg svcs; Ed Gawronski, VP-mkt &
bus insights.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Jaime Prieto, ww grp

dir. — Miller Trademark, Pilsner Urquell, Foster’s.
WWiieeddeenn && KKeennnneeddyy, Portland, Ore. Lee Davis, acct dir. — Miller

High Life, Miller Trademark.
YY&&RR, Chicago. Kary McIlwain, pres & CEO, Y&R Chicago. —

Miller Trademark.
MMaarrttiinn AAggeennccyy, Richmond, Va. — Miller trademark.
MMootthheerr, New York. Andrew Deitchman, acct dir; Linus

Karlsson, acct dir. — Milwaukee’s Best Light.
SSttaarrccoomm UUSSAA, Chicago. Chris Boothe, acct dir. — media buying.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

73 | Advertising Age | June 27, 2005

AAggeennccyy..ccoomm, San Francisco. Mark Benson, client ptnr. — inter-
active mktg.
BBrraavvoo GGrroouupp, New York. Victor Garcia-Bory, acct dir. —

Hispanic adv, Miller Trademark.
FFrraannkkeell ((aann AArrcc WWoorrllddwwiiddee ccoo..)), Chicago. Ken Hicks, VP &

acct dir. — sls promo, Miller trademark.
GGMMRR MMaarrkkeettiinngg, Milwaukee. Todd Marble, acct dir. — sports &

event mktg.
MMaarrkkeettiinngg SSttoorree, New York. Mike Esposito, acct dir. — sls

promo, Miller Trademark.
SScchhuupppp CCoo.., St. Louis. Mark Schupp, pres. — experiential mktg.
SSqquuaarree OOnnee, Dallas. Jesse Bayer, acct dir. — Icehouse.
TTeeaamm EEnntteerrpprriissee, Cooper City, Fla. Dan Gregory, pres. — sls

promo.
UUppsshhoott MMaarrkkeettiinngg GGrroouupp, Chicago. Brian Kristofek, pres. — sls

promo, Miller Trademark, Foster’s, Pilsner Urquell, Peroni.
ZZuubbii AAddvveerrttiissiinngg SSeerrvviicceess, Coral Gables, Fla. Luis Villamil, acct

dir. — Hispanic adv, Miller Trademark.

59 Safeway
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $1,955 $1,691 15.6

B2B magazine 89 NA NA
Local magazine NA 7 NA
Newspaper 31,484 27,721 13.6

Spanish-language newspaper 62 3 NA
FSI .324 273 18.7

Spot TV 40,691 24,670 64.9

Cable TV network 102 47 117.0

National spot radio 49,582 50,856 -2.5

Outdoor .3,113 1,999 55.7

Internet .113 463 -75.6

Measured media 127,515 107,730 18.4

Unmeasured media 478,157 427,953 11.7

Total .605,672 535,683 13.1

By brand 2004 2003 % chg
Safeway Stores 72,828 64,124 13.6

Vons Stores 18,605 11,742 58.5

Randalls Food Stores 12,055 10,622 13.5

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$35,823 $35,727 0.3

Earnings .560 -170 NA
U.S. 2004 2003 % chg
Sales .31,463 31,679 -0.7

Income bef. income taxes 550 NA NA

Headquarters
Safeway/5918 Stoneridge Mall Rd., Pleasanton, Calif. 94588-
3229/Phone: (925) 467-3000.

Personnel, brands, agencies
Corporate: Steven A. Burd, chmn, pres & CEO; Brian Cornell,
exec VP & chief mktg officer; Michael Minasi, sr VP-mktg;
Barbara Walker, VP-adv & mktg.

DDaaiilleeyy && AAssssoocciiaatteess, Los Angeles. Megan Birthistle, exec VP &
mgmt super. — Safeway, Vons, Dominick’s, Carrs, Randalls, Tom
Thumb, Pavilions, Genuardi’s.
BBeerrlliinn CCaammeerroonn//RReedd CCeellll, New York. William Growgin, pres. —

creative projects.
CCaasstteellllss && AAssoocciiaaddooss AAddvveerrttiissiinngg, Los Angeles. Stan Levinson,

acct dir. — Hispanic adv.

54 Sanofi-Aventis
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $114,638 $91,506 25.3

Sunday magazine 11,207 3,913 186.4

B2B magazine 772 1,081 -28.6

Local magazine NA 139 NA
Spanish-language magazine 366 759 -51.8

Newspaper 3,017 256 NA
National newspaper 719 734 -2.0

Spanish-language newspaper 1 1 0.0

Network TV 78,266 65,127 20.2

Spot TV .5,385 4,725 14.0

Syndicated TV 10,062 10,464 -3.8

Cable TV network 26,363 30,261 -12.9

Network radio 7,654 1,278 498.9

National spot radio 722 686 5.2

Outdoor .187 233 -19.7

Internet 10,352 5,923 74.8

Measured media 269,711 217,086 24.2

Unmeasured media 404,565 358,428 12.9

Total .674,276 575,514 17.2

By brand 2004 2003 % chg
Allegra 137,465 121,498 13.1

Ambien .60,980 33,799 80.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$31,746 $26,376 20.4

North America 2004 2003 % chg
Sales .10,956 NA NA
Division sales 2004 2003 % chg
Prescription drugs 29,714 NA NA
Human vaccines 2,032 NA NA

Headquarters
Sanofi-Aventis/174 Avenue de France, Paris, France 75013/Phone:
33-1-53-77-44-00.

Sanofi-Aventis/300 Somerset Corporate Blvd., Bridgewater, N.J.
08807-2854/Phone: (908) 231-4000.

Notes
Paris-based Sanofi-Synthelabo won out in the competition to
acquire Aventis, the French-German pharmaceutical company in
late April 2004 when Aventis accepted a sweetened $65 billion
offer (up from $59 billion) shortly after Swiss drug maker
Novartis expressed interest to negotiate its own merger with
Aventis.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

74 | Advertising Age | June 27, 2005

Personnel, brands, agencies
Corporate: Jean Francios Deheq, chmn & CEO; Richard J.

Markham, vice chmn & chief operating officer. Timothy
Rothwell, pres & CEO-N. Amer. opers; Charles F. Rouse, VP-U.
S. comms & corp relations.
DDeeuuttsscchh, New York. Val DiFebo, mg ptnr & gm. — Depatcel,

Mentra.
EEuurroo RRSSCCGG LLiiffee LLMM&&PP, New York. Carmine Laliberte, pres;

Amy Marchitello, VP & mgmt super. — Nasacort AQ.
EEuurroo RRSSCCGG LLiiffee MMeettaaMMaaxx, New York. Doug Burcin, pres; Tony

Pisciotta, dir-client svcs; Nina Goodheart, mg dir. — Apidra,
Arava, Lantus, Opticlik, Lovenox.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, New York. Larry Pollare, grp acct dir.

— cons awareness adv, Lantus.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Andrew Schirmer,

exec VP-McCann HumanCare. — Allegra (cons).
MMeeddiiccuuss GGrroouupp IInntteerrnnaattiioonnaall, New York. Diane Pencek, sr VP

& grp acct dir; Steve Trask, VP & grp acct dir; Scott Shevrin, sr
VP & grp acct dir. — Multaq, Uroxatral.
PPuubblliicciiss DDiiaalloogg, New York. Chip Weinstein, sr VP & grp acct

dir. — Ambien, Allegra, Nasocort, Acomplia.
IInn--hhoouussee.. — media svcs, professional.
OOppttiimmeeddiiaa IInntteerrnnaattiioonnaall, New York. Vicki Mendelson, exec VP

& mg dir. — media svcs.

Dermik Laboratories: 1050 West Lakes Dr., Berwyn, Pa.
19312/Phone: (484) 595-2700. Pierre Legault, pres-Sanofi-Aventis
ww Dermatology/Dermik Laboratories; Joe Balzer, VP-sls &
mktg.
SSaaaattcchhii && SSaaaattcchhii HHeeaalltthhccaarree, Langhorne, Pa. Bruce Medd, exec

VP-mg dir. — Carac, Dermatop.

71 Sara Lee Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $30,794 $45,158 -31.8

Sunday magazine 1,188 1,353 -12.2

B2B magazine 1,621 1,965 -17.5

Local magazine NA 19 NA
Spanish-language magazine 83 NA NA
Newspaper 2,995 703 326.0

National newspaper 125 NA NA
Spanish-language newspaper 6 NA NA
FSI .10,558 10,305 2.5

Network TV 66,693 56,929 17.2

Spot TV 10,057 4,735 112.4

Syndicated TV 20,798 31,198 -33.3

Cable TV network 50,606 47,027 7.6

Spanish-language TV 3,773 6,448 -41.5

Network radio 354 NA NA
National spot radio 1,493 869 71.8

Outdoor .3,641 398 814.8

Internet .1,476 704 109.7

Measured media 206,261 207,811 -0.7

Unmeasured media 322,664 373,089 -13.5

Total .528,925 580,900 -8.9

By brand 2004 2003 % chg
Sara Lee 39,128 35,576 10.0

Hanes .31,068 50,378 -38.3

Hillshire Farm 29,513 16,445 79.5

Jimmy Dean 26,835 25,437 5.5

Senseo Coffee 21,624 0 NA
Ball Park Franks 19,614 11,887 65.0

Sales & earnings
($ in millions for fiscal year ended July 3, 2004)
Worldwide 2004 2003 % chg
Sales .$19,556 $18,291 6.9

Earnings .1,272 1,221 4.2

U.S. 2004 2003 % chg
Sales .$10,934 $10,662 2.6

Division sales 2004 2003 % chg
Sara Lee Meats$4,171 $3,746 11.3

Sara Lee Bakery 3,415 3,276 4.2

Beverage .3,157 2,756 14.6

Household products 2,381 2,118 12.4

Branded apparel 6,449 6,399 0.8

Headquarters
Sara Lee Corp./3 First National Plaza, Chicago, Ill. 60602-
4260/Phone: (312) 726-2600.

Notes
Sara Lee in February 2005 said it planned to sell its apparel and
coffee businesses which would include Champion, Playtex and
Just My Size apparel brands and Chuck Full O’ Nuts, Hills Bros.,
MJB and Chase & Sandborn coffee brands. It also named Brenda
Barnes to the CEO post replacing C. Steven McMillians, who
remains as chairman until October 2005. Ms. Barnes had been
president and chief operating officer.

Personnel, brands, agencies
Corporate: C. Steven McMillan, chmn; Brenda Barnes, pres &
CEO; Robert Fellows, VP-brand devel.
SSttaarrccoomm UUSSAA, Chicago. Kif Ward, sr VP & media dir. — media

svcs, TV & print.

Sara Lee Branded Apparel: 1000 E. Hanes Mill Rd., Winston-
Salem, N.C. 27105/Phone: (336) 519-8080. Lee Chaden, exec VP-
Sara Lee Corp & CEO-Sara Lee Branded Apparel; Rich Noll, sr
VP-Sara Lee Corp, pres & chief operating officer-Sara Lee
Branded Apparel; Sidney Falken, Hanes brand Champion; Tolli
Love, VP-mktg Bali, Barely There & Wonderbra; Vicki Seawright,
VP-mktg Playtex; Shelley Rider, VP-mktg casualwear & Just My
Size; Mike Flatow, CEO-intimates & hosiery; Nadine Hall, VP-
mktg L’eggs & Hanes hosiery; Gerald Evans, CEO-Sara Lee casu-
alwear; Ed Kivett, VP-mktg Sara Lee socks; Steve Lineberger,
pres-Sara Lee underwear; Lisa Purcell, VP-mktg Sara Lee under-
wear; Mike Reed, dir-mktg Hanes Beefy-T; Heather Stefani, VP-
mktg Champion; Larry French, VP-mktg Champion.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss.. — Hanes, L’eggs hosiery.
HHeennddeerrssoonn BBrroommsstteeaadd AArrtt CCoo.., Winston-Salem, N.C. Hayes

Henderson, pres; Brad Bromstead, dir-mktg & client svcs. —
Hanes Beefy-T.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

75 | Advertising Age | June 27, 2005

KKrraaffttWWoorrkkss, New York. Neal Kraft, pres. — Bali, Barely There,
Just My Size, Playtex apparel, Wonderbra.
MMaarrttiinn AAggeennccyy, Richmond, Va. Bruce Kelley, vice chmn; Sydney

Norton, VP, mgmt super. — Hanes.
SSttaarrccoomm UUSSAA, Chicago. Kif Ward, sr VP, media dir. — media

svcs, Bali, Barely There, Playtex.
LLaappiizz, Chicago. Jose Bascaran, acct dir. — Hispanic adv, Hanes,

Hanes Her Way.

Sara Lee Coffee & Tea North America: 500 Mamaronek Ave.,
Harrison, N.Y. 10528/Phone: (212) 532-0300. Aldo Uva, pres;
Philippe Schaillee, VP-mktg.
BBBBDDOO WWoorrllddwwiiddee, Chicago. Stacie Boney, exec VP & client svc

dir. — Chock Full o’ Nuts, Hills Bros, MJB.
SSttaarrccoomm UUSSAA, Chicago. Kif Ward, sr VP & media dir. — media

svcs, Chase & Sanborn, Chock Full o’ Nuts, Hills Bros.

Sara Lee Food & Beverage: 3500 Lacey Rd., Downers Grove, Ill.
60515/Phone: (847) 595-6000. CJ Fraleigh, CEO-Sara Lee Food &
Beverage N. Amer.; Jim Nolan, CEO-Sara Lee Foodservice; Paul
Stoffregen, VP-mktg meals & Hillshire Farm; Steve Clapp, VP-
mktg hot dogs & Ball Park; Jim Ruehlmann, VP-mktg breakfast
& Jimmy Dean; Peter Reiner, VP-Sara Lee brands; Philippe
Schaillee, VP-mktg Senseo.
BBBBDDOO WWoorrllddwwiiddee, Chicago. Stacey Boney, exec VP & client svc

dir. — Senseo.
EElleemmeenntt 7799 PPaarrttnneerrss, Chicago. Kim Noles, mg dir. — Hillshire

Farm.
PPuubblliicciiss UUSSAA, Dallas. Laurie Cluck, VP & mgmt super. —

Colonial, Earthgrains, Grants Farm, Iron Kids, Rainbo, Sara Lee.
TTBBWWAA WWoorrllddwwiiddee, Los Angeles. Rob Schwartz, exec creative

dir; Corey Mitchell, grp acct dir. — Ball Park, Jimmy Dean.
SSttaarrccoomm UUSSAA, Chicago. Kif Ward, sr VP & media dir. — media

svcs.

Sara Lee Household & Body Care USA: 707 Eagleview Blvd.,
Exton, Pa. 19341/Phone: (610) 321-1220. Andrea Niessner, pres; Bob
Clark, dir-mktg shoe care; Stan Stoltzfus, dir-mktg svcs.
RRiicchhaarrddss GGrroouupp, Dallas. Rob Van Gorden, principal. — shoe

care.
SSttaarrccoomm UUSSAA, Chicago. Kif Ward, sr VP & media dir. — media

svcs, Ambi-Pur, Kiwi.

5 SBC Communications
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $34,956 $48,313 -27.6

Sunday magazine 6,256 71 NA
B2B magazine 9,305 1,429 551.2

Local magazine NA 39 NA
Spanish-language magazine 121 83 45.8

Newspaper 731,180 790,828 -7.5

National newspaper 73,632 75,597 -2.6

Spanish-language newspaper . .9,197 6,178 48.9

Network TV 396,193 221,413 78.9

Spot TV 213,714 266,040 -19.7

Syndicated TV 29,141 35,076 -16.9

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Cable TV network 103,435 78,443 31.9

Spanish-language TV 37,147 11,390 226.1

Network radio 3,187 1,709 86.5

National spot radio 102,668 182,705 -43.8

Outdoor 20,535 21,115 -2.7

Internet 56,326 44,796 25.7

Yellow Pages 8,931 6,991 27.7

Measured media 1,835,924 1,792,216 2.4

Unmeasured media 850,831 807,134 5.4

Total 2,686,755 2,599,350 3.4

By brand 2004 2003 % chg
Cingular 833,704 619,230 34.6

AT&T Wireless 591,231 771,767 -23.4

SBC .382,542 357,239 7.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$40,787 $40,498 0.7

Earnings .5,887 8,505 -30.8

Division sales 2004 2003 % chg
Voice .20,796 21,986 -5.4
Data .10,984 10,150 8.2
Long-distance voice 3,297 2,561 28.7
Other .1,810 1,843 -1.8

Headquarters
SBC Communications/175 E. Houston St., San Antonio, Texas
78205/Phone: (210) 821-4105.

Notes
SBC is in the process of purchasing AT&T Corp. for $16 billion.
The deal is expected to close in early 2006 and must gain
approval by U.S. and European regulatory authorities. Cingular
Wireless and AT&T Wireless merged in October 2004. Cingular
is phasing out the 118-year-old AT&T name in the $41 billion
wireless merger. Cingular is 60% owned by SBC Communications
and 40% by BellSouth Corp. In November 2004, SBC and
BellSouth, who co-own Cingular Wireless, agreed to guy
YellowPages.com, the online directory company.

Personnel, brands, agencies
Corporate: Edward E. Whitacre, Jr., chmn & CEO; Wendy

Clark, VP-adv; Scott Helbing, sr VP-cons mktg; Mark Keiffer, sr
VP-bus mktg; Karen Jennings, sr exec VP-HR & corp comms.
GGSSDD&&MM, Austin, Texas. Jonathan Silverstein, VP & acct dir. —

SBC telecommunications, Southwestern Bell telecommunications,
Ameritech telecommunications.
TTrraaccyyLLoocckkee, Dallas. Ed Winter, CEO; John Bell, dir-client svcs.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. David Ravelo, exec dir. —

Hispanic adv.
JJaavveelliinn DDiirreecctt, Dallas. Greg Banks, mg dir. — direct mktg.
MMaarrkkeettiinngg AArrmm, Dallas. Chris Smith, chief strategy officer. —

sports mktg.
PPaannCCoomm, Los Angeles. Ferdie Gonzalez, acct dir. — Asian-

American adv.
RRooddggeerrss TToowwnnsseenndd, St. Louis. Gary Shipper, acct dir. — busi-

ness to business adv.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

76 | Advertising Age | June 27, 2005

Cingular Wireless: 5565 Glenridge Connector, Atlanta, Ga.
30342/Phone: (404) 236-6000. Randall L. Stephenson, chmn; Stan
Sigman, pres & CEO; Marc Lefar, chief mktg officer; Darryl W.
Evans, VP-adv; Vance Overbey, exec dir-adv; Stephanie Solberg,
dir-adv; Chad Harris, natl dir-adv; Charlie Payne, dir-media.
BBBBDDOO WWoorrllddwwiiddee, Atlanta & New York. Rob Cherof, dir-

mgmt. — Cingular wireless phone service.
OOMMDD WWoorrllddwwiiddee, Atlanta. Dale Travis, acct dir. — media buy-

ing.
MMeennddoozzaa DDiilllloonn && AAssoocciiaaddooss, Irvine, Calif. — Hispanic adv.
AAnntt FFaarrmm IInntteerraaccttiivvee, Atlanta. Caroline Taylor, acct dir. — inter-

active mktg.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Margaret Lewis, mg ptnr & acct
dir. — media svcs.

39 Schering-Plough Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $51,597 $49,618 4.0

Sunday magazine 1,581 NA NA
B2B magazine 238 530 -55.1

Spanish-language magazine 20 NA NA
Newspaper 1,374 1,892 -27.4

National newspaper 1,170 2,212 -47.1

FSI .2,379 4,065 -41.5

Network TV 228,197 178,219 28.0

Spot TV 15,080 8,988 67.8

Syndicated TV 14,653 17,520 -16.4

Cable TV network 62,150 44,227 40.5

Spanish-language TV 2,403 NA NA
Network radio 6,680 4,167 60.3

National spot radio 361 4,077 -91.1

Outdoor .35 176 -80.1

Internet .6,714 4,404 52.5

Measured media 394,632 320,095 23.3

Unmeasured media 458,089 395,029 16.0

Total .852,721 715,124 19.2

By brand 2004 2003 % chg
Levitra 148,474 46,963 216.2

Claritan 108,219 89,698 20.6

Clarinex 40,741 106,236 -61.7

Dr Scholls 36,622 35,781 2.4

Coppertone 16,807 9,584 75.4

Nasonex 10,100 133 7482.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$8,272 $8,334 -0.7

Earnings .-947 -92 NA
North America 2004 2003 % chg
Sales .3,219 3,559 -9.6

Division sales 2004 2003 % chg
Prescription Pharmaceuticals . .6,417 6,611 - 2.9
Consumer Health Care 1,085 1,026 5.8
Animal Health 770 697 10.5

Headquarters
Schering-Plough Corp./2000 Galloping Hill Rd., Kenilworth, N.J.
07033/Phone: (908) 298-4000.

Notes
Schering-Plough is now marketing in the U.S. Bayer’s primary
care pharmaceutical products Levitra, Avelox, Cipro, and Adalat,
a cardiovascular drug, as well as several other lesser-known
drugs. In the case of Bayer’s drug for impotence, Levitra, S-P took
over U.S. marketing duties from previous promotional partners
Bayer healthcare and GlaxoSmithKline. S-P pays Bayer royalties
on all Bayer drugs except Levitra based on their net sales. For
Levitra, S-P and Bayer share profits on U.S. sales in exchange for
S- P’s marketing the drug. The S-P and Bayer agreements have
only to do with marketing Bayer products in the U.S. and Puerto
Rico.

Personnel, brands, agencies
Corporate: Fred Hassan, chmn & CEO; Carrie Cox, exec VP &
pres-global pharmaceuticals; Herb Ehrenthal, VP-adv & mktg.

Schering-Plough Healthcare Products Division: 3 Connell Dr.,
Berkeley Heights, N.J. 07922/Phone: (908) 679-1640. Stanley
Barshay, chmn-Consumer Health Care; James Mackey, sr VP-sales
& mktg; Stephen Neumann, VP-mktg svcs; Chris Meringolo, dir-
media scvs & pr.
AAbbeellssoonn--TTaayylloorr, Chicago. Cindy Stone, VP & acct dir; Cara

Cocroft, acct super. — Avelox, Cipro IV.
BBBBDDOO WWoorrllddwwiiddee, New York. Anne Devereux, exec VP & chief

integration officer. — Levitra, Nasonex.
CCoommmmoonnHHeeaalltthh, Parsippany, N.J. Matt Giegerich, pres & CEO;

Guy Dess, pres-Adient (a CommonHealth co.). — animal health.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, New York. Marty Susz, ptnr & grp

acct dir. — A&D Ointment, Afrin, Claritin, Coppertone,
Coricidin, Dr. Scholl’s, Lotrimin, Tinactin.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Michael Guarini, exec

grp dir. — Claritin.
SSaaaattcchhii && SSaaaattcchhii, New York. Mike Trepicchio, pres. — Clarinex.
MMPPGG, New York. Steve Lanzano, exec VP & mg dir. — media

svcs, Afrin, A&D, Claritin, Coopertone, Coricidin, Dr. Scholl’s,
Lotrimin, Tinactin.
ZZeenniitthh MMeeddiiaa, New York. Cathy Feiner, sr VP & acct mgr-natl

bdcast; Marcie Kazdin, sr VP-comms plng. — Afrin, Claritin,
Coppertone, Coricidin, Dr. Scholl’s, Lotrimin, Tinactin—media
buying. Clarinex, Nasonex — media svcs.
RReeyynnaarrdduuss && MMooyyaa AAddvveerrttiissiinngg, New York. Jorge Reynardus,

ptnr. — Hispanic adv, Claritin.

12 Sears Holdings Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $81,489 $55,159 47.7

Sunday magazine 15,967 47,202 -66.2

B2B magazine 805 787 2.3

Local magazine 50 48 4.2

Spanish-language magazine . . .1,209 2,091 -42.2

Newspaper 201,850 226,456 -10.9

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

77 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
National newspaper 157 750 -79.1

Spanish-language newspaper . .3,957 4,557 -13.2

FSI .10,472 5,990 74.8

Network TV 312,092 257,134 21.4

Spot TV 43,399 55,883 -22.3

Syndicated TV 49,068 38,556 27.3

Cable TV network 109,744 114,437 -4.1

Spanish-language TV 97,427 123,012 -20.8

Network radio 7,832 19,771 -60.4

National spot radio 7,069 12,451 -43.2

Outdoor .2,028 817 148.2

Internet 13,817 25,294 -45.4

Yellow Pages 15,260 14,964 2.0

Measured media 973,692 1,005,359 -3.1

Unmeasured media 849,306 1,041,154 -18.4

Total 1,822,998 2,046,513 -10.9

By brand 2004 2003 % chg
Sears .560,884 648,515 -13.5

Kmart .236,060 187,842 25.7

Kenmore Appliances 50,398 56,833 -11.3

Craftsman 44,519 35,766 24.5

Lands End 32,691 27,933 17.0

Great Indoors Store 11,196 13,026 -14.1

Orchard Supply Hardware 10,495 12,312 -14.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$55,800 $64,377 -13.3

Earnings .599 2,769 -78.4

U.S. 2004 2003 % chg
Sales .50,931 59,896 -15.0

Operating Income 2,189 1,493 46.6

Division sales 2004 2003 % chg
U.S. merch sls & svcs 50,931 55,467 -8.2
Sears Canada 4,869 4,481 8.7
U.S. credit & fin prods 381 4,752 -92.0

Headquarters
Sears Holdings Corp./3333 Beverly Rd., Hoffman Estates, Ill.
60179/Phone: (847) 286-2500.

Notes
Sears Holdings Corp. became the new name this year for the
merged units of Sears, Roebuck & Co. and Kmart Corp. after the
two combined in March 2005. Financial returns are shown pro
forma in this report as if the two retailers had been merged for
two successive fiscal years. Logistically, Sears Holdings is head-
quartered in Hoffman Estates, a Chicago suburb and former
headquarters of Sears, Roebuck & Co., while a sizable presence
continues in Troy, Mich., where Kmart was based. Edward S.
Lampert, 41, owner of 52.6% of Kmart and 14.6% of Sears stock
through ESL, an investment company he founded, is the new
chairman. The office of chairman also includes Alan J. Lacy, vice
chairman and CEO of Sears Holdings and former chairman and
CEO of Sears, and Alwyn Lewis, president of Sears Holdings and
CEO of Kmart and Sears Retail. Mr. Lewis had been president
and CEO of Kmart.

Personnel, brands, agencies
Corporate: Edward S. Lampert, chmn; Alan J. Lacy, vice chmn
& CEO; Aylwin B. Lewis, pres-Sears Holdings Corp. & CEO-
Kmart & Sears retail.

Kmart Corp.: 777 Third Ave., New York, N.Y. 10017/Phone: (212)
546-1425. Paul Guyardo, sr VP & chief mktg officer; Jon
Gieselman, VP-adv & pr.
GGrreeyy WWoorrllddwwiiddee, New York. Hal Fass, exec VP & mg ptnr.
MMeeddiiaaCCoomm, New York. Debra Harris, sr VP & grp dir. — media

svcs.
GG22 WWoorrllddwwiiddee, New York. Joe Celia, CEO; Jason Press, pres-G2

New York. — brand devel & design.
MMeerriiddiiaann, Troy, Mich. Dan Morrissey, pres; Diane Giorlando,

acct dir; Larry Haddock, dir-client svcs. — weekly adv circular,
newspaper.
NNeewwssppaappeerr SSeerrvviicceess ooff AAmmeerriiccaa, Chicago. Bob Shamberg, chmn

& CEO. — newspaper buying.
WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres & CEO; Tony

Dagnery, VP-bus devel. — Hispanic adv.

Lands’ End: 5 Lands’ End Ln., Dodgeville, Wis. 53595/Phone:
(608) 935-9341. Mindy Meads, pres & CEO-Lands’ End & exec
VP-Sears Holdings Corp.
AAggeennccyy iinn rreevviieeww..

Sears, Roebuck & Co.: 3333 Beverly Rd., Hoffman Estates, Ill.
60179/Phone: (847) 286-2500. Rebecca J. Case, VP-creative.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, Chicago. Linda Garrison, mg dir.

— Craftsman, Die Hard, Kenmore, Orchard supply hardware,
Sears Auto centers.
YY&&RR, Chicago. Kary McIlwain, pres & CEO-Y&R Chicago. —

Sears brands, Great Indoors.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York & Chicago. David

Handelaman, sr ptnr & strategic plng dir. — media svcs.
BBrraavvoo GGrroouupp, New York. Linda DeJesus-Cutler, pres. — media

svcs, Hispanic print & bdcast, creative devel.
AABBDD, Chicago. Dan Morrissey, pres; Gary Moss, VP-acct svcs.

— weekly adv circular, newspaper.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Fay Ferguson, co-

CEO; L.T. Cushon Dillard, VP & acct dir. — African-American
adv, targeted media buying.
CCiirrccuullaattiioonn EExxppeerrttii, New York. Garrison Jackson, pres & CEO.

— African-American newspaper plng & buying.
KKaanngg && LLeeee, New York. Cynthia Park, exec VP. — Asian-

American adv.
NNeewwssppaappeerr SSeerrvviicceess ooff AAmmeerriiccaa, Chicago. Bob Shamberg, chmn

& CEO. — newspaper buying.
TTMMPP WWoorrllddwwiiddee, Chicago. Stuart McKelvey, CEO. — directory

adv buying.

15 Sony Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $92,606 $83,399 11.0

Sunday magazine 706 6,473 -89.1

B2B magazine 47,993 41,303 16.2

Local magazine 70 127 -44.9

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

78 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language magazine 421 504 -16.5

Newspaper 132,503 127,446 4.0

National newspaper 42,185 40,558 4.0

Spanish-language newspaper 918 919 -0.1

FSI .83 1,484 -94.4

Network TV 278,604 337,823 -17.5

Spot TV 63,144 79,287 -20.4

Syndicated TV 38,582 41,910 -7.9

Cable TV network 156,342 156,936 -0.4

Spanish-language TV 8,371 10,176 -17.7

Network radio 5,792 1,655 250.0

National spot radio 12,738 14,101 -9.7

Outdoor 12,104 11,172 8.3

Internet 39,484 45,437 -13.1

Measured media 932,646 1,000,710 -6.8

Unmeasured media 732,642 805,916 -9.1

Total 1,665,288 1,806,626 -7.8

By brand 2004 2003 % chg
Sony movies 465,809 598,642 -22.2

Sony Electronics178,248 131,158 35.9

Sony Videos 103,737 62,348 66.4

Sony Playstation Games 101,290 110,230 -8.1

Sony Pictures Classics 21,924 12,365 77.3

989 Sports Video Games 13,453 25,257 -46.7

Sony Internet Content 10,710 18,258 -41.3

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$69,767 $64,021 9.0

Earnings .824 990 -16.8

U.S. 2004 2003 % chg
Sales .19,741 17,937 10.1

Operating income 920 1,588 -42.1

Division sales 2004 2003 % chg
Electronics 45,575 42,125 8.2

Headquarters
Sony Corp./6-7-35 Kitashinagawa, Shinagawa-ku, Tokyo, Japan
141-0001/Phone: 81-3-5448-2111.

Sony Corp. of America, 550 Madison Ave., New York, N.Y.
10022/Phone: (212) 833-6800.

Personnel, brands, agencies
Corporate: Howard Stringer, chmn & CEO Sony Corp., Sony

Corp. of America.

Sony BMG Music Entertainment: 550 Madison Ave., New York,
N.Y. 10022/Phone: (212) 833-8000. Andrew Lack, chmn & CEO;
Lee Stimmel, VP-mktg, Epic Records; Marc Offenbach, sr VP-
sales & mktg, Sony Classical; Jeff Jones, pres-Sony BMG Catalog;
Adam Owett, sr VP-creative svcs.
GGootthhaamm, New York. Yvonne Ericson, VP-media. — Epic Records

Group, Sony Classical.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Rich Anderson, sr

VP & mg dir. — media svcs.

Sony Computer Entertainment America: 919 E. Hillsdale Blvd.,
2nd Fl., Foster City, Calif. 94404/Phone: (650) 655-8000. Kazuo
Hirai, pres; Andrew House, exec VP; Mike Fasulo, chief mktg
officer; Ami Blaire, dir-prod mktg.
TTBBWWAA WWoorrllddwwiiddee, Los Angeles. Grace Kao, acct dir. —

PlayStation, 989 Studios.
OOMMDD WWoorrllddwwiiddee, Los Angeles & New York. Mike Rose, acct

dir-L.A.; Meg Woods, acct dir-N.Y.. — media svcs.

Sony Electronics: 1 Sony Dr., Park Ridge, N.J. 07656/Phone:
(201) 930-1000. Hideki Komiyama, pres & chief operating officer;
Mike Fasulo, chief mktg officer.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss.. — Sony Electronics.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Rich Anderson, sr

VP & mg dir. — media svcs.

Sony Ericsson Mobile Communications: 7001 Development Dr.,
P.O. Box 13969, Research Triangle Park, N.C. 27709/Phone: (919)
472-7000. Frances Britchford, VP-mktg comms.
BBaarrttllee BBooggllee HHeeggaarrttyy, New York. Clay Mills, acct dir. — Sony

Ericsson mobile telephones.
MMeeddiiaa EEddggee, New York. Rachel Israel, acct head. — media buy-

ing.

Sony Pictures Entertainment: 10202 W. Washington Blvd.,
Culver City, Calif. 90232/Phone: (310) 244-4000. David Bishop,
pres-ww brand integration strategy; Michael Lynton, chmn &
CEO; Geoffrey Ammer, pres-ww mktg; Stefanie Napoli, sr VP-
natl media, Columbia Pictures.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, Los Angeles. Karen Bloore, exec

VP & mg dir-McCann Entertainment grp. — Sony Pictures, Sony
Pictures Classics.

28 Sprint Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $19,059 $13,237 44.0

Sunday magazine 296 NA NA
B2B magazine 6,506 7,680 -15.3

Spanish-language magazine 8 23 -65.2

Newspaper 392,195 400,980 -2.2

National newspaper 51,444 49,529 3.9

Spanish-language newspaper . .1,242 93 NA
Network TV 243,767 233,675 4.3

Spot TV 78,017 38,711 101.5

Syndicated TV 966 926 4.3

Cable TV network 27,788 16,102 72.6

Network radio 2,883 NA NA
National spot radio 15,591 10,476 48.8

Outdoor .4,685 2,984 57.0

Internet 12,923 7,544 71.3

Measured media 857,370 781,960 9.6

Unmeasured media 256,097 255,725 0.1

Total 1,113,467 1,037,685 7.3

By brand 2004 2003 % chg
Sprint .857,352 781,857 9.7

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

79 | Advertising Age | June 27, 2005

Sales & earnings ($ in millions)
Worldwide & U.S. 2004 2003 % chg
Sales .$27,428 $26,197 4.7

Earnings -1,012 1,290 NA
Division sales 2004 2003 % chg
Wireless 14,647 12,690 15.4
Long Distance 7,327 8,005 -8.5
Local division 6,021 6,130 -1.8

Headquarters
Sprint Corp./6200 Sprint Pkwy., P.O. Box 7997, Overland Park,
Kan. 66251/Phone: (913) 624-3000.

Notes
Sprint and Nextel are expected to complete their merger in
August 2005.

Personnel, brands, agencies
Corporate: Gary Forsee, chmn, pres & CEO; Mike Goff, VP-

corp brand mgmt; Michelle Emerson, dir-brand mgmt; Anita
Newton, assoc VP.
PPuubblliicciiss BBOOSS GGrroouupp, New York. Don Blashford, sr VP-mg dir.
SSttaarrccoomm UUSSAA, San Francisco. Jane Groft, sr VP & media dir. —

media svcs.
VVMMLL, Kansas City, Mo. John Cook, chief client officer. — inter-

active mktg.

Sprint Business Solutions: 6200 Sprint Pkwy., Overland Park,
Kan. 66251/Phone: (913) 624-3000. Dana Chase, assoc VP-segment
mktg; Vicki Warker, VP-mktg; Anita Newton, assoc VP-customer
experience & messaging.
PPuubblliicciiss && HHaall RRiinneeyy, San Francisco. Mike Goefft, sr VP & grp

acct dir; James Gassel, sr VP & grp acct dir.
SSttaarrccoomm UUSSAA, San Francisco. Jane Groft, sr VP & media dir. —

media svcs.
FFaahheeyy//DDaavviiddssoonn, Washington. Brent Earles, VP-acct svcs. — col-

lateral.
OOrrggaanniicc, San Francisco. George Consagra, VP & mg dir-interac-

tive mktg. — online media.

Sprint Consumer Solutions: 6200 Sprint Pkwy., Overland Park,
Kan. 66251/Phone: (913) 624-3000. Tim Kelly, pres-cons solutions;
Dave Dess, VP-brand devel & comms.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, Guayanabo (San Juan),

Puerto Rico. Carmen Cedre, VP & gm. — Puerto Rico adv.
PPuubblliicciiss && HHaall RRiinneeyy, San Francicso, Calif. Mike Goefft, sr VP

& grp acct dir; James Gassel, sr VP & grp acct dir. — Sprint PCS.
SSttaarrccoomm UUSSAA, San Francisco. Jane Groft, sr VP & media dir.
EEuurroo RRSSCCGG 44DD, Chicago. Joy Schwartz, VP & dir-client svcs —

direct mktg.
AAddvveerrttiissiinngg CChheecckkiinngg BBuurreeaauu, New York. Charles Farah, acct

mgr-co-op program admin. — co-op adv.
CCaallllaahhaann CCrreeeekk, Lawrence, Kan. John Kuefler, exec VP-client

svcs & direct mktg. — direct mktg.
DDeessiiggnn CCoonnttiinnuuuumm, West Newton, Mass. Theresa Chiuech, sr

strategist-retial comms; Tom Burchard, brand dir. — retail design.
EEnnppoocckkeett, Boston. Scott Pearson, VP-sls, direct & mobile mktg.
FFiittcchh, Columbus, Ohio. David Hogrefe, dir-environments &

retail comms; Mike Bills, mg dir. — retail comms.

MMooddeemm MMeeddiiaa, San Francisco. Matrin Reidy, exec sponsor &
pres. — direct mktg.
OOrrggaanniicc, San Francisco. Quentin George, VP & mg dir. — inter-

active mktg.
TTwwoo WWeesstt, Kansas City, Mo. Ethan Whitehill, pres-retail

comms. — retail comms.
VViiddaall PPaarrttnneerrsshhiipp, New York. Sandra Alfaro, VP-acct mgmt;

Alberto Ferrer, VP & dir-digital & direct mktg. — Hispanic mktg.

Sprint Local Consumer Solutions: 6360 Sprint Pkwy., Overland
Park, Kan. 66251/Phone: (913) 762-2094. Stephen Carter, VP-cons
mktg.
PPuubblliicciiss && HHaall RRiinneeyy, San Francisco. James Gassel, sr VP & grp

acct dir; Mike Goefft, sr VP & grp acct dir. — business.
NNiicchhoollssoonn KKoovvaacc, Kansas City, Mo. Jennifer Bowlen, acct super-

media plng & buying. — cons.
SSttaarrccoomm UUSSAA, San Francisco. Jane Groft, sr VP & media dir. —

media svcs.

36 Target Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $63,459 $69,300 -8.4

Sunday magazine 3,979 3,301 20.5

B2B magazine 1,009 1,064 -5.2

Local magazine 611 591 3.4

Spanish-language magazine 119 3 NA
Newspaper 140,201 136,606 2.6

National newspaper 7,823 6,402 22.2

Spanish-language newspaper . .1,520 1,192 27.5

FSI .1,855 1,093 69.7

Network TV 151,148 111,891 35.1

Spot TV 70,115 75,406 -7.0

Syndicated TV 4,685 102 NA
Cable TV network 31,342 35,372 -11.4

Spanish-language TV 11,071 8,714 27.0

National spot radio 2,039 1,807 12.8

Outdoor .6,179 2,327 165.5

Internet 29,075 19,542 48.8

Measured media 526,230 474,713 10.9

Unmeasured media 377,863 402,361 -6.1

Total .904,093 877,074 3.1

By brand 2004 2003 % chg
Target stores 523,216 472,693 10.7

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$46,839 $42,025 11.5

Earnings .1,885 1,619 16.4

U.S. 2004 2003 % chg
Sales .46,839 42,025 11.5

Headquarters
Target Corp./1000 Nicollet Mall, Minneapolis, Minn. 55403/Phone:
(612) 304-6073.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

80 | Advertising Age | June 27, 2005

Notes
Target Corp. in June 2004 sold its Marshall Field’s department
store chain and several Mervyn’s units to May Department Stores
for $3.24 billion. In November 2004, it struck a deal with an
investment group including Sun Capital Partners and Cerberus
Capital Management to sell the remaining 257 Mervyn stores in 13
states for $1.65 billion.

Personnel, brands, agencies
Corporate: Robert Ulrich, chmn & CEO; Michael Francis, exec

VP-mktg; Eric Erickson, creative dir.
IInn--hhoouussee.. — Target stores.
FFAAMMEE, Minneapolis. Lynne Robertson, pres.
PPeetteerrssoonn MMiillllaa HHooookkss, Minneapolis. Betsy Treinen, acct super.
HHaawwoorrtthh MMaarrkkeettiinngg && MMeeddiiaa, Minneapolis. Gary Tobey, CEO.

— media svcs.
RR//GGAA, New York. John Antinori, exec producer. — interactive

mktg & E-commerce devel.

3 Time Warner
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $308,983 $276,479 11.8

Sunday magazine 15,883 9,653 64.5

B2B magazine 38,597 37,951 1.7

Local magazine 257 233 10.3

Spanish-language magazine 836 928 -9.9

Newspaper 282,464 296,745 -4.8

National newspaper 92,163 89,715 2.7

Spanish-language newspaper . .1,779 1,947 -8.6

FSI .1,168 71 NA
Network TV 451,879 420,417 7.5

Spot TV 136,854 144,550 -5.3

Syndicated TV 61,422 42,663 44.0

Cable TV network 209,389 208,903 0.2

Spanish-language TV 28,625 28,099 1.9

Network radio 13,134 11,483 14.4

National spot radio 78,587 73,352 7.1

Outdoor 70,858 37,052 91.2

Internet 145,304 152,404 -4.7

Measured media 1,938,182 1,832,645 5.8

Unmeasured media 1,344,893 1,240,119 8.4

Total 3,283,075 3,072,764 6.8

By brand 2004 2003 % chg
Warner Bros. movies 559,967 548,534 2.1

AOL .271,950 261,262 4.1

New Line movies 222,055 250,922 -11.5

Time Warner videos 209,759 168,891 24.2

Time Warner 89,500 75,841 18.0

HBO .79,016 83,609 -5.5

WB TV Network 58,686 56,337 4.2

Netscape 42,257 6,656 534.8

Sports Illustrated 37,335 42,444 -12.0

TNT Cable TV 36,185 44,384 -18.5

CNN .35,832 33,451 7.1

TBS Cable TV 32,000 45,491 -29.7

Road Runner Internet Svcs. . . .21,494 14,836 44.9

By brand 2004 2003 % chg
Time Warner TV Promos 18,856 2,839 564.2

Warner Bros Videos 18,298 18,719 -2.2

Cartoon Network 15,630 9,407 66.1

People Magazine 14,546 11,149 30.5

Warner Independent Movies . .13,570 0 NA
TCM Cable TV 11,656 8,451 37.9

In Style Magazine 10,649 8,742 21.8

Warner Books 10,561 9,877 6.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$42,089 $39,565 6.4

Earnings .3,364 2,639 27.5

U.S. 2004 2003 % chg
Sales .33,572 32,123 4.5

Division sales 2004 2003 % chg
Filmed Entertainment 11,853 10,967 8.1
Networks 9,054 8,434 7.4
AOL .8,692 8,600 1.1
Cable Systems 8,484 7,699 10.2
Publishing 5,565 5,533 0.6

Headquarters
Time Warner/1 Time Warner Center, New York, N.Y. 10019/Phone:
(212) 484-8000.

Notes
Time Warner in March 2005 said it would pay $300 million to
settle a complaint by the Securities and Exchange Commission
that TW’s AOL unit overstated revenue for nine quarters,
although TW neither admitted nor denied the complaint allega-
tions. As part of the agreement, TW must hire an independent
examiner to determine if its historical accounting for a number of
transactions was in accordance with GAAP.

Personnel, brands, agencies
Corporate: Richard D. Parsons, chmn & CEO; Jeffrey Bewkes,

chmn-Entertainment & Networks Grp; Don Logan, chmn-Media
& Comms Grp.

America Online: 22000 AOL Way, Dulles, Va. 20166/Phone: (703)
265-1000. Jonathan Miller, chmn & CEO; Ted Leonsis, vice chmn
& pres-AOL audience bus; Neil Smit, pres-AOL access bus; Joe
Redling, chief mktg officer.
BBBBDDOO WWoorrllddwwiiddee, New York. Ted Gilvar, sr acct dir; Jennifer

Kuratek, acct dir. — AOL, broadband, entertainment svcs,.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — media svcs, AOL, Compuserve, Digital City, ICQ ,
Mapquest, Moviefone, Netscape.
CCaassaannoovvaa PPeennddrriillll PPuubblliicciiddaadd, Costa Mesa, Calif. Allen Payano,

acct dir. — Hispanic adv, AOL, AOL Latino.
DDiiggiittaass, New York. — online adv & media strategy.
MMaarrkkeett VViissiioonn, San Antonio. Bonnie Garcia, founder. — pro-

motions, AOL Latino.

Home Box Office: 1100 Ave. of the Americas, New York, N.Y.
10036/Phone: (212) 512- 1000. Chris Albrecht, chmn & CEO; Bill

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

81 | Advertising Age | June 27, 2005

Nelson, chief operating officer; Eric Kessler, sls & mktg;
Courteney Monroe, sr VP-adv.
BBBBDDOO WWoorrllddwwiiddee, New York. Andy Russem, acct dir.
OOMMDD WWoorrllddwwiiddee, New York. — media plng, HBO.

New Line Cinema: 116 N. Robertson Blvd., Ste. 200, Los Angeles,
Calif. 90048/Phone: (310) 854-5811. Robert K. Shaye, co-chmn &
co-CEO; Michael Lynne, co-chmn & co-CEO; Rolf Mittweg, pres
& chief operating officer-ww mktg & distribution; Russell
Schwartz, pres-domestic mktg; David Tuckerman, pres-domestic
theatrical distribution; Diane Charbanic, exec VP-media & co-op
adv.
CCaarraatt AAmmeerriiccaass, New York & Los Angeles, N.Y. Annie Chen, VP

& grp dir-natl bdcast; Andy Donchin, exec VP & dir-natl bdcast;
Stacy Karabuykov, super-natl bdcast; Susan Victor, VP & acct dir;
Jenny Wakumoto, acct super; Carol Lansen, sr VP & grp acct dir.
— media svcs, New Line Cinema, New Line Home Video, Fine
Line Features.

Southern Progress Corp. (a div of Time Inc.): 2100 Lakeshore
Dr., Birmingham, Ala. 35209/Phone: (205) 445-6000. Tom
Angelillo, pres & CEO; Scott Sheppard, exec VP-grp pub; Coastal
Living: Burton Craig, pub; Shelton Thompson, dir-promo;
Cooking Light: Chris Allen, pub; Kate Darden, dir-mktg; Cottage
Living: Stephen Bohlinger, pub; Susan Sutton, dir-mktg; Health:
Jennifer Deans, pub; Eileen Kiernan, assoc dir-mktg; Progressive
Farmer: Bruce Thomas, pub; Allen Vaughan, gm; Southern
Accents: Bill Carey, pub; Kristen Guinn, dir-mktg; Southern
Living: Rich Smyth, pub; Theresa Lux, dir-mktg; Sunset: Tom
Marshall, pub; Beth Whiteley, dir- mktg.
IInn--hhoouussee.. — Coastal Living, Cooking Light, Cottage Living,

Health, Progressive Farmer, Southern Accents, Southern Living,
Sunset.

Time Inc.: Time & Life Building, Rockefeller Center, New York,
N.Y. 10020/Phone: (212) 522-1212. Ann Moore, chmn & CEO;
Norman Pearlstine, editor-in chief; Entertainment Weekly: Andy
Sareyan, pres; Tom Morrissy, pub; Ray Chelstowski, ntl sls mgr;
Peggy Mansfield, assoc pub-mktg; Sandy Drayton, VP-comms &
TV devel; Holly Cavanna, dir-cons mktg; Nancy Ryan, gm; Fred
O. Nelson, VP-editorial devel; Carol Mazzarella, dir-prod & tech;
Essence: Michelle Ebanks, pres; Barbara Britton, VP & assoc pub-
sls; Cindy Schreibman, assoc pub-mktg; In Style: Stephanie
George, pres; Lynette Harrison, pub; Amy Keohane, VP-devel;
John Stevenson, dir-cons mktg; Fortune Group: Christopher J.
Poleway, pres; Fortune: Michael Federle, pub; Money: Michael V.
Dukmejian, pub; Jim Richardson, assoc pub-mktg; Laurie
Howlett, VP-mktg; Fortune Small Business: Hugh Wiley, pub;
Business 2.0: Lisa Bentley, pub; Life: Andrew Blau, pres; Peter
Bauer, pub; Pam Harris, assoc pub-mktg; Parenting Group: David
Kieselstein, pres; Nancy Hallberg, grp VP-mktg; Parenting: Jeff
Wellington, pub & grp VP; Baby Talk: Greg Schumann, pub;
People Group: Nora P. McAniff, exec VP-Time Inc.; Steve Sachs,
VP-cons mktg; People: Paul Caine, pub; Jennifer Ogden-Reese,
dir-cons mktg; Susan Parkes, assoc pub-mktg; David Geithner,
gm; Nancy Valentino, dir-corp comms; People en Espanol:
Jacqueline Hernandez-Fallous, pub; Jose Raul Perez, dir-cons
mktg; Lauren Price, dir-mktg; Real Simple: Robin Domeniconi,
pres & pub; John Brown, VP-cons mktg, Real Simple, InStyle &

Parenting; Kevin White, assoc pub-sls; Sports Illustrated: John
Squires, pres; David Morris, pub; Johnathan Shar, dir-cons mktg;
Jeff Price, VP & chief mktg officer; Sports Illustrated for Kids:
Dave Watt, pub; Lara Chait, brand mgr; Teen People: Cathy
O’Brien, acting pub; Time: Ellen Naughton, pres; Ed McCarrick,
ww pub; Taylor Gray, ww assoc pub & mktg dir; Matthew
Turck, assoc pub; Nate Stamos, adv dir-N.Y.; Steve Cambron, dir-
mktg; All You: Diane Oshin, pub; Suzanne Quint, brand dir;
Gary Foodim, dir-cons mktg.
FFaalllloonn WWoorrllddwwiiddee, New York. Lisa Clunie, acct dir. — cons

awareness adv, cons branding, Time.
IInn--hhoouussee.. — Babytalk, Entertainment Weekly, In Style, Money,

Parenting, People, People en Espanol, Teen People, Sports
Illustrated For Kids.
BBllaacckk CCaannyyoonn PPrroodduuccttiioonnss, New York. Steve Stern, ptnr. —

direct mktg, direct response-TV adv, Sports Illustrated.
LLaarrrryy SSoonnss, New York. Larry Sons, pres. — direct mktg, direct

response-TV adv, Sports Illustrated.
MMuulllleenn, Wenham, Mass. Bruce Gold, acct super. — Fortune,

Fortune Small Business.
RReessppoonndd 22, Portland, Wash. Tim O’Leary, CEO. — direct mktg,

direct response-TV, Sports Illustrated.

Time Warner Book Group: 1271 Ave. of the Americas, New York,
N.Y. 10020/Phone: (212) 522-7200. Laurence J. Kirshbaum, chmn &
CEO; Maureen Mahon Egen, pres & chief operating officer;
Christine Barba, VP & dir-sls & mktg.
IInn--hhoouussee.. Cheryl Rozier, dir-adv. — 5 Spot, Arcade, Aspect,

Back Bay, Bulfinch Press, Little Brown & Co, Mysterious Press,
Time Warner AudioBooks, Walk Worthy Press, Warner Business
Books, Warner Books, Warner Faith, Warner Vision.

Time Warner Cable: 290 Harbor Dr., Stamford, Conn.
06902/Phone: (203) 328-0600. Glenn A. Britt, chmn & CEO; John
Billock, chief operating officer; Larry Fischer, pres-Time Warner
Cable media sls; Lynn Yaeger, exec VP-corp affairs; Brian Kelly, sr
VP-mktg; Alan Blum, sr VP-ad sls; Brendan Gleeson, sr VP-ad sls.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Ralph Sherman, sr

ptnr & exec grp dir. — Time Warner cable.
RRTTCC RReellaattiioonnsshhiipp MMaarrkkeettiinngg, Washington. Renee Lavecchia, VP

& acct dir. — Road Runner Internet service.

Time4 Media: 2 Park Avenue, New York, N.Y. 10016/Phone: (212)
779-5000. Mark Ford, pres; Jim Else, sr VP-corp sls; Golf
Magazine: Chris Wightman, pub; Robert Schupler, dir-mktg;
Marine Grp: John Young, VP-sls, Yachting, MotorBoating, Salt
Water Sportsman; William Hogue, dir-mktg; Mountain Sports
Media: Jamie Pentz, grp pub-Ski & Skiing, Warren Miller
Entertainment; Stef Luciano, VP-mktg; Popular Science: Gregg
Hano, pub; This Old House Magazine: Dan Robertson, VP & dir-
sls; Allison Zinczenko, dir-mktg; Time4Outdoors: Dave Bean, grp
pub-Field & Stream, Outdoor Life; Kerry Bianchi, mktg;
Transworld Media: Brad McDonald, grp pub; Todd Toth, assoc
pub-Ride BMX, Transworld Motorcross & QUAD Off Road
Magazine; Transworld SKATEboarding: Monica Campana, assoc
pub; Transworld SNOWboarding: Maxx von Marbod, assoc pub;
Transworld SURF: Liam Ferguson, assoc pub.
IInn--hhoouussee.. — BMX Business News, Field & Stream, GOLF

Magazine, MotorBoating, Outdoor Life, Popular Science, QUAD

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

82 | Advertising Age | June 27, 2005

Off Road Magazine, Ride BMX, Salt Water Sportsman, SKI,
Skiing, Skiing Trade News, This Old House Magazine,
TransWorld Business, TransWorld MOTOcross, TransWorld
SKATEboarding, TransWorld SURF.

Turner Broadcasting System: 1 CNN Center, Atlanta, Ga.
30303/Phone: (404) 827-1700. Phil Kent, chmn & CEO.; Terence F.
McGuirk, vice chmn-TBS & chmn & pres-Atlanta Braves; Jim
Walton, pres-CNN News Group; Greg D’Alba, chief operating
officer-CNN adv sls & mktg; Mark Lazarus, pres-Turner
Entertainment Group; David Levy, pres-Turner Entertainment sls
& mktg & pres-Turner Sports.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss.. — CNN, TBS, TNT, TCM,

Turner South.
AAggeennccyy iinn rreevviieeww.. — Atlanta Braves.
MMuulllleenn, Wenham, Mass. Jim Hartrich, exec VP & grp dir. —

GameTap.
IInn--hhoouussee.. Anne Marie Loeffler, VP-media svcs. — media svcs,

Cartoon Network.

Warner Bros. Entertainment: 4000 Warner Blvd., Burbank,
Calif. 91522/Phone: (818) 954- 6000. Barry Meyer, chmn & CEO;
Alan Horn, pres & chief operating officer; James Cardwell, pres-
Warner Home Video; Paul Levitz, pres & pub-DC Comics; Dan
Romanelli, pres-Warner Bros. Worldwide Consumer Products;
Sander Schwartz, pres-Warner Bros Animation; Dawn Taubin,
pres-domestic mktg, Warner Bros. Pictures; Lynn Whitney, sr VP-
ww media adv, Warner Bros Pictures; Melanie Jones, sr VP-media
plng, WB Television Network; Laura Kim, exec VP-mktg & pub-
licity, Warner Independent Pictures; Lisa Gregorian, sr VP-
Warner Bros. Television creative svcs.
GGrreeyy EEnntteerrttaaiinnmmeenntt, Los Angeles. Kris Coontz, pres. — Warner

Bros studios, Warner home video.

WB Network (Tribune Co. holds a minority interest): 4000
Warner Blvd., Burbank, Calif. 91522/Phone: (818) 977-5000. Garth
Ancier, chmn; David Janollari, pres-entertainment; Bill
Morningstar, exec VP-media sls.
GGrreeyy WWoorrllddwwiiddee, Los Angeles. Kris Coontz, pres. — media svcs.

13 Toyota Motor Corp.
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $241,473 $255,072 -5.3

Sunday magazine 3,435 3,938 -12.8

B2B magazine 2,412 2,367 1.9

Local magazine 216 289 -25.3

Spanish-language magazine . . .1,599 2,705 -40.9

Newspaper 33,778 35,309 -4.3

National newspaper 53,910 38,911 38.5

Spanish-language newspaper 153 26 488.5

FSI .1 NA NA
Network TV 311,941 277,561 12.4

Spot TV 236,281 201,345 17.4

Syndicated TV 5,034 5,613 -10.3

Cable TV network 101,168 77,847 30.0

Spanish-language TV 32,595 45,516 -28.4

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network radio 2,860 3,523 -18.8

National spot radio 8,657 4,648 86.3

Outdoor 18,132 13,566 33.7

Internet 43,863 47,712 -8.1

Measured media 1,097,508 1,015,948 8.0

Unmeasured media 723,460 622,678 16.2

Total 1,820,968 1,638,626 11.1

By brand 2004 2003 % chg
Toyota .792,673 752,835 5.3

Lexus .244,527 256,893 -4.8

Scion .59,848 6,220 862.2

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$160,959 $132,791 21.2

Earnings .9,955 6,989 42.4

North America 2004 2003 % chg
Sales .55,007 50,796 8.3

Operating income N. Amer. 3,639 2,398 51.8

Division sales 2004 2003 % chg
Automotive 148,665 122,596 21.3
Other .8,341 6,812 22.4
Financial svcs 6,858 6,210 10.4

Headquarters
Toyota Motor Corp./1 Toyota-cho, Toyota City, Aichi Prefecture,
Japan 471-71/Phone: 81-565-28-2121.

Toyota Motor Sales USA, 19001 S. Western Ave., Torrance, Calif.
90501/Phone: (310) 468-4000.

Personnel, brands, agencies
Corporate: Toyota Motor Corp.: Hiroshi Okuda, chmn; Fujio

Cho, vice chmn; Katsuaki Watanabe, pres; Toyota Motor Sales
USA: Yukitoshi Funo, chmn & CEO & head-Americas opers;
James E. Press, pres & CEO; Donald V. Esmond, sr VP-automo-
tive opers.
DDCCAA AAddvveerrttiissiinngg, New York. Rand Pearsall, exec VP & grp mg

dir. — corporate adv.
CCoonniillll, Torrance, Calif. Carlos Martinez, gm. — Hispanic adv.

Lexus Division: 19001 S. Western Ave., Torrance, Calif.
90501/Phone: (310) 468-4000. Bob Carter, grp VP & gm; Deborah
Wahl-Meyer, VP-mktg; Nancy Fein, VP-svc, parts, customer sat-
isfaction & training; Jim Colon, VP-sls & dealer devel; Ann
Bybee, corp mgr-adv, brand & prod strategy; Keith Dahl, natl
mgr-event mktg; Brian Bolain, natl mgr-adv & media; Robin Pisz,
natl interactive mktg mgr; Lynda Eguchi, media & publications
mgr.
TTeeaamm OOnnee AAddvveerrttiissiinngg, El Segundo, Calif. Brian Sheehan, CEO;

Paul Mareski, mgmt dir; Chris Graves, exec creative dir. — Lexus
vehicles.
ZZeenniitthh MMeeddiiaa, New York. Rich Hamilton, CEO; Peggy Green,

pres-bdcast. — media buying.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Fay Ferguson, co-

CEO; James Patterson, acct dir. — African-American adv.
CCoonniillll, Torrance, Calif. Carlos Martinez, gm. — Hispanic adv.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

83 | Advertising Age | June 27, 2005

Scion Division: 19001 S. Western Ave., Torrance, Calif.
90501/Phone: (310) 468-4000. Mark Templin, VP; Steve Haag, corp
mgr; Dawn Ahmed, natl sls promo mgr; Deborah Senior, natl
mktg comms mgr.
AAttttiikk, San Francisco. Rick Peralta, CEO. — Scion vehicles.
ZZeenniitthh MMeeddiiaa, New York. Bea Leung, VP-comms plng. — media

svcs, interactive mktg.

Toyota Division: 19001 S. Western Ave., Torrance, Calif.
90501/Phone: (310) 468-4000. Jim Lentz, grp VP & gm; Jim Farley,
VP-mktg; Dave Fleming, VP-sls; Ernest Bastien, VP-vehicle opers
grp; Sandi Kayse, natl car adv & event mgr; Steve Jett, natl truck
adv mgr; Keith St. Clair, natl adv mgr; Gregg Benkendorfer, natl
interactive mktg mgr; Bernie Bradford, natl Toyota Dealers Assoc.
adv mgr; Mark Simmons, natl mgr-adv strategy & media.
SSaaaattcchhii && SSaaaattcchhii, Torrance, Calif. Rich Anderman, pres & chief

operating officer; Tim Murphy, grp ideas mgmt dir. — Toyota
vehicles.
ZZeenniitthh MMeeddiiaa, New York. Rich Hamilton, CEO; Peggy Green,

pres-bdcast. — media buying.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. Fay Ferguson, co-

CEO; Ella Britton, VP & acct dir. — African-American adv.
CCoonniillll, Torrance, Calif. Carlos Martinez, gm. — Hispanic adv.

20 Unilever
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $149,885 $117,020 28.1

Sunday magazine 10,047 2,840 253.8

B2B magazine 1,941 3,138 -38.1

Local magazine 38 7 442.9

Spanish-language magazine . . .2,505 1,056 137.2

Newspaper 392 1,154 -66.0

National newspaper 1,023 181 465.2

Spanish-language newspaper 49 68 -27.9

FSI .36,468 46,160 -21.0

Network TV 225,913 259,026 -12.8

Spot TV 18,009 30,237 -40.4

Syndicated TV 45,417 47,519 -4.4

Cable TV network 64,217 82,364 -22.0

Spanish-language TV 17,085 16,684 2.4

Network radio 2,750 434 533.6

National spot radio 3,649 6,649 -45.1

Outdoor .5,696 791 620.1

Internet 17,599 5,218 237.3

Measured media 602,683 620,546 -2.9

Unmeasured media 716,379 715,232 0.2

Total 1,319,062 1,335,778 -1.3

By brand 2004 2003 % chg
Dove .143,733 147,236 -2.4

Slim Fast 42,797 82,051 -47.8

All Detergent 30,517 10,670 186.0

Axe Deodorant 30,280 27,417 10.4

Carb Options 28,158 0 NA
Eternity Fragrances 27,003 16,379 64.9

Degree Antiperspirant 26,796 20,005 33.9

Vaseline 26,482 23,951 10.6

Suave .23,740 21,776 9.0

By brand 2004 2003 % chg
Lipton .20,779 25,723 -19.2

Snuggle 18,648 20,777 -10.2

Caress .14,480 13,458 7.6

Ponds .13,866 7,302 89.9

Hellmanns 12,744 15,280 -16.6

Skippy Peanut Butter 12,247 9,397 30.3

Ragu .11,970 20,843 -42.6

Shedds Country Crock 11,883 9,222 28.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$50,417 $48,997 2.9

Earnings .2,343 3,151 -25.6

North America 2004 2003 % chg
Sales .11,231 11,261 -0.3

Division sales 2004 2003 % chg
Personal care 13,284 12,726 4.4
Savory & dressings 10,488 9,823 6.8
Home care 8,471 8,249 2.7
Ice cream & frozen foods 8,072 7,980 1.2
Spreads & cooking products . . .5,800 2,737 111.9
Beverages 4,004 4,072 -1.7
Other .297 410 -27.6

Headquarters
Unilever/3000 DK, PO Box 760, Rotterdam, Netherlands /Phone:
31-10-217-4000.

Unilever/700 Sylvan Ave., Englewood Cliffs, N.J. 07632/Phone:
(201) 894-7760.

Personnel, brands, agencies
Corporate: Antony Burgmans, chmn; Patrick Cescau, CEO.

Ben & Jerry’s Homemade: 30 Community Dr., South Burlington,
Vt. 05403-6828/Phone: (802) 846-1500. Yves Couette, CEO; Walt
Freese, dir-mktg.
IInn--hhoouussee..

Good Humor-Breyers: 909 Packerland Dr., Green Bay, Wis.
54303/Phone: (920) 499-5151. Eric Walsh, pres; Terry Olson, VP-
mktg.
CCaammppbbeellll MMiitthhuunn, Minneapolis. Tim Hawley, sr VP & gm. —

Breyers All Natural, Good Humor, Klondike, Popsicle.

Home & Personal Care: 33 Benedict Place, Greenwich, Conn.
06836/Phone: (203) 661-2000. Alan Jope, pres-Home & Personal
Care, N. Amer.; Simon Clift, sr VP-global personal care; Jon
Achenbaum, gm-hair; Stan Cook, gm-deodorant; Bill Littlefield,
gm-specialty; Bob Shipley, gm-laundry.
BBaarrttllee BBooggllee HHeeggaarrttyy, New York. Bob Ferrini, acct mgr; Tina

Wang, acct mgr. — Axe, All laundry detergent.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, Chicago. Susan Lulich, acct

super. — Degree.
JJWWTT, New York. Rick Reilly, U.S. acct dir. — Caress, Lever

2000 bar soap, Lever 2000 body wash, Lever 2000 moisturising
wipes, Thermasilk shampoos, conditioners & styling aids,
Vaseline Intensive care.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

84 | Advertising Age | June 27, 2005

LLoowwee WWoorrllddwwiiddee, New York. Michael Baer, exec VP & mg dir.
— Snuggle, Wisk.
NNoo aaggeennccyy.. — Mentadent, Q-Tips.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York & Chicago. Mike

Hemingway, ww acct dir. — Dove, Ponds, Rave, Suave.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Mike Styles, sr ptnr &

strategic plng dir. — media svcs.

Slim-Fast Foods Co.: 777 S. Flagler Dr., West Tower, Ste. 1400,
West Palm Beach, Fla. 33401/Phone: (561) 833-9920. John Rice, pres
& CEO; Mark Covent, pres; Terry Olson, gm; Joanne Moscato-
Hogan, interactive dir.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Darren Kapelus, grp

acct dir.

Unilever Bestfoods: 800 Sylvan Ave., Englewood Cliffs, N.J.
07632/Phone: (201) 567- 8000. John W. Rice, pres & CEO; Michael
Polk, pres-U.S. foods; David Landers, N. amer. pres & chief oper-
ating officer-UBF Foodsolutions; Mike Bauer, sr VP & gm-spreads
& dressings; Bauke Rouwers, VP & gm-Lipton, Skippy, Promise,
Carb Options; Amanda Sourry, VP & gm-Ragu, Bertolli, Lawry’s,
Lipton Sides, Knorr; Lisa Klauser, VP-integrated mktg capability;
Donna Goldfarb, sr dir-cons & mktg insight.
DDaaiilleeyy && AAssssoocciiaatteess, Los Angeles. John Stranger, sr VP & grp

mgmt super. — Lawry’s.
DDDDBB WWoorrllddwwiiddee CCoommmmuunniiccaattiioonnss, New York. Suheil Pimentel,

acct mgr. — Lipton tea, soups & prepared meals.
JJWWTT, New York. Rick Reilly, U.S. acct dir. — Lipton Cup-A-

Soup, Matika, Ragu pasta sauces.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Linda Luca, exec VP

& grp mg dir. — I Can’t Believe It’s Not Butter, Skippy peanut
butter, Take Control.
OOggiillvvyy && MMaatthheerr WWoorrllddwwiiddee, New York. Darren Kapelus, grp

acct dir. — Helman’s, Wishbone.
SSttoonnee && SSiimmoonnss AAddvveerrttiissiinngg, Detroit. Douglas Stone, exec VP.

— Brummel & Brown, Country Crock, Imperial.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Mike Styles, sr ptnr &

strategic plng dir; Dick Laurie, sr ptnr & strategic plng dir. —
media svcs.

Unilever Cosmetics International: 725 Fifth Ave., New York,
N.Y. 10022/Phone: (212) 759-8888. Fergus Balfour, pres & CEO;
Hilary Dart, pres, Calvin Klein Cosmetics; Marisa Thalberg, VP-
global adv & production.
CCRRKK AAddvveerrttiissiinngg ((IInn--hhoouussee)).. — Calvin Klein cosmetics & fra-

grances.

94 United Parcel Service
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $11,406 $6,734 69.4

Sunday magazine 2,218 2,581 -14.1

B2B magazine 2,978 2,931 1.6

Local magazine NA 1 NA
Spanish-language magazine 39 187 -79.1

Newspaper 846 893 -5.3

National newspaper 5,599 4,613 21.4

Spanish-language newspaper 264 211 25.1

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network TV 106,933 109,689 -2.5

Spot TV .526 1,452 -63.8

Syndicated TV NA 248 NA
Cable TV network 23,872 19,527 22.3

Network radio 1,140 367 210.6

National spot radio 21,742 17,016 27.8

Outdoor .110 117 -6.0

Internet .5,504 863 537.8

Yellow Pages 5,758 5,797 -0.7

Measured media 188,935 173,227 9.1

Unmeasured media 177,420 157,210 12.9

Total .366,355 330,437 10.9

By brand 2004 2003 % chg
UPS .183,114 160,071 14.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$36,582 $33,485 9.2

Earnings .3,333 2,898 15.0

U.S. 2004 2003 % chg
Sales .28,820 27,924 3.2

Division sales 2004 2003 % chg
U.S. domestic package 26,610 25,022 6.3
International package 6,762 5,561 21.6
Non-package 3,210 2,902 10.6

Headquarters
United Parcel Service/55 Glenlake Pkwy. N.E., Atlanta, Ga.
30328/Phone: (404) 828-6000.

Personnel, brands, agencies
Corporate: Michael L. Eskew, chmn & CEO; Kurt Kuehn, sr VP-
ww sls & mktg; Gary Mastro, VP-brand & prod mktg; Larry
Bloomenkranz, VP-brand mgmt & adv; Betsy Wilson, media mgr;
Phillip Cantilo, adv mgr.
MMaarrttiinn AAggeennccyy, Richmond, Va. Ian Davidson, exec VP; Chris

Mumford, VP & mgmt super; Matt Williams, sr VP & sr strate-
gic planner; Mark Pavia, sr VP & exec media dir.
LLoowwee WWoorrllddwwiiddee, New York. Elissa Goldman, exec VP & dir-

media svcs. — media buying-natl bdcast.

UPS Store/Mail Boxes Etc.: 6060 Cornerstone Ct. W., San
Diego, Calif. 92121-3795/Phone: (858) 455-8800. Stuart Mathis, pres;
Tom Crockett, VP-mktg.
DDoonneerr, Detroit. Greg Gerfen, sr VP & acct dir.

25 U.S. Government
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $121,376 $116,961 3.8

Sunday magazine 13,193 14,281 -7.6

B2B magazine 6,997 5,069 38.0

Local magazine 76 45 68.9

Spanish-language magazine . . .3,189 2,481 28.5

Newspaper 34,786 30,198 15.2

National newspaper 12,366 17,604 -29.8

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

85 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Spanish-language newspaper . .2,201 1,568 40.4

Network TV 209,195 203,364 2.9

Spot TV 29,792 40,573 -26.6

Syndicated TV 34,508 21,534 60.2

Cable TV network 134,846 113,284 19.0

Spanish-language TV 41,921 41,794 0.3

Network radio 13,630 12,512 8.9

National spot radio 19,377 11,474 68.9

Outdoor .5,420 6,353 -14.7

Internet 29,674 15,586 90.4

Measured media 712,547 654,681 8.8

Unmeasured media 515,982 467,962 10.3

Total 1,228,529 1,122,643 9.4

By brand 2004 2003 % chg
Office of Natl Drug Cntrl Policy . .181,589 182,498 - 0.5

U.S. Army 140,686 117,755 19.5

USPS .75,891 43,140 75.9

U.S. Dept/Health & Human Svcs . .64,579 38,107 69.5

U.S. Air Force 52,087 59,535 -12.5

Amtrak .25,660 25,412 1.0

U.S. Navy 24,247 27,107 -10.6

U.S. Marines 20,769 15,291 35.8

IRS .16,004 7,564 111.6

CDC Services 15,709 32,629 -51.9

U.S. Dept of Trans 12,505 7,990 56.5

U.S. Mint 11,901 10,337 15.1

Headquarters
U.S. Government/Washington, D.C.

Personnel, brands, agencies
Air National Guard: ANG/DPR, Ste. 10415, 1411 Jefferson Davis

Hwy., Arlington, Va. 22202/Phone: (703) 607-3248. Maj. Mary
Burrus, chief-recruiting & retention, adv resources & training
branch.
LLaauugghhlliinn MMaarriinnaacccciioo && OOwweennss AAddvveerrttiissiinngg, Arlington, Va. Chris

Laughlin, acct exec. — U.S. Air National Guard.

Amtrak: 10 G St., N.E./Ste. 3E-562, Washington, D.C.
20002/Phone: (202) 906-4806. David Gunn, CEO; David Lim, VP-
mktg & brand mgmt; Gail Reisaman, sr dir-adv & brand mgmt.
AArrnnoolldd WWoorrllddwwiiddee, McLean, Va. Nick Teare, VP & grp acct dir.

— Amtrak.

Army National Guard: NGB-ASM/1411 Jefferson Davis Hwy.,
Arlington, Va. 22202/Phone: (703) 607-3563. Lt.Gen. H Steven Blum,
chief; Lt. Col. Michael Jones, deputy-chief, Army strength main-
tence division.
LLaauugghhlliinn MMaarriinnaacccciioo && OOwweennss AAddvveerrttiissiinngg, Arlington, Va. Doug

Laughlin, pres. — Air National Guard.
DDooccuuppaakk, Birmingham, Ala. Philip Crane, acct super. — sls

promo & direct mktg.

Bureau of Engraving & Printing: 14th St. and C St. SW,
Washington, D.C. 20228/Phone: (202) 874-3545. Thomas A.
Ferguson, dir; Dawn Haley, chief-external relations.

BBuurrssoonn--MMaarrsstteelllleerr, Washington. James C. Lake, client mg ptnr.
— currency introduction campaign.

Centers for Disease Control & Prevention: 4770 Buford
Highway, NE, Atlanta, Ga. 30341/Phone: (770) 488-6480. Dr. Julie
Louise Gerberding, dir; Faye Wong, dir-VERB campaign; Lori
Asbury, creative team lead-VERB campaign.
SSaaaattcchhii && SSaaaattcchhii, New York. Amy Fischer, sr VP & mgmt dir.

— Centers for Disease Control.
AA PPaarrttnneerrsshhiipp, New York. Anita Lai, acct dir. — Asian-American

adv.
FFrraannkkeell ((aann AArrcc WWoorrllddwwiiddee ccoo..)), Chicago. Eric Rosenthal, sr VP

& gm-promo & shopper mktg — interactive & promo mktg.
GGaarrcciiaa 336600, San Antonio. Galeana Woodson, acct dir. —

Hispanic adv.
GG&&GG AAddvveerrttiissiinngg, Albuquerque, N.M. Michael Gray, pres &

creative dir. — American Indian adv.
MMaannnniinngg,, SSeellvvaaggee && LLeeee, Washington. Larry Haas, sr VP — pr.
PPFFII::MMaarrkkeettiinngg, New York. David Prince, pres & mg ptnr. —

African-American adv.

Central Intelligence Agency: CIA Recruitment Center,
Washington, D.C. 20505/Phone: (703) 482-0623. Porter Goss, dir.
IInn--hhoouussee.. — recruitment adv.

Department of Homeland Security: Nebraska Ave. Complex
(NAC), 3801 Nebraska Ave., N.W., Washington, D.C. 20528/Phone:
(202) 282-8000. Michael Chertoff, secretary; Brian Besanceney, asst
sec-pub affairs.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss..
.
Department of the Army: Office of the Assistant Secretary of

the Army, Brand Group, Washington, D.C. 20310/Phone: (703) 697-
3447. Hon. Dr. Francis J. Harvey, secretary-U.S. Army; Gen. Peter
J. Schoomaker, chief of staff-Army; Daniel B. Denning, acting asst
secretary-manpower & reserve affairs; John P. McLaurin III,
deputy asst secretary-human resources; Barry N. Lipsy, chief mktg
officer.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Ray DeThorne, exec VP &

acct dir. — Unied States Army.
SSttaarrccoomm UUSSAA, Chicago. Andrew Swinard, sr VP & grp client

dir. — media svcs.
AArrcc WWoorrllddwwiiddee, Chicago. Kelly Twohig, VP & acct dir. — inter-

active mktg, point-of-sale/merchandising, database mktg & ana-
lytical support.

Housing & Urban Development: 451 Seventh St. S.W., Room
9166, Washington, D.C. 20410/Phone: (202) 708-0317. Alphonso
Jackson, secretary; Valerie Hayes, dir-office of small & disadvan-
taged bus utilzation.
AAggeenncciieess aassssiiggnneedd oonn aa pprroojjeecctt bbaassiiss..

Internal Revenue Service: 1111 Constitution Ave. N.W.,
Washington, 20224/Phone: (202) 622-4349. Jodi Patterson, dir-
comms; Gail Ellis, chief-mktg.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Rosanne Ruppel,

acct dir. — Internal Revenue Service.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

86 | Advertising Age | June 27, 2005

Joint Advertising, Market Research & Studies: 4040 Fairfax
Dr., Ste. 200, Arlington, Va. 22203/Phone: (703) 696-0850. Matt
Boehmer, prog mgr; Maj. Rene Stockwell, chief-joint adv; Lt.
Laurie Frank, project officer-joint adv; Capt. Maurice Brown,
project officer-joint adv; Andrea Zucker, project officer-market
research & studies.
MMuulllleenn, Wenham, Mass. Leah Keney, acct dir.

Office of National Drug Control Policy: 750 17th St. NW,
Washington, 20503/Phone: (202) 395-6627. John P. Walters, dir;
Robert Denniston, dir-nat’l youth anti-drug media campaign;
Kendall B. Oliphant, deputy dir-nat’l youth anti-drug media cam-
paign.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, San Juan, Pr. Carmen

Cedre, VP & gm.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, New York. Kim Corrigan,

acct dir. — media plng.
FFlleeiisshhmmaann--HHiillllaarrdd, Washington. Ann Davison, sr VP acct dir. —

news media outreach.
GG&&GG AAddvveerrttiissiinngg, Albuquerque, N.M. Michael gray, pres. —

American-Indian & Alaska Native populations.
LLaattiinnvvooxx, New York. Roberto Ramos, pres & acct dir. —

Hispanic adv.
IIWW GGrroouupp, Los Angeles. Nita Song, pres. — Asian-American

adv.

U.S. Air Force: Air Force Recruiting Service RSM, 550 D St. W.,
Ste 1, Randolph AFB, Texas 78150-4527/Phone: (210) 565-0503.
Michael L. Dominguez, secretary; Brig. Gen. Dutch Remkes,
cmdr-Air Force recruiting svcs; Col. Bob East, vice cmdr; Col.
Brian Madtes, chief-mktg div; Tim Talbert, deputy chief-mktg div.
GGSSDD&&MM, Austin, Texas. Lee Pilz, acct dir. — U.S. Air Force.
CCuullttuurraa, Dallas. Scott Gassert, assoc media dir. — Hispanic adv.
LLaattiinnWWoorrkkss MMaarrkkeettiinngg. April Alejandro, grp dir. — Hispanic

adv.
MMeerrkkllee, Lanham, Md. Michael Matthias, sr VP-client mgmt svcs.

— Database mgmt.
TTrriibbaall DDDDBB, Dallas. Jeff Erickson, acct exec. — interactive mktg.

U.S. Air Force Reserve: HQAFRC/RSAA, 1000 Corporate
Pointe, Warner Robins, Ga. 31088/Phone: (478) 327-0655. Col.
Francis M. Mungavin, dir-recruiting; Lt. Col. Jerry Herbel, chief-
adv & info systems; Chief Master Sgt. R. Eric Snipes, chief-adv
branch.
BBllaaiinnee WWaarrrreenn, Henderson, Nev. Louise Ad-Duri, acct mgr. —

U.S. Air Force Reserve.

U.S. Army Accessions Command: Strategic Outreach Office,
Fort Knox, Ky. 40121-2726/Phone: (502) 626-0141. Lt. Gen. Robert L.
VanAntwerp, commanding genl; Col. Thomas Nickerson, dir-
strategic outreach.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Ray DeThorne, exec VP &

acct dir.
CCaarrtteell GGrroouupp, San Antonio. Fernando Del Bosque, acct exec;

Jessie De La Llata, sr acct exec. — Hispanic adv.
MMuussee, New York. Larry Glover, acct exec. — multicultural adv.

U.S. Army Cadet Command: Recruiting, Retention, Marketing
& Operations, U.S. Army Cadet Command, Bldg. 56, Fort

Monroe, Va. 23651-5000/Phone: (757) 788-4850. Col. Michael J.
Hoff, dir-recruiting, retention, mktg & opers.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Tim Bergin, exec VP & acct

dir; Ray DeThorne, exec VP & acct dir.

U.S. Army Reserve: Advertising through US Army Accessions
Command, Strategic Outreach Directorate, Advertising Division,
1307 Third Ave, Fort Knox, Ky. 40121/Phone: (502) 220-5142. Lt.
Gen. James R. Helmly, chief; Brig. Gen. James A. Kelley, chief of
staff.
LLeeoo BBuurrnneetttt WWoorrllddwwiiddee, Chicago. Ray DeThorne, exec VP &

acct dir.

U.S. Coast Guard (Dept. of Homeland Security): U.S. Coast
Guard Recruiting Command, 4200 Wilson Blvd., Ste. 450,
Arlington, Va. 22203-1804/Phone: (202) 493-6646. Adm. Thomas H.
Collins, commandant; Mauro Cooper, chief-recruit adv.
CCoosssseettttee PPoosstt, New York. Fred Morris, VP-client relationship

mgr; Peter Beiro, media super.

U.S. Marine Corps: Marine Corps Recruiting Command, 3280
Russell Rd., Quantico, Va. 22134/Phone: (703) 784-9434. Brig. Gen
Walter Gaskin, commanding genl; Maj. Michael Zeliff, asst chief
of staff-adv.
JJWWTT, Atlanta. Jeff White, pres & gm. — U.S. Marine Corps.
MMiinnddSShhaarree WWoorrllddwwiiddee, New York. Andie Fox, mg dir-Atlanta.

— media svcs.
MMeerrkkllee, Lanham, Md. Michael Matthias, sr VP-client mgmt svcs.

— Database mgmt.

U.S. Mint: 801 Ninth St. NW, Washington, D.C. 20220/Phone:
(202) 874-6000. Henrietta Holsman Fore, dir; Gloria Eskridge,
assoc dir-mktg.
GGrreeeennbbeerrgg,, SSeeddeerr,, JJaammeess && SStteerrlliinngg, Washington, D.C.. —

United States Mint, state quarters, Westward Journey nickel
series, American Eagle silver, gold & platinum proof coins.

U.S. Navy: Navy Recruiting Command, 5722 Integrity Drive
Bldg. 784, Millington, Tenn. 38054/Phone: (901) 874-9388. Rear
Adm. Jeffrey L. Fowler, Cmdr.-Navy Recruiting Command; Capt.
David Faasse, dir-adv & mktg.
CCaammppbbeellll--EEwwaalldd, Warren, Mich. Kathleen M. Donald, exec VP

& acct dir.
AAcccceenntt MMaarrkkeettiinngg, Miami. Lisette Hoyo, acct dir. — Hispanic

mktg.
GGlloobbaallHHuuee, Southfield, Mich. Allen Pugh, exec VP & dir-client

svcs. — African-American adv.

U.S. Postal Service: 475 L’Enfant Plaza SW, Room 1141,
Washington, D.C. 20260- 1019/Phone: (202) 268-3050. John E.
Potter, postmaster general & CEO; Rod DeVar, mgr adv.
CCaammppbbeellll--EEwwaalldd, Detroit. Mark Bellissimo, exec VP & acct dir.

— United States Postal Service.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

87 | Advertising Age | June 27, 2005

9 Verizon Communications
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $32,522 $35,618 -8.7

Sunday magazine 779 NA NA
B2B magazine 2,198 3,551 -38.1

Local magazine 28 92 -69.6

Spanish-language magazine 730 429 70.2

Newspaper 579,482 456,098 27.1

National newspaper 64,834 52,873 22.6

Spanish-language newspaper . .3,855 1,563 146.6

FSI .2 NA NA
Network TV 227,441 249,527 -8.9

Spot TV 214,007 153,364 39.5

Syndicated TV 10,166 6,969 45.9

Cable TV network 85,572 73,946 15.7

Spanish-language TV 26,867 22,115 21.5

Network radio NA 132 NA
National spot radio 101,693 79,219 28.4

Outdoor 41,391 28,214 46.7

Internet 124,576 32,461 283.8

Yellow Pages 11,880 10,823 9.8

Measured media 1,528,023 1,206,994 26.6

Unmeasured media 669,283 465,002 43.9

Total 2,197,306 1,671,996 31.4

By brand 2004 2003 % chg
Verizon 1,505,941 1,180,877 27.5

Superpages 10,151 14,807 -31.4

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$71,283 $67,468 5.7

Earnings .7,831 3,077 154.5

U.S. 2004 2003 % chg
Sales .69,269 65,303 6.1

Division sales 2004 2003 % chg
Domestic telecom 38,551 39,602 -2.7
Domestic wireless 27,662 22,489 23.0
Information services 3,615 3,830 -5.6
International 2,014 1,949 3.3

Headquarters
Verizon Communications/1095 Ave. of the Americas, New York,
N.Y. 10016/Phone: (212) 395-2121.

Notes
Verizon Communications in February agreed to buy MCI Corp.
for $6.7 billion. MCI gives Verizon an additional 14 million resi-
dential customers and 1 million corporate accounts. MCI’s former
CEO Bernard J. Ebbers was found guilty in mid-March 2005 on
all nine counts of directing an $11 billion fraud that in 2002 bank-
rupted the company then known as WorldCom.

Personnel, brands, agencies
Corporate: Ivan Seidenberg, chmn & CEO; Robert Ingalls, pres-
retail mkts; Jerri DeVard, sr VP-brand mgmt & mktg comms;
Mary Ellen Payne, VP-cons mktg comms; Monte Beck, VP-bus
mktg comms; Amy Rubenstein, VP-brand mgmt & media;
Donald Klika, exec dir-brand identity & design.

MMccGGaarrrryy BBoowweenn, New York. Tarik Sedky, acct dir. — Verizon
telecommunications svcs.
VVeerriizzoonn MMeeddiiaa aatt ZZeenniitthh ((aa jjooiinntt vveennttuurree ooff ZZeenniitthh MMeeddiiaa aanndd

IIDD MMeeddiiaa)), New York. Wendy Marquardt, pres-VmZ. — media
svcs, Brand campaign, cons & bus DSL, FiOS (fiber optics), diver-
sity, wholesale (trade) & Avenue (trade awareness).
AAvveennuuee AA//RRaazzoorrffiisshh, New York. Patrick Houndsell, grp acct dir.

— interactive media svcs.
AAddAAssiiaa CCoommmmuunniiccaattiioonnss, New York. Kevin Lee, pres; Annie

Shih, acct dir. — Asian-American adv & media buying.
BBrraannddggeennuuiittyy, New York. Adina Avery-Grossman, mg dir. —

licensing.
BBuurrrreellll CCoommmmuunniiccaattiioonnss GGrroouupp, Chicago. McGhee Williams,

co-CEO; Jacqueline High, sr VP & acct mgmt dir. — African-
American adv.
DDrraafftt, New York. Nancy Grebey, exec VP. — direct mktg & prod

adv.
LLaa AAggeenncciiaa ddee OOrrccii && AAssoocciiaaddooss, Los Angeles. Dilys T. Garcia,

chief operating officer; Leon Potasinki, sr VP & media dir. —
Hispanic adv & media buying.
LLaannddoorr AAssssoocciiaatteess, New York. Joan Bogin, exec dir. — brand

strategy & design.
RR//GGAA, New York. Richard Marks, acct dir. — interactive mktg.

Verizon Information Services: Verizon Place, 2200 W. Airfield
Dr., DFW Airport, Texas 75261-9810/Phone: (972) 453-7000.
Katherine J. Harless, pres; Mike Pawlowski, VP-mktg & strategic
plng; Rolando Rivas, dir-mktg comms & branding.
KKiirrsscchheennbbaauumm BBoonndd && PPaarrttnneerrss, New York. Rosemarie Ryan,

pres. — Verizon SuperPages.
VVeerriizzoonn MMeeddiiaa aatt ZZeenniitthh, New York. Wendy Marquardt, pres-

VmZ. — media buying & plng-West, Verizon SuperPages.

Verizon Wireless: 180 Washington Valley Rd., Bedminster, N.J.
07921/Phone: (908) 306-7000. Dennis F. Strigl, pres & CEO; Lowell
McAdam, exec VP & chief operating officer; John Stratton, VP &
chief mktg officer.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Thom Gruhler, exec

VP & grp mg dir. — Verizon Wireless telecommunications.
VVeerriizzoonn MMeeddiiaa aatt ZZeenniitthh, New York. Wendy Marquardt, pres-

VmZ. — media buying.
GGlloobbaallHHuuee, Southfield, Mich. Christopher Campos, exec VP &

dir-client svcs, Hispanic. — multicultural adv.
VViivvaa PPaarrttnneerrsshhiipp, Miami. Linda Gonzales, pres. — Hispanic

media svcs.

26 Viacom
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $114,031 $113,548 0.4

Sunday magazine 9,873 4,958 99.1

B2B magazine 19,553 19,431 0.6

Local magazine 252 188 34.0

Spanish-language magazine 160 134 19.4

Newspaper 110,467 125,564 -12.0

National newspaper 37,406 39,712 -5.8

Spanish-language newspaper 770 673 14.4

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

88 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Network TV 133,971 138,444 -3.2

Spot TV 62,484 63,624 -1.8

Syndicated TV 27,948 25,155 11.1

Cable TV network 110,362 123,220 -10.4

Spanish-language TV 7,231 5,833 24.0

Network radio 10,822 15,112 -28.4

National spot radio 30,182 36,094 -16.4

Outdoor 27,060 19,285 40.3

Internet 21,789 17,248 26.3

Measured media 724,361 748,223 -3.2

Unmeasured media 482,906 402,888 19.9

Total 1,207,267 1,151,111 4.9

By brand 2004 2003 % chg
Paramount 388,658 417,223 -6.8

Viacom Videos 82,264 82,003 0.3

CBS .68,255 57,807 18.1

Blockbuster 56,076 31,514 77.9

Showtime Cable TV 23,169 25,003 -7.3

Nickelodeon Cable TV 20,662 18,675 10.6

Comedy Central Cable TV 14,149 17,153 -17.5

MTV .11,534 11,407 1.1

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$22,526 $20,828 8.2

Earnings -17,462 2,238 NA
U.S. 2004 2003 % chg
Sales .18,812 17,488 7.6

Division sales 2004 2003 % chg
Television 8,505 7,761 9.6
Cable Networks 6,579 5,646 16.5
Entertainment 4,056 4,101 -1.1
Radio .2,096 2,098 -0.1
Outdoor .1,880 1,748 7.6

Headquarters
Viacom/1515 Broadway, New York, N.Y. 10036/Phone: (212) 258-
6000.

Notes
Viacom this June announced it would split into two companies
by first quarter 2006. The new Viacom will include MTV
Networks (including MTV, VH1, Nickelodeon, Nick at Nite,
Comedy Central, CMT: Country Music Television, Spike TV, TV
Land and many other networks around the world), BET,
Paramount Pictures, Paramount Home Entertainment and
Famous Music. It will be headed by Tom Freston, current co-chief
operating officer. The other company, to be called CBS Corp.,
will be led by Leslie Moonves and will combine the CBS and
UPN broadcast networks, Viacom Television Stations Group,
Infinity Broadcasting, Viacom Outdoor, the CBS, Paramount and
King World television production and syndication operations, as
well as Showtime, Simon & Schuster and Paramount Parks. Mr.
Moonves is current co-chief operating officer. Sumner Redstone,
current Viacom chairman and 71% owner, will chair both. The
new CBS presumably will be attractive to investors because of its
strong free cash flow with industry-leading positions across its

units. Viacom hopes the new Viacom, with its focus on fast-
growth cable without the leadening influence of the slower-
growth media operations, will produce a higher share price. The
moves were made to energize Viacom stock which had been trad-
ing at 45% under May 31, 2000 levels.

Personnel, brands, agencies
Corporate: Sumner Redstone, chmn & CEO; Tom Freston, co-
pres & co-chief operating officer; Leslie Moonves, co-pres & co-
chief operating officer.

BET: 1 Bet Plaza, 1235 W Place NE, Washington, D.C.,
20018/Phone: (202) 608-2000. Robert L. Johnson, founder & chmn;
Debra Lee, pres & CEO; Louis Carr, pres-media sls; Kelli
Lawsom, exec VP-corp mktg; Brucetta Williams, VP, off-channel
mktg; Michael Lewellen, sr VP-corp comms.
IInn--hhoouussee.. — off-channel mktg.

CBS Television: 51 W. 52nd St., New York, N.Y. 10019/Phone:
(212) 975-4321. Joann Ross, pres-sls; George Schweitzer, pres-CBS
mktg grp.
IInn--hhoouussee..
CCaarraatt NNoorrtthh AAmmeerriiccaa, New York. John Adams, grp acct dir. —

media svcs.

Infinity Broadcasting: 1515 Broadway, New York, N.Y.
10036/Phone: (212) 846-3939. Joel Hollander, chmn & CEO; David
Goodman, pres-mktg.
NNoo aaggeennccyy..

MTV Networks: 1515 Broadway, New York, N.Y. 10039/Phone:
(212) 258-8000. Judy McGrath, chmn & CEO-MTV Networks;
Herb Scannell, vice chmn-MTV Networks & pres-Nickelodeon
Networks; Christina Norman, pres-MTV Networks; Sue
Donaher, exec VP-Nickelodeon, Nick at Nite, TV Land ad sls;
Dough Rohrer, exec VP & genl sls mgr-MTV, MTV2, VH1, CMT
ad sls; Larry Divney, pres & CEO-ad sls; Van Toffler, pres-MTVN
Music Group, LOGO; Maureen Taxter, VP-cons prods mktg &
retail; Dave Cohn, exec VP & gm-MTV2; Brian Philips, exec VP
& gm-CMT; Cathy Tankosic, sr VP-mktg; Doug Herzog, pres-
Comedy Central; Richard Loomis, sr VP-mktg & brand strategy,
Comedy Central.
CCoollbbyy && PPaarrttnneerrss, Santa Monica, Calif. Dale Lanier, acct exec &

exec producer. — print & bdcast adv, Spike TV.
DDoomm CCaammeerraa AAssssoocciiaatteess, New York. Dom Camera, chmn &

CEO. — Spike TV.
IInn--hhoouussee.. — CMT, MTV, MTV2, Nickelodeon, Nick at Nite,

VH-1.
MMPPGG, New York. Eva Kantrowitz, sr VP & grp acct dir. —

media svcs, Comedy Central.

Paramount Home Entertainment: 5555 Melrose Ave., Los
Angeles, Calif. 90038/Phone: (323) 956-5000. Thomas Lesinski,
pres-ww home entertainment; Meagan Burrows, pres-domestic
home entertainment; Michael Arkin, sr VP-mktg.
MMeeddiiaaeeddggee::cciiaa, Los Angeles. Charles Courtier, exec chmn ww;

Lee Doyle, mg ptnr & client svcs dir; Dina Marovich, grp dir. —
media svcs.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

89 | Advertising Age | June 27, 2005

Paramount Parks: 8720 Red Oak Blvd., Ste. 315, Charlotte, N.C.
28217/Phone: (704) 561- 8100. Brett Petit, sr VP-corp mktg; Dale
Kaetzel, VP-mktg, Paramount’s Carowinds; Bob White, VP-mktg,
Paramount’s Great America; Bob Hohenstein, VP-mktg,
Paramount’s King’s Dominion; Linda Jensen, VP-mktg,
Paramount’s King’s Island.
BBaarrkklleeyy EEvveerrggrreeeenn && PPaarrttnneerrss, Kansas City, Mo. Heather

Winker, acct dir; Knox Duncan, sr VP & media.

Paramount Pictures: 5555 Melrose Ave., Los Angeles, Calif.
90038/Phone: (323) 956- 5000. Brad Grey, chmn & CEO-
Paramount Motion Picture Group; Rob Friedman, chief operating
officer-Paramount Pictures & vice chmn-motion picture grp;
Joanna Johnson, exec VP-ww publicity; Steven Siskind, exec VP-
natl adv & promo; Nancy Kirkpatrick, exec VP-ww publicity;
David Dinerstein, co-pres-Paramount Classics; Ruth Vitale, co-
pres-Paramount Classics.
MMeeddiiaaeeddggee::cciiaa, Los Angeles. Charles Courtier, exec chmn ww;

Lee Doyle, mg ptnr & client svcs dir; Dina Marovich, grp dir. —
media svcs.
SSttaarrccoomm MMeeddiiaaVVeesstt, New York. Christine Merrifield-Wehr, sr VP

& grp dir. — media buying.

Paramount Television: 5555 Melrose Ave., Los Angeles, Calif.
90038/Phone: (323) 956- 5000. David Stapf, pres-Paramount
Network Television; John Wentworth, exec VP-comms; Michael
Mischler, exec VP-mktg, domestic TV.
IInn--hhoouussee..
MMeeddiiaaeeddggee::cciiaa, Los Angeles. Charles Courtier, exec chmn ww;

Lee Doyle, mg ptnr & client svcs dir; Dina Marovich, grp dir. —
media svcs.

Showtime Networks: 1633 Broadway, New York, N.Y.
10019/Phone: (212) 708-1600. Matthew Blank, chmn & CEO; Len
Fogge, exec VP-creative & mktg; Geof Rochester, sr VP-acquisi-
tion mktg; Alan Zapakin, sr VP-prog mktg & on-air; George
DeBolt, VP-media.
RReedd GGrroouupp ((iinn--hhoouussee)) Frank Pintauro, sr VP & gm-Red Group.
MMKKAA, New York. Michael Yuen, principal.
SSttaarrccoomm UUSSAA, Chicago. Ann Copsey, asst dir-media. — media

svcs.

Simon & Schuster: 1230 Ave. of the Americas, New York, N.Y.
10020/Phone: (212) 698- 7000. Jack Romanos, pres & CEO;
Carolyn K. Reidy, pres-adult publishing grp; Michael Selleck, sr
VP & exec dir-sls & mktg, adult publishing; Rick Richter, pres-
children’s publishing; Suzanne Murphy, VP-mktg, children’s pub-
lishing.
IInn--hhoouussee..

UPN: 11800 Wilshire Blvd., Los Angeles, Calif. 90025/Phone: (310)
575-7000. Dawn Ostroff, pres; Rachel Clark, sr VP-mktg.
CCaarraatt IInntteerraaccttiivvee, Los Angeles. Mylene Valbuena, acct exec. —

media svcs.

76 Visa International
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $27,975 $27,378 2.2

Sunday magazine 395 NA NA
B2B magazine 6,564 2,517 160.8

Local magazine NA 28 NA
Spanish-language magazine 98 150 -34.7

Newspaper 3,071 2,764 11.1

National newspaper 1,720 1,612 6.7

Spanish-language newspaper NA 2 NA
FSI .8 54 -85.2

Network TV 191,290 184,511 3.7

Spot TV 10,197 2,256 352.0

Syndicated TV 10,124 15,309 -33.9

Cable TV network 50,382 46,204 9.0

Spanish-language TV 9,786 9,666 1.2

Network radio 4,461 6,765 -34.1

National spot radio 6,112 3,403 79.6

Outdoor .932 1,250 -25.4

Internet 30,649 46,699 -34.4

Measured media 353,764 350,568 0.9

Unmeasured media 151,601 136,058 11.4

Total .505,365 486,626 3.9

By brand 2004 2003 % chg
Visa .353,755 350,513 0.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$1,434 $1,376 4.2

Earnings .32 19 68.4

U.S. 2004 2003 % chg
Sales .538 531 1.3

Headquarters
Visa International/P.O. Box 8999, San Francisco, Calif.
94128/Phone: (650) 432-3200.

Personnel, brands, agencies
Corporate: Christopher Rodrigues, pres & CEO; John Elkins,

exec VP-global brand & mktg.

Visa USA: P.O. Box 194607, San Francisco, Calif. 94119/Phone:
(415) 932-2100. Carl F. Pascarella, pres & CEO; Susanne Lyons,
chief mktg officer; Kevin Burke, sr VP-adv & branding; Nancy
Friedman, VP-adv; Michael Lynch, sr VP-event & sponsorship
mktg.
BBBBDDOO WWoorrllddwwiiddee, New York. Nancy Hill, exec VP & mg dir.
OOMMDD WWoorrllddwwiiddee, New York. Matt Kasindorf, plng & print

buying; John Mattimore, natl bdcast buying. — media svcs.
AAggeennccyy..ccoomm, San Francisco. Melissa Eisenberg, client ptnr. —

interactive mktg.
FFrraannkkeell ((aann AArrcc WWoorrllddwwiiddee ccoo..)), San Francisco. Lori Leiva, sr

VP & dir client svcs. — promo, interactive, direct mktg.
WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres & CEO; Tony

Dagnery, VP-bus devel. — Hispanic adv.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

90 | Advertising Age | June 27, 2005

63 Volkswagen
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $73,713 $77,257 -4.6

Sunday magazine 2,064 3,324 -37.9

B2B magazine 504 539 -6.5

Local magazine 267 597 -55.3

Spanish-language magazine 300 1,471 -79.6

Newspaper 12,304 21,341 -42.3

National newspaper 19,981 21,002 -4.9

Spanish-language newspaper 16 3 433.3

Network TV 203,026 187,838 8.1

Spot TV 69,449 73,848 -6.0

Syndicated TV 903 793 13.9

Cable TV network 13,558 25,919 -47.7

Spanish-language TV 10,540 12,293 -14.3

National spot radio 1,356 15,599 -91.3

Outdoor .1,568 4,129 -62.0

Internet .8,148 4,522 80.2

Measured media 417,697 450,475 -7.3

Unmeasured media 162,437 159,916 1.6

Total .580,134 610,391 -5.0

By brand 2004 2003 % chg
Volkswagen 338,200 367,821 -8.1

Audi .78,631 82,352 -4.5

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$111,113 $96,799 14.8

Earnings .894 1,145 -21.9

North America 2004 2003 % chg
Sales .16,621 17,132 -3.0

Division sales 2004 2003 % chg
Automotive 100,234 87,240 14.9
Financial svcs 10,879 9,560 13.8

Headquarters
Volkswagen/D-38436, Wolfsburg, Germany /Phone: 49-5361-923596.

Volkswagen of America, 3800 Hamlin Rd., Auburn Hills, Mich.
48326/Phone: (248) 754-5000.

Personnel, brands, agencies
Corporate: Bernd Pischetsrieder, chmn; Frank Witter, pres &

CEO-Volkswagen of America.

Audi of America: 3800 Hamlin Rd., Auburn Hills, Mich.
48326/Phone: (248) 754-5000. Johan de Nysschen, exec VP;
Reinhard Fischer, dir-sls plng & distribution; Stephen Berkov, dir-
mktg; Mary Ann Wilson, mktg comms mgr.
MMccKKiinnnneeyy && SSiillvveerr, Durham, N.C. Lee Newman, sr VP & grp

acct dir. — Audi vehicles.
MMeeddiiaaCCoomm, New York. Bret Itskowitch, sr VP & grp dir. —

media buying.

Bentley Motors: 3800 Hamlin Rd., Auburn Hills, Mich.
48326/Phone: (248) 754-6464. Andrew Stuart, CEO-N. Amer.;
David Goggins, dir-mktg & comms.

FFuussee CCoommmmuunniiccaattoonn, Birmingham, Mich. Julie Barnard, dir. —
Bentley vehicles.

Volkswagen of America: 3800 Hamlin Rd., Auburn Hills, Mich.
48326/Phone: (248) 754- 5000. Len Hunt, VP; Kerri Martin, dir-mkt
devel; Karen Marderosian, dir-mktg & adv.
AArrnnoolldd WWoorrllddwwiiddee, Boston. John Castle, mg ptnr. —

Volkswagen vehicles.
MMeeddiiaaCCoomm, New York. David Fasola, sr VP & grp dir. — media

svcs.
CCrreeaattiivveeOOnnDDeemmaanndd, Coral Gables, Fla. Daniel Marrero, ptnr. —

Hispanic adv.
WWIINNGG LLaattiinnoo, New York. Jackie Bird, pres & CEO; Tony

Dagnery, VP-bus devel. — Hispanic media svcs.

40 Wal-Mart Stores
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $21,515 $13,974 54.0

Sunday magazine 24,202 10,992 120.2

B2B magazine 1,071 836 28.1

Spanish-language magazine 783 70 NA
Newspaper 19,536 15,726 24.2

National newspaper 2,486 116 NA
Spanish-language newspaper 312 70 345.7

FSI .3,713 3,740 -0.7

Network TV 217,053 179,524 20.9

Spot TV 80,749 106,189 -24.0

Syndicated TV 43,433 38,892 11.7

Cable TV network 62,921 68,957 -8.8

Spanish-language TV 50,108 28,158 78.0

Network radio 18,454 2,993 516.6

National spot radio 2,143 1,325 61.7

Outdoor .829 411 101.7

Internet 49,495 17,595 181.3

Yellow Pages 1,426 2,551 -44.1

Measured media 600,229 492,119 22.0

Unmeasured media 241,131 201,921 19.4

Total .841,360 694,040 21.2

By brand 2004 2003 % chg
Wal-Mart 578,370 476,804 21.3

Sams Club 16,668 9,014 84.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$285,222 $256,329 11.3

Earnings 10,267 9,054 13.4

U.S. 2004 2003 % chg
Sales .228,945 208,757 9.7

Division sales 2004 2003 % chg
Wal-Mart 191,826 174,220 10.1
International 56,277 47,572 18.3
Sam’s Club 37,119 34,537 7.4

Headquarters
Wal-Mart Stores/702 S.W. Eighth St., Bentonville, Ark.
72716/Phone: (479) 273-4000.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

91 | Advertising Age | June 27, 2005

Personnel, brands, agencies
Corporate: S. Robson Walton, chmn; Lee Scott, Jr., pres & CEO.
BBeerrnnsstteeiinn--RReeiinn AAddvveerrttiissiinngg, Kansas City, Mo. Skip Rein, vice

chmn; Rusty Scholtes, sr VP. — corp adv & media.

Sam’s Club: 608 S.W. Eighth St., Bentonville, Ark. 72716/Phone:
(479) 273-4000. Kevin Turner, pres & CEO; Doug McMillon, exec
VP-merch.
GGSSDD&&MM, Austin, Texas. Klaudia Flanigin, VP & acct dir. —

Sam’s Club.

Wal-Mart Stores: 702 S.W. Eighth St., Bentonville, Ark.
72716/Phone: (479) 273-4000. Mike Duke, pres & CEO; John
Fleming, exec VP-mktg; Julie Lyle, VP-mktg; Randy Hughes, dir-
media.
GGSSDD&&MM, Austin, Texas. Alicia Smith Kriese, sr VP & grp dir.

— Wal-Mart stores.
EE.. MMoorrrriiss CCoommmmuunniiccaattiioonnss, Chicago. Eugene Morris, chmn &

CEO; Jackie McCauley, sr VP & dir-client svcs. — African-
American adv.
LLooppeezz NNeeggrreettee CCoommmmuunniiccaattiioonnss, Houston. Alex Lopez Negrete,

pres; Adalis Arroyo, grp acct dir. — Hispanic adv.

83 Wendy’s International
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $38,114 $32,934 15.7

B2B magazine 13 26 -50.0

Local magazine 4 NA NA
Spanish-language magazine 176 323 -45.5

Newspaper .41 81 -49.4

National newspaper 153 181 -15.5

Spanish-language newspaper 18 1 NA
Network TV 167,349 150,599 11.1

Spot TV 47,927 44,592 7.5

Syndicated TV 35,240 32,717 7.7

Cable TV network 43,272 34,597 25.1

Spanish-language TV 18,167 14,263 27.4

Network radio NA 120 NA
National spot radio 3,134 3,399 -7.8

Outdoor .7,349 7,022 4.7

Internet .737 1,465 -49.7

Measured media 361,694 322,320 12.2

Unmeasured media 74,082 64,503 14.9

Total .435,776 386,823 12.7

By brand 2004 2003 % chg
Wendy’s 353,580 316,088 11.9

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$3,635 $3,149 15.4

Earnings .52 236 -78.0

U.S. 2004 2003 % chg
Sales .2,475 2,197 12.7

Division sales 2004 2003 % chg
Wendy’s .2,433 2,191 11.0
Tim Hortons 996 807 23.4
Developing Brands 206 151 36.4

Headquarters
Wendy’s International/4288 W. Dublin-Granville Rd., P.O. Box 256,
Dublin, Ohio 43017/Phone: (614) 764- 3100.

Personnel, brands, agencies
Corporate: Jack Schuessler, chmn & CEO; Denny Lynch, sr VP-
comms.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Gary Steele, exec VP.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. George Hayes, exec

VP & client svcs dir. — media svcs.

Fresh Enterprises: 100 Moody Ct., Ste. 200, Thousand Oaks,
Calif. 91360/Phone: (805) 495-4704. Bill Moreton, pres & CEO.
NNoo aaggeennccyy..

TDL Group: 874 Sinclair Rd., Oakville, Ontario, Canada L6K 2Y1
/Phone: (905) 845-6511. Paul D. House, pres & chief operating offi-
cer; Bill Moir, exec VP-mktg; Chris Laganos, sr VP-U.S..
EEnntteerrpprriissee CCrreeaattiivvee SSeelllliinngg, Toronto, Ont.. Alison Simpson,

pres. — Tim Hortons.

Wendy’s North America: One Dave Thomas Blvd., Dublin,
Ohio 43017-0256/Phone: (614) 764-3100. Thomas J. Mueller, pres &
chief operating officer; Donald F. Calhoon, exec VP-mktg; Robert
Levite, sr VP-mktg; Mary Ann Pilotte, sr VP-mktg; Michelle
Fedurek, VP-media svcs; Jeff Whitney, VP-field mktg.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Gary Steele, exec VP.
UUnniivveerrssaall MMccCCaannnn WWoorrllddwwiiddee, New York. Rich Anderson, sr

VP & mg dir. — media svcs.
VViiddaall PPaarrttnneerrsshhiipp, New York. Manny Vidal, founder; Tony Ruiz,

ptnr. — Hispanic adv & media svcs.

42 Wyeth
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $23,924 $45,523 -47.4

Sunday magazine 7,095 11,549 -38.6

B2B magazine 1,322 1,223 8.1

Spanish-language magazine 39 56 -30.4

Newspaper 117 11,839 -99.0

National newspaper 111 380 -70.8

Spanish-language newspaper NA 43 NA
FSI .NA 493 NA
Network TV 127,785 127,426 0.3

Spot TV .3,393 5,064 -33.0

Syndicated TV 67,452 41,729 61.6

Cable TV network 63,840 58,152 9.8

Spanish-language TV 14,085 13,725 2.6

Network radio 11,228 19,216 -41.6

National spot radio 506 2,875 -82.4

Outdoor .9 256 -96.5

Internet 25,056 8,802 184.7

Measured media 345,962 348,351 -0.7

Unmeasured media 482,747 484,899 -0.4

Total .828,709 833,250 -.5

By brand 2004 2003 % chg
Advil .104,257 95,639 9.0

Centrum 48,357 37,836 27.8

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

92 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By brand 2004 2003 % chg
Alavert .44,093 55,493 -20.5

Prempro 37,437 2,243 1569.3

Effexor Xr 25,689 48,117 - 46.6

Synvisc 16,994 19,849 -14.4

Robitussin 14,899 17,286 -13.8

Dimetapp 14,581 17,054 -14.5

Preparation H 12,003 6,843 75.4

Chapstick 11,415 10,572 8.0

Caltrate 10,768 14,924 -27.8

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$17,358 $15,851 9.5

Earnings .1,234 2,051 -39.8

U.S. 2004 2003 % chg
Sales .9,856 9,581 2.9

Division sales 2004 2003 % chg
Pharmaceuticals 13,964 12,623 10.6
Consumer Health Care 2,557 2,434 5.1
Animal Health 836 793 5.4

Headquarters
Wyeth/5 Giralda Farms, Madison, N.J. 07940/Phone: (973) 660-
5000.

Personnel, brands, agencies
Corporate: Robert Essner, chmn, pres & CEO.
WWyyeetthh AAddvveerrttiissiinngg ((IInn--hhoouussee)) Richard Feldheim, pres;

Marianne McArdle, exec VP-natl TV.

Fort Dodge Animal Health: 9225 Indian Creek Pkwy. Ste. 400,
Overland Park, Kan. 66210/Phone: (913) 664-7000. E. Thomas
Corcoran, pres; Brent Standridge, sr VP-sls & mktg; Scott
Bormann, VP-sls; Craig Wallace, VP-mktg.
LLaattoorrrraa,, PPaauull && MMccCCaannnn, Syracuse, N.Y. Lou Latorra, pres.

Wyeth Consumer Healthcare: 5 Giralda Farms, Madison, N.J.
07940/Phone: (973) 660-5000. Ulf Wiinberg, pres; Doug Rogers,
pres-U.S. Consumer Healthcare; Valerie Caruso, sr VP-GI/topical
bus unit; Bob Sanders, sr VP-respiratory bus unit; Andy Davis,
sr VP-nutritional bus unit; Kevin Homler, dir-analgesics bus unit;
Roger Gravitte, sr VP-sls; Keith Wypyszynski, sr VP-trade rela-
tions; Mark Sobray, VP-medical sls & mktg; Steve Palmisano, sr
VP-adv dir.
CCaarrrraaffiieelllloo--DDiieehhll AAssssoocciiaatteess, Irvington, N.Y. Nancy Silverman,

mgmt super. — Caltrate, Centrum.
CCoommmmoonnHHeeaalltthh, Wayne, Colo. Matt Giegerich, pres & CEO;

Nanske Wood, pres-Carbon (a CommonHealth co.). — Advil,
managed care.
GGrreeyy WWoorrllddwwiiddee, New York. John Edwards, exec VP & mg

ptnr. — Advil, Advil Cold & Sinus, Alavert, Chap Stick,
Children’s Advil, Preparation-H, Robitussin.
MMccCCaannnn EErriicckkssoonn WWoorrllddwwiiddee, New York. Greg Fujimoto, sr VP

& grp mg dir. — Dimetapp.
TTaarrggeettCCaasstt TTCCMM, New York. Bruce Fagerstrom, sr VP & grp

acct dir. — media plng.

BBrraavvoo GGrroouupp, New York. Louis Maldonado, sr VP & mgmt
super. — Hispanic adv.
MMooddeemm MMeeddiiaa, Norwalk, Conn. Tim Smith, VP & dir. — on-

line mktg & media.

Wyeth Pharmaceuticals: 500 Arcola Rd., Collegeville, Pa.
19426/Phone: (610) 902-1200. Bernard J. Poussot, pres.
DDoorrllaanndd GGlloobbaall HHeeaalltthh CCoommmmuunniiccaattiioonnss, Philadelphia. Harry

Sweeney, chmn & CEO; Rita Sweeney, pres & chief operating
officer; Richard Minoff, pres-Dorland Pharmaceutical. — institu-
tional care, managed care, pharmaceutical care.
EEuurroo RRSSCCGG LLiiffee CChheellsseeaa, New York. Ed Stapor, pres; Pamela

Pinta, exec VP & dir-client svcs; Steve Nothel, grp VP; Michael
McNamara, VP & acct super; Nancy Morris, VP & mgmt super;
Bob Louer, grp VP. — Effexor Xr, Protonix, Zosyn IV.
EEuurroo RRSSCCGG LLiiffee LLMM&&PP, New York. Carmine Laliberte, pres;

Roxanne Mendoza, VP & acct super; Pam Rogers, VP & mgmt
super. — FluMist, Meningitec, Prev(e)nar.
GGrreeyy HHeeaalltthhccaarree GGrroouupp, New York. Lynn O’ Conner Vas, CEO;

Jeff Boose, chief financial officer. — prof, Premarin, Prempro,
ReFacto.
MMuueelllleerr WWiisstteerr, Plymouth Meeting, Pa. Kurt Mueller, exec VP;

Eric Mueller, VP. — Rapamune.
SSaaaattcchhii && SSaaaattcchhii HHeeaalltthhccaarree, New York. David Marek, exec VP

& dir-opers. — Enbrel.
ZZeenniitthh MMeeddiiaa, New York. Marcie Kazdin, sr VP-comms plng. —

media plng, Enbrel, Premarin, Prempro.
IInn--hhoouussee.. Richard Feldheim, pres. — media buying.
OOggiillvvyy HHeeaalltthhwwoorrlldd, New York. Stephen Wray, pres & CEO. —

cons awareness adv, Bazedoxifene, Premarin DTC, Premarin VC,
Tigecycline.

46 Yum Brands
U.S. ad spending ($ in thousands)
By media 2004 2003 % chg
Magazine $3,295 $617 434.0

B2B magazine 134 16 737.5

Spanish-language magazine 35 35 0.0

Newspaper 849 826 2.8

National newspaper NA 73 NA
Spanish-language newspaper 20 11 81.8

FSI .2,980 4,333 -31.2

Network TV 290,424 322,368 -9.9

Spot TV 208,612 197,293 5.7

Syndicated TV 5,305 2,081 154.9

Cable TV network 111,754 99,923 11.8

Spanish-language TV 17,597 14,714 19.6

Network radio 1,967 499 294.2

National spot radio 7,475 8,321 -10.2

Outdoor .5,704 5,711 -0.1

Internet .1,521 717 112.1

Yellow Pages 5,295 7,070 -25.1

Measured media 662,967 664,608 -0.2

Unmeasured media 116,429 88,819 31.1

Total .779,396 753,427 3.4

By brand 2004 2003 % chg
Kentucky Fried Chicken 223,582 232,382 -3.8

Pizza Hut 203,377 188,293 8.0

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

93 | Advertising Age | June 27, 2005

U.S. ad spending ($ in thousands)
By brand 2004 2003 % chg
Taco Bell 200,905 205,330 -2.2

Long John Silvers 25,374 26,062 -2.6

Sales & earnings ($ in millions)
Worldwide 2004 2003 % chg
Sales .$9,011 $8,380 7.5

Earnings .740 617 19.9

U.S. 2004 2003 % chg
Sales .5,763 5,655 1.9

Division sales 2004 2003 % chg
US company rest. 5,200 5,100 2.0
International company rest. 2,800 2,300 21.7

Headquarters
Yum Brands/1441 Gardiner Lane, Louisville, Ky. 40213/Phone: (502)
874-8300.

Personnel, brands, agencies
Corporate: David Novak, chmn & CEO.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Tim Jones, mg ptnr & acct dir.
— media svcs.

A&W All American Food: 1900 Colonel Sanders Lane, Louisville,
Ky. 40213/Phone: (502) 874-8300. Steve Davis, pres & CEO; Steve
Provost, chief mktg officer; Diego Beamonte, chief food innova-
tion officer; Toni Tiedemann, dir-cons insights; Bill Ruby, brand
leader; Chris Taylor, field mktg analyst; Paula Ashley-Rogness,
dir-media; Michelle Moore, assoc mgr-adv; Dani Reich, adv ana-
lyst.
CCrreeaattiivvee AAlllliiaannccee, Louisville, Ky. Luke Blackburn, VP-acct svcs;

Brittanie Mason, acct exec.
EElleemmeenntt 7799 PPaarrttnneerrss, Chicago. Jerry Conner, mg dir.
HHooffffmmaann YYoorrkk, Milwaukee. John Verre, mg ptnr & acct dir.
EEmmppoowweerr MMeeddiiaaMMaarrkkeettiinngg, Cincinnati. Mitchell Dunn, acct

super. — natl media buying.

KFC Corp.: 1441 Gardiner Lane, Louisville, Ky. 40213/Phone: (502)
874-8300. Gregg Dedrick, pres & chief concept officer; Scott
Bergren, exec VP-mktg; James O’Reilly, VP-natl mktg; Peter
Foulds, VP-adv; Ralph Heim, dir-media.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, Chicago. Rahul Roy, sr VP

& grp mgmt dir; Tom O’Keefe, exec creative dir.
MMeeddiiaaeeddggee::cciiaa, New York. Charels Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Tim Jones, mg ptnr & acct dir.
— media svcs.

CCrreeaattiivvee AAlllliiaannccee, Louisville, Ky. Carrie Frazier, VP-acct svcs;
Marilyn Nicholson, sr VP-retail print svcs. — print & point-purchase.

Long John Silver’s: 1900 Colonel Sanders Lane, Louisville, Ky.
40213/Phone: (502) 874- 8300. Steve Davis, pres & CEO; Steve
Provost, chief mktg officer; Diego Beamonte, chief food innova-
tion officer; Toni Tiedemann, dir-cons insights; Don Gates, dir-
mktg; Paula Ashley-Rogness, dir-media; Michelle Moore, assoc
mgr-adv; Dani Reich, adv analyst.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, Dallas. Ray Rosenbaum, chief operat-

ing officer; Judy Brooks, sr VP; Christina Clarke, acct dir; Heather
Presley, acct exec.
EElleemmeenntt 7799 PPaarrttnneerrss, Chicago. Jerry Conner, mg dir.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Tim Jones, mg ptnr & acct dir.
— media svcs.
EEmmppoowweerr MMeeddiiaaMMaarrkkeettiinngg, Cincinnati. Mitchell Dunn, acct

super; Cathy Shaffner, acct super. — natl media buying.
CCrreeaattiivvee AAlllliiaannccee, Louisville, Ky. Luke Blackburn, VP-acct svcs;

Kate Hall, acct super. — natl print creative, natl print & point-of-
purchase & merch creative.

Pizza Hut: 14841 Dallas Pkwy., Dallas, Texas 75254/Phone: (972)
338-7700. Peter Hearl, pres & chief concept officer; Tom James,
chief mktg officer; Larry Dykstra, VP-cons insights & strategy;
Kristen Miller, VP-mktg comms; Linda VanGosen, VP-natl mktg.
BBBBDDOO WWoorrllddwwiiddee, New York. Rick Doerr, VP & acct dir.
EEuurroo RRSSCCGG WWoorrllddwwiiddee, Dallas. Judy Brooks, sr VP-client svcs.
TTrraaccyyLLoocckkee, Dallas. Ed Winter, CEO; Todd Nonken, grp acct

dir.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Tim Jones, mg ptnr & acct dir.
— media svcs.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Dallas. Salma Gottfried, exec dir. —

Hispanic adv.

Taco Bell: 17901 Von Karman, Irvine, Calif. 92614/Phone: (949)
863-4500. Emil Brolick, pres & chief concept officer; Greg Creed,
chief mktg officer; Debbie Myers, VP-media svcs & entertainment.
FFoooottee CCoonnee && BBeellddiinngg WWoorrllddwwiiddee, San Francisco. Richard

Cran, sr VP & acct dir.
MMeeddiiaaeeddggee::cciiaa, New York. Charles Courtier, exec chmn ww; Lee

Doyle, mg ptnr & client svcs dir; Tim Jones, mg ptnr & acct dir.
— media svcs.
IInniittiiaattiivvee MMeeddiiaa WWoorrllddwwiiddee, New York. Larry Orell, exec VP &

gm. — local bdcast buying.
DDiieessttee,, HHaarrmmeell && PPaarrttnneerrss, Irvine, Calif. Yolanda Cassity, gm. —

Hispanic adv.

Special Report 100 LEADING NATIONAL ADVERTISERS SUPPLEMENT

94 | Advertising Age | June 27, 2005

