

References

- Aaker, D. (1991). Managing Brand Equity: Capitalizing on the Value of a Brand Name. New York: Free Press.
- Aaker, D. (1996a). Building Strong Brands. New York : Free Press.
- Aaker, D. (1996b). Measuring Brand Equity across Products and Markets. California Management Review, 38(3), 102-120.
- Aaker, D. (2004). Brand Portfolio Strategy: Creating Relevance, Differentiation, Energy, Leverage and Clarity. New York: Free Press.
- Aaker, D., & Joachimsthaler, E. (2000). Brand Leadership. United Kingdom: Simon and Schuster, UK.
- Aaker, J. (1997). Dimensions of Brand Personality. Journal of Marketing Research , XXXIV, 347-356.
- Alcaniz, E., Garcia, I., & Blas, S. (2005). Relationships among residents' image, evaluation of the stay, and post purchase behavior. Journal of Vacation Marketing, 11(2), 291-302.
- Ambler, T. (2000). Marketing and the bottom line: the New Metrics of Corporate Wealth. London: Pearson Education Limited .
- American Marketing Association. (Dictionary of Marketing Terms [Web Page]. URL <http://www.marketingpower.com/mg-dictionary.php?SearchFor=brand&Searched=1> [2005, October 15].
- Anderson, J. (1983). The Architecture of Cognition. Cambridge MA: Harvard University Press.
- Assael, H. (1985). Marketing Management: Strategy and Action. Boston : Kent Publishing Company.
- Australian Tourist Commission. (Brand Australia. A New Image for the new millenium. [Web Page]. URL www.atc.net.au/campaigns/brand/brand.html [1921, August].
- Australian Tourist Commission. (1996). Brand Australia: Graphics Standards Manual. Australian Tourist Commission.
- Australian Tourist Commission. Brand Australia Campaign: Regional Overview - North America [Web Page]. URL www.atc.net.au/brand/campaigns/nthamerica.htm [2000a, August 21].

- Australian Tourist Commission. (2000b) North America "meet the locals" [Web Page]. URL www.atc.net.au/brand/campaigns/brand/brand.htm.
- Australian Tourist Commission. (2001a). Annual Report 2000-2001. Sydney: Australian Tourist Commission.
- Australian Tourist Commission. (2001b). Olympic Games Tourism Strategy: Summary: February 2001. Sydney : Australian Tourist Commission.
- Australian Tourist Commission. ATC marketing in the Americas [Web Page]. URL www.atc.australia.com/brand.asp?art=2287 [2002a, August 28].
- Australian Tourist Commission. Brand Australia [Web Page]. URL www.atc.australia.com/brand.asp [2002b, August 28].
- Australian Tourist Commission. (2003). Sydney:
- Babbie, E. (2002). The Basics of Social Research. USA: Wadsworth- Thomson Learning.
- Baloglu, S. (1997). The relationship between destination images and sociodemographic and trip characteristics of international travelers. Journal of Vacation Marketing, 3(3), 221-233.
- Becken, S. (2005). The role of tourist icons for sustainable tourism. Journal of Vacation Marketing, 11(1), 21-30.
- Blain, C., Levy, S., & Brent Ritchie, J. (2005). Destination Branding: Insights and Practices from Destination Management Organizations. Journal of Travel Research, 43, 328-338.
- Brandweek. (2004). Special Report: BrandWeek Super Brands. Vol. XLV(25), S67,S68. New York: VNU Publications.
- Braunlich, C., Morrison, A., & Feng, F. (1995). National Tourist Offices: Service Quality Expectations and Performance. Journal of Vacation Marketing, 1(4), 323-336.
- British Tourist Authority. (1997). Branding Britain. London: British Tourist Authority.
- Cai, L (2002). Cooperative Branding for Rural Destinations. Annals of Tourism Research, 29(3), 720-742.
- Crockett, S., & Wood, L. (1999). Brand Western Australia: A totally integrated approach to destination branding. Journal of Vacation Marketing, 5(3), 276-289.
- Crockett, S., & Wood, L. (2002). Brand Western Australia: "Holidays of an entirely different nature.". N. Morgan, A. Pritchard, & R. Pride (Editors), Destination Branding: Creating the Unique Destination Position (1st ed., pp. 124-148). Great Britain: Butterworth-Heinemann.

- Curtis, J. (2001). Branding a state: The evolution of Brand Oregon. Journal of Vacation Marketing, 7(1), 75-81.
- Day, J., Skidmore, S., & Koller, T. (2002). Image Selection in Destination Positioning: A New Approach. Journal of Vacation Marketing, 8(2), 177-186.
- Dilley, R. S. (1986). Tourist Brochures and Tourist Images. Canadian Geographer, 30(1), 59-65.
- Dore, L., & Crouch, G. (2003). Promoting Destinations: An exploratory study of publicity programs used by National Tourist Organizations. Journal of Vacation Marketing, 9(2), 137-151.
- Echtner, C., & Ritchie, J. (1991). The Meaning and Measurement of Destination Image. Journal of Tourism Studies, 2(2), 2-12.
- Ekinci, Y. (2003). From Destination Image to destination branding: An emerging area of research. E-Review of Tourism Research (ERTR), 1(2), 21-24.
- Fishel, C., & Gardner, B. (2005). Logolounge 2: 2,000 International Identities by Leading Designers. Rockport.
- Font, X. (1997). Managing a Tourist Destination's Image. Journal of Vacation Marketing, 3 (2), 123-131.
- Gallarza, M., Saura, I., & Garcia, H. (2002). Destination Image: Towards a Conceptual Framework. Annals of Tourism Research , 29(1), 56-78.
- Gartner, W. C. (1993). Image Formation Process. Journal of Travel and Tourism Marketing, 2(2/3), 191-215.
- Gilmore, F. (2002a). Branding for Success. N. Morgan, A. Pritchard, & R. Pride (Editors), Destination Branding: Creating the unique destination proposition . Oxford: Butterworth-Heinemann.
- Gilmore, F. (2002b). A country - can it be repositioned? Spain- the success story of country branding. Journal of Brand Management, 9, 281-293.
- Hall, D. (2002). Brand Development, tourism and national identity: The re-imagining of former Yugoslavia. Journal of Brand Management, 9, 323-334.
- Hall, J. (2004). Branding Britain. Journal of Vacation Marketing, 10(2), 171-185.
- Hankinson, G. (2001). Location Branding: A study of the branding practices of 12 English Cities. Journal of Brand Management , 9(2), 127-142.
- Harris Interactive. (For the 9th year in a Row, Australia Tops the List of Favorite Countries for US adults to visit if cost not a worry. [Web Page].

URL http://www.harrisinteractive.com/harris_poll/index.asp?PID=591
[2005, October 24].

- Harris, S. (1999 January). Telling the world we're ockers. The Advertiser (Adelaide).
- Harrison, R. (2005, October 13). Market Share - USA-Australia. E-mail to (Jonathon Day).
- Hawes, D., Taylor, D., & Hampe, G. (1991). Destination Marketing by States. Journal of Travel Research, Summer, 11-17.
- Henderson, J. (2000). Selling Places: The New Asia-Singapore Brand. Journal of Tourism Studies, 11(1), 36-44.
- Hoeffler, S., & Keller, K. (2003). The Marketing Advantages of Strong Brands. Journal of Brand Management , 10(6), 421-445.
- Hu, Y., & Ritchie, J. (1993). Measuring Destination Attractiveness: A Contextual Approach. Journal of Travel Research, Fall, 25-34.
- Keller, K. (1993). Conceptualizing, Measuring and Managing Customer Based Brand Equity. Journal of Marketing, 57(1), 1-22.
- Keller, K. L. (1998). Strategic Brand Management. New Jersey: Prentice Hall.
- Knapp, D., & Sherwin, G. (2005a). Destination BrandScience. Washington DC: IACVB.
- Knapp, D., & Sherwin, G. (2005b). Destination BrandScience. Washington, DC: International association of Convention and Visitors Bureaus.
- Kotler, P. (1994). Marketing Management: Analysis, Planning, Implementing and Control. New Jersey: Prentice Hall.
- Kotler, P., & Gertner, D. (2002). Country as brand, product, and beyond: A place marketing and brand management perspective. Journal of Brand Management, 9(4-5), 249-261.
- Kotler, P., Haider, D., & Rein, I. (1993). Marketing Places: Attracting Investment, Industry and Tourism to Cities, States and Nations. New York: Free Press.
- Krippendorff, K. (1980). Content Analysis: An Introduction to its Methodology. Beverly Hills, CA: Sage.
- Lavery, P. (1992). The Financing and Organization of National Tourist Offices. EIU Travel and Tourism Analyst, 4, 84-92.
- Linden, J. (2005 May). Olympics-Sydney Still Basking in Afterglow of 2000. Rueters Features.

- Mansfield, Y. (1992). From Motivation to Actual Travel. Annals of Tourism Research, 19, 399-419.
- Morgan, N., & Pritchard, A. (Eds.). (1999). Journal of Vacation Marketing (Vols. 5). London : Henry Stewart Publications.
- Morgan, N., & Pritchard, A. (2002a). Contextualizing destination branding. N. Morgan, A. Pritchard, & Pride R (Editors), Destination Branding: Creating the unique destination proposition . Oxford: Butterworth Heinemann.
- Morgan, N., & Pritchard, A. (2002b). Introduction. N. Morgan, A. Pritchard, & R. Pride (Editors), Destination Branding: Creating the Unique Destination Proposition . Oxford: Butterworth-Heinemann .
- Morgan, N., Pritchard, A., & Piggott, R. (2003). Destination branding and the role of the stakeholders: The case of New Zealand. Journal of Vacation Marketing, 9(3), 285-299.
- Morgan, N., Pritchard, A., & Pride R (Editors). (2002). Destination Branding: Creating the unique destination proposition. Oxford: Butterworth-Heinemann.
- Morrison, A., Braunlich, C., Kamaruddin, & Cai, L. (1995). National Tourist Offices in North America: An analysis. Tourism Management, 16(8), 605-617.
- Morse, J. (2001). The Sydney 2000 Olympic Games: How the Australian Tourist Commission leveraged the Games for tourism. Journal of Vacation Marketing, 7(2), 101-107.
- Murphy, L., Moscardo, G., & Benckendorff, P. (2005). Do Destination Brands Really have a personality? A comparison of two Coastal Tourism Destinations in Australia. 2005 TTRA Annual Conference Proceedings TTRA.
- Nickerson, N. P., & Moisey, R. N. (1999). Branding a State from features to positioning: Making it simple? Journal of Vacation Marketing, 5(3), 217-266.
- Norris, G. (1993). "Intel Inside": Branding a component in a business market. Journal of Business and Industrial Marketing , 8(1), 14-25.
- Oppermann, M. (2000). Tourism Destination Loyalty. Journal of Travel Research , 39, 78-84.
- Palmer, A. (2002). Destination Branding and the Web. N. Morgan, A. Pritchard, & R. Pride (Editors), Destination Branding: Creating the Unique Destination Proposition . Oxford: Butterworth Heinemann.
- Papadopoulos, N., & Heslop, L. (2002). Country Equity and Country Branding: Problems and Prospects. Journal of Brand Management, 9(4-5), 292-

314.

- Parkinson, S., Martin, M., & Parkinson, L. (1994). Espana: An international tourist brand. Irish Marketing Review, 7, 54-64.
- Pennington-Gray, L., Reisinger, Y., Kim, J., & Thapa, B. (2005). Do US Tour Operators' Brochures educate the tourist on culturally responsible behaviors? A case study for Kenya. Journal of Vacation Marketing, 11(3), 265-284.
- Pike, S., & Ryan, C. (2004). Destination Positioning Analysis through a comparison of Cognitive, Affective and Conative Perceptions. Journal of Travel Research, 42, 333-342.
- Pride, R. (2002). Brand Wales: "Natural revival". N. Morgan, A. Pritchard, & R. Pride (Editors), Destination Branding: Creating the Unique Destination Proposition (pp. 109-123). Oxford: Butterworth-Heinemann.
- Pritchard, A., & Morgan, N. (1996a). Evaluating Vacation Destination brochure images: the case of local authorities in Wales. Journal of Vacation Marketing, 2(1), 23-38.
- Pritchard, A., & Morgan, N. (1996b). Selling the Celtic Arc to the USA; a comparative analysis of brochure images used in the marketing of Ireland, Scotland and Wales. Journal of Vacation Marketing, 2(4), 346-64.
- Pritchard, A., & Morgan, N. (1998). Mood Marketing - The new destination branding strategy: A case for Wales the Brand. Journal of Vacation Marketing, 4(3), 215-229.
- Queensland Tourist and Travel Corporation - The Americas. (1999). USA: Queensland Tourist and Travel Corporation.
- Rouse, B. (Ed.). (2002). Journal of Brand Management (Vols. 9). London : Palgrave MacMillan .
- Ryan, C. (2002). The Politics of Branding Cities and Regions: the case of New Zealand. N. Morgan, A. Pritchard, & Pride R (Editors), Destination Branding: Creating the Unique Destination Proposition . Oxford: Butterworth-Heinemann .
- Schroder, S.(1999) Carnell protests at Canberra's omission from tourism ads. Wire.
- Sirakaya, E., & Sonmez, S. (2000). Gender Images in State Tourism Brochures: An Overlooked Area in Socially Responsible Tourism Marketing. Journal of Travel Research , 38, 353-362.
- Sirakaya, E., Sonmez, S., & Choi, H. (2001). Do destination images really matter? Predicting destination choices of student travelers. Journal of Vacation Marketing, 7(2), 125-142.

- Sirgy, M., & Su, C. (2000). Destination Image, Self Congruity and Travel Behavior: Toward an Integrative Model. Journal of Travel Research, 38, 340-352.
- Slater, J. (2002). Brand Louisiana: Come as you are. Leave Different. N. Morgan, A. Pritchard, & R. Pride (Editors), Destination Branding: Creating the unique destination proposition. (First ed., pp. 148-163). Oxford: Butterworth - Heinemann.
- Sonmez, S., & Sirakaya, E. (2002). A Distorted Destination Image? The Case of Turkey. Journal of Travel Research, 41, 185-196.
- Srivastava, R., Shervani, T., & Fahey, L. (1998). Market-based assets and shareholder value: a framework for analysis. Journal of Marketing, (Jan), 2-18.
- Swarbrooke, J., & Horner, S. (2001). Consumer Behavior in Tourism. Oxford, Butterworth-Heinemann.
- Tourism New Zealand. (2001). Tourism New Zealand.
- Unknown. (1999). Downunder ads may not get message over.
- Unknown. (2000a September). Visa - Setting the Gold Standard in Olympic Games Marketing. M2 Presswire.
- Unknown. (2000b October). Hoges ad proves there's still bite in Croc Dundee.
- Woodward, T. (2000). Using Brand Awareness and Brand Image in tourism channels of distribution. Journal of Vacation Marketing, 6(2), 119-130.