A Lifetime Library
of Direct Marketing Books

See the bottom of this list for book sources

If you’re like me, you love discovering a new book on direct marketing and getting ideas buzzing around in your head, inspired the work and experience of others. I especially enjoy finding classic books written by the legends in our business, such as out-of-print editions by master copywriters from 50 years ago. It’s remarkable how their wisdom makes as much sense today as it did back then.

Therefore, as a service to visitors to this site, I continue to update what is probably the most comprehensive list of books (293 and counting) on direct marketing available.

Many of these books are available from familiar sources such as Amazon.com and NTC Books or direct from the publishers. Others are classics and are no longer in print and can only be located through specialists.

For brevity’s sake, I’ve only included the title and author’s name here. If you are interested in more information about a particular title, just send me an e-mail and I’ll be glad to share whatever information and sources I have about it.

ATTENTION AUTHORS, PUBLISHERS AND BOOK MARKETERS: If you know of any books on direct marketing that you don’t see listed here and should be, please let me know and I’ll be happy to add them to the list.

CATEGORIES:
Catalogue and Mail Order
Copywriting/Creative
Database Marketing
Direct Marketing Design
Direct Marketing – General
Fundraising
Electronic/Broadcast Direct Response
Information Marketing
Internet Marketing
Lead Generation/Traffic Generation

Telemarketing

Catalogue and Mail Order

· 101 Tips for More Profitable Catalogs, Maxwell Sroge, Paperback /1990

· An Eye for Winners: How I Built One of America's Greatest Direct-Mail Business, Lillian Vernon, Paperback / 1997

· Building a Mail Order Business: A Complete Manual for Success (4th Ed) / Hardcover , William A. Cohen, William A. / 1996

· Catalog Marketing: The Complete Guide to Profitability in the Catalog Business, Katie Muldoon

· Direct Mail Advertising, Blaise Cronin

· Direct Mail and Mail Order Handbook, Hardcover /1988

· Home-Based Catalog Marketing: A Success Guide for Entrepreneurs, William J. Bond

· How I Grossed More Than One Million Dollars in Direct Mail & Mail Order Starting With Little Cash & Less Knowhow, Tyler G. Hicks, Paperback / 1993

· How I Made $1,000,000 in Mail Order, E. Joseph Cossman, Paperback /1993

· How to Make $100,000 a Year in Home Mail Order Business, Barry Z. Masser, Paperback / 1992

· How to Make Money in Mail-Order, L. Perry Wilbur, Paperback / 1990

· How to Profit Through Catalog Marketing, Katie Muldoon and Anne Knudson, Hardcover / 1995

· Inside the Leading Mail Order Houses (4th Ed), Maxwell Sroge, Hardcover / 1997

· Mail Order and Direct Response (No Nonsense Success Guide), Tonya Bolden

· Mail Order Business, Cortez Williams, Paperback / 1991

· Mail Order Legal Guide (Psi Successful Business Library), Erwin J. Keup et al, Paperback / 1996

· Mail Order Moonlighting, Ceil C. Hoge, Sr. /Paperback

· Mail Order on the Kitchen Table, Marilyn Smith Schultz, Book and Disk (IBM Compatible)

· Mail Order Selling Made Easy, John Kremer, Ad-Lib

· Mail Order Selling: How to Market Almost Anything by Mail (Wiley Small Business Editions), Irving Burstiner, Paperback / 1995

· Mail Order: How to Get Your Share of the Hidden Profits That Exist in Your Business, Eugene Schwartz

· Money in Your Mailbox: How to Start and Operate a Successful Mail-Order Business (Wiley Small Business Editions), L. Perry Wilbur , Paperback / 1992

· More Than You Ever Wanted to Know About Mail Order Advertising, Herschell Gordon Lewis

· Sell Anything by Mail: The Fool-Proof, Step-By-Step Guide That Shows Anyone How to Sell Anything by Mail, Frank Jefkins

· Sell It by Mail: Making Your Product the One They Buy, James Lumley

· Start and Run a Profitable Mail-Order Business (Self-Counsel Business Series), Robert W. Bly, Paperback / 1997

· Successful Catalog Marketing: How to Plan, Create, Merchandise, and Market to Sell More Products, Richard Hodgson

· Successful Catalogs, Steve Warsaw

· The Catalog Handbook: How to Produce a Successful Mail Order Catalog, James Francis Hollan, Paperback / 1991

· The First Hundred Years Are the Toughest: What We Can Learn from the Century of Competition Between Sears and Wards, Cecil C. Hoge, Paperback

· The Upstart Guide to Owning and Managing a Mail Order Business, Dan Ramsey,

 Copywriting/Creative

· A Technique for Producing Ideas, James Webb Young, Crain Communications

· A Whack On The Side of the Head, Roger von Oech, Creative Think

· Ads That Sell, Bob Bly, Asher-Gallant Press

· Advertising Copywriting (6th Edition), Philip Burton, NTC Business Books

· Advertising Pure and Simple, Hank Seiden, Amacom Executive Books

· Advertising Secrets of the Written Word: The Ultimate Resource on How to Write Powerful Advertising Copy from One of America's Top Copywriters, Joseph Sugarman, Hardcover / 1998

· Advertising That Pulls Response (The John Robinson Direct Marketing Series), Graeme McCorkell, Hardcover / 1990

· Billion Dollar Marketing & My First 65 Years In Advertising, Maxwell Sackheim, Towers Club USA Press

· Breakthrough Advertising, Eugene Schwartz, Boardroom Books

· Copy Chasers On Creating Business To Business Ads, Edmund O. Lawler

· Copywriting (Teach Yourself) by J. Jonathan Gabay

· Copywriting Secrets & Tactics, Herschell Gordon Lewis

· Creative People At Work, Edward Buxton, Executive Communications Inc.

· Creative Strategy in Direct Marketing, Susan K. Jones, NTC Business Books

· Creativity and Motivation, William A. Marsteller, Crain Books

· Direct Mail Copy That Sells!, Herschell Gordon Lewis, Prentice-Hall

· Fundamentals of Copy and Layout, Albert Book

· Guerrilla Marketing: Secrets For Making Big Profits From Your Small Business, Jay Conrad Levinson

· Handbook of Direct Mail: The Dialogue Method of Direct Written Sales Communication, Siegfried Vogele

· Herschell Gordon Lewis on the Art of Writing Copy, Herschell Gordon Lewis, Prentice-Hall

· How to Make Your Advertising Make Money, John Caples, Paperback /1983

· How to Write Advertising That Sells, Clyde Bedell, McGraw-Hill Company, second edition, 1952.

· How To Write Million Dollar Ads, Sales Letters, And Web Marketing Pieces: 23 Superstar Copywriters Take You On A Step-By-Step Tour Of Some Of Their Most Profitable Promotions, Bob Serling

· How to Write Powerful Catalog Copy, Herschell Gordon Lewis

· Letter Perfect: How to Write Business Letters That Work, Ferd Nauheim, Van Nostrand Reinhold Company

· Lifetime Encyclopedia of Letters, Harold E. Meyer, Prentice Hall

· Magic Words That Bring You Riches, Ted Nicholas

· Making Ads Pay, John Caples

· Marketing Secrets of a Mail Order Maverick: Stories & Lessons on the Power of Direct Marketing to Start a Successful Business, Create a Famous Brand, Joseph Sugarman, Hardcover / 1998

· Method Marketing: How to make a fortune by getting inside the heads of your customers, Denny Hatch

· Million Dollar Mailings, Denny (Denison) Hatch, Hardcover / 1992

· My Life In Advertising & Scientific Advertising, Claude C. Hopkins, NTC Business Books

· Persuading on Paper : The Complete Guide to Writing Copy That Pulls in Business

· Power Copywriting, Herschell Gordon Lewis, Dartnell

· Reason-Why Advertising Plus Intensive Advertising, John E. Kennedy

· Sales Letters That Sizzle, Herschell Gordon Lewis, NTC Business Books

· Sales Letters That Sizzle: All The Hooks, Lines and Sinkers You’ll Ever Need To Close Sales, Herschell Gordon Lewis

· Tested Advertising Methods (4th edition), John Caples, Prentice-Hall

· The 100 Greatest Advertisements, Julian Watkins

· The Art of Readable Writing, Rudolph Flesch, Ph.D., Harper & Row

· The Basics of Copy: A Monograph On Direct Marketing, Ed McLean

· The Brilliance Breakthrough: How to Talk and Write So That People Will Never Forget You, Eugene Schwartz

· The Copywriter's Handbook : A Step-By-Step Guide to Writing Copy That Sells

· The Elements of Copywriting : The Essential Guide to Creating Copy That Gets the Results You Want by Gary Blake, Robert W. Bly

· The Great Brain Robbery, Ray Consadine, and Murray Raphel

· The Greatest Direct Mail Sales Letters of All Time, What Makes Them Succeed, How They're Created, How You Can Create Great Sales Letters, Too, 3-ring binder, Richard S., Hodgson, Dartnell

· The Lazy Man’s Way To Riches, Joe Karbo

· The New Advertising: The Great Campaigns From Avis To Volkswagen, Robert Glatzer, Citadel Press

· The Perfect Sales Piece: A Complete Do-It-Yourself Guide to Creating Brochures, Catalogs, Fliers, and Pamphlets, Robert W. Bly, John Wiley

· The Robert Collier Letter Book, Robert Collier

· The Solid Gold Mailbox: How to Create Winning Mail Order Campaigns by the Man Who's Done It All, Walter H. Weintz

· The Ultimate Sales Letter: Boost Your Sales With Powerful Sales Letters, Dan S. Kennedy

· The Use of Lateral Thinking, Edward de Bono, Penguin Books

· What’s The Big Idea? How to Win With Outrageous Ideas That Sell, George Lois, Penguin Books USA

· When Advertising Tried Harder: The Sixties: The Golden Age of American Advertising, Larry Dobrow, Friendly Press Inc.

· Which Ad Pulled Best? Philip Burton

· Winning Direct Response Advertising, How to Recognize It, Evaluate It, Inspire It, Create It, Joan Throckmorton, Prentice-Hall, Inc.

· Winning Direct Response Advertising: From Print Through Interactive Media, John Throckmorton and Thomas L. Collins, Hardcover / 1997

· World’s Greatest Direct Mail Sales Letters, Herschell Gordon Lewis and Carol Nelson, Hardcover / 1996

· Write Great Ads, Erica Levy Klein

· Write on Target : The Direct Marketer's Copywriting Handbook by Donna Baier Stein, Floyd Kemske

· Write on Target: The Direct Marketer's Copywriting Handbook, Donna Baier Stein and Floyd Kemske, Hardcover / 1997

Database Marketing

· Database Marketing: The Ultimate Marketing Tool, Edward L. Nash, Hardcover / 1993

· Direct and Database Marketing, Graeme McCorkell, Paperback / 1997

· Principles of Direct and Database Marketing, Alan Tapp, Paperback /1998

· The Complete Database Marketers: Second-Generaton Strategies and Techniques for Tapping the Power of Your Customer Database, Arthur Middleton Hughes, Hardcover / 1995

· The Essential Guide to Database Marketing (The John Fraser-Robinson Direct Marketing Series), John M. Davies, Hardcover/ 1992

· The New Direct Marketing: How to Implement a Profit-Driven Database Marketing Strategy, David Sheppard, Hardcover / 1994

· The Next Step in Database Marketing: Consumer Guided Marketing: Privacy for Your Customers, Record Profits for You, Dick Shaver, Paperback / 1996

Direct Marketing Design

· Creative Direct Mail Design: The Guide and Showcase, Sheree Clark and Wendy Lyons, Paperback / 1998

· Creativity in Direct Response Advertising, Richard Harbert, Direct Marketing Design 2, PBC International Inc.

· Design for Response: Creative Direct marketing That Works, Leslie Sherr and David J. Datz, Hardcover / 1999

· Desktop Marketing With the Macintosh, Stacy Gasteiger and Tracy Emerick

· Direct Mail Design (Design Library—Rockport Pub), Stephen Knapp, Paperback / 1997

· Direct Mail Graphics, Vol. 1, Abe Kazuo (Editor) et al

· Direct Mail Marketing Design, Poppy Evans

· Direct Marketing Design, the graphics of Direct Mail and Direct Response Advertising, Direct Marketing Creative Guild, PBC International Inc.

· Successful Direct Mail Design, Tomoe Nakazawa and Uda Masatoshi, Hardcover /1997

Direct Marketing – General

· 151 Secrets of Insurance Direct Marketing Practices Revealed, Donald R. Jackson, Hardcover / 1989
· 2,239 Tested Secrets for Direct Marketing Success, Denison Hatch and Don Jackson
· A Vocabulary of Common Terms for Direct Marketing of Training Programs, Don M. Shrello
· Advertising Without an Agency: A Comprehensive Guide to Radio, Television, Print, Direct Mail, and Outdoor Advertising for Small Business, Kathy J. Kobilski, Paperback / 1998

· Aggressive Investment Marketing! What Every Financial Services Sales Person Should Know About Advertising and Direct Mail, Hartford Beitman

· All Consumers Are Not Created Equal: The Differential Marketing Strategy for Brand Loyalty and Profits, Garth Hallberg and David Ogilvy (Contributor), Hardcover / 1995

· Being Direct: Making Advertising Pay, Lester Wunderman, Hardcover /1997

· Beyond 2000: The Future of Direct Marketing, Jerry I. Reitman and James G. Oates, Hardcover / 1991

· Beyond Maximarketing: The New Power of Caring and Daring, Stan Rapp and Thomas L. Collins

· Building Brands Directly: Creating Business Value from Customer Relationships, Stewart Pearson, Hardcover / 1996

· Cases in Direct Marketing, Herbert E. Brown, Paperback / 1996

· Casino Marketing: The Witty, Irreverent, No-Nonsense Roadmap to Gaming Profit in the 90's and Beyond by the Industry's No. 1 Marketing Authority, John Romero, Hardcover

· Commonsense Direct Marketing, Drayton Bird, NTC Business Books

· Complete Direct Mail List Handbook: Everything You Need toKnow About Lists and How to Use Them for Greater Profit, Ed Burnett

· Confessions of An Advertising Man, David Ogilvy, Macmillan

· Creative Management: A Classic On Successful Management, Leadership,

· Customer Bonding: Pathways to Lasting Customer Loyalty, Richard Cross, Hardcover, 1994

· Desktop Database Marketing, Jack Schmid and Alan Weber, Hardcover /1987

· Desktop Direct Marketing: How To Use Up-To-The Minute Technologies to Find and reach New Customers, Sunny Baker and Kim Baker

· Dictionary of Advertising and Direct Mail Terms, Jane Imber

· Direct Hit Marketing: How to Make Direct Marketing Work (Marketing Series), Merlin Stone and Derek Davies, Paperback / 1995

· Direct Hit: Real-World Insights & Common Sense Advice from a Direct Marketing Pro, Dave Majure

· Direct Mail and Direct Response Promotion, Christian Brann

· Direct Mail for Book Publishers (Book Publishers Consultation With Dan Poynter Series), Dan Poynter, Paperback / 1997

· Direct Mail Magic, Charles Mallory and Elaine Brett, Paperback /1991

· Direct Mail Marketing for Scholarly Publishers: A Beginner’s Guide, Joyce Collins

· Direct Mail Workshop, Rene Gnam, Prentice-Hall

· Direct Marketer’s Idea Book, Martin Gross

· Direct Marketing (Marketing action series), Margaret Allen, Paperback/ 1991

· Direct Marketing and the Law: What Managers Need to Know, Arthur Winston, Paperback / 1993

· Direct Marketing in Canada: A Strategic Entry Report, William A. Delphos (Editor), 1997 / Ringbound / 1999

· Direct Marketing Lessons You Shouldn't Have to Learn the Hard Way, Barry Silverstein, Paperback / 1989

· Direct Marketing Management, Mary Lou Roberts and Paul D. Berger, Hardcover / 1999

· Direct Marketing Rules of Thumb: 1,000 Practical and Profitable Ideas to Help You Improve Response, Save Money, and Increase Efficiency in Your Direct Mail, Nat G. Bodian, Hardcover / 1995

· Direct Marketing Strategies and Tactics: Unleash the Power of Direct Marketing, Herschell Gordon Lewis, Hardcover / 1993

· Direct Marketing Success Stories: ...and the Strategies That Built the Businesses, Bob Stone and Anne Knudson, Paperback / 1995

· Direct Marketing Success: What Works and Why, Freeman F. Gosden, Jr., Paperback / 1989

· Direct Marketing Techniques: Building Your Business Using Direct Mail and Direct Response Advertising, Lois K. Geller, Paperback / 1998

· Direct Marketing, Direct Selling, and the Mature Consumer, James R. Lumpkin, Hardcover / 1989

· Direct Marketing, Herbert Katzenstein and William S. Sachs

· Direct Marketing: An Integrated Approach (Irwin/McGraw-Hill Series in Marketing), William J. McDonald, Hardcover / 1998

· Direct Marketing: How You Can Really Do It Right, (Rocket) Ray Jutkins

· Direct Marketing: Strategy, Planning, Execution, Edward L. Nash, Hardcover / 1994

· Direct Marketing: The Proven Path to Successful Selling, Kathryn Retzler

· Do-It-Yourself Advertising & Promotion: How to Produce Great Ads, Brochures, Catalogs, Direct Mail, and Much More (Wiley Small Business Edition), Kenneth G. Mangum and Fred E. Hahn, Paperback

· Do-It-Yourself Direct Marketing:Secrets For Small Business, Mark S. Bacon, Paperback / 1997

· Elements Of Direct Marketing, Martin Baier

· Enterprise One to One: Tools for Competing in the Interactive Age \, Don Peppers and Martha Rogers, Paperback / 1999

· Essentials of Advertising Strategy, Don E. Schultz, Hardcover / 1996

· Excellence in Direct Marketing : The International Echo Awards, Direct Marketing Association

· Exploring Direct Marketing, Lisa O’Malley, Paperback / 1998

· Financial Services Direct Marketing, Tony Martin

· Financial Services Direct Marketing: Tactics, Techniques and Strategies, James R. Rosenfield

· First Impressions: A Guide to More Profitable Direct Mail Advertising, Dixieann W. Carney

· Grow Your Business With Desktop Marketing, Steve Morgenstern, Paperback/1996

· Guerrilla Marketing: Secrets for Making Big Profits from Your Small Business, Jay Conrad Levinson, Houghton Mifflin Company

· Direct Marketing Checklists, John Stockwell and Henry Shaw, Paperback /1993

· How to Become An Advertising Man, James Webb Young, Crain Books

· How to Find and Cultivate Customers Through Direct Marketing, Martin Baier and Bob Stone, Hardcover /1996

· How to Get Rich in Direct Marketing, Russ Vonhoelfcher

· How To Make Maximum Money in Minimum Time, Gary C. Halbert Carl Galletti

· How to Make Your Advertising Make Money, John Caples, Prentice-Hall

· How To Make Your Advertising Twice As Efficient At Half The Cost, Herschell Gordon Lewis

· How to Market a Product for Under $500!: A Handbook of Multiple Exposure Marketing (abridged), Jeffery W. Dobkin, Paperback / 1996

· How to Plan Direct Mail (How to Guides), Iain Maitland, Paperback /1997

· How to sell more real estate by using direct mail, James Lumley

· Influence: The Psychology of Persuasion, Robert Cialdini, Ph.D.

· Insider’s Guide to Direct Marketing, Mary T. Burton and Donna Whitfield, Paperback / 1995

· Integrated Direct Marketing, Ernan Roman and Anne Knudson, Hardcover / 1992

· Integrated Marketing Communications, Don E. Schultz, Hardcover / 1994

· Introduction to Direct Marketing, Bob Stimolo and Lynn Vosburgh

· Jerry. Fund Raising Letters: A Study Guide to Direct Response Marketing, Jerry Huntsinger

· Mail It! High-Impact Business Mail from Design to Delivery (Pitney Bowes Best Practices Guide), Alice Powers McElhone and Edward B. Butler,

· Mailing List Strategies: A Guide to Direct Mail Success, Rose C. Harper

· Making Ads Pay, John Caples, Prentice-Hall

· Making Advertising Pay, Lester Wunderman, Random House

· Making Direct Mail Work For You: How to Boost Your Profits With Effective Direct Mail Promotion, Peter Arnold, Paperback/ 1999

· Marketing Secrets of a Mail Order Maverick, Joseph Sugarman

· Marketing With Newsletters: How to Boost Sales, Add Members & Raise Funds With a Printed, Faxed or Web-Site Newsletter, Elaine Floyd, Paperback /1996

· Maximarketing: The New Direction in Advertising, Promotion and Marketing Strategy, Stan Rapp and Thomas L. Collins

· Maxwell Sackheim's Billion Dollar Marketing: Concepts and Applications / Paperback / 1996

· Multinational Direct Marketing: The Methods and the Markets, Richard N. Miller, Hardcover / 1995

· My First Sixty Years in Advertising, Maxwell Sackheim

· NTC’s Dictionary of Direct Mail and Mailing List Terminology and Techniques / Hardcover / 1990

· Ogilvy on Advertising, David Ogilvy, Paperback / 1987

· Open Me Now, Herschell Gordon Lewis

· Opportunities in Direct Marketing Careers, Anne Baste and Jim Kobs, Hardcover /1992

· Paperback / 1989

· Power Direct Marketing: How to Make It Work for You / Paperback /1995, (Rocket) Ray Jutkins

· Profitable Direct Mail for Travel Agents, Douglas Thompson, Hardcover /1989

· Profitable Direct Marketing (Marketing Toolkit Series), Ros Jay and Iain Maitland, Paperback / 1998

· Profitable Direct Marketing, Jim Kobs, NTC Business Books

· Profitable Direct Marketing: how to start, improve, or expand any direct marketing operation ... plus 11 detailed case studies of prominent direct marketing companies, Eugene B. Kordahl

· Readings and Cases in Direct Marketing, Herbert E. Brown and Bruce Buskirk, Paperback /1988

· Reality in Advertising, Rosser Reeves, Alfred A. Knopf

· Relationship Marketing: Successful Strategies For The Age Of The Consumer, Regis McKenna

· René Gnam’s Direct Mail Workshop: 1001 Ideas, Tips, Rulebreakers and Brainstormers for Improving Profits Fast / Paperback / 1990

· Response!: The Complete Guide to Profitable Direct Marketing / Hardcover / 1996

· Royal Mail Guide to Direct Mail for Small Businesses (Marketing Series, London, England), Brian Thomas, Paperback / 1997

· Sales Promotion Essentials: The 10 Basic Sales Promotion Techniques and How to Use Them, Don E. Schultz, Paperback / 1997

· Sandra J. Designing Direct Mail That Sells, Sandra J. Blum, Paperback / 1999

· Secrets of Successful Direct Mail, Richard V. Benson, NTC Business Books

· Secrets of Successful Subscription Marketing, Donald L. Nicholas

· Selling by Mail: An Entrepreneurial Guide to Direct Marketing, John W. Graham and Susan K. Jones

· Send `Em One White Sock: And 66 Other Outrageously Simple (Yet Proven) Ideas for Building Your Business or Brand, Stan Rapp and Thomas L. Collins, Hardcover / 1998

· Small Business Guide to Direct Mail; Build Your Customer Base and Boost Profits, Lin Grensing, Paperback / 1991

· Smart Business Solutions for Direct Marketing and Customer Management, Douglas Grantenbein, Paperback / 1999

· Strategic Advertising Campaigns, Don E. Schultz, Hardcover / 1990

· Strategic Brand Communications Campaigns, Don E. Schultz, Hardcover / 1999

· Strategic Database Marketing: The Masterplan for Starting and Managing a Profitable, Customer-Based Marketing Program, Arthur Middleton Hughes

· Streetwise Do-It-Yourself Advertising: Create Great Ads, Promotions, Direct Mail, and Marketing Strategies That Will Send Your Sales Soaring, Sara White and John Woods, Paperback / 1997

· Successful Direct Mail (Barron’s Business Success Series), Liz Fendi, Paperback / 1997

· Successful Direct Mail Methods (History of Advertising), John K. Crippen

· Successful Direct Marketing Methods (4th Edition), Bob Stone, NTC Business Books

· Targeting for Success: A Guide to New Techniques for Measurement and Analysis in Database and Direct Marketing, John Ozimek, Hardcover /1993

· The Business of Direct Mail (Business Education Series), René Gnam

· The Canadian Direct Marketing Handbook II: Building Customer Relationships, Marilyn Stewart

· The Complete Direct Marketing Sourcebook: A Step-By-Step Guide to Organizing and Managing a Successful Direct Marketing Program (Wiley Small Business), John Kremer, Paperback / 1992

· The Direct Marketer’s Idea Book, Martin Gross, ANACOM/American Management Association

· The Direct Marketer’s Legal Advisor, Robert Posch Jr.

· The Direct Marketing Handbook, Edward L. Nash

· The Do-It-Yourself Direct Mail Handbook, Murray Raphel and Ken Erdman, Hardcover / 1992

· The First Hundred Million, E. Haldeman-Julius

· The Global Legal Environment of Direct Marketing in the 21st Century, John S. Manna and Herbert Katzenstein, Paperback / 1998

· The Golden Mailbox: How to Get Rich Direct Marketing Your Product, Ted Nicholas, Paperback / 1992

· The Great Marketing Turnaround: The Age of the Individual—and How to Profit, Stan Rapp and Thomas L. Collins, Hardcover / 1990

· The Handbook of International Direct Marketing: An Essential Country-By-Country Guide and Directory, Adam Baines and Shelia Lloyd, Paperback /1997

· The Lasker Story As He Told It, Albert Lasker, Albert

· The Marketing Glossary: Key Terms, Concepts and Applications in Marketing Management, Advertising, Sales Promotion, Public Relations, Direct Marketing, Mark N. Clemente

· The New Integrated Direct Marketing, Mike Berry, Hardcover / 1998

· The New Maximarketing, Stan Rapp and Thomas L. Collins, Paperback / 1999

· The New Road to Successful Advertising: How to Integrate Image and Response, Carol Nelson

· The One to One Fieldbook: The Complete Toolkit for Implementing a 1 To 1 Marketing Program, Don Peppers and Martha Rogers, Paperback / 1999

· The One to One Future: Building Relationships One Customer at a Time, Don Peppers and Martha Rogers, Paperback / 1997

· The Publisher’s Direct Mail Handbook The Professional and Editing (Series)

· The Royal Mail Direct Mail Handbook, Les Andrews

· The Secrets of Effective Direct Mail, John Fraser-Robinson

· The Solid Gold Mailbox: How to Create Winning Mail Order Campaigns by the Man Who's Done It All, Walter H. Weintz, John Wiley and Sons

· The United States Mail Order Industry, Maxwell Sroge, Hardcover / 1994

· Uncommon Marketing Techniques, Michelle Axelrod (Editor), Paperback / 1998

· Using Direct Mail to Increase Sales and Profits, Ed McLean

· What a Way to Live and Make a Living: The Lyman P.Wood Story, Roger M. Griffith, Paperback / 1994

· Winning: Direct Marketing for Insurance Agents and Brokers, Ros Jay and Iain Maitland and Lowen

Fundraising

· Dear Friend: Mastering the Art of Direct-Mail Fund Raising, Kay Partney Lautman and Henry Goldstein

· Direct Mail Fund Raising: Letters That Work, Robert L. Torre

· Direct Mail Fund Raising: The Art and the Science, Donald R. Maysack

· Direct Mail Ministry: Evangelism, Stewardship,Caregiving, Walter Mueller

· Direct Mail Testing for Fund Raisers: What to Test How to Test How to Interpret the Results, Joseph P. Kachorek, Hardcover / 1998

· How to Create and Use Solid Gold Fund-Raising Letters, Arthur Lambert Cone, Paperback, 1940

· How to Write Powerful Fundraising Copy, Herschell Gordon Lewis

· How To Write Successful Fundraising Letters, Mal Warwick

· Maximum Gifts by Return Mail, Roland E. Kuniholm, Paperback /1989

· One Billion Dollars of Influence: The Direct Marketing of Politics, Kenneth R. Godwin

· Raising Money by Mail: Strategies Growth and Financial Stability, Mal Warwick, Paperback / 1996

· Revolutions in the Mailbox: How Direct Mail Fundraising Is Changing the Face of American Society, and How Your Organization Can Benefit, Mal Warwick, Hardcover / Published 1990

· The Krc Collection of Direct Mail Fund Raising Appeals, Mitchell Keller

· The Next Hurrah: The Communications Revolution In American Politics, Richard Armstrong

· Using Direct Mail Tests to Raise More Money for Your Organization, Mal Warwick, Paperback / 1992

· William E. II. Fund-Raising Letter Collection Vol. 1, William E. Sheppard

 Electronic/Broadcast Direct Response

· Alvin Eicoff on Broadcast Direct Marketing

· Direct Marketing Through Broadcast Media, TV, Radio, Cable, Infomercials, Home Shopping and More, Alvin Eicoff, Hardcover / 1995

· Electronic Direct Marketing, G. Scott Osborne

· Or Your Money Back, Alvin Eicoff

· Television Secrets for Marketing Success, Joseph Sugarman

· The Electronic Marketing Manual/Integrating Electronic Media into Your Marketing Campaign

Information Marketing

· How To Make A Whole Lot More Than $1,000,000 Writing, Commissioning, Publishing and Selling ‘How-To’ Information, Jeffrey Lant

Internet Marketing

· Business-To-Business Internet Marketing: Five Proven Strategies for Increasing Profits Through Internet Direct Marketing, Barry Silverstein, Paperback

· Computer-Aided Marketing and Selling: Information Asset Management (The Marketing Series), Robert Shaw

· Cybermarketing: Your Interactive Marketing Consultant, Regina Brady

· Cyberwriting, Joe Vitale

Lead Generation/Traffic Generation

· Business to Business Direct Marketing: Proven Direct Response Methods to Generate More Leads and Sales, Bob Bly

· Power-Packed Direct Mail: How to Get More Leads and Sales by Mail, Robert W. Bly, Paperback / 1996

· Power-Packed Direct Mail: How to Get More Leads and Sales by Mail, Bob Bly

· The Lead Generation Handbook, Bernard Goldberg

· The Lead Generation Handbook: How to Generate All the Sales Leads You’ll Ever Need – Quickly, Easily, and Inexpensively, Robert W. Bly, AMACOM

 Telemarketing

· How To Build Your Business By Telephone, Murray Roman

· Sales Scripts That Sell! On the Phone … On the Road, Teri and Michael Gamble, AMACOM, American Management Association

· Successful Telemarketing: A Step-By-Step Guide for Increased Sales at Lower Cost, Peg Fisher

· Successful Telemarketing: Opportunities and Techniques for Increasing Sales and Profits, Bob Stone, Paperback / 1993

· Successful Telephone Selling In The ‘90s, Martin D. Shafiroff and Robert L. Shook

· Telemarketing Campaigns That Work!, Murray Roman

· Telemarketing for Business: A Guide to Building Your Own Telemarketing Operation, Eugene B. Kordahl

· Telephone Magic: How to Tap the Phone's Marketing Potential in Your Business, H. Skip Weitzen

· The Script Book: Telephone - Letter Scripts for Direct Sales - Network Marketing Professionals, Dennis Windsor, Paperback / 1991

Book Sources
The true classics of writing effective advertising copy never go out of date. They are timeless. And when you’re talking about the classics you’re talking about materials from what I like to call the “Old Masters,” people like…

 Robert Collier
Rosser Reeves
Clyde Bedell
John E. Kennedy
E. Haldeman-Julius
One of the best sources for classic books on copywriting and direct marketing that I have found is TWIPress.

Many of the books mentioned above are also available through Amazon.com You can use search box below to locate a particular title. However, if you are having difficulty locating a book, just send me an e-mail and I'll try to provide you with as much information as I have on the book's source.

