

Brand: Marlboro


Manufacturer: Philip Morris Campaign: Mild as May

Theme: Targeting women, beauty

Key Phrase: Mild as May

Key Words:

Quote:


Brand: Marlboro

Manufacturer: Philip Morris Campaign: Mild as May

Theme: Targeting women, beauty

Key Phrase: Mild as May

Key Words:

Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


Brand: Marlboro

Manufacturer: Philip Morris

Campaign: Marlboro America's Luxury Cigarette


Theme: Targeting women, beauty

Key Phrase:

Key Words: Ivory Tips

Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


Brand: Marlboro

Manufacturer: Philip Morris

Campaign: Marlboro America's Luxury Cigarette

Theme: Targeting women, beauty

Key Phrase: Ivory tips – Plain ends – Beauty tips

Key Words: Ivory Tips

Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


Brand: Marlboro

Manufacturer: Philip Morris

Campaign: Marlboro America's Luxury Cigarette


Theme: Targeting women, beauty

Key Phrase: Ivory tips – Plain ends – Beauty tips

Key Words: Ivory Tips

Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


Brand: Marlboro

Manufacturer: Philip Morris

Campaign: Marlboro America's Luxury Cigarette

Theme: Targeting women, beauty

Key Phrase: Ivory tips – Plain ends – Beauty tips

Key Words: Ivory Tips

Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


Brand: Marlboro

Manufacturer: Philip Morris

Campaign: Mild as May


Theme: Targeting women, Beauty

Key Phrase: They lend an added charm to smoking

Key Words:


Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


1935
Date:
Brand:
Manufacturer:
Campaign:
Theme:
Key Phrase:
Key Words:
Quote:
Comment:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224


Brand: Marlboro

Manufacturer: Philip Morris


Campaign: Mild as May

Theme: Targeting women, beauty

Key Phrase: Mild as May, Ivory Tips protect the lips

Key Words:

Quote:


Date: 19??

Brand: Marlboro

Manufacturer: Philip Morris

Campaign: America's Luxury Cigarette, Ivory tips protect your lips

Theme: Targeting women, beauty

Key Phrase: Mild as May

Key Words:

Quote:


Marlboro Woman Collage

Brand: Marlboro

Manufacturer: Philip Morris

Campaign: America's Luxury Cigarette, Ivory tips protect your lips,

Mild as May

Theme: Targeting women, beauty

Key Phrase: Key Words:

Quote:

Marilyn E. Jackler Memorial Collection of Tobacco Advertisements AC1224

