
THE YALE LAW JOURNAL
VOLUME 57 JUNE, 1948 NuMBm 7

ADVERTISING AND THE PUBLIC INTEREST:
LEGAL PROTECTION OF TRADE SYMBOLS

RALPH S. BROWN, JR.*

"The protect'on of trade-marks is the law's recognition of the
psychological function of symbols. If it is true that we live by
symbols, it is no less true that we purchase goods by them. A trade-
mark is a merchandising short-cut which induces a purchaser to
select what he wants, or what he has been led to believe he wants.
The owner of a mark exploits this human propensity by making
every effort to impregnate the atmosphere of the market with the
drawing power of a congenial symbol. Whatever the means em-
ployed. the end is the same-to convey through the mark, in the
minds of potential customers, the desirability of the commodity
upon which it appears. Once this is attained, the trade-mark
owner has something of value. If another poaches upon the com-
mercial magnetism of the symbol he has created, the owner can
obtain legal redress." Frankfurter, J., in Mishawaka Rubber
Voolen. llfg. Co. v. S. S. Kresge Co.'

The law of trade symbols is of modern development, largely judge-
made and only partly codified. 2 Its impetus comes from the demands
of modem advertising, a black art 3 whose practitioners are part of

* Assistant Professor of Law, Yale Law School.
1. 316 U.S. 203, 205 (1942). Short-titles to be used in this article are: Bo.rwz;,

for N.H. BORDEN, THE EcoNoMIc EFFEcrS OF ADVsERISIN (1942); CALL mANN, for
CALLmANN, LAv OF UNFAIR COmPETITION AND TRADE-MAn s (1945).

2. Though the beginnings are remote, see ScHrcanT, HISTO aAL FoU:DATo:Ns

OF THE LAw RELATING TO T.ADE-MARKS (1925), the significant development has oc-
curred within the last century. For the judicial creation of the varied torts of unfair
competition, including trade symbol law, see Handler, Unfair Competition, 21 IovwA L.
REv. 175 (1936); Chafee, Unfair Competition, 53 HARV. L. Rsv. 1289 (1940). Previous
federal trade-mark legislation was thought to afford only procedural advantages; for
the handful of substantive rights created by the new Lanham Act, 60 STAT. 42n (1946),
15 U.S.C.A. §§ 1051-1127 (Supp. 1947), see Diggins, The Laniham Trade-Mar!. Act, 35
GEo. L. J. 147 (1947). State statutes are of minor importance; see DF-rmmcnr, TnAVZ-
MARK PRoTECrIOx AND UNFMiR TRADING 468-87 (1936) ; but see note 121 infra.

3. Cf. L. Hand, J., in Proceedings in Memory of Mr. Justice Brandeis, 317 U.S.
-,, xv (1942): "... the art of publicity is a black art; but it has come to stay, every
year adds to its potency and to the finality of its judgments. The hand that rules the
press, the radio, the screen, and the far-spread magazine, rules the country; whether we
like it or not, we must learn to accept it."

HeinOnline -- 57 Yale L.J. 1165 1947-1948

THE YALE LAW JOURNAL

the larger army which employs threats, cajolery, emotions, personality,
persistence and facts in what is termed aggressive selling. Much ag-
gressive selling involves direct personal relationships; advertising de-
pends on the remote manipulation of symbols, most importantly of
symbols directed at a mass audience through mass media, or imprinted
on mass-produced goods. The essence of these symbols is distilled in
the devices variously called trade-marks, trade names, brand names,
or trade symbols. To the courts come frequent claims for protection,
made by those who say they have fashioned a valuable symbol, and
that no one else should use it. Very recently, for example, the vendors
of Sun-Kist oranges lost a court battle to prevent an Illinois baker
from selling Sun-Kist bread. 4 The highest court, in its most recent
encounter with a like case, upheld the power of a manufacturer of
rubber footwear to prevent the use of a red circle mark by a seller of
rubber heels, which the plaintiff did not manufacture. 5

In these cases, a choice of premises and techniques is still open. One
set of premises, which seems to subsume Justice Frankfurter's felicitous
dictum, recognizes a primary public interest in protecting the seller
who asks the court to enjoin "another [who] poaches upon the com-
mercial magnetism of a symbol he has created." This expansive con-
ception merits critical attention. Are all forms of poaching forbidden?
Should they be, consistent with another premise? This one asserts,
in the words of Judge Frank, "the basic common law policy of en-
couraging competition, and the fact that the protection of monopolies
in names is but a secondary and limiting policy." s The legal ties which
bind together some apparently inconsistent decisions may be found,
but not simply in an indiscriminate prohibition of poaching, nor yet
in a presumption in favor of competition, no matter how compelling.
Rather, courts move from these and other premises to refinements of
doctrine.

It is proposed here to seek, in the milieu in which trade symbols are
created and used, for data underlying both premises and dogma. This
will require an independent evaluation of the institution of advertising.
What do we get for the three billions of current annual outlay? I Do

4. California Fruit' Growers Exchange v. Sunkist Baking Co., 166 F.2d 971 (C.CA.
7th 1947).

5. Mishawaka Rubber & Woolen Mfg. Co. v. S. S. Kresge Co., 316 U,S. 203 (1942),
quoted supra. The opinion of the court dealt only with a technical point of accountability
for profits. The dissent (the court split 4-3, with two justices not participating) ques-
tioned the plaintiff's right to any relief beyond an injunction.

6. Eastern Wine Corp. v. Winslow-Warren Ltd., 137 F.2d 955, 959 (C.C.A. 2d
1943), cert. denied, 320 U.S. 758 (1943).

7. The total cost of advertising can only be estimated. The most authoritative esti-
mates have been those of the late Dr. L. D. H. Weld, published annually in PRINTr'S
INK. According to his figures, the outlay reached $2.6 billions in 1929, and then fell to
$1.3 billions in 1933. See tabulation in FRFY, AnDvETiSING 6 (1947). The 1929 figure was

1166 [Vol. 57: 1165

HeinOnline -- 57 Yale L.J. 1166 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

we want it? Unfortunately, there is little consensus as to what values
advertising serves. Its votaries have poured their most skillful symbols
back in the soil from which they sprang.8 Its detractors, maddened
by the success of this propaganda, would purge Radio City with fire
and sword.9 One thing the examination will reveal is that what appear
to be private disputes among hucksters almost invariably touch the
public welfare. We shall therefore be concerned to ask, when courts
protect trade symbols, whether their decisions further public as well
as private goals.

I. TRADE SYMBOLS AND THE EcoNoMIcs oF ADVERTISING

The principal reason for advertising is an economic one'O-to sell
goods and services. We can describe this process, and its economic
effects, with relative confidence," compared to the obscurity which

not passed until 1946, $3.0 billions. For 1947 the total increased sharply to $3.9 billions.
223 PRiNTER's INY, 28 (April 30, 1948). However, the recent figures, when compared to
those of the '20s and '30s, represent a decreased ratio to the general level of economic ac-
tivity, as indicated by national income indices. An uncertain but appreciable part of the in-
creasing cost of packaging retail goods (estimated at about $5 billions for 1947; see 36 Fo%-
TUNE 246 (Nov. 1947)) is not but should be included in the cost of advertising; see
ABSENTEE OwNmsHIP 300 (1923). The contribution of advertising to periodicals and
radio, which accordingly reach the public either "free" or at a reduced price, is often
thought of as a substantial offset, especially by those who neglect to consider the increase
in costs (e.g. for newsprint, disc jockeys) caused by the advertising. Borden made a
painstaking analysis for 1935 and estimated that, from total advertising outlays of $1.7
billions, $377,000,000 were available to newspapers, magazines, and broadcasting after
deducting costs attributable to the advertising. BoRDEN 68-71.

8. E.g., CALFINS, Busi.NEss THE CIUZER (1928); SoxoLsr, THn A-rcmncA,
WAY OF LIFE (1939).

9. A long list of books exposing the untruths and frauds of advertising was domi-
nated by CHASE AND SCHLINK, YOUR MoNEY's W oHnz (1927), and KALE AND ScunI.InC:,
10o,000,000 GUINEA PIGS (1933). See SoRE-NsoN, ThE CoNsL!mE oVEMENT 9, 11
(1941). Noteworthy among general attacks on the institution was Ro.Tv, Ovn \LSTE's
VoicE (1934). Current output is slight; see CLRNx, THE ADVERTISING S, MoKn SCrERN
(1944); VAKEmA ,, THE Hucxsruns (1946).

10. There are important non-economic or mixed motives for advertising; but they
have been insufficiently explored to warrant comment. A listing of several may be sug-
gestive:

(1) Self-aggrandizement of the advertiser. A revealing handbook, GoOD ADIMTrIs-
ING 16 (3d ed. 1941) states that "the advertiser's motive . . . may-and justly-be either
primarily for self-expression or primarily to sell goods.'

(2) Institutional inertia-because everyone else does.
(3) Tax considerations-the government will pay for it anyway.
(4) Political considerations--to influence public opinion on issues which only in-

directly affect the economic welfare of the advertiser.
11. The most extensive study of the economics of advertising is Bo.r-nx, Tim Eco-

NomIC EFFEcTs OF ADVERTISING (1942), referred to herein as BoRDEn. It vas sponsored
by the Advertising Research Foundation and executed at the Harvard Business School.
Its stated premises are pro-advertising; the data are scrupulously presented. I have felt
free to rely on it, as a scholarly moderate case for persuasive advertising, and to differ

19481 11G7

HeinOnline -- 57 Yale L.J. 1167 1947-1948

THE YALE LAW JOURNAL

surrounds the psychological, cultural, or other social consequences of
modern advertising. These may turn out to be more portentous than
the affairs of the market-place. But the materials are uncollected or
unrefined. In this survey we can only drop a handful of problems into
a footnote.' 2 The reader must make his own judgments from his own
observations, remembering, as we turn almost exclusively to economic
discussion, that man does not live by bread alone.

Informative and Persuasive Advertising

The buying public submits to a vast outpouring of words and pic-
tures from the advertisers, in which, mingled with exhortations to
buy, is a modicum of information about the goods offered. From the
point of view of the economic purist, imparting information is the only
useful function of advertising.13 A perfect market demands perfect
enlightenment of those who buy and sell. One of the many imperfec-
tions of the real world is that, absent advertising, most buyers would
have to go to a great deal of trouble to discover what is offered for
sale.' 4 To the extent that the blandishments of sellers inform buyers
what is to be bought, and at what price, advertising undoubtedly helps
to quicken the stream of commerce."

with some of its conclusions. Most books on advertising are trade manuals or textbooks
which grapple inadequately with disputed major issues; see, however, A. W. FREPY, AD-

VERTISING 654-731 (1947).
12. Social psychology textbooks have little or nothing to say about the effects of

persuasive advertising on personality. Yet the possibilities for investigation are numerous.
For example, to what extent does creation of wants which the consumer cannot satisfy in-
crease or decrease frustration and insecurity? See LYND AND LYND, MIDDLETOWN, C. Vili
(1929) "Why Do They Work So Hard?". Has the pre-emption by the advertiser "of the
common value-symbols of our culture, the symbols of courage, of beauty, of domesticity, of
patriotism, of happiness, and even of religion, for the purposes of selling," led to altered
attitudes toward the values themselves? See Hayakawa, Poetry and Advertising, 3 E'Tc.
116, 119 (1946). A check of PSYCHOLOGICAL ABSTRACTS for the period 1937-46, 5.v.

Advertising, reveals nothing but applied, research directed to commercial results, Ard
what of "the workings of advertising upon language and manners and character"? See
William McFee, quoted in CHAsE , THE TRAGEDY OF WASTE 122 (1925).

13. MARSHALL, INDUSTRY AND TRADE 304-7 (1927); PIGou, EcONOMIcs o WEuFARE

196-9 (4th ed. 1938). Cf. CHERINGTON, THE CONSUMER LooKs AT ADVERTISING 186
(1928) (author was Director of Research for J. Walter Thompson Co.) : "I even wonder
at times whether there is any economic justification for any advertising which cannot
meet one simple test: Is it designed to make the final consmner a more conmpetet buyerr

"When we get away from a comparatively simple conception of advertising like this,
we at once get into trouble trying to justify it on economic grounds."

14. Sellers are in possibly worse straits when they commit resources to production
with imperfect knowledge of probable demand; however, improved techniques of market-
ing research are making increasing quantities of data available. See generally, BLANFEN.-

SHIP, CONSUMER AND OPINION RESEARCH (1943); L. 0. BROWN, MARKET RESEARCH

AND ANALYSIS (1937).
15. "Its chief function is to educate. . . .This view of the economic value of advertis-

ing rests upon the premise that information about goods and services is in itself an eco-

[Vol. 57: 11651168

HeinOnline -- 57 Yale L.J. 1168 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

Most advertising, however, is designed not to inform, but to per-
suade and influence.' What is the occasion for such tremendous out-
lays on persuasion and influence in a well-ordered economic system?
If we consider first the total stream of production and consumption,
persuasive advertising seems only to consume resources that might be
put to better use producing more goods and services. It does not increase
total demand; it only increases wants. Effective demand arises, not
from what we would like to have, but from the purchasing power of the
community created by its productive power. We consume what we
produce, and no more. Considering the economic welfare of the com-
munity as a whole, to use up part of the national product persuading
people to buy product A rather than product B appears to be a waste
of resources.

Perhaps advertising helps to produce more, if it goads people to
work longer and harder.17 At first blush, this seems a moral and salu-
tary prescription. On second thought, one realizes that more work
and more goods means less leisure. Are we interested only in greater
possessions? In its own right, and as a time to consume the fruits of
labor, leisure is highly prized. Somehow a balance has to be struck
between work and play, but the degree of discontent which the ad-
vertisers can create is not the way to do it.Is

nomic utility." Hotchldss, An Economic Defense of Adverlising, 15 An. Eco:. Rsv. Surp.
14, 18 (1925).

16. Statistical verification is necessarily imprecise. However, "detailed tabulations
to establish the truth of this statement are not necessary". BORDEN 665. For a typical
attempt, see VAITE AND CASSADY, THE CONSUMER AND THE ECONOMIC ORDEn 166 (1939)
(analysis of 800 magazine advertisements: 15% informative, 85o persuasive). But cf.
AMEmcA" AssocIATioN OF ADVERTISING AGENcMs, CoMrTEE oN CoNS u rx ONS
iN ADvERTiSING, INFORmATioN IN ADmRTisIN II (1946). The difficulty of draving a
firm line between informative and persuasive advertising does not impair the conclusion
that most advertising conveys few useful facts about either the goods and services or
their origin. A statement of the informative functions of trade symbols is attempted p.
1185 infra. Advertising, especially on labels, can provide much fuller descriptive data than
can symbols, which are only guideposts. See M. G. REID, Co NsuMsES AND THE MIn= C.
XXVI (3d ed. 1942). Industrial advertising, directed at trained buyers unresponsive to
emotional appeals, is often cited as a model of information without embellishment. But see
Duncan, What Motivates Business Buyers, 18 HAns. Bus. Rev. 448 (1940).

17. Thus, a mine manager in a foreign country is said to have stimulated his indolent
employees by presenting them with Sears-Roebuck catalogues. Phillips, The Roic of
Non-Price Competition, in CHAMBER OF Co ERcE OF THE UNrn STATEs, PRIcnax
PROBL.,MS AND THE STABILIZATION OF PROSPmER 60, 70 (1947).

For an historical approach to the influence of consumption standards on production,
see Gilboy, Demand as a Factor in the Industrial Revolulion, in FACTS AND FAcrnS Ln
Ecoxomic HisToRy 620 (1932).

18. It may be argued that greater output can be achieved in a shorter time, given the
incentive. This is otherwise known as the "speedup" and by other invidious terms. The
worker who exhausts himself to get everything in the Sears catalogue may not enjoy his
possessions much. In any case, the problem reduces to one of choice (pp. 1182- infra) be-
tween an over-advertised good (money) and a less advertised one (leisure).

1948] 1169

HeinOnline -- 57 Yale L.J. 1169 1947-1948

THE YALE LAW JOURNAL

In any case, there is a system for multiplying both goods and leisure
which has been in operation for some time with some success. It con-
sists of putting savings to work in the form of machines, and is called
capitalism, or the Industrial Revolution, or whatever label is politically
pleasing. If the process of capital investment is at all affected by adver-
tising, that relationship is far more important to explore than the
unsatisfactory proposition that advertising increases production by
making people work more.

Any possible connection between advertising and capital investment
is especially worth pursuing, because the new economics has taught us
that if the rate of additions to or replacements of capital equipment
declines, total production and income will also decline, and to a much
greater extent. The level of production is a function of the level of
investment, and the level of investment is a function of the expecta-
tions of enterprisers. 19 People do not start new businesses or expand old
ones unless they think they see a profit in it, and that is where ad-
vertising comes in. To pursue the relation between persuasive ad-
vertising and profits, we shall have to make our way through the thick-
ets of monopolistic competition and the slough of mass-production cost
economies. Whatever profit advantages advertising offers spring
chiefly from these two sources. Only after exploring them can we
consider whether profits, so derived, facilitate the total flow of in-
vestment.

Market Control and Differentiation

How does the privilege of an entrepreneur to spend money on ad-
vertising increase the likelihood of profit at all, in a system described
by its proponents as one of free competition? The competitive system,
after all, postulates many sellers offering uniform products to many
buyers. For any good, at a given time, there is a single market price,
at which any seller can sell all he chooses to produce, i.e., all that it is
profitable for him to produce. In a pure economy, advertising outlays
(except for information to make the market more nearly perfect) would
only add to the costs, and decrease the profit, of any firm. 21

It is easy to escape from this dilemma by reminding ourselves that
pue competition is descriptive only of an ideal, not of the real world. 2

1

19. The doctrines here crudely summarized from KEYNES, THE GENERAL THEORY OF
EMPLOYMENT, INTEREST, AND MONEY (1936), can now be found in elementary textbooks:
e.g. TARSHIS, THE ELEMENTS OF ECONOMICS, pt. IV (1947); T. MORGAN, INCOME AND
EMPLOYMENT (1947). As stated in the text, they of course require a broadly qualifying
"other things being equal," especially as regards the propensity to consume.

20. MEADE AND HITCH, AN INTRODUCTION TO ECONOMIC ANALYSIS AND POLICY 176
(1940).

21. See, e.g., ComPErrIoN AND MONOPOLY IN AMERICAN INDUSTRY (TNEC Mono-
graph 21, 1940).

1170 [Vol. 57 :1165

HeinOnline -- 57 Yale L.J. 1170 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

We have long since settled for such compromise goals as "workable"
competition, 22 which take account of the fact that actual markets are a
blend of competitive and monopolistic elements, reflecting the unwill-
ingness of men of business to sell at prices impersonally determined.
The term "monopolistic" means only the acquisition of any degree of
control over a market, either as regards price or entry. -3 Most entre-
preneurs strive to achieve some degree of control, for it enables them
to have a price policy directed at maximizing profits, instead of leaving
all to the chances of a competitive market.24 They seek to escape from
competition in two principal ways: (1) By dominating the market,
either through a loose or close-knit combination of firms, or by the
growth of a single firm. Examples are steel,2 5 shoe machinery, alu-
minum. 27 The main drive of the antitrust laws is to retard this trend.,
(2) By differentiating their products, in order to carve out a separate
market in which demand, price, and output can be manipulated within
limits to be discussed.2 9 The main drive of advertising is to facilitate
this latter form of control.

22. Clark, Toward a Concept of Workable Compelition, 30 Az. EcoN. RE,. 241
(1940).

23. Mason, Monopoly in Law and Economics, 47 YtaL L. J. 34 (1937). Any form
of the word "monopoly" has unavoidable emotional associations. Mfy intention is to use
it as descriptive of business structures which are widely prevalent. The reader must
decide for himself whether the apparent consequences make him happy or sad. Further-
more, the adjective "monopolistic" reflects a technical controversy among economists. See
White, A Review of Monopolistic and Imperfect Competition Theories, 26 Am. Eco.*.
REv. 637, 642 (1936). The concept of "monopolistic competition" as employed here is
intended in the sense prescribed by Professor Chamberlin, note 29 infra.

24. It cannot be over-emphasized that the ability of a firm to have a price policy
other than willingness or unwillingness to sell at a market price is evidence that competi-
tion is not free of monopoly elements. The variety and complexity of price policy is sug-
gested by HA mILTON A-,,D AssocArEs, PRICE AND PRICE POLTCms (1938); Mason, Price
and Production Policies of Large-Scale Enterprise, 29 Am. Ecoi. REv. Suvp. 61 (1939);
Nourse, The Meaning of "Price Polcy", 55 Q. J. EcoN.. 175 (1941).

25. United States v. United States Steel Corp., 251 U.S. 417 (1920); Amendcd com-
plaint, FTC Docket 5508, American Iron and Steel Institute, 3 CCH T=Eu REc. Rix.

13,641 (1947).
26. United States v. United Shoe Machinery Co. of N. J., 247 U.S. 33 (1918); Com-

plaint, United States v. United Shoe Machinery Corp., Civil 7193, CCH TRADE REG. RP.

('48-'51 Court Decisions) f1 61,093 (D.Mlass. 1947).
27. United States v. Aluminum Co. of America, 148 F2d 416 (C.C.A. 2d 1945). Mis-

use of the patent laws has in recent years also assumed the proportions of a major escap2;
see OPPENunEu, CASES ON FEDERAL ANTI-TRusT LAws, 477 et seq. (1948).

28. Levi, The Anti-trust Laws and Monopoly, 14 U. OF CII. L. RE . 153 (1947);
Rostow, The New Sherman Act: A Positive Instrument of Progress, id. at 567.

29. This classification, and the analysis which follows, rest on the theoretical founda-
tion provided by CHAmBERLIN, THE THEORY OF M ON POLISTrIC Conriro: (5th ed.
1946). Though controversy exists over some aspects of Professor Chamberlin's teaching,
its main outlines do not require documentation. They are accepted in BoGWEr, c. VI,
contrary to the reviewer who exulted that, "Neil Borden today invalidates the thesis of
Edward Chamberlin, demonstrating the fallacies in the theory of monopolistic competi-

1948] 1171

HeinOnline -- 57 Yale L.J. 1171 1947-1948

THE YALE LAW JOURNAL

The process may be exemplified by the familiar case of cigarettes,
which shows clearly how differentiation serves to increase the price
of an advertised article, relative to the prices of substitutes." Taking
the industry as a whole, heavy advertising may first, make consumers
more willing than they would otherwise be to pay the prices set for
cigarettes, and to forego such alternative satisfactions as cigars, candy,
and sodas. Thus the total consumer outlay for cigarettes may be in-
creased, to the benefit of both advertising and non-advertising manu-
facturers."

Benefit to the advertiser alone comes with the preference he is able
to establish for his brand over unadvertised brands. If this preference
translated into price is more than the outlay on advertising required to
accomplish the persuasion, differentiation is profitable. How profitable
it is for the advertised brands of cigarettes is indicated by the price
policy of the leading companies in the thirties. During the period of
greatest rivalry with what were then ten-cent cigarettes, the Big Three
could maintain a three-cent difference in retail price per pack and still
hold unadvertised competition in check. The cost of advertising was
not more than a cent a pack; the tobacco used in the standard brands
cost about half a cent a pack more than that in the economy brands.
Thus less than a cent and a half in costs brought in three cents in
revenue.3 2 The famous blindfold tests raised doubts whether smokers
could actually tell one brand from another, even as between standard
and economy brands. 3 But, from the point of view of the advertiser
as well as that of the economist, whether the differentiation is real or
spurious does not affect the result.3 4 The only necessity is for buyers

tion." Gardner, The Business View of Advertising Policy, 6 J. oF MARKETING, pt. II, 112,
115 (1942).

30. I ignore without apology the interesting definitional problems, what is an in-
dustry, a product, a substitute? Though economists must resort to such terms as "nebu-
lous" in referring to the concept of an industry, and "good" or "poor" in referring to
substitutes for a product, see STIGLER, THEORY OF PRICE 238, 280 (1947), theorists,
entrepreneurs, and consumers can all have workable notions, even if they cannot define
them.

31. BORDEN 207-49, 492-6, 535-49 discusses the effect of advertising on demand, cost
and price of cigarettes. He concludes that, so far as primary demand is concerned (for
cigarettes as a product), advertising chiefly speeded up a favorable trend otherwise
created. It has, however, been highly effective in diverting selective demand (from brand
to brand).

32. Id. at 444, 546. Advertising outlays amounted to 10-207o of net sales, less excise
taxes. The figure on cost of tobacco is drawn from data for 1941-42, the first reliable
material available. OFFICE OF TEMPORARY CONTROLS, OPA EcoNomIC DATA SERIES No.
21, Suavay OF TOBACCO PRODUCT MANUFACTURERS 6 (1948). In 1941, manufacturers' net
margin averaged 1.3 cents per pack for standard brands, 0.1 cents per pack for economy
brands. Ibid.

33. BURTT, PSYCHOLOGY OF ADvER.iSING 370 (1938).
34. Claude Hopkins, whose autobiography is revered in advertising circles, described

an early success in these terms: "Van Camp's pork and beans offered no unique argu-

[Vol. 57: 11651172

HeinOnline -- 57 Yale L.J. 1172 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

to believe that there is a difference, and to be willing to pay to satisfy
the preference created for the advertised product. Their willingness
establishes the degree of market control.

Even if the main drive of advertising is to decrease competition,
what about the frequent fierce rivalry between advertisers? Is that not
competition? Emphatically, it is not, in any economically useful sense
of the word. The only kind of competition contemplated by the major
cigarette manufacturers is competition for a higher degree of monopoly
power, for a larger share of a market which is already insulated from
the price competition of non-advertisers3 The uniformity of price
among advertised products like cigarettes is not the uniformity of a
perfectly competitive market. It is a price set by price leadership or by
tacit agreement among a few sellers, and it is high enough for the ad-
vertisers to spend large sums in attempting to divert customers from
one another. If the number of advertising sellers is large, as is the
case with medicines,36 there may be no uniformity of price. But the
differences reflect the varying exploitation by each seller of his differen-
tiated market, and only rarely the incidence of price competition.
What price a competitive market would bring is suggested for almost
any drug by the spread between the advertised product and its un-
heralded chemical equivalent. The standard example is aspirin; in 1938
an ounce of acetylsalicylic acid at wholesale cost $.13; an ounce of
Bayer Aspirin, $.75. Other advertised brands trailed after Bayer.7

ments. They were like other pork and beans. When we met in the factory and served
half a dozen brands, not a man present could decide which was Van Camp's. But ve
told facts which no one else ever told ... we centered our attack on the weal: spots,
made Van Camp's seem the one way out. And we created an enormous demand. Not
only that, but the Van Camp's brand commanded a much higher price than our rivals'."
HOPKINS, M LIFE IN ADvERTISI'G 101-3 (1927).

35. American Tobacco Co. v. United States, 328 U.S. 781 (1946), upheld a conviction
of the three major cigarette companies under Section 2 of the Sherman Act. Both the
Supreme Court opinion and that of the Circuit Court of Appeals, 147 F.2d 93 (C.C.A. 6th,
1944), contain valuable material on the coordinated activity of the majors to subdue the
competition of the unadvertised brands, and on their heavy use of advertising, first to

accomplish minor diversions of demand from each other, and second to retain their
dominant position in the industry. All these conditions have continued despite the success-
ful prosecution. In 1947 the three leading brands had 80.2% of the domestic market, the
three leading companies 84.7% of total cigarette sales. Unadvertised cigarettes seem al-
most to have disappeared; the rest of the market is held by minor advertised brands
(Philip Morris, Old Gold, etc.). Business Week, Jan. 17, 1948, p. 42.

36. The census reported 1,094 manufacturers of drugs and medicines in 1939. 2 Bu-
REAU OF THE CENSUS, MANUFACTURES 1939, pt. 1, 771 (1942). "No other business deals
in so great a number of trademark articles." 31 T. M. R . 13 (1941).

37. NELSON AND KErm, PRICE BEHAVIOR AND BUSINESS Poucv 81, 371 (TNTEC
Monograph 1, 1940) ; BORDEN 576-8. Many similar instances are reported in these ref-
erences. In a recent case, the producer of "Benzedrine!' sued a seller of the chemical
equivalent, amphetamine sulphate, alleging deceptive imitation of appearance of the tablets.
In dismissing, the court said, "It appears from the affidavits that defendant is able to

market its amphetamine sulphate tablets at approximately one-tenth the price that

117319481

HeinOnline -- 57 Yale L.J. 1173 1947-1948

THE YALE LAW JOURNAL

In between the extremes of industry organization (few sellers, one
product; many sellers, many products) lies a gamut of permutations;
but the common element, wherever there are successful advertisers, is
a trend away from one or more characteristics of a competitive mar-
ket.

38

The achievement of profitable differentiation by persuasive advertis-
ing is not an automatic process. Attempts by firms or industries to do
so have often failed.3 9 Borden concludes that if demand in general for
the product is declining, advertising cannot reverse the trend. Cigars
are a standard example. Further, there are still many goods so defiantly
homogenous that not all the ad-man's magic can persuade the public
that one brand is different from another. Sugar is a case in point; the
producers, unable to achieve monopoly power through advertising,
turned to conspiracy. 4o At the other extreme, some articles-for exam-
ple women's dresses or fresh vegetables-flaunt their differences so
self-evidently that attempts to establish brand preferences are prac-
tically useless. In between is a wide range in which artful or blatant
persuasion can compound from a few real differences a dizzy variety
of brands, each with its loyal band of buyers 41 whose demand schedules
have been mesmerized into inelasticity. The competition to create such
a monopolized market is often so fierce that, as will be shown, brands
jostle for attention and their effects sometimes cancel out.

But the histories of a host of consumers' goods-packaged foods,

is charged by the plaintiff . . . this is perhaps the plaintiff's main grievance." Smith,
Kline & French Laboratories v. Waldman, 69 F.Supp. 646, 649 (E.D.Pa. 1946).

38. Another advantage of differentiation is quite valuable in an unstable economy.
Since demand for each seller's product becomes less elastic, i.e. relatively unaffected by
changes in price, the price of a differentiated article need not fall so far or so fast in
bad times as would a comparable competitive price. BORDEx 850-1 summarizes the con-
siderable evidence derived from the price rigidity of many differentiated brands during
the depression. The major cigarette companies, in a remarkable episode, even increased
prices in 1931. Liggett & Myers officials felt that the rise, initiated by Reynolds, was a
mistake, "but they contended that unless they also raised their list price for Chesterfields,
the other companies would have greater resources to spend in advertising and thus would
put Chesterfield cigarettes at a competitive disadvantage." United States v. American
Tobacco Co., 328 U.S. 781, 805 (1946). The concept of competition implicit in this candid
admission speaks for itself. After the increase, volume of sales declined, but profits did
not. Ibid. Cf. STIGLER, THEORY OF PRICE (1947) 239-40.

39. The examples which follow are drawn from BoRDEN c. XVI.
40. BORDE 285; The Sugar Institute, Inc. v. United States, 297 U.S. 553 (1936).
41. Brand loyalties may be established by the influence of advertising, the attributes

of the product, or by other tendencies to buy. Once established, all the motives for buy-
ing a brand may reinforce each other until buyers "build up so strong a loyalty-for which
the emotional bases are usually quite obscure-that they are convinced that Chesterfields,
for example, are the best, and will try to rationalize their choice. It has become an
autonomous habit to associate Chesterfield's well-established name, package, and advertis-
ing with the idea or act of buying cigarettes." Allen, A Psychology of Motivation for
Advertisers, 25 J. oF APPLIED PsycH. 378, 383 (1941).

1174 [Vol. 57: 1165

HeinOnline -- 57 Yale L.J. 1174 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

cosmetics, kitchen appliances, to mention only a few major fields-are
proof that it does pay to advertise, that it pays in higher prices and
higher profits than if the product was in undifferentiated competition
with like products in a competitive market.

Unit Cost Eco~wmies
Another supposed major advantage is that advertising, by increasing

sales, enables the firm to reach lower unit costs, resulting from the in-
creased efficiency of large-scale operation, and from the spreading of
fixed costs over a greater number of units.4 2 The attainment of output
compatible with lowest costs will be automatic in a classically competi-
tive market.43 However, we accept the facts of life. In a differentiated
market, like that for soap, advertising may run to twenty per cent or
more of the manufacturer's selling price 41 and to multi-million annual
expenditures by single companies. 5 A soap manufacturer who wants
to sell soap either accepts a very low price in the face of extreme brand
preferences,46 or commissions a set of soap operas. As the result of
advertising he may get a share of the market which approaches the
most efficient capacity of a soap factory. Aside from the unfortunate

42. If one accepts the further claim (not necessarily warranted under conditions of
monopolistic competition) that lower costs will result in lower prices, the public vill
also benefit. Compare SA.NDAGE, ADVERTISING THEORY AND PRAcrzic 26 (1939) zdIh
LzvER, ADvERTisING AND Ecoaomc THEORY 94 (1947).

Note the progression, in the following oft-quoted statement, from guarded premise to
unbridled conclusion: "When General Foods first took over the Jell-O Company, Jell-O
was selling to the consumer for an average of 120 per package. Today the prevailing
price is around 5'/ to 6¢ per package. The decrease in price has been made possible only
by successive increases in output, and the successive increases in output lmve been made
possible, partly at least, through advertising. The total advertising cost at the present
time is under one-half of a cent per package-what's wrong with advertising when it
works that way? ...Could the price of Jell-O have. come dovwn without advertising?
If so, I would like to know how I" Francis, A Challenge to Marketing Mcn, 3 J. oF
MARKETING 27, 31 (1938).

43. CnAImBEL, THEORY OF MONOPOLISTIC CoPrTon, c. II (5th ed. 1946).
44. BORDEN 443, Table 105. See the case history of Rinso, id. at 93-5, 454-5. Lever

Bros. set the price to match that of other powdered soaps, which allowed a wide margin
for advertising outlays. These were boldly undertaken, and at first were more than 505
of sales value. In a few years sales volume had increased to the point where the same
total advertising outlay (about $1,200,000 annually) amounted to only 20o of sales value.
The venture was not immediately profitable, but soon became so.

45. Procter and Gamble makes the largest expenditures in magazines and radio of
any advertiser--$3,665,000 in 1947. The other two dominant soap companies are fourth
and sixth in the same ranking. 223 PRrr's INx 82 (1948). The three largest com-
panies probably have 80% of the business; see 19 FoRTuNE 77, 82 (Apr. 1939).

46. See BORDEN 596-7 for an account of a large retail chain, which could buy an
unadvertised brand of powdered soap at 605 of the wholesale price of Rinso or Osydol, and
sell it for 14 cents a package as against 19 cents for the advertised brands, retaining a
wider margin than on the advertised brands. The chain's executives were not sure that
it would sell, even at a 305 price advantage.

1948] 1175

HeinOnline -- 57 Yale L.J. 1175 1947-1948

THE YALE LAW JOURNAL

fact that little material is available on the optimum size of plants, soap
or othervise, 47 there is even less to suggest that advertising is directed
toward achieving any such level of sales. In theory, the producer bent
on maximizing profits will, under conditions of monopolistic competi-
tion, tend to hold down Output short of most efficient capacity. In
practice, he may not know what his most profitable output is, and, if
advertising has opened the market sufficiently, may produce far beyond
the point either of maximum profits or of lowest average costs.4" In
any case, the extreme diversity of possible and actual cost situations
makes generalization especially difficult. Even if it were possible to
construct accurate cost curves for some sample cases, the question
would still remain whether any economies achieved by an increase in
production exceeded the selling costs 41 incurred by advertising (or
other aggressive selling devices). Borden decided that the evidence is
inconclusive."' As a general proposition, then, we cannot say that
advertising increases profits (or reduces prices) by decreasing costs,
though it may do so in some instances.

One special case of importance is that of a product in an early stage
of development, with very limited sales. Its price almost invariably
decreases as large-scale production is achieved. If the good is one
which is extensively advertised, it is argued that advertising is respon-
sible for the increase in sales and therefore for the decrease in price.
The mechanical refrigerator is a conspicuous example." Such instances
ignore the possibility that demand for a meritorious product might
spring from its merits. No one doubts that hand-made refrigerators
cost more than mass-produced refrigerators, and that a volume of
demand was necessary to make mass-production feasible. Did ad-
vertising create the demand? Or was it advertising plus the desirability
of the product, plus the improvements in quality, reliability, etc., that
one expects from time and effort? It is worth noting that once strong
brand preferences had been created in the refrigerator field, the re-

47. See RELATIVE EFFICIENCY OF LARGE, MEDIUM-SIZED AND SMALL BUSINESS
(TNEC Monograph 13, 1941). The common identification of large size.with efficiency is
meeting increasingly critical examination. See Symposium, Does Large-Scale Enterprise
Result in Low Costs?, 38 Am. EcoN. REV. SupP. 121 (1948).

48. See LEvm, ADVERTISING AND ECONOmIC THEORY cc. 9, 12 (1947).
49. The conventional separation of production costs from selling costs should not

overlook the fact that the marketing process involves many costs necessary to create
desired space-time utilities. These distribution costs should be distinguished from selling
costs incurred by the seller, in Chamberlin's terms, "to alter the position or shape of the
demand curve for a product." CHAMBERLIN, THEORY OF MONOPOLISTIC COAIPETITION 117
(5th ed. 1946). The theoretical analysis of the effect of selling costs is almost as complex
as the practical difficulties of cost-accounting and of determining the effect of advertising
on sales, competitors' reactions, etc. Id. c. VI; Buchanan, Advertising Expenditures: A
Suggested Treatment, 50 J. POL. ECON. 537 (1942).

50. BORDEN 524.
51. BORDEN c. XV gives the history of the promotion of the mechanical refrigerator,

1176 [Vol. 57 : 1165

HeinOnline -- 57 Yale L.J. 1176 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

markable price reductions that had marked the development period
came to an end, and from about 1933 to 1940 prices were relatively
stable, though sales continued to increase. In the latter year, with the
market at the old prices pretty well saturated, the introduction of
"stripped-down" models touched off another round of price competi-
tion, unfortunately terminated by war and inflation.5 2

That advertising (or aggressive selling generally) may speed up the
growth in demand for mechanical refrigerators or any other innovation
is not doubted. The refrigerator caught on in a decade, while our rude
forebears might have gone without ice cubes for a generation. Such
acceleration is presumably a good in itself, and is a legitimate boon to
the investor. Business men, advisedly, take short views. A project
which will pay off its development costs in five years is more attractive
in an unstable world than one requiring ten, even if the long-run profit
prospect is the same for both. Both the information and influence func-
tions of advertising help a new venture catch on, and thus shorten the
period of uneconomic small-scale production. In the growth stage,
they may, besides rapidly enlarging demand, increase its elasticity, so
that the market will respond rewardingly to price reductions5 3

Advertising and Imiestnzent-Conlusions

The catalytic action of advertising on new enterprises brings us back
to a point of departure: the question whether advertising stimulates
capital goods outlays. Profit, we know, is the bait for investment; and
competition involves uncertainty. Without, for the moment, question-
ing these incomplete axioms, let us consider a hypothetical prudent
capitalist who proposes to launch a new washing machine. He faces,
among others, two major hazards: consumers may not know they want
it, and competitors may crowd in and sell it cheaper than he would
like. Advertising can solve both problems. First, it can stimulate
demand for the product-the new, electronic, waterless washing ma-
chine. Second, it can develop a secondary demand for the promoter's
own brand-the new Synchro-Dyne electronic waterless washing
machine; accept no substitutes. So far as the advertising describes
something new it serves, as we have seen, a function useful to both
seller and community. The probability of protected profits, however,
is the major attraction to the entrepreneur. A differentiated brand,
like a patent, a secret process, control over distribution channels, or
control of raw materials, is a safeguard against the risks of competi-
tion. All these devices may encourage investment by those who are

52. Id. at 571.
53. Id. at 437. An increase in elasticity during the growth period occurs when an

increasing number of consumers learn about, want, and then buy the article as the price
comes down. This is not inconsistent with the inelasticity which advertising of established
products fosters. See note 38 supra.

1948] 1177

HeinOnline -- 57 Yale L.J. 1177 1947-1948

THE YALE LAW JOURNAL

able to take advantage of them. Therefore, it is argued, we must look
on them with tolerance; a considerable degree of monopoly power, we
are told, is not a bad thing, but a social necessity to keep the river of
capital funds flowing.54

It is quite likely that observation of the investment process would
show extensive reliance on anti-competitive arrangements. If they
exist and are profitable, one would hardly expect them to be over-
looked. Whether total investment is thereby increased is a different
and dubious matter. If the industry is one in which entry is easy and
differentiation feasible and not already fully exploited-furniture
seems to be a current example 55-additional investment in that in-
dustry may be induced by the hope of monopoly profits. But does this
represent investment which would not otherwise be made? It is possi-
ble that it will simply be diverted from industries which are less prof-
itable because they are more competitive.

Further, does not the protection of one person's investment in the
manner suggested, imply the suppression of investment by others? 10
The possibility is most clearly seen in industries in which heavy ad-
vertising differentiation has accompanied a high degree of concentra-
tion. It is not difficult to imagine that an aspiring cigarette manu-
facturer, confronted by the Big Three and their satellites, would be
deterred by the large outlays necessary for advertising,"T and by the
inefficacy, already sketched, of pure price competition. If investment
relies on market control, which sooner or later requires restrictions on
entry, where is the freedom in free enterprise?

The investigations necessary to strike a quantitative balance between
investment encouraged and investment discouraged by monopoly
devices of any sort do not exist, and the theoretical investigations are
sketchy. It seems fair to say that we have no evidence that advertising
stimulates the total flow of investment, except through its accelerating
effect on the growth period of new enterprises. 5

54. This point of view is most persuasively put by SCHUmPETER, CAPITALISM, SOCIAL-
ISM, AND DEMCmRACY 87-92 (2d ed. 1947). But cf. Abramovitz, Savings and Inveshtent,
32 Am. EcoN. REv. Supp. No. 2, TNEC Papers, 53, 81-6 (1942).

55. See Buckingham, Battle of the Brands, 39 ADv. & SELLING 96 (June 1946).
56. See T. MORGAN, INCOME AND]EMPLOYMENT 207-8 (1947); Pxwou, Ecovo.-cs or

WELFARE 207.-8 (4th ed. 1938).
57. See BORDEN 232-3 for conjectures about. the outlays required to launch the Old

Gold and Philip Morris brands.
58. Even if advertising has no important effect on investment, perhaps it can com-

pensate for a declining investment rate by increasing the propensity to consume, a mcas-
ure which the under-consumptionist school recommends as a cure for "oversaving." The
advertising economists have picked up this ball, but have not run with it, perhaps be-
cause of a sound hunch that they might run the wrong way. Oversaving may be nothing
but a wrong name for under-investment. Indeed, in 1948 it appeared that inflation was
fanned because people were not saving enough to finance investment. See L. KLmN, Tuu

[Vol. 57: 11651178

HeinOnline -- 57 Yale L.J. 1178 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

In fact, so long as the control of prices and profits available to suc-
cessful advertisers does attract new capital to an industry, serious
misallocation of resources and the ultimate disappearance of monopoly
profits is likely to follow. A competitive price system supposedly purges
inefficient producers. When price and output are influenced by ad-
vertising, the structure of the industry approaches the optimum only
by coincidence. In the Canadian baking industry, with high prices
supported by collusion and advertising, thousands of inefficient small
bakers exist under the price umbrella, while the large units have excess
capacity. 9 In the rubber tire industry, contrariwise, the smaller units
are the more efficient, but "advertising seems to be the main factor"
in supporting the overlarge plants of the four biggest producers.co Such
toleration of inefficiency and excess capacity leads to high costs, whose
pressure may push profits below the competitive level. One element of
such costs is the advertising expense incurred in struggling to keep the
market differentiated and inelastic, and prices high. These drab
developments, as we have seen, are far from inevitable in any single
firm or industry. But for the economy as a whole the conclusion seems
inescapable that the resources, measured in billions, going into persua-
sive advertising, result only in a curtailed output of real goods 1

KEYNFSIAN REvoLUTION 175 (1947); BORDEN 187; Rothschild, .1 Xote on Adverthing, 52
Eco,. J. 112 (1942).

Another diffident Keynesian argument is that advertising expenditures help over-
come depression because they are themselves investment in the sense that they create em-
ployment and have a multiplier effect See LEvER>, ADVERTISING AND EcoxomiC Tncory,
c. 7 (1947), following Rothschild, 4 Note On Adverlising, 52 EcoN.. J. 112 (1942).
This may be true, as it would be of paying people to dig holes and fill them up again,
or of any other increment of spending; but it adds nothing to the stock of capital.
Besides, advertising outlays vary with the cycle, not counter to it. BORDEN C. XXV.

59. Reynolds, The Canadian Baking Industry: A Study of An Inipcrect .Mfarhet 52
Q. J. Ecoi-. 659 (1938). Branded bread is a good example of spurious differentiation;
the product is in fact pretty much standardized. Ibid.; Joyce, Today's Promotion of
Branded Bread, 33 Av. & SELLING 30 (Sept. 1940).

60. Reynolds, Conpeition in the Rubber-Tire Industry, 28 AM. EcoN. RE%. 459
(1938).

61. These conclusions are now generally accepted in economics, I believe, and are
commonplace in the textbooks; see e.g., BouLDiNG, EcoNomic AN ALYSjs 620-1 (1941).
The significant arguments pro and con have been reviewed at length here because the
conclusions reached probably do not have general popular acceptance, especially among
those whose training antedates the development of the theory of monopolistic competition.
A survey of textbooks of twenty years ago indicates little or no concern vith the prob-
lem, with the exception of SLIcHTER, MODERN EcoNoMic Socr=En 553-7 (1931 ed.).

The economic consequences of persuasive advertising are sometimes lumped together
with the influence of fashion, improvements of quality or service, and other minor devices,
as manifestations of a more general phenomenon: non-price competition. See A. BLMTNs,
THE DFciNE OF CoMPErrIIox, c. VIII (1936); NEI.soN AND KEM, PRICE BEIIAVO.
AND BusI-rNss POLICY, c. III (TNEC Monograph 1, 1940). This categorization, while
meaningful in some respects, obscures important distinctions. On the une hand, the role of
style is somewhat autonomous, and only partially controllable by sellers. On the other,

19481 lt117t

HeinOnline -- 57 Yale L.J. 1179 1947-1948

THE YALE LAW JOURNAL

It is only an affirmation of capitalist faith to insist that the search for
profit should guide the firm. And in America we have always been
prodigal with our resources. But when international tensions counsel a
policy of conservation, while the world at large clamors for cheap
goods in plenty, profits alone, when earned under the conditions
described, seem inadequate justification for persuasive advertising.

The Sovereign Consumer

Defenders of the institution have two additional lines of defense.
The first is that persuasive advertising creates a cluster of values, no
less real because they are intangible. The second, related to the first,
argues that the sovereign consumer has made a free election between
those values and the austerities of price competition.

These considerations bring us to the consumer as an individual. As
an .individual, instead of a faceless c6mponent of mass purchasing
power, he is a creature of infinite diversity, with, moreover, a soul. To
make a complete analysis of what he gets from advertising, the rela-
tions of material rewards and spiritual values, as affected by advertis-
ing, would have to be considered. That task we must leave to the
philosophers and the psychologists. As was indicated earlier, they
have not yet performed it.12 The only arena which is at all adequately
staked out is that of the economic conflict between seller and buyer.
The agreed goal is the maximum satisfaction of each consumer, as
determined by his free choice in disposing of his income. 3 In a round-
about way, problems of aggregate output and investment, already dis-
cussed, bear on the same goal. Now we have to consider how persuasive
advertising adds to or subtracts from the sum of thejndividual's satis-
fied wants.

What are the intangible values? One is said to be the assurance of

improvements in quality, in lieu of reductions in price, though they are often dictated by
monopolistic price policy, at least offer ponderable utilities. Their drawback is the failure
to reach buyers who cannot afford the higher price for the fancy model.

62. See note 12 supra.
63. For extensive discussions of consumer choice, see KYRK, A TEORY OF CONSUMP-

TIoN (1923); WYAND, THE ECONOMICS OF CONSUMPTION (1937). The use here of the
concept is not without awareness of its ambiguities. For example, many members of our
society delegate their power of choice, especially to housewives. Others are largely de-
prived of it, for example if they are drafted. So effective choice is concentrated. The
persons who exercise it most, besides agents of the government, are the heads of families,
who are not selected primarily for their competence in buying. For this and numerous
other reasons the diminution of persuasion would not lead to completely rational satis-
faction of wants, even if one includes in the term "rational" a degree of rational irra-
tionality, a paradox I trust will be intelligible in the light of the context. Perfect
rationality is no more attainable (and probably no more desirable) than perfect competi-
tion. But to move toward it is better than to move away from it. If the defenders of
unrestricted persuasive advertising are content to rest their case on the ideal of consumer
choice, a critic can too.

[Vol. 57 :11651180

HeinOnline -- 57 Yale L.J. 1180 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

reliability, because the advertiser wants to build up repeat sales, and
cannot afford to sell patently unsatisfactory goods. Admitting, for the
sake of getting on, that unadvertised brands offer a greater opportunity,
for "hit-and-run" frauds, the difficulty with this contention is that the
hope of continued custom is quite unrelated to the magnitude of
persuasive advertising. Nothing more than information as to source is
necessary for the consumer to be able to repeat a satisfactory pur-
chase.

64

Other values derive from the proposition that cheapness is not
enough.65 The buyer of an advertised good buys more than a parcel of
food or fabric; he buys the pause that refreshes, the hand that has
never lost its skill, the priceless ingredient that is the reputation of its
maker. All these may be illusions, but they cost money to create, and
if the creators can recoup their outlay, who is the poorer? Among the
many illusions which advertising can fashion are those of lavishness,
refinement, security, and romance. Suppose the monetary cost of
compounding a perfume is trivial; of what moment is this if the ads
promise, and the buyer believes, that romance, even seduction, will
follow its use? 66 The economist, whose dour lexicon defines as irrational
any market behavior not dictated by a logical pecuniary calculus, may
think it irrational to buy illusions; but there is a degree of that kind of
irrationality even in economic man; and consuming man is full of it.

The taint of irrationality may be dispelled by asserting flatly that
the utility of a good, that is, its capacity to satisfy wants, is measured
exactly by what people will pay for it. If, as is undeniably the case,
consumers will pay more for an advertised brand than for its unheralded
duplicate, then consumers must get more satisfaction out of the ad-
vertised brand.6 7 The nature of the satisfaction is of concern only to
the moralist. Though this argument can easily be pushed to absurdity
-suppose it was to the interest of the advertisers to consume half the

national product in persuasion?-it seems plausible if it is based on the
dogma of consumer autonomy. Then anyone who questions the un-
trammelled use of influence by the seller and its uncoerced acceptance
by the buyer is at best a Puritan," at worst a Fascist. The debate

64. See post p. 1185.
65. See BORDE, 654-61; WYAND, EcoNo.Ics OF CoNsU'srxioN 141-4 (1937).
66. "It is an illusion, to be sure, but it is the substance of hope without which life

would be unbearable. . . ." Id. at 143, quoting a newsparer criticism of a wort attacking
the cosmetics industry.

67. See Knight, Im: perfect Conpetition. 3 J. OF M.-rnKETi:N 3t 0, 364 (1939); but see
Braithwaite, Economic Effects of Advertisng, 38 Eco.. J. 16, 25 (1928).

68. See Riesman, Some Observations on Community Plaus and Utopia, 57 YAPu L. J.
173, 188 (1947) for a brief and pointed analysis of the puritanical motivation of many
attacks on lavish consumption.

19481 1181

HeinOnline -- 57 Yale L.J. 1181 1947-1948

THE YALE LAW JOURNAL

seems to end in a defense of freedom, for the advertiser as well as for
the consumer.6

9

But does the sovereign consumer have real freedom of choice? The
first requisite of choice is an adequate presentation of alternatives."
The classical economists who enthroned the consumer never dreamed
that he would make his decisions under a bombardment of stupefying
symbols.7' He should be informed, and willing to pay the necessary
price for information. But the most charitable tabulations reveal
relatively little information in advertising directed to consumers out-
side the classified columns and local announcements. 2 National ad-
vertising is dominated by appeals to sex, fear, emulation, and patriot-
ism, regardless of the relevance of those drives to the transaction at
hand. The purchase of many advertised articles, then, has a raw
emotional origin.73 Many others are compelled by the endless reitera-
tion of the advertisers' imperative: eat lemons, drink milk, wear hats.
Pseudo-information fills any gaps. It takes many forms. There is the
bewildering manipulation of comparatives and superlatives: "No other
soap washes cleaner"; "The world's most wanted pen." In the atomic
age, precise scientific data are helpful. Bayer's Aspirin tells us that the
tablet dissolves in two seconds. Whether the analgesic effect is then
felt in one hour or two hours will no doubt be explained in time. Buick
lists among its features such well-understood engineering terms as
"Dynaflow Drive, Taper-thru Styling, Vibra-Shielded Ride, Hi-Poised
Fire-ball Power.'! The reader, after ten minutes with a magazine or
the radio, can select his own examples of the types of influence that are
thought to move the sovereign consumer.

The foundation of free choice, to repeat, is an adequate presentation
of alternatives. Admittedly, inany choices, for example in politics or
religion, are presented under a smoke screen of exaggeration and emo-
tion. But there are usually at least two sides to the argument. The

69. The claim is often made that advertising promotes greater variety in goods than
would otherwise exist, and thus adds to consumer satisfaction. This is somewhat nullified
by an argument that advertising leads to greater standardization than would otherwise
exist, thus adding to productive efficiency. The facts probably depend on the extent to
which advertising is accompanied by the emergence of a few dominant producers. In any
event, the point does not seem worth much attention, because there is no reason to be-
lieve that the operation of consumer choice through the price system would not evoke iu-
novations at the rate desired by buyers.

70. On the necessity for consideration of alternatives as a basis for rational choice, see
LASSWELL, WORLD POLITICS AND INSECURITY, C. I (1935); MANNHEIM, MAN AND SoCIETY
IN AN AGE OF RECONSTRUCTION, pt. IV (1940).

71. See Stocking, Modern Advertising and Economic Theory, 21 AM. EcoN. R v. 43
(1931), criticized by Abramson, id. at 685.

72. Supra note 16.
73. ". . . trading on that range of human infirmities which blossom in devout observ-

ances and bear fruit in psychopathic wards." VEBLEN, ABSENTEE OwNEu Snir 307 n.
(1923).

[Vol, 57 : 11651182

HeinOnline -- 57 Yale L.J. 1182 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

choice between one highly advertised dentifrice and another is, in
important respects, no choice at all. It cannot register a decision to
support or reject institutional arrangements which, as has been shown,
contribute to monopolistic waste of resources; it cannot reflect a
preference to get more or less for one's money, to take an illusion or
leave it. It is only a choice between one illusion and another. That
advertisers, despite their intramural rivalry, are aware that they stand
on common ground, is shown by their united opposition to institutions
which enlarge the consumer's alternatives. An instance is the forays
and reprisals against the consumers' movement. 4

The forces which counter advertising propaganda may be listed as
follows. First, as an individual protest, is the sentiment described as
"sales resistance," a compound of realism, skepticism, and apathy.
Second is organized sales resistance, the pressure for reform by the slow-
moving consumers' organizations. Third, most important econom-
ically, is the still small voice of the lower price tag on an unadvertised
substitute. Fourth, the nub of the present discussion, comes the shap-
ing of legal institutions, either to curb the excesses of advertising or to
foster the second and third forces just listed. It is intended to discuss
in a later article the enforcement of truth in advertising, as an indica-
tion that freedom to persuade and influence has its boundaries, and
the possible use of antitrust, taxation, or other devices to set new
boundaries. The law also has to take a stand when the use or misuse
of advertising has created measurable values for the advertiser, and
"another poaches upon the commercial magnetism of the symbol."
How much protection will be given the advertiser against the poacher?
The answer is sought in the law of trade-marks and trade names.

Summary

Before assessing the relevance of that body of doctrine to the good
and bad in advertising, it may be desirable to summarize the conclu-
sions reached thus far. Advertising has two main functions, to inform
and to persuade. With qualifications that need not be repeated, per-
suasive advertising is, for the community as a whole, just a luxurious
exercise in talking ourselves into spending our incomes. For the in-
dividual firm, however, it is a potent device to distinguish a product
from its competitors, and to create a partial immunity from the chills
and fevers of competition. The result of successful differentiation is
higher prices than would otherwise prevail. The aim, not always
achieved, is higher profits. Whether persuasive advertising enhances
the total flow of goods by promoting cost reductions is disputable.
Whether it swells the flow of investment by the lure of monopoly
profits is doubtful.7 5

74. SORENSON, THE CONSUMER MoVMIENT, C. VII (1941).
75. At the beginning it was noted that advertising is one species of aggressive selling.

19481 1183

HeinOnline -- 57 Yale L.J. 1183 1947-1948

THE YALE LAW JOURNAL

For the consumer who desires to get the most for his money, persua-
sive advertising displays a solid front of irrelevancy. The alternatives
to what the advertisers offer are not adequately presented, and the
choice among advertised products is loaded with a panoply of propa-
ganda for which the buyer pays, whether he wants it or not. However,
both buyer and seller profit from informative advertising. In a com-
plex society, it is an indispensable adjunct to a free traffic in goods and
services. The task before the courts in trade symbol cases, it may
therefore be asserted, should be to pick out, from the tangle of claims,
facts, and doctrines they are set to unravel, the threads of informative
advertising, and to ignore the persuasive. The two functions are very
much intertwined in trade symbols, how confusingly will appear when
we try to separate them.

II. THE LAw OF TRADE SYMBOLS REORIENTED

"We are nearly sure to go astray in any branch of the whole
subject, as soon as we lose sight of the underlying principle that
the wrong involved is diverting trade from the first user by mis-
leading customers who mean to deal with him." L. Hand, J., in
S. C. Johnson & Son v. Johnson.16

By trade symbols we mean the devices classified in law as trade-
marks, trade names, or distinctive appearance of goods. In the mar-
keter's vocabulary, branding and packaging embrace like operations.
For present purposes, brand names, trade-marks, or trade names are
functional equivalents, and any technical differences may be ignored 77

They refer to words or phrases used in connection with goods and
services to identify and to distinguish them. Non-verbal symbols used
for the same purposes, such as colors, shapes, pictures, and designs,

If a cataclysm abolished all admen, the same economic motives for differentiation would
persist, and, it might be contended, the same results would be sought through other means,
notably direct salesmanship. The enterpriser desiring to establish a brand preference
would either have his hirelings knocking on every door, or he would make the retailer
his tool by persuading him to increase his markup and concentrate his selling efforts on
the higher-priced brand. Both methods, of course, are in extensive use, and account for
a considerable share of selling costs. However, the fact that many tactics flour1it to-
gether indicates, as the marketing experts avow, that they are not interchangeable. See
BORDEN 81-7; VAUGHAN, MARKETING AND ADVERTISING 111-15 (1928). Different devices
sell different wares; and where several are useful they tend to be complementary rather
than alternative. In any event, the careful greenkeeper does not spare the dandelions be-
cause crabgrass might grow in their place.

76. 116 F.2d 427, 429 (C.C.A. 2d 1940).
77. "There does exist a sharp distinction between trade-marks and trade names, al-

though wherein it lies is not quite clear," DERENBERG, TRADE-MARK PROTECTION AND UN-
FAIR TRADING 228 (1936). For a concise summary of the differences, see 3 REsTATEmENT,
ToRrs § 716, comment a. Handler and Pickett, Trade-Marks and Trade Names-An Analy-
sis and Synthesis, 30 COL. L. REv. 168, 759 (1930), is definitive on the subject.

1184 [Vol. 57 :1165

HeinOnline -- 57 Yale L.J. 1184 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

have no generally understood label. The word "appearance" when
used herein is to be understood as referring to them.

Trade symbols are a species of advertising; their special characteris-
tics are brevity and continuity in use, both of which are essential to
their symbolic function. These characteristics make them easy to
imitate, unlike most advertising, which may be diffuse and changing.
Consequently, attempts to appropriate advertising values do not
usually undertake to copy extensive advertising,78 but only brand
names or appearance. The occasions when the law will prevent or
punish any such appropriations presumably have an important bear-
ing on the value of advertising to the advertiser. But the role of the
law should not be appraised in terms of the advertiser's interest alone.
And from what has been said earlier, it is clear that a distinction must
be attempted between the informative and persuasive functions of
trade symbols.

The Informative Function

The informative job of trade symbols is conventionally considered
to be identification of source; and it is this capacity which courts tradi-
tionally have protected. 9 If, by using A's mark, B confuses buyers
who mean to buy from A and rely on the mark to denote A's goods,
A is injured and can claim protection against the diversion of trade
caused by B's appropriation. Besides making A whole, the remedies
given him are thought to help the misled consumer, whose own action
for deceit is practically useless. The buyer should be able to assign
praise or blame to the true source; 80 equally, if it adds to his satisfac-
tion to buy goods of specific origin, he should be able to do so. These
obvious interests correspond to those of the injured seller, and thus,
because of its informational value, the function of identification is a
clear case for protecting trade symbols against confusing imitation.

A difficulty arose when, with the growing complexity of distribution,
it became apparent that many buyers who wanted goods with A's
mark neither knew nor cared for A's identity. A's continuing interest
against infringement of his mark was recognized in most cases, how-
ever, by altering the formula to include deception of buyers who expect
the goods to come from a single though unknown source, or to come

78. Copyright protection is available for advertising material; but it is apparently not
much used. See Borden, Copyright of Advcrtising, 35 Ky. L. J. 205 (1947); Note, 45
HAv. L. Ray. 542, 547 (1932).

79. The summary of doctrine and its rationale which follows is orthodox, and will not
be documented in detail. For an authoritative, dispassionate statement, see 3 rzm=-
=NT, Toars, c. 35.

80. The "source" or the "seller" does not have to be the manufacturer; it can be any-
one in the chain of distribution who attaches a symbol to the product; see Isaacs, Traflic in
Trade-Symbols, 44 HARv. L. Rav. 1210 (1931).

1948] 1185

HeinOnline -- 57 Yale L.J. 1185 1947-1948

THE YALE LAW JOURNAL

from the same source as earlier purchases bearing the same mark."
Although any reference to identification of origin is under these cir-
cumstances a makeweight, the symbol is still informative, if what the
buyer wants is to bd able to get the same thing he got before. Protec-
tion against imitation is in this case also important to the producer.
The imitator's goods may be the same or even better than his; but they
may also be inferior, and, under the present scheme of marketing
largely in reliance on brand names, the disappointed expectations of
buyers will presumably be vented against any article bearing the
symbol. Thus the first user loses present and perhaps future sales.

, Although few would leave a seller defenseless against such hazards,
legal theory has presented a minor stumbling-block in the persistence
of confusion of source as the only basis for relief. To eliminate the
necessity of touching this often fictitious base, writers have urged
explicit recognition for the function of trade symbols as designating a
known article as well as a known source. Unfortunately, they have
overstated the case by christening it the "guarantee" function of trade
symbols.82 Since the user of the symbol probably guarantees by it
nothing more than his hbpe that the buyer will come back for more, the
term smacks strongly of the ad-man's desire to create the illusion of a
guarantee without in fact making more than the minimum warranty of
merchantable quality.3 This tendency is reflected in advertising of the
"Lucky Strike means fine tobacco" type. In trade name law, Lucky
Strike means a brand of cigarettes produced by the American Tobacco
Co., and it may mean cigarettes like those the smoker bought yester-
day, but it is not a grade designation or a certification mark.84 Talk
about the "guarantee" function of trade symbols is thus a somewhat
overblown attenipt to escape from the strict doctrinal requirement of a

81. See DERENBERG, TRADE-MARK PROTCrION AND UNFAIR TRADiNG 35-39 (1936) for
examples.

82. Id. at 38; Schechter, The Rational Basis of Trade-Mark Protection, 40 UARV. L.
REv. 813, 819, 824 (1927) ; cf. 2 CALLMANN, LAW OF UNFAIR COMPETIION AND TnADE-
MARxs 808 (1945), hereafter cited as CALLMANX.

83. UNIFORM SALES AcT § 15(4); VOLD, SALES 462 (1931). Doubtless most sellers
wish to have their symbols signify to buyers reliability, consistency, and other qualities.
The point is that the symbol carries no such legal assurance. The user can "trade up" or
"trade down" within a wide range of quality without risking any legal attack on his mark.
Cf. Royal Baking Powder Co. v. Federal Trade Commission, 281 Fed. 744 (C.C.A. 2d
1922) ; Isaacs, Traffic in Trade-Symbols, 44 HARv. L. Rxv. 1210, 1215 (1931).

84. "When a cigarette manufacturer advises the public in strident tones that the X
brand of cigarettes neans fine tobacco, he finds many to imitate him. The air waves vi-
brate with the message of trade-mark owners who aver that the A product means quality,
that the B product means a guaranteed life . . .or claims of similar import. Of course,
they do not mean any of those things. They mean products emanating from a particular
source." Digges, Is Your Advertising Destroying Your Trademark?, 35 T. M. REP. 51, 53
(1945).

• [Vol. 57 : 11651186

HeinOnline -- 57 Yale L.J. 1186 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

known source; it should not obscure the legitimate informational value
of labels pointing to an established reputation. 5

The Persuasive Function
The informative functions of trade symbols outlined above, though

they would be independently useful, rarely exist except as part of a
larger campaign of persuasion to divert demand toward a particular
advertised article. One of the problems of persuasion is the difficulty
of concentrating it on a single brand.65 A rhapsody to toothpaste is
likely to benefit the entire cause of overpriced dental hygiene unless it
is focused on the advertised product intensely enough to direct a pur-
chase of that product rather than any other dentifrice8 7 Trade symbols
are the distinguishing devices which set one brand of toothpaste apart
from the other ninety-and-nine. They not only reach over the shoulders
of the retailer; s they reach from a radio program on Sunday to a
compulsive purchase on Friday. The function is still, in a sense, one of
identification. But now it is identification not with source, nor with
prior purchases. It is identification with advertising. If the advertising
is successful, it directs demand to the article bearing the symbol. The
symbol itself then becomes a vital link. It is a narrow bridge over
which all the traffic powered by the advertising must pass. If an
imitator can seize the bridge, he can collect the rich toll; and so it is
commonplace that the more highly advertised is a branded product,
the more attractive is its symbol to imitators.

With time, the symbol comes to be more than a conduit through
which the persuasive power of the advertising is transmitted, and
acquires a potency, a "commercial magnetism," of its own. One of the
oldest of advertising techniques, the simple reiteration of the brand
name, contributes to this result. Early advertising artists aspired to
deface every natural monument with such forgotten symbols as
"Sapolio." Their successors, no longer earthbound, write the bare
syllables "Pepsi-Cola" in the sky. If those who crane their necks at the
sky-writing are unable to blurt any name but Pepsi-Cola to the soda-

85. "Reputation" is admittedly an ambiguous term. It is used here to mean attraction
to customers based on measurable differences over competitors in quality, variety, relia-
bility, etc. This sort of reputation differentiates the seller's product just as much as does
advertising. But the difference can be ended by like improvement on the part of competi-
tors. Differentiation of this type is quite distinguishable from the situation %%here more
and more advertising is the means of establishing or maintaining "reputation."

86. FEY, ADVERTISING 174 (1947); G. HOTCHKISS, AN OuTL,,E op AD,.anTISING 203
(1935 ed.).

87. It may overshoot the mark. It is reported that successful Ipana campaigns have
led to a considerable demand for pink tooth brushes. Bu=, PsycuoLoGy o r ADm%-M=aI
67 (1938).

88. See Schechter, The Rational Basis of Tradc-Marl. Protction, 40 HAn. L Rv.
813, 818 (1927), ascribing this telling phrase to H. G. Wells.

1948] 1187

HeinOnline -- 57 Yale L.J. 1187 1947-1948

THE YALE LAW JOURNAL

clerk, the symbol obviously has commercial value. Even though its
continued nurture requires continued outlays, the distillation of past
displays and jingles and art exhibits into a word makes that word of
great price, quite independently of the vats and alchemy that produce
the drink. 9

Some symbols have a ready-made potency, and the right to use one
exclusively is also of value. Cautious restrictions by the courts on the
appropriation of such self-starting symbols have given rise to subtle
distinctions. Thus, words which cohnote desirable qualities in a prod-
uct (called suggestive marks) are given protection if they informatively
denote the source." Such words may show a certain ingenuity,9 like
"Seventeen," 92 "Glamour" and "Mademoiselle" for a trio of maga-
zines directed at young women, or they may fall into the category of
what for want of a better term may be called honorific marks. These
include such hoary items as "Blue Ribbon," "Gold Medal," "Premier,"
and "Acme." 11 But if the symbol crosses a shadowy line and becomes
descriptive rather than suggestive, it may not ordinarily be monopo-
lized. Common words describing the product or its performance, like
"Sta-Down" for girdles,14 should be free to all for information and
explanation. However, if the user can show that a descriptive term has
in fact come to signify his product and his alone, he is then blessed with
a valid trade name. The same exception 11 limits the exclusive appro-
priation of elements of appearance, a miscellaneous and vast congeries
of visually attractive or memorable devices such as strildng pictures,

89. In American Safety Razor Corp. v. International Safety Razor Corp, 26 F.2d 108
(D.N.J. 1928), the plaintiff stated that it had paid approximately $8,000,000 over the value
of physical assets for the trade-marks "Gem," "Ever-Ready," and "Star" for razors and
blades. Plaiptiff, seeking relief against a competing razor blade manufacturer who adver-
tised in a supposedly deceptive manner that his blades would fit plaintiff's razors, continued
to advertise and sell all three brands, at different prices though all the blades were identi-
cal. Neither this fact nor the common source was disclosed to the public. Relief was
denied on account of unclean hands. Rev'd, 34 F.2d 445 (C.C.A. 3d 1929).

90. 2 CALLMANN § 71.2.
91. Like slogans or catch-phrases, which may also be given trade name protection if

they come to signify source. In Lever Bros. v. Nobio Products, 103 F.2d 917 (C.C.P.A.
1939), the mark "Nobio" for a deodorant was denied registration on the ground that
Lever Bros. (with $10,000,000 of advertising in ten years) had so associated "B.O." with
their Lifebuoy soap that "the term 'B.O.' serves to indicate origin in appellant." This is
perhaps an extreme case.

92. Protected in Hanson v. Triangle Publications, 163 F.2d 74 (C.C.A. 8th 1947);
Triangle Publications v. Rohrlich, 167 F.2d 969 (C.C.A. 2d 1948) (one judge dissenting
in each case).

93. Marks of this sort are considered weak, and get only a narrow range of protec-
tion; see 2 CALLMANN § 82.1 (1) ; note 123 infra.

94. The H. & W. Co., 23 T. M. REP. 39 (Comm. Pat. 1932). This mark apparently
derived from the frequent fallacy that misspelling cures descriptiveness. See Pemberton,
The Fctility of Misspelled Trade-Marks, 28 T. M. BULL. (N.s.) 42 (1933).

95. "Secondary meaning" is the unenlightening technical term; see 3 RESTATEMENT,
TORTS § 716, comment b.

(Vol. 57: 11651188

HeinOnline -- 57 Yale L.J. 1188 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

easily identifiable designs, or pleasant combinations of colors. These,
when part of the article or its container, are often seized upon because
they are thought to be inherently effective in drawing the buyer to
the product. If, however, they also indicate the source, they may be
protected against confusing imitation."

To recapitulate, we have now seen that trade symbols may serve as a
bridge between advertising and purchase, and that they may them-
selves be the vehicle of persuasion, either because of e.'aensive repeti-
tion and embellishment apart from their use on goods, or because the
advertiser has selected and somehow appropriated to his exclusive use
a symbol which independently predisposes the customer to buy. 7

These characteristics are usually thoroughly intermingled; in any
combination they add up to a distinct category which should be called
the persuasive advertising function of trade symbols. Others have
simply labelled it the advertising function,"3 but we will call it the
persuasive function, in contrast to the informative or identification
function. The latter comprehends the accepted legal doctrine of
identification of source, and the emerging doctrine of identification of

96. But if the element of appearance in question contributes to the function of the
article, the imitator need not give it up, provided he takes reasonable steps to avoid decep-
tion. Id. at §§ 741-2.

97. Boulding suggests that the "principle of minimum differentiation," first pro-
pounded by Hotelling, Stability in Competition, 39 Ecox. J. 41 (1929), makes trade sym-
bols valuable also as the means of differentiation:

"The general rule for any new manufacturer coming into an industry is 'make
your products as like the existing products as you can without destroying the
differences.' It explains why all automobiles are so much alike, and why no manu-
facturer dares make a car in which a tall hat can be worn comfortably. It even
explains why Methodists, Baptists, and even Quakers are so much alike, and tend
to get even more alike, for if one church is to attract the adherents of another, it
must become more like the other but not so much alike that no one can tell the dif-
ference. It explains the importance of brand names in commercial, social, and even
religious life, for the best way of making a product as much like other products as
possible without destroying the differences is to make it physically similar to the
others but to call it something different, and to try to build up by advertising a
preference in the mind of the buyer for the namne of the product. Thus it also ex-
plains the importance of advertising, for a great part of advertising is little more
than an attempt to establish a brand name in the minds of the public."

BouLDrNG, EcoNomic ANALYsis 601 (1941).
98. 2 CA l x ., § 65.3. "Mlarks frequently have great advertising value though the

articles to which they refer have little or none, the mark being the principal, or perhaps,
sole asset of the business it supports." Id. at 813. Callmann has the great merit of avow-
ing, almost alone among trademark specialists, that the persuasive advertising function
of trade symbols is significant. Compare the position of Mr. E. S. Rogers, an acknowl-
edged leader of the trade-mark bar, whose long advocacy of extreme protection for trade
symbols has been almost entirely in the name of shielding the identification function against
"dirty tricks." See Rogers, Book Review, 39 YA.. L. J. 297, 301 (199) ; Rogers, Frec-
doin and Trade-Marks, 34 T. M. REP. 55 (1944).

1948] 1189

HeinOnline -- 57 Yale L.J. 1189 1947-1948

THE YALE LAW JOURNAL

goods (misnamed the guarantee function), which serve generally the
same purposes as other informative advertising."

From what has been said earlier about the economic waste and dis-
tortion of consumer choice growing out of large-scale persuasive ad-
vertising, it should be clear that the persuasive function of trade
symbols is of dubious social utility. There seems little reason why the
courts should recognize or protect interests deriving from it.

But a theoretical separation into black and white does not keep the
real world from remaining a confused gray. The same trade symbol
usually serves both functions-the informative and the persuasive.
Can they be disentangled? 100 Is there any recognition in the cases of
the persuasive value of trade symbols? It seems to be conventional to
recite the total advertising expenditures of the parties.101 These
figures, however, raise no explicit issues.10 2 To see whether the courts

99. Other functions may be briefly noted. Public clamor for a branded product frees
the manufacturer or distributor to some extent from dependence on the retailer, who other-
wise can promote whatever brand is most profitable to him. This is an important strategic
consideration which does not affect the present argument. Also, the manufacturer, under
the so-called Fair Trade laws, can enforce resale price maintenance of a trade-marked
article. The impetus to fix resale prices, however, comes largely from independent retailers.
See Shulman, The Fair Trade Acts and the Law of Restrictive Agreements Affectilg
Chattels, 49 YALE L J. 607, 615 (1940). A trade symbol may also be "the focus of good
public relations fostered to avoid taxation and public regulation"; see Note, 41 ILL. L. REv.
679, 682 (1947).

100. "A trade-mark, in the contemplation of the law, means a particular article or
articles originating from a single source.

"In an advertising sense, a trade-mark represents the residuary value in good-will re-
sulting from the expenditure of the advertising dollar-a symbol of expectancy of continu-
ing sales for the product to which it is affixed ...

"The advertising conception of a trade-mark and the law's conception of a trade-mark,
at first blush, might appear to be in complete harmony with each other. Nothing could be
further from the truth. In practical application they may be continuously at war," Digges,
Is Your Advertising Destroying Your Trade-Mark?, 35 T. M. RE'. 51 (1945).

101. The amounts are usually expressed in a lump sum covering outlays over many
years. In the price discrimination case against Goodyear for selling tires to Sears Roe-
buck, bearing Sears' brand, at a lower price than the identical tires were sold to dealers
under the Goodyear brand, Goodyear Tire & Rubber Co. v. Federal Trade Commission,
101 F.2d 620 (C.C.A. 6th 1939), Goodyear argued before the Commission in defense of
such cumulated figures: "We believe that the . . . total amount expended in respect of ad-
vertising for the full history of the company [$72,000,000] is relevapt as giving some meas-
ure of that value which is given to Goodyear dealers in the sale of Goodyear tires and not
to Sears Roebuck in the sale of tires to Sears Roebuck." Quoted in HAMILroN AND As-
SOCIATrES, PRICE AND PRICE POLICIES 103 n. (1938). Sears, it was further argued, got "an
aggregation of rubber and fabric and nothing more"; the dealers (at the higher price) got
"a tangible and an intangible. The tangible is the material content of the tires. The in-
tangible is the right to sell the tire under the Goodyear trademark." Quoted in Borchardt,
Are Trademarks an Antitrust Problem? 31 GEo. L. 3. 245, 258 (1943).

102. Except where an attempt is being made to establish secondary meaning, see note
95, supra, in an otherwise non-exclusive symbol. There, expenditures on advertising are
pertinent to show the plaintiff's effort to associate the symbol and the source in the public

[Vol. 57: 11651190

HeinOnline -- 57 Yale L.J. 1190 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

are sympathetic to values created by persuasive advertising, we should
look for a situation in which the functions are not intermingled, and
in which protection is demanded for persuasive values alone.

Dilution

The clearest, most candid, and most far-reaching claim on behalf of
persuasive values is summed up in the word dilution. The dilution
theory 103 is based on the fact that the more widely a symbol is used,
the less effective it will be for any one user. The color red, for example,
may be more striking on a package than other colors, but if half the
boxes on the super-market shelf are red, its power is thereby dissi-
pated. 10 4 The words "Gold Medal" may once have had considerable
power, but each time a new commodity comes along and christens
itself Gold Medal, all the other Gold Medals lose part of their magic.1' 5

Thus, the profit potential of a symbol may be diluted by several types
of conduct that would not jeopardize its informative value and give
rise to an actionable wrong for confusing buyers as to source. If an
advertiser has a persuasive symbol, he has stored up in a number of
persons' brain cells some degree of desire to buy goods bearing the
symbol. No galvanometer has been devised to measure that potential,
or the extent of its dissipation by the use of the symbol on another's

mind. See cases collected 150 A.L.R. 1090 (1944). But 'large expenditures for advertis-
ing do not compel a conclusion that the task has been accomplished." General Time In-
struments Corp. v. United States Time Corp., 165 F.2d 853, 855 (C.C.A. 2d 1948). But cf.
Hilson Co. v. Foster, 80 F. 896, 897 (C.C.S.D.N.Y. 1897) ("The money invested in ad-
vertising is as much a part of the business as if invested in buildings, or machinery, and a
rival in business has no more right to use the one than the other"); Stork Restaurant v.
Sahati, 166 F.2d 348, 356 (C.C.A. 9th 1948).

103. So named in a German case, involving identical marks on mouthwash and hard-
ware; introduced into American discussion by Schechter, The Rational Basis of Trade-
Mark Protection, 40 HA v. L. REv. 813, 831 (1927); see Wolff, Non-Compelin9 Goods
in Trademark Law, 37 CoL. L. REv. 582, 588, 601 (1937).

104. For recent cases in which exclusive use of the color red has been sought against a
competitor, see: Mishawaka Rubber & Woolen Mfg. Co. v. Panther-Panco Rubber Co.,
153 F2d 662 (C.C.A. 1st 1946) (red circle on rubber footmvear, narrowly protected);
James Heddon's Sons v. Millsite Steel & Wire Works, 128 F2d 6 (C.C.A. 6th 1942), cert.
denied, 317 U.S. 674 (1942) (red line around fish lure box, not protected); G. H. Mumm
Champagne v. Eastern Wine Corp, 142 F.2d 499 (C.C.A. 2d 1944), cert. denicd, 323 U.S.
715 (1944) (diagonal red band on champagne label, protected); Radio Corp. of America
v. Decca Records, 51 F. Supp. 493 (S.D.N.Y. 1943) (red center of phonograph records,
not protected).

105. Cf. France Milling Co. v. Washburn-Crosby Co., 7 F2d 304 (C.C.A. 2d 1925),
cert. denied, 268 U..S. 706 (1925). France used "Gold Medal" on prepared pancake flours,
Washburn-Crosby on wheat flour. Held: each would be protected only in the precise field
occupied, because of the non-distinctive character of the mark, which had been registered
more than 60 times. Gold Medal, a heavily advertised wheat flour, is nevertheless able to
maintain a srubstantial price differential over other brands of this rather uniform product;
see BoRnE 585.

19481 1191

HeinOnline -- 57 Yale L.J. 1191 1947-1948

THE YALE LAW JOURNAL

goods, but if the different uses impinge on the same buyers, the effect
is much feared. What the proponents of the dilution theory argue is
that it should be given equal protection with the interest against con-
fusion. The theory's most vigorous living champion is Callmann, who
in his Unfair Competition and Trade Marks argues forcefully for the
proposition that courts are in effect doing this, though in a roundabout
way. 106

The conspicuous case in which protection against dilution is said to
be granted, in fact though not in theory, is in the use of like symbols
on unlike goods. 1"7 If our assumption of the potency of a persuasive
symbol is correct, it is easy to see why a seller of suspenders might hope
to garner some unearned increment by christening them "Lucky

-Strike." It is equally easy to see that freedom to use a highly differen-
tiated mark on any, goods but the original user's product would dilute
the mark quite disastrously. But for a long time, the courts found
distressingly logical grounds for refusing relief. How could there be
unfair competition when there was no competition? How could the
defendant's goods be passed off for those of the plaintiff, if the plaintiff
did not make the type of article in question? "I

But the life of the law is not logic, and in the roaring twenties a new
rationale was developed. Assuming that a defendant who would jeop-
ardize the plaintiff's advertising budget was in all probability a shady
character, the courts decided that, if the article bearing the copied
symbol was one which might reasonably be expected to come from the
plaintiff, 'the defendant's use of the symbol unfairly jeopardized the
plaintiff's reputation.' In -a famous passage, Judge Learned Hand
wrote,

... it has of recent years been recognized that a merchant
may have a sufficient economic interest in the use of his mark out-
side the field of his own exploitation to justify interposition by a
court. His mark is his authentic seal; by it he vouches for the

106. 2 CALLMANN § 84.2. In a recent article Dr. Callmann develops the thesis that the
interest of a trade symbol user against dilution is not part of the law of unfair competi-
tion, since neither competition nor confusion is involved; it is a property interest. Call-
mann, Unfair Competition Without Competition? The Importance of the Property Conept
in the Law of Trade-Marks, 95 U. oF PA. L. Ray. 443 (1947).

107. 2 CALLMANN § 84.2(a). The many cases are collected in 148 A.L.R. 12 (1944).
108. Borden Ice Cream Co. v. Borden's Condensed Milk Co., 201 Fed. 510 (C.C.A. 7th

1912) ; see Wolff, Non-Competing Goods in Trademark Law, 37 COL. L. Rry. 582, 590
(1937). This view may persist in some states; see cases collected 148 A.L.R. 12, 19
(1944).

109. Aunt Jemima Mills Co. v. Rigney & Co., 247 Fed. 407 (C.C.A. 2d 1917), cert.
denied, 245 U.S. 672 (1918) (pancake flour and syrup) ; Vogue Co. v. Thompson-HIud-
son Co., 300 Fed. 509 (C.C.A. 6th 1924), cert. denied, 273 U.S. 706 (1926) (woman's maga-
zine and hats); Wall v. Rolls-Royce of America, 4 F.2d 333 (C.C.A. 3d 1925) (automo-
biles and radio tubes); Lukens, Application of the Principles of Unfair Comnpetition to
Cases of Dissimilar Products, 75 U. or PA. L. REV. 197 (1927).

1192 [Vol. 57, 1165

HeinOnline -- 57 Yale L.J. 1192 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

goods which bear it; it carries his name for good or ill. If another
uses it, he borrows the owner's reputation, whose quality no
longer lies within his own control. This is an injury, even though
the borrower does not tarnish it, or divert any sales by its use; for a
reputation, like a face, is the symbol of its possessor and creator,
and another can use it only as a mask." 110

An additional basis for relief, characteristic of the era, was found in
the plaintiff's "natural" tendency to expand.11' His growth, if it took
in the defendant's field, might be stunted by the unavailability of his
symbol. This ground was certainly no broader than the interest in
reputation, and has been severely limited in late years."n2

Either argument required that the two products, though dissimilar,
be "related"; 113 for if they occupied totally different spheres of the
economy, the reputation of the borrower could not affect that of the
originator of the symbol, nor could the latter be expected to expand
into the imitator's totally different market. Though the necessary
degree of relation has been found, to cite only recent examples, between
a radio station and a printing company," 4 between corsets and cos-
metics,"15 and.between shoes and watches,'10 the recent trend in ap-
pellate courts has been to restrict the doctrine." 7 In 1934, Judge
Learned Hand suggested the gulf between steam-shovels and lipsticks

110. Yale Electric Corp. v. Robertson, 26 F.2d 972, 974 (C.C.A. 2d 1928).
111. Peninsular Chemical Co. v. Levinson, 247 Fed. 653 (C.C.A. 6th 1917); William

Valtke & Co. v. Geo. H. Schafer & Co., 263 Fed. 650 (App. D. C. 19-0) ; Wilcox & White
Co. v. Leiser, 276 Fed. 445 (S.D.N.Y. 1918). Compare the cognate interest in geographical
expansion, Sweet Sixteen Co. v. Sweet "16" Shop, Inc., 15 F2d 920 (C.C.A. 8th 1926);
cases collected 148 A.L.R. 12, 117 (1944).

112. S.C. Johnson & Son v. Johnson, 116 F.2d 427 (C.C.A. 2d 1940); Dwincll-Wright
Co. v. White House Milk Co., 132 F.2d 822 (C.C.A. 2d 1943).

113. See 3 RESTATmE-NT, ToaRs § 730, comment b: "The interest [in a trade-mark or
trade name] is not protected against the use of a similar designation for any goods, serv-
ices or business. It is protected only within the limits fixed by the likelihood of confusion
of prospective purchasers. The issue in each case is whether the goods, service or busi-
nesses ... are sufficiently related so that the alleged infringement would subject the good-
will and reputation of the other's trade-mark or trade name to the hazards of the actor's
business." This passage is quoted as a reminder that the test for "relation" is the likeli-
hood of confusion. Probable confusion is the starting-point in the great majority of the
cases, whether they concern non-competing or competing goods. In the discussion above
the nature of the interest protected against confusion is emphasized; the content of "prob-
able confusion" is the subject of the next section.

114. Bamberger Broadcasting Service, Inc. v. Orloff, 44 F. Supp. 904 (S.D.N.Y. 1942).
115. Lady Esther, Ltd. v. Lady Esther Corset Shoppe, 317 Ill.App. 451, 46 N.E.2d 165

(1943) (alternative ground to confusion that "the good-will of plaintiff, which it had built
up at great expense over a period of years, would be whittled away").

116. Bulova Watch Co. v. Stolzberg, 69 F. Supp. 543 (D. Mass. 1947) (dilution and
injury to reputation both stated as grounds for relief).

117. Zlinkoff, Monopoly Vcrs Competition: Significant Trcnds in Patent, Anti-Trt
Trade-Mark and Unfair Competition Suits, 53 Y~u.n L. J. 514, 53841 (1944).

19481 1193

HeinOnline -- 57 Yale L.J. 1193 1947-1948

THE YALE LAW JOURNAL

as the degree of remoteness necessary to bar relief; I8 in 1943 he was
more than doubtful about protecting toy banks selling for fifty-nine
cents and up against other banks retailing for ten cents.'

As a matter of fact, no plausible interpretation of the reputation
rationale would adequately serve the interest against dilution. The
damage is done by the mere use of the symbol by another, regardless of
whether the advertiser's reputation is likely to be tarnished; he may
not even have a reputation, except in the sense of the revealing maxim,
"Repetition is reputation." Callmann scoffs at the reasoning of the
cases as they stand, because the finding of a probable connection in the
public mind between the businesses in question is occasionally un-
realistic; such cases represent, he thinks, a refusal to face the dilution
issue squarely. 2

1 One may readily concede the point; but if the dilu-
tion theory is approached by the courts with conceptions about the
social utility of persuasive advertising at all like those expressed here,
no great difference should be expected in the outcome of future cases. "
Once the dilution argument is flatly rejected, a critical examination of
the present theory of protecting plaintiff's reputation may produce
clearer results. Judge Frank has already pointed out that the defendant
ought to have an opportunity to prove that he will not harm the plain-
tiff's fair name. 22 Good repute may be beyond price; but it is not
beyond cross-examination.

2
1

118. See L. E. Waterman Co. v. Gordon, 72 F.2d 272, 273 (C.C.A. 2d 1934).
119. Durable Toy & Novelty Corp. v. J. Chein & Co., 133 F.2d 853 (C.C.A. 2d 1943),

cert. denied, 320 U.S. 211 (1943) (weakness of mark and indifference of buyers to source
also grounds for refusing relief).

120. 2 CALLMANN 1337.
121. Except in Massachusetts, where a recent statute declares that:

"Likelihood of injury to business reputation or of dlution of the distinctive
quality of a trade name or trade-mark shall be a ground for injunctive relief in
cases of trade-mark infringement or unfair competition, notwithstanding the ab-
sence of competition between the parties or of confusion as to the source of goods
or services."

ANN. LAws MASS., c. 110, § 7A (Supp. 1947) (emphasis supplied).
This statute may have been intended to alter the supposed Massachusetts rule deny-

ing relief in non-competing goods cases. Hub Dress Mfg. Co. v. Rottenberg, 237 Mass.
281, 129 N.E. 442 (1921) ; see National Fruit Product Co. v. Dwinell-Wright Co., 47 F.
Supp. 499, 509 (D.Mass. 1942); But it clearly goes much further.

122. Standard Brands, Inc. v. Smidler, 151 F.2d 34, 42 (C.C.A. 2d 1945) (concurring
opinion).

123. An interesting cross-current in the non-competing goods cases is the weight given
the distinctiveness of the symbol. Commonplace or honorific marks, being widely used,
cannot claim wide protection from use on non-competing goods. If a man calls his beer
"Arrow," he cannot complain if another calls his liqueurs "Arrow" too, when the mark has
been registered in the Patent Office ninety-eight times. Arrow Distilleries v. Globe Brew-
ing Co., 117 F.2d 347 (C.C.A. 4th 1941). But the Eastman Kodak Co. can probably pre.
vent anyone from calling almost anything Kodak. Without attempting to analyze the rea-
sons, which may only reflect the likelihood of strong association between a distinctive mark

[Vol, 57: 11651194

HeinOnline -- 57 Yale L.J. 1194 1947-1948

1948] ADVERTISING AND THE PUBLIC INTEREST 1195

Confusion

Though the dilution theory, as such, has made little headway in the
case of non-competing goods, 2 4 there remains the equally important
possibility of dilution among competing goods by the use of imitative
symbols which drain off the advertiser's selling potential without falling
afoul of conventional canons of confusion of source. For example, the
manufacturers of Camel cigarettes might be quite exercised if a Drome-
dary brand appeared on the market, but they would be hard put to
prove that buyers were confused. And likely confusion of customers,
as we have seen, is the universal judicial touchstone in trade name
cases. But once the likelihood of confusion has been established,
further inquiry into the significance of the mark to the buying public
is rare. 125 Consequently, a decree for plaintiff based on confusing simi-
larity protects alike the symbol as information and the same symbol
as vehicle for persuasion. This is unavoidable, even though, as may
often be the case with a highly advertised symbol, its identification
function is negligible, compared with the dominant association between
symbol and persuasive advertising. 2 6

Therefore, a promising line of indirect attack for the proponents of
the dilution theory is to exploit the considerable confusion about con-
fusion. A brief and satisfactory statement of the rule is as follows:

and the source, we can admit that deference to fanciful marks carries along in its vake
protection of any persuasive advertising value the symbol may have. Therefore a great
deal of persuasive value can be built up in a distinctive mark, accompanied by a broad area
of protection.

124. There are probably not more than a dozen cases in which it has been eaplicity
mentioned; and where it was made a basis for decsion, "no cases have been found in
which there was not present an element of confusion." Annotation, 14S A.L.R. 12, 77
(1944); cases collected id. at 74-7). Recent cases discussing dilution include Bulova
Watch Co. v. Stolzberg, 69 F. Supp. 543 (D. Mass. 1947) (dilution alternative ground for
relief; note 107 supra) ; Pro-phy-lac-tic Brush Co. v. Jordan Marsh Co., 165 F.2d 549
(C.C.A. Ist 1948) (dilution theory inapplicable to competing goods; note 155 infra) ; Stork
Restaurant, Inc. v. Sahati, 166 F2d 348, 356 (C.C.A. 9th 1948) (dilution theory, described
as a "corollary" to confusion of source, applied in case of restaurants in different cities).
The run of cases continues to emphasize likely confusion of source leading to possible
injury to plaintiff's reputation. But cf. the Mass. statute, note 121 supra.

125. See note 136infra.
126. See 2 CALLmANN 813: "The function of indicating origin, however, is indispens-

able an& is a necessary aid to the advertising function. . . . The function of indicating
origin is merely auxiliary to the advertising function and has no independent significance.'
It was doubtless this fact that led Professor Chamberlin to urge that the public interest
would be best served by permitting unlimited confusion through imitation, so that it would
be almost impossible to accomplish advertising differentiation. He would thus scrap the
identification function, leaving the public to be protected against debased imitations by
standard grades, etc. CHA.m3 iN, THEoRY OF MONOPOLISTIC CoMPTIrxo 246-50, App.
E, "Some Arguments in Favor of Trade-Mark Infringement and 'Unfair Trading" (5th
ed. 1946). For the moment we may reject this forthright suggestion on the ground that
the alternatives he proposes are not in e.dstence or in prospect.

HeinOnline -- 57 Yale L.J. 1195 1947-1948

THE YALE LAW JOURNAL

"Plaintiff need show only that the name adopted by defendants is so
similar to its trade-mark as to be likely to cause confusion among reason-
ably careful purchasers." 127 But its application, like that of many rules,
is hedged with qualifications and admonitions. Since most trade name
proceedings are in equity, judges have to make the decisioi whether
the likelihood of deception exists. If identical symbols are used on
identical goods, the decision is easy. If there is evidence of actual
instances of confusion, the decision is easy. 28 If the defendant's inten-
tion to copy the plaintiff's symbol is proved, the court can wryly
assume that his effort was successful, and again the decision is easy. 120

Most cases, however, are not so easy. The judge has to try to put
himself in the position of the customer, and to decide whether he, as a
customer, would be likely to be deceived. But what is the position of
the customer in a world ruled by advertising? From the time he picks
up his morning paper until he switches off his radio at bedtime he is
bombarded with literally thousands of trade symbols. He goes to work
in a public conveyance papered with them. His way is lined with bill-
boards and shop windows proclaiming them. He checks the date from
an advertiser's calendar, winnows a harvest of leaflets from his mail,
closes the window against a sound truck, and perhaps escapes for a
few hours. Then on his return home he exposes himself to a stupefying
flow of persuasion from the radio. When he ventures into a store to
perform the act of buying, myriads of symbols, attached to exhorta-
tions, pleas, reminders, and threats, stir uneasily in his subconscious,
while hundreds more dance before his eyes from packages, posters, and
animated displays. Is he confused? Undoubtedly. The judge com-
paring in isolation, now "Chateau Martin" with "Chateau Montay"
wine, ' now "LaTouraine" -vith "Lorraine" coffee,' cannot reproduce
the murky totality of a trip to the market. 13 2 No more can the psy-
chologist with his laboratory tests for confusion. 3

We have, then, as the chief actor in trade symbol dramas a synthetic
figure, the deceived buyer. Since he is but a figment, those interested

127. LaTouraine Coffee Co. v. Lorraine Coffee Co., 157 F.2d 115, 117 (C.C.A. 2d
1946), cert. denied, 329 U.S. 771 (1946). Emphasis supplied.

128. See 2 Nims, UNFAIR COMPMTION AND TRADE-MARKS § 335 (4th ed. 1947).
129. Id. at § 355a. Defendant may rebut the prima facie case if he can. My-T-Fine

Corp. v. Samuels, 69 F.2d 76, 77 (C.C.A. 2d 1934).
130. Eastern Wine Corp. v. Winslow-Warren Ltd., 137 F.2d 955 (C.C.A. 2d 1943),

cert. denied 320 U.S. 758 (1943) (held, confusion unlikely).
131. LaTouraine Coffee Co. v. Lorraine Coffee Co., 157 F.2d 115 (C.C,A. 2d 1946),

cert. denied, 329 U.S. 771 (1946) (confusion likely; one judge dissenting).
132. "We can only contemplate, speculate and weigh the probabilities of deceptiott

arising from the similarities and conclude as our, and the District Judge's, reactions per-
suade us." Colburn v. Puritan Mills, Inc., 108 F.2d 377, 378 (C.C.A. 7th 1939).

133. See Jenkins, Additional Variables in Trade-Name Confusion, 35 Psycn. BuLL. 649
(1938).

[Vol. 57: 11651196

HeinOnline -- 57 Yale L.J. 1196 1947-1948

.9] ADVERTISING AND THE PUBLIC INTEREST

in advertising values can perhaps reshape him to suit the commercial
drive for freedom from dilution. The portrait of the imaginary con-
sumer given above suggests that he is indeed confused, but by the very
multiplicity of symbols.13 4 To this extent the drive to differentiate is
self-defeating. The attempt to bend the rubric of confusion to the
uses of dilution can, however, exploit the babel of brands. First, it is
implicitly assumed that the buyer always aspires to follow the lead of
the advertiser, and to have his hand guided in the supermarket. One
may pause to doubt the universality of the assumption. There must be
many instances where complete indifference reigns.1 35 The buyer can-
not be deceptively confused if he does not care whether he gets Thinsies
or Thins. No doubt the difficulty of establishing the degree of reliance
on brands accounts for the fact that the courts do not often stop to
consider this factor, though there is persuasive authority for doing so.,'

Returning to the attempt to expand the concept of confusion, the
next step, after hypothesizing that the consumer cares, is to emphasize,

134. The number of desires which the buyer can connect with a kmown symbol and
retain to the point of purchase is miserably finite; but of the making of symbols there is
no end. Nims estimates 280,000-300,000 unexpired trade-mark registrations in the Patent
Office. 1 Nis, UNFAM Co MrTaErON AN! TaRA-MAW s v (4th ed. 1947). These con-
stitute only a fraction of the total number of brands of goods. In a single urban market,
Milwaukee, there were 148 brands of packaged coffee, 29 brands of cigarettes, 87 of pipe
tobacco, 99 of toothpaste, 100 of shaving cream, etc. BoDEn 633-6. In each field, how-
ever, there was likely to be considerable concentration among a few leading brands. See
BoRDEN 637-9.

135. Cf. Aldous Huxley, commenting on the difficulties of successful ethical or political
propaganda compared to the ease of advertising: "A great deal of advertising is concerned
with matters of no importance whatsoever. Thus I need soap; but it makes not the smallest
difference to me whether I buy soap manufactured by X or soap manufactured by 1. This
being so, I can allow myself to be influenced in my choice by such entirely irrelevant con-
siderations as the sex appeal of the girl who smiles so alluringly from X's posters, or the
puns on Y's and his comic drawings. In many cases of course I do not need the com-
modity at all.... In these cases commercial propaganda is an invitation to give in to a
natural or acquired craving. In no circumstances does it ever call upon the reader to re-
sist temptation; always it begs him to succumb. It is not very difficult to persuade people
to do what they are all longing to do." Huxley, Notes on Propaganda, 174 Hinlun's .32
(1937).

136. Durable Toy & Novelty Corp. v. J. Chein & Co., 133 F.2d 853 (C.C.A. 2d 1943),
cert. denied, 320 U.S. 211 (1943) (indifference of buyers to source of trifling object one
ground for denying relief). 2 CALLmAN" 1124 asserts that it is of no importance whether
the public cares about the source. This position is of course consistent with his vevt that
the plaintiff should be protected in trying to build up persuasive values. Compare the re-
quirement for protection against deceptive imitation of appearance of goods, an instance of
secondary meaning: " .. it is an absolute condition to any relief whatever that the plain-
tiff in such cases show that the appearance of his wares has in fact come to mean that some
particular person--the plaintiff may not be individually kowno-makes them, and that the
public cares who does make them .. ." Crescent Tool Co. v. Kilborn & Bishop Co., 247
Fed. 299, 300 (C.C.A. 2d 1917) ; Sinko v. Snow-Craggs Corp., 105 F2d 450 (C.CA 7th
1939).

19481 1197

HeinOnline -- 57 Yale L.J. 1197 1947-1948

THE YALE LAW JOURNAL

rather than minimize, the perils of choice in a world full of dishonest
tradesmen bent on substituting something just as good. Finally, the
courts are urged to an extreme solicitude for the buyer's frailties.,
This requires shifting the emphasis from the "reasonably careful pur-
chaser" to insistence that

"The law is not rhade for the protection of experts, but for the pub-
lic--that vast multitude, which includes the ignorant, the unthink-
ing, and the credulous, who, in making purchases, do not stop to
analyze, but are governed by appearances and general impres-
sions." "I

In trade symbol cases, the unwary purchaser is scarcely a worthy
object for judicial solicitude. He is a convenient front for advertisers
who hope to keep a clear channel for their persuasive messages, free
from the signals of later comers. The difficulty of preventing such inter-
ference is no reason for relaxing the standard of the "reasonably careful
purchaser." Reasonable care in this field implies a buyer who at most
needs to be able to read large print,' distinguish primary colors, and
say what he wants. The figure of the unwary, casual, incautious,
unsuspecting purchaser 140 suggests conclusions which those who favor
him could scarcely confess: that people are not very bright, and that a
good deal of persuasion cancels out, leaving consumers (bright or not)
indifferent as to either origin or advertising of many goods. Communi-
cation free of confusion needs to be fostered only for sellers who give
and buyers who seek information.

137. The attitude summarized here is vell illustrated by the discussions of confusing
similarity in the leading treatises; see 2 CALLMANN 1127-46; 2 Nimss, UNFAIR CoMlt'n-
TION AND TRADE-MARKS 1024-38 (4th ed. 1947), both emphasizing "the ordinary pur-
chaser" as the standard. Cf. Note, 'Confusim" in Trade Name Infringement, 41 ILL. L.
REv. 679 (1947).

138. Coxe, J., in Florence Mfg. Co. v. J. C. Dowd & Co. 178 Fed. 73, 75 (C.C.A. 2d
1910), a statement so admired by Nims, op. cit. supra note 137, that it appears on his title-
page. I do not intend to suggest that the qualifications of the buyer-whether he is an ex-
pert or an aborigine-are irrelevant. All that is urged is that the depressing of the judicial
standard from "reasonable" to "ordinary" to "ignorant" is unwise. See California Fruit
Growers Exchange v. Sunkist Baking Co., 166 F2d 971 (C.C.A. 7th 1947), in which
Minton, J., said, "We cannot believe that anyone whose I.Q. is high enough to be re-
garded by the law would ever be confused or would be likely to be confused in the pur-
chase of a loaf of bread branded as 'Sunkist' because someone else sold fruits and vegetables
under that name.' Id. at 973.

139. In Hi-Land Dairyman's Association v. Cloverleaf Dairy, 107 Utah 68, 151 P.2d
710 (1944), the defendant adopted the general color scheme and appearance of plaintiff's
milk container; the brand names etc. were quite distinguishable. The court held plaintiff
entitled to an injunction, because of confusion of "ordinary purchasers," citing a witness
who testified, "I don't go to a grocery store to read". Id. at.76, 151 P.2d at 714.

140. For catalogues of adjectives characterizing purchasers, see references cited note
137 supra.

1198 [Vol. 57. 1165

HeinOnline -- 57 Yale L.J. 1198 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

Goodwill and Misappropriation
We have now dealt with two major currents of trade name doctrine

which concern persuasive values: first, the dilution theory, especially
as applied to non-competing goods; second, the tests for confusion of
source of competing goods. In both areas it may be said that avowed
protection of persuasive values is infrequently given. Also brought to
bear on the tangle of persuasive and informative functions are the con-
cepts of goodwill as property, and the abortive interest against mis-
appropriation of intangible values.

Goodwill is a term of quite ambiguous reference, with many defini-
tions that have improved little on Lord Eldon's terse dictum, ". . the
probability that the old customers will resort to the old place." 141 Its
pertinence here is the frequent identification of trade symbol values
with goodwill, and of goodwill with property.' 42 To refine this crude
syllogism we must also try to refine Lord Eldon. Perhaps it may be
agreed for present purposes that goodwill represents a capitalized ap-
praisal of profit potentialities not allocable to tangible assets. The
persuasive magnetism of a trade symbol is obviously such an intangi-
ble, often of great commercial value. But the recognition in business
circles of that value is only partially a prediction whether the courts
will protect it against various forms of encroachment. 143 As the differ-
ential profit advantage of a firm, goodwill may arise from superior
efficiency, from convenience, from confidence, from nepotistic connec-
tions, from persuasive advertising, from successful infringement of a
persuasive symbol, from threats of violence, and so on into a range of
conduct entirely beyond the pale of the law. 44 Furthermore, the
existence of goodwill may be at issue in a variety of contexts-bank-
ruptcy, stock valuation, taxation.'4 The interests against confusion of
source and harm to reputation are generally protected; they may there-

141. Cruttwell v. Lye, 17 Ves. 335, 346 (1810).
142. Cf. Old Dearborn Distributing Co. v. Seagram-Distillers Corp., 299 U.S. 183,

194 (1936) ; but cf. Premier-Pabst Corp. v. Elm City Brewing Co., 9 F. Supp. 754 (D.
Conn. 1935). A collection of authorities referring to trade symbols as variously creating,
reflecting, or embodying goodwvill may be found in 1 NMsS, UNFAm CoUn 'nro:; A-,D
TRADE-1f sA1S 73-85 (4th ed. 1947). For a trenchant attack on the view that trade sym-
bols must be protected because they are property, see Cohen, Transcendetal Nonseso
and the Fowwtional Approach, 35 Co. L. Rav. 809, 814 (1935); but cf. Callmann, Unfair
Competition Without Competition?, 95 U. oF PA. L. Rxv. 443 (1947).

143. "Undoubtedly, the exclusive right to use a certain collocation of words or signs
to designate a certain class of goods may have a considerable money value as an adver-
tisement, but the fact that a right would have a money value, if it existed, is not a con-
clusive reason for recognizing the right. * * * When the common-law developed the
doctrine of trade-marks and trade names, it was not creating a property in advertisements
more absolute than it would have allowed the author of Paradise Lost...." Holmes,
J., in Chadwick v. Covell, 151 Mass. 190, 193, 23 N.E. 1068, 1069 (1898).

144. Cf. Wright, The Nature and Basis of Legal Gooduill, 24 I"± L. Ray. 20 (1929).
145. Id. at 22.

19481 1199

HeinOnline -- 57 Yale L.J. 1199 1947-1948

THE YALE LAW JOURNAL

fore be called goodwill and property if it is convenient to do so. The
fact that a probate court might label the persuasive advertising func-
tion of a trade symbol goodwill is irrelevant to its claim to protection
in the law of unfair competition. Legal goodwill is a shorthand state-
ment of a conclusion, not a tool for reaching a conclusion.

The demand for judicial protection against misappropriation of
values created by the skill or effort of a competitor stems from a theory
of competition which cannot be examined here in detail. 140 The
ethical basis of the theory is flavored with scripture; "he who reaps
where he has not sown" is said to be unjustly enriched. 4 Ripened by
the news piracy case of International News Service v. The Associated
Press 148 the misappropriation doctrine then withered on the vine, and
is now confined pretty narrowly to cases related to news reporting 49

Its gross fallacy is the assumption of a general policy in favor of monop-
olies in ideas, systems, or any ingenious contrivance. Actually the
limited monopolies of trade-mark; patent and copyright stand as
narrow exceptions to the "general rule of law" that "the noblest of
human productions-knowledge, truths ascertained, conceptions, and
ideas-become, after voluntary communication to others, free as the
air to common use." 150

Echoes of misappropriation theory are heard in trade name cases as a
counterpoint to complaints against dilution; the plaintiff has created
the market, defendant should not be allowed to share in it. Specifically,
it is used to bolster claims to exclusive use of the class of marks de-
scribed earlier as inherently potent. The plaintiff has the wit to call
his chocolate "Ambrosia"; should a vendor of "Ambrosia" cakes be
allowed'to tempt buyers nurtured on the classics and hungry for the
food of the gods? The Fourth Circuit says he can: "Ambrosia" was
not an invention to be rewarded with a patent monopoly; "a man of
ordinary intelligence could easily devise a score of valid trade-marks
in a short period of time." '"I The promoter of Pocket Books desires
to be rid of one of the imitators who copied the getup of the convenient
volumes. Will the courts reserve to him the appearance of the books,
the badge of his ingenuity? No, the New York Court of Appeals held.

146. See 1 CALLmANN, cc. 1, 2, 15 (1945).
147. See Callmann, He Who Reaps Where He Has Not Sown: Unjust Enrichment

in the Law of Unfair Competition, 55 HARv. L. Rev. 595 (1942).
148. 248 U.S. 215 (1918).
149. Associated Press v. KVOS, 80 F.2d 575 (C.C.A. 9th 1935), rcv'd for want of

jurisdiction, 299 U.S. 269 (1936). See Comment, Unfair Competition and Exclusive
Broadcasts of Sporting Events, 48 YAIx L. J. 288 (1938) ; Chafee, Unfair Competition,
53 HAv. L. Rav. 1289, 1314 (1940).

150. Brandeis, J., dissenting in International News Service v. Associated Press, 248
U. S. 215, 250 (1918).

151. Ambrosia Chocolate Co. v. Ambrosia Cake Bakery, Inc., 165 F.2d 693 (C.C.A.
4th 1947), cert. denied, 68 S. Ct. 914 (1948) (laches and absence of confusion also found).

1200 [Vol. 57: 1165

HeinOnline -- 57 Yale L.J. 1200 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

Buyers of books are presumably literate, and any one who cares can
identify the source. 52 But two judges thought the defendant was mis-
appropriating the plaintiff's format and should be enjoined. The
minority view is persistent.'53 It lets admiration for innovation obscure
the soundness of rules designed to foster free and easy competition.
And it overlooks the complications that would result if the judges
embarked on a quixotic venture in giving prizes to advertisers. The
majority 114 is right in sticking to the proposition that the only interests
in trade symbols worth protecting are those against loss of sales or
loss of reputation.

The Technique of Defense
It should not be technically difficult to defend the view that persua-

sive values, as such, are not entitled to protection in trade name cases.
The defendant can simply answer that the plaintiff who seeks relief
against dilution or misappropriation does not state a cause of action.
The federal Trade-Mark Act makes its remedies available only where
the defendant's use of the mark "is likely to cause confusion or mistake
or to deceive purchasers as to the source of ...goods or services." ',
If the plaintiff moves on to the broader ground of unfair competition,
and, taking his cue from Mr. Justice Frankfurter, declares that the
defendant "poaches upon the commercial magnetism of the symbol,"

152. Pocket Books, Inc. v. Meyers, 292 N.Y. 58, 54 N.E2d 6 (1944).
153. See Aetna Casualty & Surety Co. v. Aetna Auto Finance, 123 F2d 532 (C.C.A.

5th 1941), cert. denied, 315 U.S. 824 (1942) (misappropriation language in trade name
confusion case); RCA Mfg. Co. v. Whiteman, 28 F. Supp. 787 (S.D.N.Y. 1939), rcv'd,
114. F.2d 86 (1940) (musical performance, not copyright) ; Germanow v. Standard Un-
breakable Watch Crystals, 168 Misc. 814, 6 N.Y.S2d 571 (Sup. Ct. 193S), aff'd, 255
App. Div. 1031, 10 N.Y.S. 2d 976 (4th Dep't. 1939), rcXd, 283 N.Y. 1, 27 N.E2d 212
(1940) (business system, not patented).

154. See Zlinkoff, MIonopol, Vcrtus Competition, 53 YALE L. J. 514, 546-9 (1944).
155. 60 STAT. 427, 437, §32 (1946), 15 U.S.C.A. § 1051, § 1114(1) (a) (Supp. 1947).

But cf. the Massachusetts statute, note 121 supra, and quarre if by some osmosis it af-
fected the curious opinion of the First Circuit Court of Appeals in Pro-Phy-Lac-Tic
Brush Co. v. Jordan Marsh Co., 165 F.2d 549 (1948)? The holder of the registered
mark "Jewelite" for hairbrushes sued to enjoin the use of the mark "Gem Lite," also on
brushes. No likely confusion was found. The plaintiff then argued that the "memory
value" and good will of its mark should be protected from dilution. Deciding the case
under the 1905 Trade-Mlark Act, which permitted relief only where the mark was used
on "merchandise of substantially the same descriptive properties," 33 STair. 728 (1905),
15 U.S.C. § 96 (1940), the court held that the dilution doctrine "has no application" to a
case within the statute, and since the goods in question were of the same descriptive prop-
erties, "no bearing upon the situation with which we are here concerned." 165 F.2d at 533.
This holding seems to be correct, and equally applicable to any case brought under the 1946
Act. The court, however, went on to explain that "the dilution doctrine operates to give
the owner of a registered trade-mark the same protection against the use of his mark by
others on goods of different descriptive properties. . . .But the marks must be deemed
similar before the doctrine has any application." In a final flourish of dicta the court said
that "the word 'jewel', being weak, ,was already diluted". Ibid.

19481 1201

HeinOnline -- 57 Yale L.J. 1201 1947-1948

THE YALE LAW JOURNAL

the plea is the same. The heavy artillery of precedent is on the side of
the defendant." 65 Only if a counterattack is planned to deny the plain-
tiff any relief, even against confusion, does it become necessary to
consider the interesting possibility of borrowing from the patent cases
the defense that the plaintiff's conduct violates the anti-trust laws.1 7

As yet there is no substantial precedent to indicate the degree of con-
trol of an industry through trade symbols which would be held a
restraint of trade or an attempt to monopolize any part of trade or
commerce. 5 ' That the trade-mark monopoly, like the patent monop-
oly, is confined by the policy of the anti-trust laws seems unquestion-
able. "' 9 Perhaps an over-bold plaintiff, asking the courts to police a
scheme of industrial dominion, will invite retaliation and cast some
light on these matters.

The Wretched Defendant

I It may now be objected with complete propriety that the discussion
has been one-sided. It has been exclusively concerned with the plain-
tiff's supposed desire to escape from the heat of competition, an arena

156. Part II of this paper passim. Deserving of special mention contra is Stork Res-
taurant Inc. v. Sahati, 166 F.2d 348 (C.C.A. 9th 1948), in which the court, at the prayer
of the well-known night club, enjoined a small San Francisco tavern from using its name
and insigne. Among the grounds for decision were: plaintiff's advertising outlay, threat
of dilution, confusion of ignorant patrons, protection of goodwill, and misappropriation.
On each of these matters the court took a position contrary to that advanced herein. As an
antidote to this remarkable brew, cf. California Fruit Growers Exchange v. Sunkist Bak-
ing Co., 166 F.2d 971 (C.C.A. 7th 1947), notes 4 and 138 supra.

157. Cf. Morton Salt Co. v. Suppiger Co., 314 U.S. 488 (1942). The doctrine of the
Morton Salt case and its successors evolves from the equitable doctrine requiring clean
hands. See Note, 51 YALE L. J. 1012 (1942). Clean hands, as hitherto applied in trade
name cases, has referred chiefly to fraudulent misrepresentations by the plaintiff, either
in the symbol or advertising. See 2 CALLMANN 1422. For a whimsical suggestion that
the "almost fantastic chasm" between the cost and price of a heavily advertised cosmetic
might justify withholding relief, "come the millenium," see Bourjois Inc. v. Hermida
Laboratories, Inc., 106 F.2d 174, 177 (C.C.A. 3d 1939).

158. For discussion of possible misuse of trade symbols to divide markets, enforce
price-fixing agreements, etc., see Borchardt, Are Trade-Marks an Antitrust Problemns,
31 GEo. L. J. 245 (1943) ; Diggins, Trade-Marks and Restraints of Trade, 32 GEo. L. J.
113 (1944) ;- Lockhart, Violation of the Anti-Trust Laws as a Defense in Civil Actions,
31 MiNx. L. REv. 507, 564 (1947). The recent consent decree accepted by the A. B. Dick
Co.. includes a dedication of the trade-mark "Mimeograph" to public use. U.S. v. A. B.
Dick Co., CCH TADE REG. REP., '48-'51 CouaR DEcisioNs 161,114, f162,233 (1948).

159. The new Act provides as one of seven defenses which prevent the conclusive use
of the mark in evidence, "that the markaias been or is being used to violate the antitrust
laws of the United States." Trade-Mark Act § 33 (b) (7), 60 STAT. 427, 439 (1946), 15
U.S.C.A. §§ 1051, 1115 (b) (7) (Supp. 1947). Whether the defense is limited to cases where
the mark is asserted to be incontestable, or whether it applies in all cases under the Act,
will have to be determined by the courts. As regards the ambiguous legislative history,
compare ROBERT, NEW TRADE-MARK MANUAL 205-11 (1947) with Lockhart, op. cit. supra
note 158 at 566-8. The point will be further discussed in a later article.

1202 [Vol. 57: 1165

HeinOnline -- 57 Yale L.J. 1202 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

in which we are determined to keep him pent for the common good.
But if plaintiff loses, defendant wins. We have previously referred to
defendant impartially as a copier or an imitator. Is he not also likely
to be a cheat, a chiseler, and, worst of all, a newcomer? No doubt all
these epithets are often merited. We have been dealing with a segment
of the law of unfair competition, which, lending legal support to the
enlightened ethical standards of the business community, has con-
centrated on curbing the chicanery of traders. Unfair competition's
emphasis on unfairness has perhaps led to some neglect of competi-
tion. 160 The disproportion of this paper has been deliberate, since it is
an attempt to redress the balance by taking a hard look at one mani-
festation of our supposedly competitive economy, the institution of
advertising, and at one of its handmaidens, the trade symbol.

We may relegate to a footnote technical questions of fraud, malice,
and intent,'6 ' and still agree that shoddy tactics on the part of de-
fendants may have made many courts kinder to plaintiffs than the
interests we have analyzed would require. Generally, however, the
judge, despite the distractions of vice, keeps his eye on the plaintiff's
case, or lack of it.112 Taking that case as we have charted it, with the
public and the plaintiff protected against any probable confusion caused
by the defendant's tricks, we may briefly measure the defendant's
conduct against the same economic standards we have applied to
plaintiffs.

Consider the termites who have undermined the well-known brand
name, "Coca-Cola." The once impregnable position of this mark has
been shaken by the popular adoption of "cola" as the generic name
descriptive of the kind of drink,' so that the First Circuit could
recently hold that the name "Polar Cola" on a similar beverage would

160. E.g., "There is no fetish in the word 'competition.' The invecation of equity
rests more vitally upon the unfairness." Vogue Co. v. Thompson-Hudson Co, 300 Fed.
509, 512 (C.C.A. 6th 1924), cert. denied, 273 U.S. 705 (1926).

161. Proof of fraud as a foundation for an action is unnecessary in trade symbol cases.
3 REsrATEmENT, ToRTs § 717 comment a. The defendant's motive is assumed to be to
make money, which is not condemned. See L. E. Waterman Co. v. 'Modern Pen Co., 193
Fed. 242, 246 (S.D.N.Y. 1912), 2nodified, 197 Fed. 534, 535 (C.C.A. 2d 1912), aff'd, 235
U.S. 88 (1914). His intent, that is, whether his appropriation of plaintiff's symbol vas
deliberate or unwitting, is, as has been mentioned, a somewhat perverse guide to the likeli-
hood of confusion, note 129 supra; and a finding of intent to appropriate is essential to the
award of damages, but not to an injunction. 3 RESTATEEmnT, TonTs § 745.

162. For a controversy in which the court may have been unduly kdnd to the defendant,
see the nine years of litigation against one S. L. Stetson arising from the deceptive use of
his name in the hat business: John B. Stetson Co. v. Stephen L. Stetson, 14 F. Supp.
74 (S.D.N.Y. 1936), miodified 85 F.2d 526 (C.C.A. 2d 1936), ccrt. denicd 299 U.S. C05
(1936), contempt proceedings, 128 F.2d 981 (C.C.A. -d 1942); 133 F. 2d 129 (C.C.A. 2d
1943).

163. Diad-Cola Laboratories v. Coca-Cola Co., 117 F.2d 352 (C.C.A. 4th 1941), cert.
denied 314 U.S. 629 (1941) ; see 2 CAT.mArN 1339; 27 VA. L. REv. 839 (1941).

19.48] 1203

HeinOnline -- 57 Yale L.J. 1203 1947-1948

THE YALE LAW JOURNAL

not cause confusion.164 We may assume, however, that it would dilute
the still formidable magnetism of the older mark. The defendant can
use his borrowed potency to conform, as nearly as may be, to the price-
level made possible by the successful differentiation of Coca-Cola. He
may in addition use the magic of the name to cloak an inferior product.
Neither result would be in the public interest. But he may equally,
having access to the buying public controlled by the name, offer an
indistinguishable product at a lower price. 1 5 The public would benefit.
At the same time the monopoly price commanded by the original
differentiated product would become less tenable, and in the cola field
as a whole the possibility of achieving extreme differentiation through
advertising would decrease.

Consider further the hypothetical case of a seller of hypodermic
needles who adopts as a tradename "Coke," the alternative trade-
mark of the Coca-Cola Company. Assume that a court would not find
the products sufficiently related to warrant granting the Company an
injunction. But assume that the needle maker would attract to his
product some of the potency of the name. He may use it to differ-
entiate his needle from its competitors, and thus get a higher price
than he otherwise could. No benefit to the public results. But espe-
cially if his example is followed by makers of, say, coconut candies,
furnaces, and aniline dyes, who also adopt "Coke" as a trade name,
the advertising value of the symbol to all its users is progressively
diluted. Advertising differentiation becomes increasingly less feasible,
though interested buyers would have no difficulty in identifying their
purchases. In short, we may concede that the privileged imitator is
likely to use the symbol to differentiate his product from its competi-
tors, and thus get higher prices for it. But this is no more than what
the plaintiff has attempted. The upshot, from an economic point of
view, is that we may borrow an ancient legal symbol, and, labelling
both parties in pari delicto, leave them where we find them.it°

Those to whom this sort of analysis is distasteful may find it so,
among other reasons, because they dislike imitators. Probably it is

164. Coca-Cola Co. v. Snow Crest Beverages, Inc., 162 F.2d 280 (C.C.A. 1st 1947),
cert. denied, 68 S.Ct. 110 (1947).

165. For instances of judicial recognition that a privileged copy was cheaper, see J. C.
Penney Co. v. H. D. Lee Mercantile Co., 120 F.2d 949 (C.C.A. 8th 1941) ("The record
indicates that defendant was able to retail its garments at approximately twenty cents
less than those of plaintiff, and this is perhaps the main root of plaintiff's grievance."
Id. at 958) ; Smith, Kline & French Laboratories v. Waldman, 69 F. Supp. 646 (E.D.Pa.
1946) (note 37 supra).

166. "A court of equity will leave these parties much as it would two poker players
to collect their debts as best they can and leave the public to its legal rights of law en-
forcement." James Heddon's Sons v. Millsite Steel & Wire Works, 35 F. Supp. 169, 178
(E.D. Mich. 1940), aff'd, 128 F.2d 6 (C.C.A. 6th 1942) (appearance case; judgment for
defendant). I

[Vol. 57: 11651204

HeinOnline -- 57 Yale L.J. 1204 1947-1948

ADVERTISING AND THE PUBLIC INTEREST

futile to recall that we are all imitators, and that our society is com-
mitted to the proposition that progress is advanced by the free use and
adaptation -of novel things and ideas. In a famous trade name case,
Justice Brandeis said,

"[Defendant] is undoubtedly sharing in the goodwill of the article
known as 'Shredded Wheat'; and thus is sharing in a market which
was created by the skill and judgment of plaintiff's predecessor
and has been widely extended by vast expenditures in advertising
persistently made. But that is not unfair. Sharing in the goodwill
of an article unprotected by patent or trade-mark is the exercise
of a right possessed by all-and in the free exercise of which the
consuming public is deeply interested." '1

A limited number of limited monopolies is thought desirable, in the
case of patents to encourage true inventiveness, in the case of trade
symbols to reach certain goals we have been defining. To condemn
possible solutions because they favor free riders denies "the basic
common law policy of encouraging competition and the fact that the
protection of monopolies in names is but a secondary and limiting
policy." 163

III. CONCLUSION

In concluding, it will be observed that there is not a high degree of
correlation, in the field we have surveyed, between what the courts do
and (1) what the champions of advertising would like them to do, or
(2) what those who believe that persuasive advertising should make
its way without legal protection would like them to do. One reason
for the shortcoming, from the point of view of the latter group, is that
the defendants in trade symbol cases are not very handy champions of
injured innocence. But the main reason is the manifold nature of a
trade symbol. As we have seen, it may at once represent:

(1) the source of goods
(2) the reputation of that source
(3) satisfaction with the goods themselves
(4) persuasive advertising value
(5) intrinsic symbol value.

We have agreed that the first three are desirable private interests,
entitled to protection. The last two are not. But if they are all com-
bined in a single symbol, the degree of exclusive use permitted as a
safeguard against confusion of source, reputation, or goods, necessarily
carries the rest along with it.

167. Kellogg Co. v. National Biscuit Co., 305 U.S. 111, 122 (1938).
168. Frank J., in Eastern Wine Corp. v. Winslow-Warren Ltd., 137 F2d 955, 959

(C.C.A. 2d 1943), cert. denied, 320 U.S. 758 (1943). See p. 1166 .mspra.

1948] 1205

HeinOnline -- 57 Yale L.J. 1205 1947-1948

THE YALE LAW JOURNAL

The fact that the issue is not clear-cut, however, is no occasion for
deserting the field. Trade symbol cases are more than private matters
of tort liability and equity practice. Persistent claims are made on
behalf of advertising values which should be resisted. Every case re-.
quires decisions that are matters of degree, on issues like confusion,
identity of goods and markets, or the legitimacy of a symbol.1 The
scales are easily tipped toward one set of values or another. Plaintiffs
come into court with moral accusations of unfair competition, which are
in fact often aimed at the elimination of competition. In trade name
cases, particularly, "the doctrine of so-called 'unfair competition' is
really a doctrine of 'unfair intrusion on a monopoly.' " 17 0 Plaintiffs
also pose as champions of the consumer. But we have seen that the
consumer may have no concern in the advertising claims of either
party. He is concerned with reducing the wastefulness of persuasive
advertising. The policy of the law is one way of expressing that con-
cern.

Finally, it may be worth pointing out that the views presented here
are conservative ones. They stem from a belief that less consumption
of advertising would mean more consumption of goods. They further
assume that in a free society the channels of competition should be
kept open. Immoderate regard for entrenched brand-name interests
can freeze the pattern of industries, as has probably happened in soap
and cigarettes. These views are conservative also in that they would
preserve the basis for judicial action in this area pretty much as it
stands. Its historical foundation, that "the wrong involved is diverting
trade from the first user by misleading customers who mean to deal
with him" may be a narrow one, but its limitations serve as a barrier
to powerful pressures. In an acquisitive society, the drive for monopoly
advantage is a very powerful pressure. Unchecked, it would no doubt
patent the wheel, copyright the alphabet, and register the sun and moon
as exclusive trade-marks. It is true that the restraining influence of the
courts is largely passive. Withholding remedies leaves persuasive ad-
vertising in the limbo of Sabbath-breaking and gambling contracts.
Whether any active measures are called for, and what part the courts
may have in enforcing them, is another story.

169. For a model of trial court analysis of a trade name problem, weighing all the
relevant legal and economic factors in the context of the market in dispute, see the opin-
ion of Wyzanski, J., in National Fruit Product Co. v. Dwinell-Wright Co., 47 F. Supp.
499 (D. Mass. 1942), aff'd, 129 F.2d 848 (C.C.A. 1st 1942).

170. Frank, J., concurring in Standard Brands v. Smidler, 151 F.2d 34, 40 (C.C.A. 2d
1945). My debt to the three opinions last cited will be recognized by anyone who has
read them. Equally apparent, perhaps, is my reliance on the long line of classic utter-
ances by Judge Learned Hand in this field, which have often established and always re-
spected the limits of judicial law-making. Finally, I gratefully acknowledge, since it is
not at all apparent, that this paper has profited immensely from the probing and polishing
given it by my wife.

[Vol. 57: 11651206

HeinOnline -- 57 Yale L.J. 1206 1947-1948

