[image: image2.png]verizon

VERIZON STANDARDS AND ETHICS

[image: image1.png]verizon

VERIZON STANDARDS AND ETHICS

[image: image1.png]
Addresses

A complete and definite address is an essential element of a listing since it aids in precisely identifying the called party. The address aids directory users in the selection of one listing from a group of listings with identical surnames, given names or initials.

Residential addresses may appear in the copy of an ad provided the address is qualified as the residential address.

A. Omission, Partial Address and Abbreviation of Address.

An advertiser’s address may be omitted or a partial or alternate address may be used (see EXCEPTION below). A minimum of locality or community is required. This alerts the directory user that the advertiser’s telephone number is located outside of the area served by the directory and a toll charge may be incurred when calling the advertiser.

EXCEPTION:

A Key Address is defined as an accessible business location where the advertiser’s customers or potential customers may physically locate the advertiser’s place of business. Advertisers at the following headings must include a Key Address in either the in-column listing or display ad:
KEY ADDRESS HEADINGS

Automobile Transporters and Drive-Away Companies (North & South)

Automobile Transporters and Drive-Away Companies-Commercial (South)*

Movers (North & South)

Movers-Commercial & Industrial (South)*

Moving & Storage (South)*

Moving & Storage-Commercial & Industrial (South)*

Moving & Storage-Household (South)*

Piano & Organ Movers (North & South)

*Please see the Mid-Atlantic Heading List on Café Yellow for valid directories.

The following examples do not qualify as a “Key Address”:

1) Answering service address

2) Functional or geographic designations

3) Incomplete addresses as often appear with mobile telephone service and remote line.

4) Other listed addresses not meeting the key address definition

[image: image2.png]
Addresses (cont’d)

There are a number of special conditions where the provision of a complete Customer Service Listed Address, in accordance with these guidelines, would tend to inhibit the customer’s method of operation. There are also circumstances when the use of the address where the telephone service actually is located would tend to confuse users of the directory and encourage dialing irregularities. The following would be considered special situations and the omissions, minimum address or community would be acceptable.

Reservation Service (Airlines, Hotels, etc)

Central Information Services or dispatching services (Electric-Gas-Telephone)

Mail and Package Delivery Services (United Parcel Service-Federal Express Pick-Up Stations, etc.)

B. Alternate Forms of Address

The name of a prominent or well-known building, shopping center/mall, trailer park, etc., can be used as the address. A building number or name may be included when there is a complex of separate buildings such as in an industrial park, plaza or airport, all of which have the same street address. Locations which may be described by a compass point, e.g., NS, SE, etc. may be used as part of an address. Directional information, e.g. “intersection of,” “Corner of “, Foot of” may also be used as part of an address.

C. Telephone Answering Service

When the Customer Service Listed Address is that of a Telephone Answering Service, the Answering Service address is acceptable in space and display (except Key Address headings). This address must be specifically identified as such by including the phrase, “Answering Service Location”. The phrase must be located immediately adjacent to the address.

D. 800/888/877/866/855 Service and other Toll Free Numbers

An address is not required with 800 and other Toll Free Numbers.

Advertisers should be encouraged to show a principal office address, e.g., sales office, home office, branch office, local agent, etc. in copy text associated with these special services.

Addresses (cont’d)

E. Information Not Acceptable as an Element of the Primary Address.

1. Room, Suite or Floor Numbers: Room, Suite or Floor numbers are not included as a basic part of the address, but may be sold as Extra Line Matter or used in a Space and Display ad.
2. Supplemental or Directional Information: Supplemental or directional address information such as “near Broad and Market Sts.”, “Corner Park and Bloomfield Aves.,” may be sold as Extra Line Matter or used in Space or Display ads.

3. Postal Information: P.O. Box numbers, Post Office Station names, and Zip Code information are not to be included as a basic part of the address and cannot be used as an address substitute. They may be sold as Extra Line Matter or used in a Space and Display ad.
4. Rural Address: In rural areas, address information of necessity may differ from those generally found in metropolitan areas. An address such as R.D. 1 Anytown, Near Anytown, and Route 3, Anytown, is acceptable providing the Community name used in the address is the same as the community name where the telephone service actually terminates.

Coins/Currency, Bonds and Saving Stamps

Reproductions of currency (paper money or coins), savings bonds and stamps are not allowed for the purpose of inferring price for a product of service.

Comparatives/Superlatives/Awards

Comparatives

Comparative statements, which may cause a loss of credibility of the Yellow Pages or of advertisers are not allowed. Generally, such statements tend to reflect negatively upon competitors at the same heading and are thus considered inappropriate and unfair.

Advertising which draws a comparison with, or claims superiority over other specific competitive businesses or brand name products is unacceptable. Advertisers cannot mention a competitor by name.

General comparisons of products and services are allowed.

The following text is an acceptable example of a comparative statement:

“Aluminum siding lasts longer than wood siding”

The following text is an unacceptable example of a comparative statement:

“We will beat Macy’s prices”

Superlatives

Superlatives that are not misleading, erroneous or otherwise unacceptable are allowed.

Superlatives that are fair to all parties and, in the opinion of the publisher, are in good taste, are allowed. The burden of proof of all superlative statements rests with the advertiser.

The following are examples of acceptable superlatives:

“You’ve tried the rest, now try the best”

“We have the best prices in the mall”

“Boston’s largest dollar volume auto dealer”
“Family Ford is the best auto dealer in Boston”

Comparatives/Superlatives/Awards (cont’d)

Awards

The mention of awards is allowed provided the specific time period that the award was received or presented is included as well as the organization that presented the award.

The following statement is an acceptable example:

“Voted Philadelphia’s Best Restaurant for 1994” Today Show

The following statement is an unacceptable example:

“Voted Philadelphia’s Best Restaurant”

Better Business Bureau

Yellow Pages advertisers may use the Better Business Bureau logo or mention Better Business Bureau membership in their advertising provided the Verizon Yellow Pages Representative views a copy of the BBB authorization letter prior to accepting this copy. The BBB authorization letter must indicate that the advertiser is a member of the Better Business Bureau.

Discriminatory Text

References to race, creed, color, gender, religion, sexual preference, national origin, citizenship status, age, disability or adult only housing which could be considered prejudicial or discriminatory in any manner are not allowed.

Liquor

Text or graphics that extol the merits of beer, wine or liquor and/or encourage greater consumption of these beverages is not permitted.

Religious

Advertising copy that includes religious quotes, passages or illustrations that may be considered prejudicial or discriminatory in any manner is not acceptable. Advertisers may include singular religious passages, quotes or illustrations that are not prejudicial or discriminatory.

Tax Credit Statements-PA

The use of Tax Credit Statements has been restricted by the IRS. Consequently, statements such as “10 percent Tax Credit for insulating your house” are Unacceptable.

Sensitive Copy Issues

Text Describing Owners/Employees

Text, which describes the owner or employees of a business, is acceptable provided it is not prejudicial or discriminatory in any manner.

Acceptable phrases include: Minority owned & operated

 Female owned & operated.

Homosexual, Gay, Lesbian

Words and/or phrases dealing with homosexuality should be considered with sensitivity. Such terms are acceptable provided that their context is not prejudicial or discriminatory in any manner.

Abortion Headings/Clinics

The headings of Abortion Alternatives and Abortion Providers or Abortion Services are mutually exclusive, i.e. organizations must choose to be represented at only one of these headings.

Abortion Alternatives

These organizations provide assistance and/or information on abortion alternatives. They do not provide abortion services nor do they provide information or counseling on the attainment of abortion services.

Abortion Providers (North)

Abortion Services (Mid-Atlantic)

These organizations provide abortion services and/or information or counseling on the attainment of abortion services.

Clinics

Treatment centers that may provide one of the above services.

References to speed of service, materials or equipment used for abortions or birth control are not acceptable. The following terms are considered as sensitive copy and should be used without any misleading or deceptive intent:

Crisis Pregnancy Center

Pregnancy Problem Center

Right to Life

Pregnancy Counseling Center

Post Abortion Counseling

Pregnancy Resource Service

Pregnancy Center

Center for Pregnancy

Free Pregnancy Test

Birthright

Life Center

Copyright Illustrations/Ads

Advertisers may not use copyrighted illustrations without first securing appropriate written permission from the owner of the copyright. Similarly, copyrighted ads can only be changed with written permission of the copyright owner. Portrait illustrations or personal names must not be used or reproduced for use without written consent of the subject. Advertisers assume primary responsibility to secure appropriate authorization(s).

Coupons

A Coupon is a unit of advertising which offers the advertiser the opportunity to feature a special “Free”, “Cents Off” or “Buy One Get One Free” type of promotion. A Coupon is a sales promotional item that is intended to be removed from the Coupon section by the consumer for redemption when presented to the advertiser.

Coupon text that allows one advertiser to benefit from his competitors coupon promotion is unacceptable. The phrase “We honor all coupons in the Verizon Yellow Pages” is unacceptable.

The expiration date must appear on the coupon. The advertiser must honor the coupon offer until the expiration date. Advertisers may use an expiration date that is up to three months beyond the issue life of the directory.

Coupons are not normally placed in heading order. Consequently, competitors would not necessarily be placed adjacent to each other, but rather in random order.

The following headings are restricted from coupon advertising in the North Directories only:

Abortion Alternatives

Abortion Providers

Alcohol

Ammunition

Beer & Ale-Wholesale**

Beer & Ale-Retail**

Birth Control Information Centers

Brewers**

Bullet Resistant Equipment

Cigar, Cigarette & Tobacco Dealers-Retail

Cigar, Cigarette & Tobacco Dealers-Wholesale

Cigar, Cigarette & Tobacco Manufacturers

Clinics

Distillers**

Entertainers

Escort Svce

Explosives

Family Planning Information Centers

Gun Safety & Marksmanship Instruction

Guns & Gunsmiths

Gunsights, Scopes & Mounts

Lawyer Referral Svce

Liquor Stores**

Massage

Off Track Betting

Police Equipment

Pregnancy Information Services

Rifle and Pistol Ranges

Rifle and Pistol Ranges Equipment & Supplies

Rifle Ranges-Recreational

Tear Gas

Tear Gas Equipment & Supplies

Tobacco

Tobacco Growers

Tobacco Leaf-Wholesale

Tobacco Wholesale

Wine Brokers**

Wineries**

Wines-Retail**
**Coupons for these headings may not promote the consumption of alcohol. Coupons that promote, for example, offers for gift baskets, are acceptable.

Editorial Ads

An editorial ad is defined as an ad similar in appearance to a news article or a news release. To prevent an ad of this nature from being construed by directory users as a notice from the publisher, the following policy applies:

1. The phrase “THIS IS AN ADVERTISEMENT” must appear in a centered line with no other text at the top of the ad. It must be set in no less than 7-point type.

2. The content of the ad must be informative in nature and may not make any disparaging statements or direct comparisons to other advertisers, companies or individuals.

 3.
There may be no violations of any other BASE policies.

Endorsements & Testimonials

Misleading or deceptive endorsement or testimonial statements are not acceptable.

Advertisers must obtain written consent to use or refer to the name of any company or agency in any way that may be construed as an endorsement or testimonial.

Medicaid & Medicare

The Federal government does not approve or certify any facilities for Medicare or Medicaid. Copy matter may not state or imply authorization for Medicare/Medicaid or sponsorship by the government.

Unacceptable examples:
Approved by Medicare

Medicare Certified

Medicaid Approved

Medicaid Service

Reference to Medicare is permissible at headings describing the following types of equipment or services:

Health Equipment

Health Services

Health Supplies

Professional

Most states certify ambulance services, hospitals, nursing homes, rest homes and other medical care facilities. The following statements are acceptable when used relative to the facility.

N.Y. State Certified

Certified by the State of Maine

Certified by the New York State for Medicare

Warning Advertisements

A warning ad is defined as one that includes the word “WARNING” or the phrase “CONSUMER ALERT” usually appearing at the top of the ad followed by text that provides a general consumer caution and, in some cases, specific cautions. These ads may be designed to disparage other advertisers by relating information regarding deceptive or unreliable practices or dishonesty with respect to cost of goods or services.

The word “WARNING” and the phrase “CONSUMER ALERT” or other words/phrases that are similar in meaning are not allowed. Further, ads of this nature must comply with the policy that prohibits advertising that is disparaging or insulting to other advertisers, individuals, businesses or groups.

Group Advertising/Associations/Franchises

EXCEPTIONS

All exceptions must be pre-approved by the Standards & Ethics Manager and the Legal Department.

RESTRICTIONS

The following items of advertising are restricted from all exceptions as noted in the Group Advertising definition below: Spines, Tip-Ons, Half Outside Back Covers, Front Cover Spots, Tabs.

GROUP ADVERTISING

Group Advertising is not permitted. (Exceptions include Commonly Owned Businesses, Associations, Franchises, and Exclusive Agents as noted in this policy and must be approved by the Standards Manager) Group Advertising is defined as two or more independently owned businesses joining together to “share” advertising space.

COMMONLY OWNED BUSINESSES

Two or more businesses that are commonly owned are allowed to purchase one ad provided that evidence of common ownership is validated with these documents:

· Articles of Incorporation/Partnership Agreements

· Sales Tax ID# (State or County)

· Registration of business name/business license

· IRS Correspondence

· Other documents may be accepted with approval of the BASE Administrator

For advertisers qualified with the above documents, the following guidelines apply (except as set forth in the segmented ad policy contained within this document):

· The ad must be anchored to one name and one telephone number and must be billed to one party.

· The ad must be designed so that it is clearly one advertisement.

· Advertising copy cannot include duplicate information within the ad, which might lead the directory user to perceive a single ad as two separate ads.

· The preponderance of the ad copy, including text and graphics, must relate directly to the products/services described by the heading.
All documents and ads must be Pre-Approved by the Verizon Standards and Ethics Manager.

Group Advertising/Associations/Franchises (cont’d)

C ommonly Owned Businesses-Segmented Ads

Ads may be segmented to display commonly owned businesses within one ad provided the following guidelines are met:

· The exterior border of the ad must be unbroken and consist of

one design and weight, and be more dominant than all interior

separators and designs.

· The ad must be anchored to one name and one telephone number and must be billed to one party.

· The preponderance of the ad copy, including text & graphics, must relate directly to the products/services described by the heading.

· The ad must contain the PROMINENT, BOLD phrase :

Under Same Ownership.

EXAMPLES :

Group Advertising/Associations/Franchises (cont’d)

Commonly Owned Businesses-Segmented Ads

· The phrase Under Same Ownership may be placed within one segment of the ad with the associated firm name that appears in another segment of the ad.

EXAMPLES :

· If the firms which appear in various segments of the ad are owned by a third party, then the phrase, Division of (third party firm name), (or similar phrasing) must appear in each section.

EXAMPLES :

Group Advertising/Associations/Franchises (cont’d)

Association Advertising

Association advertising is defined as advertising which contains:

· the name of a bonafide association

· the names, addresses and telephone numbers of the members

· text matter

The following guidelines apply to Association advertising:

· Display and in-column space ads are allowed only at the heading of Associations.

· The advertising must be purchased by and billed to the association.

· The ad must be anchored to the association name.

· The name, address and telephone number of the association must appear in the display or space ad.

Associations are also allowed to advertise at the heading which describes their product/service but are restricted to Trade units only (Trade Names, Trademarks, Custom Trademarks). The following guidelines also apply:

· The advertising must be purchased by and billed to the association.

· The association name must be used as the finding line.
· Text matter describing the functions of the members must apply to all members.

· Member names may appear only as listings within the trade unit ads.

· No additional text is allowed with the listings of individual members.

· The relationship of the association to the listed members (e.g. participating members) must be included in the text and appear as large and bold as the members’ names.

· All names, addresses and telephone numbers of the members must appear with the same graphic treatment (e.g. TSL, TBLN).

· EXCEPTION: Associations formed specifically for the purpose of purchasing advertising are accepted under the ASSOCIATION ADVERTISING guidelines at the heading of Associations only.

Group Advertising/Associations/Franchises (cont’d)

Franchise Advertising
Franchise advertising contains the name of a franchiser and the addresses and telephone numbers of the individual locations of the franchisees. The following guidelines apply:

· The ad must be anchored to the name of the franchiser.

· The individual franchisee names are not allowed in the ad.

· The ad may include only the addresses and telephone numbers of each individual franchisee. These must appear with the same graphic treatment and within the same location of the ad.

Exclusive Agent Advertising

Exclusive agents are defined as individuals who act for or as representatives of a principal company/organization (e.g. independent insurance agents). These guidelines apply:

· The advertising must be purchased by and billed to the principal company/organization.

· The ad must be anchored to the principal company/organization name.

· Individual agent names, addresses and telephone numbers may appear in the advertising.

These must appear with the same graphic treatment and within the same location of the ad.

Heading Jumping

To qualify for appearance under a heading in the Verizon Yellow Pages, whether a listing or paid advertising, a business or individual must provide the product or service described by the heading.

Proper classification of advertisers is necessary:

(1) to prevent directory users from being misled or confused by advertisers not furnishing the products or services described by the heading under which they appear and

(2) to prevent unfair competition by advertisers with firms whose appearance and advertising are proper under the headings involved.

Improper classification reflects negatively upon the credibility and integrity of the Yellow Pages.

The heading classification system for Yellow Pages is designed specifically to include businesses that provide the same products and services descriptive of the heading.

The Principle Portion Or Preponderance (50%) Of The Copy, Including Text And Illustrations, Must Be Dedicated To The Products Or Services Described By The Heading.

Only the relevant copy is considered in determining the amount of copy that must pertain to the heading. Relevant copy is defined as that which is intended to convey the sales message, including illustrations. Non-relevant copy includes the name, address, telephone number, hours of operation, location directions, etc.

Copy not pertinent to the heading is not allowed to graphically dominate the copy that is pertinent to the heading.

If the firm name contains a word or words, which as copy text, require these same controls, then the complete firm name must graphically appear smaller than the copy pertaining to the heading

.

Heading Jumping (cont’d)

Heading Incompatibility

In this instance the advertiser’s message is directed to other advertisers rather than to users looking for service/products described by the heading.

Some Examples are:

Pharmacies under Physicians and Surgeons-MD
Bank and Loan Companies under Automobile Dealer-New Cars
Telephone Answering Service under Lawyers
(some exceptions do apply, see Complementary Advertising Policy)

Competitive or Substitute Products or Services

This usually involves advertisers trying to draw business from similar business disciplines.

Examples are:

Siding Contractor under Painting Contractor

Electrologists under Beauty Salons

Sitting Service under Kennels

Truck Rental firms under Storage-Household & Commercial or Movers.

Service businesses may not appear under retail or dealer headings.

Headings with Same or Similar Finding Words

This usually involves advertisers trying to gain alphabetical precedence.

Examples are:

Passport Photographers under Photographers-Aerial (instead of Photographers-Portrait)

Dentists under Dental Hygienists

Plumbing Drain & Sewer Cleaners under Plumbing Contractors

Laser Hair Removal under Electrolysis

Complementary Display Advertising

Definition

Complementary Display Advertising is non-competitive advertising placed by advertisers whose products/services are used in conjunction with other products/services advertised at the heading. The intention is for advertisers who desire a strategic position in the Yellow Pages outside of their primary heading. This product is intended to assist in the repositioning of the Yellow Pages as a more flexible, innovative and creative advertising medium.

Standards Guidelines

Complementary Display advertisers augment the heading and do not offer a substitute product/service for the product/service described by the heading.

 General guidelines

· Advertising will not be accepted at a heading that is considered as a related heading (existing sales opportunity to expand customer’s program) to the advertiser’s primary heading.

· Advertising will not be accepted if the product/service is a substitute for the product/service described by the heading.

· Advertising will not be accepted if the product/service competes in any way with the product/service described by the heading.

· Advertising must present a neutral impact on advertisers who offer the product/service described by the heading.

The following types of businesses are restricted from Complementary Display Advertising.
Abortion Alternatives, Abortion Providers, Abortion Services, Clinics

Adult-Related, including but not limited to: Book Dealers, Entertainers, Escort Services, Lingerie, Massage, Night Clubs, Psychics, Telegrams, Toys, Videos (X, XX, XXX)

Alcohol, including but not limited to: Beer, Liquor, Brewers, Wine, and Distillers

Body Piercing/Tattooing

Churches, Religious Organizations, etc.

Cigars, Cigarettes, Tobacco

Family Planning

Gambling

Guns, Gun Supplies, Weapons

Pregnancy Counseling

Complementary Display Advertising (cont’d)

· Professional and professional referral businesses are also restricted from Complementary Display Advertising. Headings include, but are not limited to:
Accountants

Accountants Referral Service

Attorneys

Attorneys Referral Service

Consultants

Consultants Referral Service

Counselors-Marriage, Family, Child & Individual

Chiropractors

Chiropractic Information Bureaus

Dentists

Dentists Information Bureaus

Lawyers

Lawyer/Lawyers Referral Service

Optometrists

Optometric Information Bureaus

Physicians & Surgeons

Physicians’ & Surgeons’ Information Bureaus

Psychologists

Psychologist Information & Referral Svces.

Psychotherapists

Psychotherapy Information & Referral Svce.

Veterinarians

Veterinarian Information & Referral Svces.
The following are acceptable Complementary Display Advertising examples:

Automobile renting firm at Automobile Repairing & Svce.
Telephone service firm at Fax Equip. & Systems
Sportswear retailers/manufacturers at Health Clubs & Gymnasiums
Insurance firm at Automobile Dealers

Insurance firm at Boat Dealers

Oil companies at Heating Contractors

Gas companies at Furnaces-Heating

Electric companies at Heat Pumps

Awnings & canopies retailers at Deck Builders

Service stations at Truck Dealers
Lighting fixture retailers at Electrical Contractors
Pest control firms at Apartments
 The following are unacceptable Complementary Display Advertising examples:

Pet supplies at Pet Shops
Gift baskets at Florists-Retail
Oil supply companies at Gas Companies or Electric Companies
Siding contractors at Painting Contractors (or vice versa)

Mortgage firms at Banks
Automobile rental firms at Limousine Svce.

Pawnbrokers at Loans
Dry cleaners at Laundries
Landscape contractors at Lawn Mowers

Complementary Display Advertising (cont’d)

Standards & Ethics Guidelines

· Advertising copy must comply with all existing Standards & Ethics requirements.

· Exception: the requirement that the preponderance of the ad copy is relevant to the heading is waived for Complementary Display Advertising only.

Placement Guidelines

· For the first cycle only, Complementary Display Advertisers may purchase display ads no larger than the largest display ad in the book on the street.

· Complementary Display Advertising will be placed by size, then by seniority within size.

Benefits

Consumers

· Provides useful information to consumers about products/services relevant to their total buying needs.

· Enhances value of the directory.

Advertisers

· Offers advertisers opportunities to place advertising under alternate headings, which are consistent with their overall marketing goals.

· Offers advertisers opportunities to reach additional targeted consumers when they are ready to buy.

· Supports other advertising media.

· Increase leads, generates business and revenue.

· Builds brand awareness among consumers ready to enter the buying process.

· Assists consumers with useful information relative to their total shopping needs.

Licensing

Many business organizations have advertising guidelines for their members. Certain government agencies also have advertising and licensing requirements for individuals and groups. These organizations and agencies occasionally request that Yellow Pages publishers enforce these guidelines and/or licensing requirements. Since the primary responsibility for enforcement rests with the agencies or licensing authorities, the most effective control is direct communication between them and those governed by the guidelines.

Verizon Information Services will not adopt nor enforce any external guidelines unless specifically required by law. If requested by proper authority, Verizon may review such guidelines for the purpose of explaining any difference between them and existing Yellow Pages advertising standards.

Verizon Information Services does not assume responsibility to enforce licensing requirements or to check for licenses on licensed professionals or trades prior to accepting existing offers from them.

Verizon Information Services is not a policing agency. Individual advertisers have the responsibility to assure that they meet all licensing requirements set forth by the appropriate licensing commissions.

NJ-Movers
The New Jersey State Board of Public Movers & Warehousemen licenses and regulates Movers in the State of New Jersey.

PA-Motor Common Carriers

Motor Common Carriers engaged in foreign or interstate moving of passengers or household goods must adhere to Department of Transportation regulations.

Multiple Ads/Same Heading

New England and New York

Display Advertising

There are no limitations to the number of display ads that an advertiser may place at any one heading. Only one Anchor Listing is permitted per listed name. This is a combined anchor referring to the pages on which the display ads of that advertiser appears. The anchor may be omitted in its entirety however; requests to omit some of the page references that appear in the anchor are unacceptable.

The telephone number in the anchor listing must appear in the display ads. If the customer wishes to vary the telephone numbers in the display ads, the number in each display must appear as the anchor telephone number or as a business service indent under it.

Space Listings

Multiple space listings with the same name are not allowed.

Mid-Atlantic

Display and Space Advertising

Display advertising for one advertiser is limited to 5 ads at any one heading, not to exceed 2 full pages of space. Multiple Space listings are not allowed.

Names

‘A” Names

North

Verizon Yellow Pages North relies on the telephone company to verify the validity of a business name. Names have been set up with continuous “A’s” which will appear at the beginning of the classified heading. Verizon Yellow Pages North will accept these names.

Mid-Atlantic

Verizon Yellow Pages Mid-Atlantic also relies on the telephone company to verify the validity of a business name. The telephone company for Mid-Atlantic states does not allow businesses to set up their names with continuous “A’s”.

NJ Lawyers

Except for nonprofit legal aid or public interest law firms, the name under which a lawyer or law firm practices shall contain only the full or last names of one or more of the lawyers in the firm or office or the names of person or persons who have ceased to be associated with the firm through death or retirement.

In order to promote uniformity and consistency in the alphabetical placement of advertisements for “Lawyers”, the following precedence guidelines will form the basis for acceptance and placement of Lawyers advertising in the Verizon-New Jersey Directories. These guidelines have been developed in conjunction with the Rules of Professional Conduct (RPCs) governing attorney advertising.

A. In cases where the law practice is a sole proprietorship or an individual lawyer, the alphabetical placement of listings and advertisements will be made according to the first letter (and successive letters, if necessary) of the individual lawyer’s last name. Example: John F. Walker will be listed as Walker, John F., and all advertisements will be anchored to the name “Walker”. The attorney’s name in copy may appear as “John F. Walker” if desired.

B. Where a partnership or group practice of attorneys exists, alphabetical placement of listings and advertisements will be made according to the first letter (and successive letters, if necessary) of the first last name to appear in the firm name. Example: Jones, Schwartz, Anderson & Scolari will be listed under “J” and all advertisements will be anchored to Jones.

When an individual partner, associate or member of a group practice wishes to advertise as an individual, he or she may do so by listing under his or her last name as indicated in section “A” above.

Premium Products/Covers, Spines, Tabs, Tip-Ons

Advertising appearing on the above premium products of any Verizon directories must represent the kinds of products and services which will enhance the reputation, image and use of Verizon directories. In addition to meeting existing standards and ethics guidelines, advertising will be carefully scrutinized to ensure that it meets Verizon’s stated goals.

Covers & Tabs

Artwork and copy must be viewed as professional and in good taste, and the product or service advertised must be deemed by Verizon to be generally pleasing to the majority of our directory users.

Advertising dealing with sensitive subjects, or with products or services that might not enhance the image of our directories, will be rejected, even if that advertising meets all of our normal standards and would be appropriate in the classified section of the directory.

Verizon reserves the right to reject any cover advertising that, in our sole judgment, is not in the best interests of our directory users or advertisers.
The policy for acceptance/rejection of a Verizon competitor’s advertising is defined according to the physical placement of the advertisement within our printed directories or Direct Values products. These policies are meant to be guidelines and are subject to change at the publisher’s discretion.

Definition of a Verizon Competitor: Businesses that provide products or services that are also offered by Verizon (or its subsidiaries). Businesses offering multiple products and services, some competitive and others not, may be allowed to advertise those products and/or services that are not directly competitive with Verizon.

Competitor acceptability

Covers-Outside Space is not acceptable.

Covers-Inside Space is acceptable.

Tab Space is acceptable.

Premium Products/Covers, Spines, Tabs, Tip-Ons (cont’d)

Spines

The following categories/headings are not permitted to advertise on the spine (list is subject to change, and may not be inclusive):

Abortion

Adult Related, including but not limited to:

Book Dealers

Night Clubs

Entertainers

Psychics

Escort Svces

Strippers

Lingerie

Toys

Massage

Videos (X, XX, XXX)

Alcohol, including but not limited to:

Beer

Liquor

Brewers

Wine

Distillers

Birth Control Info/Devices

Body Piercing/Tattooing

Churches, Religious Orgs., etc.

Cigars, Cigarettes, Tobacco

Family Planning

Gambling

Guns, Gun Supplies, Weapons

Pregnancy Counseling

Competitor acceptability

Spines-unacceptable

Premium Products/Covers, Spines, Tabs, Tip-Ons (cont’d)

Tip-Ons

The publisher alone is the sole arbiter of what will be allowed to appear in advertising. The following outlines the types of businesses that will not be allowed to purchase a Tip-On.

Any business that offers products or services that Bell Atlantic currently offers (e.g. yellow pages, mobile telephone svce, internet access, etc.) or that we anticipate offering (e.g. cable, long distance, etc.).

In addition, any business that provides the following products or services:

Abortion

Adult Related, including but not limited to:

Book Dealers
Night Clubs

Entertainers
Psychics

Escort Svces
Strippers

Lingerie
Toys

Massage
Videos (X, XX, XXX)

Alcohol, including but not limited to:

Beer

Liquor

Brewers

Wine

Distillers

Birth Control Info/Devices

Body Piercing/Tattooing

Churches, Religious Orgs., etc.

Cigars, Cigarettes, Tobacco

Family Planning

Gambling

Guns, Gun Supplies, Weapons

Pregnancy Counseling

Price In Advertising

Verizon Yellow Pages allows advertisers to use price or credit term information according to the following guidelines.

To be acceptable, the advertiser will be required to complete the attached Indemnity Agreement form. Under this agreement, Verizon assumes no liability for the accuracy or truthfulness of any offers related to prices made by the advertisers in its Yellow Pages Directories. All offers related to price are made at the request of the advertiser and therefore the advertiser is solely responsible for the accuracy and truthfulness of those offers.

Additional requirements for prices in advertising are:

-allowed in Display and In-Column advertising only

-prices must be guaranteed for the life of the directory;

-the price must include all charges unless there are variations such as sales tax or mileage charges;

-variables, qualifications, exceptions, conditions, or limitations must appear adjacent to

 the price offering and must be clearly visible;

-when pictures or illustrations are used, they must show the actual product or service;

-the advertiser may not state in the advertising, “Prices Subject to Change”.**

**Note: It is acceptable to use the phrase “Prices Subject to Change” in the Restaurant Menu Ads only

The wording, “We will honor any competitor prices” or similar phrases are unacceptable. This phrase serves to seriously devalue competitor’s advertising and to discredit their promotional intent.

Percent Discounts/Percent Reductions

Percent Discounts and Percent Reductions will be allowed in directory advertising as long as the copy is clear as to what items are discounted. The effective time period may also be indicated. Text indicating a discount is available when ad is presented is unacceptable, since such information devalues the coupon product.
Acceptable

10% for Senior Citizen Discount

Up to 25% off on entire stock

Discounts 10% to 20% on all furniture

15% on Stiffel Lamps

Price In Advertising (cont’d)

Credit Terms

Complete disclosure of credit terms is not required when the advertisements include a statement that credit can be arranged. On the other hand, if the advertiser uses a specific credit term such as “No down payment”, then complete disclosure of the credit terms must be made, or a qualifying phrase should be used such as “Ask About”, or “Let Us Explain”.

Examples:

	Acceptable
	Unacceptable

	Ask about our no down payment plan
	Finance for under $100

	
	

	Ask about our 30 equal payment plan
	30 equal payments

	
	

	Ask about our extended payment plan or let us explain our 24 month payment plan
	Take as long as 24 months

If the advertiser does not want to use complete disclosure for a qualifying phrase a general statement will be permitted such as:

	· Charge Accounts Available
	· Most Major Credit Cards Honored

	· Open a Revolving Budget Account
	· Store Financing is available

	· Open Your All-Purpose Charge Account and Say Charge it
	· Bank Financing is available

Price In Advertising (cont’d)

	The Indemnity Agreement Form
	The Indemnity Agreement form states that Verizon assumes no liability for the accuracy or truthfulness of any offers related to prices made by the advertiser.

The Advertiser Indemnity Agreement form must be completed and signed by the advertiser for all PIA ads. The form will be maintained in each sales office.

The National Indemnity Agreement form must be completed and signed by the advertiser for all National PIA ads. Two copies of the form will be maintained - one by the account representative and one by the associate who is responsible for the account.

A new Indemnity Agreement form is required to be signed by the advertiser for every current and subsequent directory issue. This applies even if the prices remain the same for the subsequent issue.

INDEMNITY AGREEMENT
TO HOLD HARMLESS AND DEFEND
1. Parties:

a.
 (Customer Name)

 (Customer I.D. No.)

b.
Verizon Yellow Pages Company (”Verizon”)

2. Verizon agrees to publish, at customer's request, the advertising in the directories referred to below, which contains prices or pricing information. The parties acknowledge that Verizon would be unwilling to publish any advertising containing such information without this Indemnification and Agreement to Hold Harmless and Defend.

3. Directories/Advertising Subject to this Agreement:

Directory Name

Publication Date

4. In accordance with the terms and conditions of Verizon’s Application for Directory Advertising and, in addition to otherwise complying with all policies, specifications and standards issued by Verizon with respect to price or price-related advertising, customer agrees to honor and keep in effect all published prices and price-related information for the entire issue life of the directories mentioned above, including any extension(s) thereof.

5.Customer, in consideration of Verizon's agreement to publish advertising containing price(s) or pricing information in the directories referred to above, agrees to indemnify and hold Verizon harmless from any claims, suits and demands which may be brought and any damages and expenditures incurred (including attorney's fees) in connection with the above mentioned agreement. Customer further agrees, at Verizon's election, to defend Verizon in any lawsuits or other actions of a legal nature involving customer's advertising which is brought by a third party. Verizon agrees to provide customer prompt notice of any such suit or claim and its election to tender its defense to customer.

CUSTOMER NAME:

VERIZON YELLOW PAGES COMPANY

By: ____________________

By: ______________________________

Title: _________________

Title: ___________________________

Date: __________________

Date: ____________________________

Price In Advertising(cont’d)

Restricted Heading List for Price in Advertising

	HEADING NAME
	NY
	NE
	NJ
	C+P
	PA

	Abortion Alternatives
	X
	X
	X
	X
	X

	Abortion Providers
	X
	X
	
	
	

	Abortion Services
	
	
	X
	X
	X

	Adoption Services
	X
	X
	X
	X
	X

	Advertising—Directory & Guide
	
	
	X
	X
	X

	Advertising—Directory & Guide—Consumer
	
	
	
	X
	

	Advertising—Directory & Guide—Publishers Representatives
	X
	X
	
	
	

	Alcohol
	X
	X
	X
	X
	X

	Ammunition
	X
	X
	X
	X
	X

	Ammunition Reloading Equipment & Supplies
	
	
	X
	X
	X

	Baths
	X
	X
	X
	X
	X

	Beer & Ale—Retail
	X
	X
	X
	X
	

	Beer & Ale—Wholesale
	X
	X
	X
	X
	X

	Beer Dispensing & Cooling Equipment
	X
	X
	X
	X
	X

	Beer Distrs
	
	
	
	
	X

	Beer Homebrewing Equipment & Supplies
	X
	X
	X
	X
	X

	Beer Homebrewing Equipment & Supplies—Business
	
	
	
	
	X

	Beer—Retail
	
	
	
	
	X

	Bingo
	X
	X
	
	
	

	Bingo Games & Supplies
	
	
	X
	X
	X

	Birth Centers
	X
	X
	X
	X
	X

	Birth Control Information Centers
	X
	X
	X
	X
	X

	Blood Banks & Centers
	X
	X
	X
	X
	X

	Body Piercing
	X
	X
	
	
	

	Brassieres
	
	
	X
	X
	X

	Brewers
	X
	X
	X
	X
	X

	Brewers Equipment & Supplies
	X
	X
	X
	X
	X

	Brewers Services—Home
	
	
	
	
	X

	Bullet—Resistant Equipment
	X
	X
	X
	X
	X

	Bullet—Resistant Equipment—Retail
	
	
	
	X
	

	Casino Gambling Instruction
	
	
	X
	
	

	Casinos—Gambling
	X
	X
	X
	X
	X

Price In Advertising(cont’d)

Restricted Heading List for Price in Advertising

	HEADING NAME
	NY
	NE
	NJ
	C+P
	PA

	Cesspool Builders & Cleaners
	X
	X
	
	
	

	Cesspool Cleaning Equip & Supls
	X
	X
	
	
	

	Cistern Builders
	X
	X
	X
	X
	

	Cigar & Cigarette Lighters
	X
	X
	X
	X
	X

	Cigar & Cigarette Lighters—Repairing
	X
	X
	X
	X
	X

	Cigar & Cigarette & Tobacco Dealers—Retail
	X
	X
	X
	X
	X

	Cigar & Cigarette & Tobacco Dealers—Wholesale
	X
	X
	X
	X
	X

	Cigar & Cigarette & Tobacco Manufacturers
	X
	X
	X
	X
	X

	Cigarette Paper & Tubes—Manufacturers
	X
	X
	
	
	

	Cleaning Service—Sewage Back-up
	X
	X
	
	
	

	Clinics
	X
	X
	X
	X
	X

	Clubs
	X
	X
	X
	X
	X

	Cocktail Lounges
	X
	X
	X
	X
	X

	Condoms
	
	
	X
	X
	X

	Condoms—Mfrs & Distrs
	X
	X
	
	
	

	Condoms—Retail
	X
	X
	
	
	

	Corsets & Girdles
	
	
	X
	X
	

	Corsets, Girdles & Brassieres
	
	
	
	
	X

	Discotheques
	X
	X
	X
	X
	X

	Distillers
	X
	X
	X
	X
	X

	Distillery Equip & Supls
	X
	X
	X
	X
	X

	Entertainers
	X
	X
	X
	X
	X

	Entertainers—Commercial
	
	
	
	X
	

	Entertainment Bureaus
	X
	X
	X
	X
	X

	Escort Service—Personal
	X
	X
	X
	X
	X

	Escort Service—Business
	
	
	
	X
	X

	Explosives
	X
	X
	X
	X
	X

	Family Planning Information Centers
	X
	X
	
	
	

	Family Planning Services
	
	
	X
	
	X

	Fireworks
	X
	X
	X
	X
	X

	Fireworks—Retail
	
	
	
	X
	

	Gambling Abuse & Addiction—Information & Treatment
	
	
	X
	X
	X

	Gambling Equip & Supls
	X
	X
	
	
	

	Gun Safety & Marksmanship Instruction
	X
	X
	X
	X
	X

Price In Advertising(cont’d)

Restricted Heading List for Price in Advertising

	HEADING NAME
	NY
	NE
	NJ
	C+P
	PA

	Guns & Gunsmiths
	X
	X
	X
	X
	X

	Gunsights, Scopes & Mounts
	X
	X
	X
	X
	X

	Holsters
	X
	X
	
	
	

	Home Improvements
	X
	X
	
	X
	X

	Home Improvements & Remodeling
	
	
	X
	X
	

	Human Services Organizations
	
	
	X
	X
	X

	Lingerie
	
	
	X
	X
	X

	Lingerie—Retail
	X
	X
	
	X
	

	Liquor Brokers
	X
	X
	X
	X
	X

	Liquor Control Systems
	X
	X
	X
	
	X

	Liquor Stores
	X
	X
	X
	X
	X

	Liquors—Wholesale
	X
	X
	X
	X
	X

	Malt & Hops
	X
	X
	X
	X
	X

	Massage
	X
	X
	X
	X
	X

	Massage Equipment & Supplies
	X
	X
	
	
	

	Massage Therapists
	
	
	X
	X
	X

	Massage—Therapeutic
	X
	X
	
	
	

	Massaging Equipment & Supplies
	
	
	X
	X
	X

	Movers
	X
	X
	X
	
	X

	Movers—Commercial & Industrial
	
	
	
	
	X

	Moving Services—Labor & Material
	X
	X
	X
	
	X

	Moving & Storage
	
	
	
	X
	

	Moving & Storage—Commercial & Industrial
	
	
	
	X
	

	Moving & Storage—Household
	
	
	
	X
	

	Night Clubs
	X
	X
	X
	X
	X

	Off Track Betting
	X
	X
	
	
	X

	Piano & Organ Moving
	X
	X
	X
	X
	X

	Pipes & Smokers’ Articles
	X
	X
	X
	X
	X

	Plumbing Contractors
	X
	X
	
	X
	X

	Plumbing Contractors—Licensed
	
	
	X
	
	

	Plumbing Contractors—Registered Master
	
	
	
	X
	

	Plumbing Contractors—Registered Master—Commercial & Industrial
	
	
	
	X
	

	Plumbing, Drain & Sewer Cleaning
	X
	X
	
	
	

Price In Advertising(cont’d)

Restricted Heading List for Price in Advertising

	HEADING NAME
	NY
	NE
	NJ
	C+P
	PA

	Plumbing, Drains & Sewer Cleaning
	
	
	X
	
	

	Plumbing Services—Commercial & Industrial
	
	
	
	
	X

	Police Equipment
	X
	X
	X
	X
	X

	Police Equipment—Consumers
	
	
	
	X
	X

	Pregnancy Counseling
	
	
	X
	X
	X

	Pregnancy Information Services
	X
	X
	
	
	

	Protection Devices—Self Defense
	
	
	X
	X
	X

	Publishers—Directory & Guide
	X
	X
	X
	X
	X

	Pumping Contractors
	X
	X
	X
	X
	X

	Race Tracks
	X
	X
	X
	X
	X

	Rectifiers—Liquor
	X
	X
	
	X
	

	Rifle & Pistol Ranges
	X
	X
	X
	X
	X

	Rifle & Pistol Ranges—Equipment & Supplies
	X
	X
	X
	X
	X

	Septic Tanks & Systems—Cleaning
	X
	X
	X
	X
	X

	Septic Tanks & Systems—Cleaning—Residential
	
	
	
	X
	

	Septic Tanks & Systems—Contractors & Dealers
	X
	X
	X
	X
	X

	Septic Tanks & Systems—Contractors & Dealers—Commercial
	
	
	
	X
	

	Septic Tanks & Systems—Designers
	X
	
	
	
	

	Septic Tanks & Systems—Inspection
	X
	X
	
	
	

	Septic Tanks & Systems—Residential
	
	
	
	
	X

	Septic Tanks & Systems—Wholesale & Manufacturers
	X
	X
	X
	X
	X

	Septic Tanks & Systems Plans—Engineering & Design
	
	
	X
	X
	X

	Septic Tanks—Cleaning & Repairing
	
	
	
	
	X

	Septic Tanks—Treatment Supplies
	X
	X
	X
	X
	

	Sewer Builders & Cleaners
	X
	
	
	
	

	Sewer Contractors
	
	
	X
	X
	X

	Sewer Cleaning Equip & Supls
	X
	X
	X
	X
	X

	Sewer & Drain Cleaning
	
	
	
	X
	X

	Sewer & Drain Cleaning—Commercial & Industrial
	
	
	
	X
	

	Social Service Organizations
	
	
	X
	X
	X

	Sperm Banks
	X
	X
	X
	X
	X

	Surgical Centers
	
	
	X
	X
	X

	Surgical Centers—Consumers
	
	
	
	X
	X

Price In Advertising(cont’d)

Restricted Heading List for Price in Advertising

	HEADING NAME
	NY
	NE
	NJ
	C+P
	PA

	Tank Cleaning
	X
	X
	X
	X
	X

	Taverns
	X
	X
	X
	X
	X

	Tear Gas Equipment & Supplies
	X
	X
	X
	X
	X

	Tobacco
	X
	X
	
	
	

	Tobacco Leaf—Wholesale
	X
	X
	
	X
	

	Travel Escorts
	
	
	X
	X
	X

	Underwear—Wholesale & Manufacturers
	X
	X
	X
	X
	X

	Warehouses—Merchandise
	X
	X
	X
	X
	X

	Wine Brokers
	X
	X
	X
	X
	X

	Wine Consultants
	X
	X
	
	
	

	Wine Storage
	X
	X
	
	
	

	Wine Storage Equipment
	X
	X
	X
	X
	X

	Wine Storage Equipment—Consumer
	
	
	
	X
	

	Winemaking Equipment & Supplies
	X
	X
	X
	X
	X

	Wineries
	X
	X
	X
	X
	X

	Winery Equip & Supls
	X
	X
	X
	X
	X

	Wines—Retail
	X
	X
	X
	X
	X

	Wine—Wholesale
	X
	X
	X
	X
	X

Sensitive Headings

Verizon reserves the right to review and reject any name, text or graphics that it considers to be inappropriate, indecent, or vulgar. Copy or illustrations that may be objectionable or offensive to directory users or to other advertisers will be rejected.

Entertainers, Entertainers-Commercial

Entertainment Bureaus

Escort Service-Personal, Escort Service-Business

Massage

Massage-Therapeutic

Massage Therapists

The above list of headings may not be all inclusive; the above headings and other headings where adult-oriented advertising (e.g. Book Dealers-Retail, Nightclubs, Telegrams-Novelty, Video Tapes & Discs) may appear are also subject to these general guidelines: any name, text or graphics that imply or suggest that sexually oriented, sensual or erotic services are available will be rejected. It is the Sales Representative’s responsibility to ensure that these guidelines are adhered to.

This policy applies to all Directory Advertising including listings.

A. Advertising Content

1. Advertising content that implies or suggests that sexually oriented, sensual or erotic services are available will not be allowed.

2. A reference to the offer of services in hotel or motel rooms is not allowed.

B. GRAPHICS
1. Photographs of people are not allowed.

2. Illustrations and artwork are limited to:

· Flowers

· Inanimate objects, e.g. wine glasses

· Human form illustrations of persons above the neck only; no hands or fingers, no facial expressions or gestures

· Credit Card logos are allowed.

· Exception: artwork restriction does not apply to the headings of Entertainment Bureaus and Massage Therapists.

Sensitive Headings (cont’d)

C. TEXT

1. References to the Internet, Web sites or e-mail addresses are not allowed (exception: allowed at the heading of the Entertainment Bureaus and Massage Therapists)

2. Vanity numbers (text for telephone numbers) are not allowed.

3. Motion picture ratings are not allowed (G, R, X, XXX, etc.).

4. Slogans may be allowed if phrased in a tasteful, non-offensive manner.

 5. See specific allowed text at these headings.

D. Other

1. The Massage headings and the headings of Escort Service-Personal, Entertainers, and Entertainment Bureaus are mutually exclusive i.e. references to massage services at Escort Service-Personal, Entertainers and Entertainment Bureaus are not allowed; references to Escort or Entertainment services at the Massage headings are not allowed.

2. Variations from this policy must be reviewed and approved by the Verizon Standards & Ethics Manager.

3. All advertising (containing copy and/or artwork) placed at all sensitive headings must be signed off by the general manager of each sales office. Copies of the ads must be forwarded to the respective Vice President to be placed in file by directory edition.

Sensitive Headings (cont’d)

ACCEPTABLE WORDS AND PHRASES
Entertainers, Entertainers-Commercial, Entertainment Bureaus

	Features
	Descriptive Word
	Entertainment Services
	Occasions

	# of Years in Business
	Athletic
	Adult Conversation/Entertainment
	All Occasions

	Area’s Finest
	Beautiful
	Artists
	Bachelor parties

	Areas/Locations Served
	Classy
	Balloons
	Bachelorette Parties

	Best Service
	Courteous
	Bands
	Bar/Bat Mitzvah

	Catering to…(word list)
	Elegant
	Caricaturists
	Birthdays

	Confidential
	Exciting
	Carnival Rides
	Buffet

	Credit Cards and Checks
	Exclusive
	Celebrities
	Business Events

	Daily
	Exotic
	Characters/Cartoon, Costume, Holiday, Occupational, Specialty
	Carnival Events

	Days
	Exquisite
	Clowns
	Casino Events

	Discreet Billing
	Female
	Comedy Acts
	Conventions

	Discretion
	Finest
	Drag/Drag Queen
	Corporate Events

	Discriminating
	Fun
	Drag Entertainmers/Performer
	Dinner Parties

	Evenings
	Gentlemen
	Dancers/Belly, Flamenco, Hula
	Divorce Parties

	Featuring…(word list)
	Girls
	Disc Jockeys
	Engagement parties

	From National Magazines
	Gorgeous
	Face Painters
	Executive

	Full Color Photos
	Guys
	Games
	Fundraisers

	Gentlemen’s Bar/Club
	Handsome
	Hypnotists
	Game Shows

	Gift Certificates
	High Class
	Impersonators
	Get Well

	Last Minute Service
	Impressive
	Karaoke
	Holiday Parties

	New Talent Welcome
	International
	Lingerie
	Home Parties

	Nightclubs
	Ladies
	Live Entertainment
	Murder Mysteries

	Novelties
	Lovely
	Magicians
	Office parties

	Portfolio Available
	Male
	Maids
	Reviews

	Prompt
	Men
	Mimes
	Roasts

	Same Day Deliveries
	Nice
	Moonwalks
	Scavenger Hunts

	Special Features Daily
	Pretty
	Pop-Out Cakes
	Shos

	Valet Parking
	Professional
	Queen
	Sports Events

	Via Fax/Mail
	Upscale
	Scream Entertainment
	Surprise Parties

	
	Women
	Showgirls
	Theme Parties

	
	World Class
	Singers/Singing Telegrams
	Trade Shows

	
	World Famous
	Stip-o-Grams
	Weddings

	
	
	Stippers/Stripping/Striptease
	

	
	
	Tarot Card Readers
	

	
	
	
	

	
	
	
	

	
	
	
	

Sensitive Headings (cont’d)

Escort Service-Personal, Escort Service-Business

	Features and Services
	Descriptive Word
	Descriptive Words (cont’d)

	# of Years in Business
	Adorable
	Romantic

	24 Hours
	Alternative Lifestyles
	She-Male

	Adult Conversation
	Assured
	Sophisticated

	Bachelor Parties
	Athletic
	Style

	Best Service
	Attractive
	Trans-Sexual

	Bi-Lingual
	Beautiful
	Unique

	Business/Corporate Occasions
	Bisexual
	Upscale

	By Appointment Only
	Classy
	Women

	Catering to Business
	Courteous
	Wold Class

	Chauffeur Available
	Discriminating
	World Famous

	Clientele
	Distinguished
	

	Companions
	Elegant
	

	Confidential
	Exciting
	

	Conventions
	Exclusive
	

	Credit Cards & Checks
	Exotic
	

	Days
	Exquisite
	

	Dining/Dinner
	Female
	

	Discreet/Discretion
	Finest
	

	Discreet Billing
	Friendly
	

	Employment Opportunities
	Fun
	

	Escorts
	Gay
	

	Evenings
	Gentlemen
	

	Events
	Hair Color
	

	Host/Hostess
	Handsome
	

	Limousine Available
	Heterosexual
	

	Locations Served
	Homosexual
	

	Models
	Impressive
	

	Mult-Lingual
	Intelligent
	

	One of the Largest
	International
	

	Prompt
	Ladies
	

	Portfolio Available
	Lesbian
	

	Reliable
	Lovely
	

	Same Day Service
	Male
	

	Seven Days a Week
	Men
	

	Social/Special Occasions
	Nice
	

	Theatre
	Pre-Operative Transexual
	

	Tour
	Pretty
	

	Transportation Available
	Privileged
	

	Travel
	Professional
	

	Weekend
	Refined
	

Sensitive Headings (cont’d)

MASSAGE

MASSAGE THERAPISTS

	Massage Techniques/Equipment
	Massage Techniques/Equipment (cont’d)
	Reliability Factors
	Other Features

	Acupressure
	Tanning Booth
	Number of years in business
	Arthritis

	Advanced Connective Tissue
	Whirlpool
	Association Memberships
	Body Wraps/Herbal Wraps

	Acute
	Paraffin Treatment

	Board Certified
	Cellular Cleansing & Detoxification

	Aromatherapy
	Poor Circulation
	Certified
	Hypnotherapy For Weight Loss

	Back
	Pregnancy
	Licensed
	Jin Shin Do

	Chronic
	Physical Therapy
	Any type of certification or credentials
	Manual Lymph Drainage

	Comfort
	Reflexology
	Association Memberships
	Zen Shiatsu

	Cranialsacral Therapy
	Rolf System of Structural

Integration
	Member/American Massage Therapy Association
	Zero Balancing

	Deep Muscle Therapy
	Shoulder Pain
	
	Manicures/Pedicures

	Deep Tissue Therapy
	Stress Reduction
	
	Skin Care

	Dry Hydrotherapy
	Swedish
	
	Spa Treatments

	Ease Pain
	TMJ
	
	Massage Oils & Lotions

	Fatigue Management
	Turkish
	
	Masseurs/Masseuses

	Fibromilagia
	Somatic Therapy
	
	Convenience

	Flotation Massage
	Sports Massage
	
	Courteous

	Foot Massage
	Stress Massage
	
	Excellent Service

	Facial Massage
	Therapeutic Massage
	
	Professional Staff

	Headaches
	Trigger Point Therapy
	
	Prompt

	Healing
	
	
	Relaxing

	Holistic
	
	
	Days/Hours of Operation

	Hydro-Massage
	
	
	Evening Appointments

	Improve Circulation
	
	
	Monday Specials

	Jacuzzi
	
	
	Open Weekends

	Massage
	
	
	Areas Serviced

	Massage Therapy
	
	
	In-Home/In-Office

	Massage Treatments
	
	
	Free Parking

	Myofacial Massage
	
	
	Fully Insured

	Neuromuscular
	
	
	Gift Certificates

	Oriental Massage
	
	
	Credit Cards & Checks

	Private Room
	
	
	MasterCard & Visa

	Saunas/Spas/Steam Room
	
	
	Student/Senior Discount

	Showers
	
	
	

Telephone Numbers

900/500/700 Telephone numbers

It is the intent of the publisher to allow the use of 900/500/700 numbers in space listings and display advertising, providing it is in a manner that will prevent the directory user from being misled.

In order to supply the user of our directories, with a very informative and concise directory, Verizon will follow the Federal Communications Commission regulations.

The FCC rules require a “preamble”, telling callers the price of the call, describing the service, giving the name of the information provider and allowing the caller to hang up before charges are incurred. Youngsters must be told to hang up if they don’t have parental permission to make the call.

When placing 900/500/700 numbers in the text of an ad:

1) The advertiser must indicate the cost per call and/or the cost per minute or additional minute directly under the 900/500/700 number.

2) The price quote type size may be no smaller than ½ the size of the telephone number or the smallest type permitted in the ad, whichever is the larger.

Vanity Telephone numbers

Where a telephone number is translatable into the firm name or key word, such name or key words are acceptable in ad copy. The associated telephone number in its proper numeric form is NOT required.

Trademark/Tradename Infringement

The owner of the name or mark and the alleged infringer must resolve all Trademarks and Trade Name disputes. If the owner of a mark or name claims that a third party used a name/mark without authorization, and requests that Verizon Company remove the reference to the name/mark, the publisher will advise that the publisher is not in a position to determine the proprietary rights of third parties and that the owner should advise the alleged infringer of the dispute. The Publisher can only be guided by whatever resolution is reached by the contending parties or by a judicial tribunal.

Wiretapping – Debugging – Eavesdropping Devices

Both Federal and State laws apply to the invasion of privacy by wiretapping and using equipment to eavesdrop. The advertising of devices primarily useful for the surreptitious interception of wire or local communications is specifically prohibited by Federal Statute.

Advertising, whether by text or illustration, may not state or imply that wiretapping or eavesdropping is performed by the advertiser or that he has available equipment or devices for such purposes. Advertising stating or implying devices or services will be provided for the detection and removal of wiretaps and eavesdropping “bugs” (i.e., debugging) is acceptable subject to some copy restrictions

The following are examples of unacceptable phrases.

Electronic Surveillance

Bugging, Bugging Devices, Bugs

Conversations Reproduced (recorded)

Counter-Surveillance

Eavesdropping Devices (Service)

Secret Recorders (ings)

Wiretapping

The following are examples of acceptable phrases.

Detection of Eavesdropping Devices

Specializing in Debugging

Hidden Microphones Uncovered

Detection Equipment for electronic devices used in eavesdropping

 Firm “A” Firm “B”

m “A”

Firm “A”

 Under Same Ownership

Firm “A”

Firm “B”

Under Same Ownership

Firm “A”

Under Same Ownership of Firm “B”

Firm “A”

Under Same Ownership

Firm “B”

Firm “B”

Under Same Ownership of Firm “A”

Firm “A”

Firm “A”

Division of Firm “C”

Firm “B”

Division of Firm “C”

Firm “B”

Division of Firm “A”

Firm “C”

Division of Firm “A”

