

About the Authors


Philip Kotler is one of the world's leading authorities on marketing. He is the S. C. Johnson & Son Distinguished Professor of International Marketing at the Kellogg School of Management, Northwestern University. He received his master's degree at the University of Chicago and his Ph.D. at MIT, both in economics. He did postdoctoral work in mathematics at Harvard University and in behavioral science at the University of Chicago.

Dr. Kotler is the coauthor of **Principles of Marketing** and **Marketing: An Introduction.** His **Strategic Marketing for Nonprofit Organizations,** now in its seventh edition, is the best seller in that specialized area. Dr. Kotler's other books include **Marketing Models; The New Competi**-

tion; Marketing Professional Services; Strategic Marketing for Educational Institutions; Marketing for Health Care Organizations; Marketing Congregations; High Visibility; Social Marketing; Marketing Places; The Marketing of Nations; Marketing for Hospitality and Tourism; Standing Room Only—Strategies for Marketing the Performing Arts; Museum Strategy and Marketing; Marketing Moves; Kotler on Marketing; Lateral Marketing: Ten Deadly Marketing Sins; and Corporate Social Responsibility.

In addition, he has published more than one hundred articles in leading journals, including the Harvard Business Review, Sloan Management Review, Business Horizons, California Management Review, the Journal of Marketing, the Journal of Marketing Research, Management Science, the Journal of Business Strategy, and Futurist. He is the only three-time winner of the coveted Alpha Kappa Psi award for the best annual article published in the Journal of Marketing.

Professor Kotler was the first recipient of the American Marketing Association's (AMA) Distinguished Marketing Educator Award (1985). The European Association of Marketing Consultants and Sales Trainers awarded him their Prize for Marketing Excellence. He was chosen as the Leader in Marketing Thought by the Academic Members of the AMA in a 1975 survey. He also received the 1978 Paul Converse Award of the AMA, honoring his original contribution to marketing. In 1995, the Sales and Marketing Executives International (SMEI) named him Marketer of the Year. In 2002, Professor Kotler received the Distinguished Educator Award from the Academy of Marketing Science. He has received honorary doctoral degrees from Stockholm University, the University of Zurich, Athens University of Economics and Business, DePaul University, the Cracow School of Business and Economics, Groupe H.E.C. in Paris, the Budapest School of Economic Science and Public Administration, and the University of Economics and Business Administration in Vienna.

Professor Kotler has been a consultant to many major U.S. and foreign companies, including IBM, General Electric, AT&T, Honeywell, Bank of America, Merck, SAS Airlines, Michelin, and others in the areas of marketing strategy and planning, marketing organization, and international marketing.

He has been Chairman of the College of Marketing of the Institute of Management Sciences, a Director of the American Marketing Association, a Trustee of the Marketing Science Institute, a Director of the MAC Group, a member of the Yankelovich Advisory Board, and a member of the Copernicus Advisory Board. He was a member of the Board of Governors of the School of the Art Institute of Chicago and a member of the Advisory Board of the Drucker Foundation. He has traveled extensively throughout Europe, Asia, and South America, advising and lecturing to many companies about global marketing opportunities. Kevin Lane Keller is widely recognized as one of the top marketing academics of the last 25 years. He is the E. B. Osborn Professor of Marketing at the Tuck School of Business at Dartmouth College. Professor Keller has degrees from Cornell, Carnegie-Mellon, and Duke universities. At Dartmouth, he teaches MBA courses on marketing management and strategic brand management and lectures in executive programs on those topics.

Previously, Professor Keller was on the faculty of the Graduate School of Business at Stanford University, where he also served as the head of the marketing group. Additionally, he has been on the marketing faculty at the University of California at Berkeley and the University of North Carolina at


Chapel Hill, been a visiting professor at Duke University and the Australian Graduate School of Management, and has two years of industry experience as Marketing Consultant for Bank of America.

Professor Keller's general area of expertise lies in marketing strategy and planning, and branding. His specific research interest is in how understanding theories and concepts related to consumer behavior can improve marketing strategies. His research has been published in three of the major marketing journals—the **Journal of Marketing**, the **Journal of Marketing Research**, and the **Journal of Consumer Research**. He also has served on the Editorial Review Boards of those journals. With over ninety published papers, his research has been extensively cited and has received numerous awards.

Professor Keller is acknowledged as one of the international leaders in the study of brands and branding. His textbook on those subjects, **Strategic Brand Management**, has been adopted at top business schools and leading firms around the world and has been heralded as the "bible of branding."

Actively involved with industry, he has worked on a host of different types of marketing projects. He has served as a consultant and advisor to marketers for some of the world's most successful brands, including Accenture, American Express, Disney, Ford, Intel, Levi Strauss, Procter & Gamble, and Samsung. Additional brand consulting activities have been with other top companies such as Allstate, Beiersdorf (Nivea), BlueCross BlueShield, Campbell's, Colgate, Eli Lilly, ExxonMobil, General Mills, GfK, Goodyear, Intuit, Johnson & Johnson, Kodak, L.L.Bean, Mayo Clinic, Nordstrom, Ocean Spray, Red Hat, SAB Miller, Shell Oil, Starbucks, Unilever, and Young & Rubicam. He has also served as an academic trustee for the Marketing Science Institute.

A popular and highly sought-after speaker, he has made speeches and conducted marketing seminars to top executives in a variety of forums. Some of his senior management and marketing training clients have included such diverse business organizations as Cisco, Coca-Cola, Deutsche Telekom, GE, Google, IBM, Macy's, Microsoft, Nestle, Novartis, and Wyeth. He has lectured all over the world, from Seoul to Johannesburg, from Sydney to Stockholm, and from Sao Paulo to Mumbai. He has served as keynote speaker at conferences with hundreds to thousands of participants.

An avid sports, music, and film enthusiast, in his so-called spare time, he has helped to manage and market, as well as serve as executive producer for, one of Australia's great rock and roll treasures, The Church, as well as American power-pop legends Dwight Twilley and Tommy Keene. Additionally, he is the Principal Investor and Marketing Advisor for Second Motion Records. He is also on the Board of Directors for The Doug Flutie, Jr. Foundation for Autism and the Montshire Museum of Science. Professor Keller lives in Etna, NH, with his wife, Punam (also a Tuck marketing professor), and his two daughters, Carolyn and Allison.