

Index

Numbers after each entry refer to the corresponding month and day of month on which information about the entry may be found. Examples: 1-23 refers to January 23, while 10-6 refers to October 6.

- 15 minutes of fame (see: "Welcome Readers!" section near the beginning of the book)
- 1984 Apple ad 1-23
- 86 Percent Solution, The 10-6
-
- AAA 9-4
- Aaron, Henry "Hank" 4-8
- Abbagnano, Nicola 7-15
- ABC television network 3-7
- Aberdeen, South Dakota 10-26
- About *Marketing FAME* (see: "Welcome Readers!" section near the beginning of the book)
- About the author (see Dr. Martin's mini-bio following the index)
- Abraham, Karl 5-3
- Absenteeism 4-11
- Abundance, society of 6-7
- Academie de Peinture 4-9
- Academy Awards 6-10
- Academy of Applied Arts and Crafts 7-13
- Academy of Linceans 4-14
- Accent 2-1
- Accenture 12-30
- Accountability 1-20, 2-23
- Accounting 4-12, 7-9
- Accounting/collection expenses 1-25
- Accuracy 3-19
- Acid (LSD) 10-22
- ACNielsen Company 2-2, 9-12, 11-8, 11-21
- Acquisition stage of consumer behavior (see also: Decisions, consumer; Shopping) 4-22
- Acronyms 5-11
- Action (see also: Implementation) 3-4
- Action figures, based on fictitious characters 12-22, 12-28
- Action for Children's Television (ACT) 3-9
- Acts of God (see also: Crises, Tragic events) 8-24
- Ad Council 11-13
- Ada, Oklahoma 5-11
- Adams Newspaper Service 8-23
- Adams, Douglas 3-11
- Adams, George Matthew 8-23
- Addams, Jane 9-6
- Administrative Action* 10-19
- Administrative Professionals Day 4-26
- Adoption of innovations (see also: Innovations) 7-25
- Adoption of paradigms 11-28
- Adventures of Huckleberry Finn, The* 11-30
- Adventures of Tom Sawyer, The* 11-30
- Adversity 3-5
- Advertisements as interruptions 11-29
- Advertising 1-4, 1-7, 1-10, 1-18, 1-23, 2-5, 3-8, 3-20, 3-26, 4-2, 4-29, 5-8, 5-19, 7-19, 7-21, 8-5, 8-14, 9-9, 9-12, 9-13, 9-30, 11-18
- Advertising Age* 1-23
- Advertising agency mergers 4-25
- Advertising and humor 4-12, 5-10
- Advertising and quality 5-9, 7-2
- Advertising campaigns 11-15, 12-3
- Advertising copy 6-30
- Advertising effectiveness 5-31, 9-19
- Advertising expenditures 6-24
- Advertising expenditures during recessions 9-30
- Advertising failures 12-3
- Advertising Federation of America 12-9
- Advertising for not-for-profit organizations 11-13
- Advertising for social causes 11-13
- Advertising Hall of Fame 12-3
- Advertising images, rhetoric 11-5
- Advertising jingles (see also: Jingles) 6-17, 11-15
- Advertising poems 8-5
- Advertising rates 2-2
- Advertising research (see also: Marketing research) 11-6
- Advertising to children (see also: Children) 3-9, 11-4
- Advertising World* 6-23
- Advertising, as highways 5-25
- Advertising, branding 5-10
- Advertising, deceptive (see also: Ethics and ethical behavior) 3-16, 4-18
- Advertising, early radio 12-24
- Advertising, font selection 6-16
- Advertising, national 12-20
- Advertising, newspaper 1-7, 11-16, 12-15
- Advertising, philosophy of 10-27
- Advertising, purpose of 4-2
- Advertising, television 1-23, 2-5, 3-9, 8-29, 9-20, 10-20, 11-29
- Advertising, unintended consequences 5-31
- Advertising, what is 12-3
- Advice column(s) 7-4, 10-16
- Advised Choices* 1-2
- Aerosol cans 10-3
- Aerospace (see also: Aviation) 9-1
- Aesop's Fables* 7-18
- Affect (see also: Emotions) 1-18
- Affluence (see also: Income, Wealth effect, Wealthy, Windfalls) 2-9, 3-23, 5-17, 9-19, 10-19
- Affordability 3-13
- AFL (American Football League) 5-31
- AFLAC Duck 3-11
- Africa 3-24, 6-26, 9-8, 12-26
- African harvest festivals 12-26
- African-American community 6-19
- Age 2-1, 9-10, 10-6
- Age of television audiences 6-20
- Aging population 10-6
- Agricultural Marketing Act, U.S. 6-15
- Agriculture (see also: Farmers) 6-15, 12-22
- Ainsworth, Nebraska 9-24
- Air conditioning 11-26
- Air mail 5-13
- Airlines (see also: Aviation) 5-13, 6-25, 10-13
- Akron, Ohio 7-24
- Alabama 4-27, 7-18, 7-30, 8-4, 12-10
- Alabama bicentennial 12-10
- Alaska 7-18
- Alcoa, Inc. 12-4
- Alcohol 12-31
- Alcott, Louisa May 11-29
- Alderson, Wroe 9-27
- Alexander Doll Company 3-9
- Alfred Hitchcock Presents* 8-13
- Alfred P. Murrah Federal Building 4-19
- Algonquin Indians 5-4
- Alice in Wonderland* 1-27
- Alka Seltzer 2-21
- All Fools' Day 4-1
- All Saints Day 11-1
- All Souls Day 11-2
- All-Bran 2-19
- Allen, George H. 4-29

- Allen, Sharon 10-7
 Allen, William M. 9-1
 All-Seeing Eye 8-25
 Allstate Insurance Company 2-10, 4-17
 Alternative product forms 11-16
 Alternative product uses 1-13, 2-21, 3-10, 5-28, 6-4, 6-21, 7-25
 AMA (American Marketing Association, American Medical Association) 5-11
 Amazing Jonathan 9-9
 Amazon.com 1-12
 Ambitious plans (see also: Planning and plans) 6-14
 American Advertising Federation's Advertising Hall of Fame 12-3
 American Amendment of Geneva Convention 5-21
 American Bowling Congress (see: Dr. Martin's mini-bio that follows the index)
 American brand 5-12, 7-26
 American Cheese 12-11
 American Dental Association 5-11
 American Express Company 2-23, 6-2, 11-25, 12-30
American Express Service 2-23
 American Marketing Association 5-11
 American Medical Association 5-11
 American Psychological Association 9-12
 American Red Cross 5-21
American Salesman 11-15
 American Tobacco Company 3-14
 Americans with Disabilities Act (ADA) 5-11
 AMF bowling manufacturer (see also: Bowlmore AMF) 5-4
 Amstrad plc 3-24
An Eye For Winners 3-18
 Anacostia, D.C. 10-3
 Anaheim, California 7-17
 Anderson, Alexander, Jr. 9-20
 Anderson, Hans Christian 4-2
 Anderson, Poul 10-17
 Anderson, Walt 11-16
 Andreessen, Marc 7-9
 Andretti, Mario 2-28
 Andrew, Hurricane 8-24
 Andrews, Trevor 10-28
 Anger 10-16
 Angola, New York 11-26
 Animation, animated characters (see also: Spokescharacters) 3-11, 7-27, 9-20, 12-21
 Anka, Paul A. 7-30
 Ann Arbor, Michigan 5-23
 Annan, Kofi 9-8
 Anniversaries 3-1, 7-18, 12-10
 Announcements, as early forms of advertising 1-7, 4-29
 Anthony, Susan B. 2-15, 3-8
 Antitrust legislation/regulation 4-25, 9-26
 Antitrust regulation 4-25
 Antoinette, Marie 10-16
 Anxiety (see also: Stress) 2-17, 3-18, 5-8
 Apologies 6-3, 8-22
 Apparel and apparel marketing (see also: Attire, Dress codes) 2-11, 4-16, 5-20, 11-19, 12-20
 Appeals (see also: Motivation) 5-21, 6-2, 8-13, 11-25, 12-8
 Appearance of clerks (see also: Attire, Dress codes) 3-20
 Apple Computer 1-3, 1-23, 2-5, 2-24, 4-6, 6-10
 Apples and oranges 8-31
Apprentice, The 6-14
 Apprenticeships 5-22
 April Fools' Day 4-1
 Arbor Day 4-28
 Architecture 7-18
 Argentina 6-10, 10-9
 Arguing with customers 9-17
Aristocats 12-21
 Arizona 9-15
 Arkansas 1-5, 1-12, 5-1, 7-18, 8-4, 9-1, 12-29
Arkansas Gazette 12-29
 Armed Forces Day 5-20
 Armistice Day 11-11
 Armstrong, Mike 10-18
 Armstrong, Neil 11-22
 Army & Navy surplus stores 10-12
Art of the Deal 6-14
 Art/artwork 4-9, 6-6, 7-10, 7-22
 Arthur D. Little consulting firm 4-30
 Arthur Rock & Company 8-19
 Ascorbic acid 10-22
 Ash, Mary Kay 5-12
 Asheville, North Carolina 11-3
 Asia (see also: name of specific Asian countries/cities) 3-24, 9-8
 Asking (see also: Questions) 3-2, 11-23
 Aspirations 7-4, 11-4
 Association of National Advertisers 6-24
 Assortment 2-21
 Aston Business School 12-8
 Astrology 6-22, 8-23
 Aswan High Dam 7-21
 AT&T Corporation 6-12, 10-18, 11-7, 12-18
 Athletes as spokespeople (see also: Spokespeople) 5-4, 5-26, 5-31, 6-12, 12-20, 12-30
 Atlanta Braves 3-5
Atlanta Constitution 10-2
 Atlanta Hawks 3-5
 Atlanta, Georgia (see also: Dr. Martin's mini-bio that follows the index) 3-5, 4-8, 10-2, 11-20
 Atlantic City, New Jersey 7-2
 Atmosphere, friendly 7-17 (see also: Servicescapes)
 Atmospheric 9-14, 12-14 (see also: Servicescapes)
 Attention span of a squirrel (see: "Welcome Readers!" section near the beginning of the book)
 Attention-getting, in advertising 4-12, 6-17, 12-24
 Attention-getting, with lighting 11-9
 Attica State Prison 6-30
 Attica, New York 6-30
 Attire (see also: Apparel, Dress codes) 2-1, 3-6, 3-20, 4-24, 8-27
 Attitude 1-4, 1-9, 1-11, 2-22, 6-26, 6-27, 9-27, 10-23, 10-26
 Attractiveness 2-1, 8-11
 Attributes, brand 4-23
 Audet, Paul A. 3-14
 Audit Bureau of Circulation 6-24
 Austin, Minnesota 7-18, 9-24
 Australasia 3-24
 Australia (see also: Dr. Martin's mini-bio that follows the index) 2-19, 3-17, 4-4, 5-14, 8-7, 8-15, 9-18, 11-11
 Austria 6-28, 7-18, 8-14
 Automobile bumpers 5-21
 Automobile salesmanship 11-1
 Automobiles 1-9, 1-18, 1-29, 2-9, 3-12, 4-10, 5-21, 8-11, 8-31, 10-25, 11-17
 Autonomy 7-5
 Auto-suggestion 1-4
 Autumn 9-4, 9-22, 9-23
 Average 2-22
 Average budget 6-18
 Average family 6-18
 Aviation 2-4, 2-17, 4-6, 5-13, 8-1, 9-1, 10-11, 10-13, 12-17
 Avoidance services 1-26

- B&O Railroad 2-28
 Babbitt, Isaac 7-26
 Babson College 7-6
 Babson Institute 7-6
 Babson Park, Florida 7-6
 Babson, Roger Ward 7-6
 Babson's Reports 7-6
 Babson's Statistical Organization 7-6
 Bach 12-14
 Back-to-school 8-4, 8-8
 Baden-Powell, Robert 2-8, 2-22
 Bags 12-17
 Bahamas 8-3, 10-9
 Bajaj Auto Ltd. 6-10
 Bajaj, Rahul 6-10
 Ball, Harvey R. 7-10
 Ballmer, Steve 3-24
 Bally Total Fitness 1-2
 Bandages 10-10
 Band-Aid 10-10
 Band-Aid solutions 10-10
 Banga, Kamini 10-6

Bank and Trust Company 6-30	Battle Creek Food Company 2-26	Beneficial to all, as criterion in ethical decision-making 4-18	Billings, Josh 4-12	Body Shop, The 10-23
Bank failures 6-27	Battle Creek Toasted Corn Flake Company 2-19	Benefit bundles 10-11	Bing Crosby Enterprises 10-3	Boeing Company 4-6, 8-1, 9-1
Bank marketing 12-1	Battle Creek, Michigan 2-19, 2-26	Benefits 1-7, 4-17, 5-8, 6-7, 9-21, 10-11, 11-6	Bingley, England 5-15	Bombing of Lewis's department store 5-11
Bankruptcy 4-18, 5-13, 8-24	Battle of Puebla de Los Angeles 5-5	Benefits as part of definition of marketing 9-21	Birdsong, Ronnie M. (see: dedication page near front of book)	Bombing of Oklahoma City 4-19
Bankruptcy Abuse Prevention and Consumer Protection Act, U.S. 10-17	Baum, Lyman Frank 5-15	Benerito, Ruth Rogan 1-12	Birmingham, England 1-11, 12-8	<i>Bonanza</i> 9-12
Banks, "where the money is" 6-30	BBC 9-2	Benevolence 10-14	Biro, Lasalo 6-10	Bond University (see: Dr. Martin's mini-bio that follows the index)
Banned products lists 12-9	BBDO International, Inc. 4-25	Bennett, Constance 10-22	Birthday celebrations (see also: Calendrical milestones) 3-27, 4-5	Bond, John B., Jr. 12-29
Bar codes 10-20	BBDO Worldwide 8-5	Benton Management Resources 1-21	Birthday probabilities 2-22	Bond's Pharmacy Co. 12-29
Barbie dolls 3-9, 11-4	Beanie Babies 3-9	Benton, Debra 1-21	<div> <p>Speaking of birthdays... </p> <p>If you're interested in learning someone's birthday, hand them a copy of <i>Marketing FAME</i>. If they're like most people, one of the first two pages they will turn to will be their birthday. What are the marketing implications of this phenomenon?</p> </div>	Bonds, Barry 4-8
Bargain basement 1-11	Beatles 1-25, 6-20	Benton, Thomas Hart 1-3		Book innovations 6-23
Barksdale, James 1-24, 3-4	Beauty in the eye of the beholder 8-27	Benz & Company 1-29		<i>Book of Nonsense</i> 5-12
Barnard, Chester I. 7-15, 11-7	Beaver Falls, Pennsylvania 5-31	Benz, Karl 1-29		Booklets, recipe 5-28
Barnard, Frederick R. 12-8	Becknell, William 11-16	Berger, John 11-5		Boomer, animated character 12-21
Barnum's Animal Crackers 12-16	Bedrosian, Steve 5-26	Berlin, New Hampshire 7-28		Boone, Sarah 4-26
Bartels, Robert D.W. (see also: "Welcome Readers!" section near the beginning of the book) 1-28	Beech Aircraft Company 9-25	Berman, Barry 9-17		Boorstin, Daniel J. 10-1
Barter 3-13	Beech, Olive 9-25	Berners-Lee, Tim 6-8		Boredom 7-12
Barton, Bruce F. 8-5	Beecher, Henry Ward 1-1	Bernhardt, Sarah 10-22		Borland, Hal 10-1
Barton, Clarissa "Clara" Harlowe 5-21	Beer Institute 2-5	Berra, Yogi 5-12		Bosnia 6-28
Barton, W. Frank, School of Business (see: Dr. Martin's mini-bio that follows the index)	Beers, Charlotte 7-26	Berry, Seymour 6-23		Boston Consulting Group (BCG) 4-30
Baruch, Bernard M. 8-19	Behavior and astrology 6-22	Berry, William Ewert 6-23		Boston Harbor 12-16
Baseball 2-6, 4-8, 4-9, 5-12, 5-24, 5-26, 8-29, 12-20	Behavioral change, as part of definition of marketing 9-21	Bethlehem Steel Company 2-18		Boston Pops Orchestra 11-7
Basketball 1-15, 3-5, 4-26, 7-31, 10-14, 10-25	Behavioral norms and expectations 8-22	Bethune, Gordon 8-29, 10-24		Boston Tea Party 12-16
Baskets, shopping (see also: Carts, shopping) 6-4	Behrman, Beatrice Alexander 3-9	Better mousetraps 5-25	Bissell Sweeper Company 12-2	Boston, Massachusetts 9-6, 12-16
Bathrooms 8-6	Belding, Don 1-4	Bettman, James R. 9-15	Bissell, Anna S. 12-2	Bottle cap 1-31
Baton Rouge, Louisiana 4-27	Belgium 5-14	Bezos, Jeff P. 1-12	Bissell, Melville R. 12-2	Bottling 10-2
Battelle Memorial Institute 4-27	Bell, Alexander Graham 3-7	Biases in evaluation of brand names 8-11	Black 10-2	Bounty paper towels 5-10
	Bellamy, Carol 1-14	Biases in survey research 4-14, 9-16	Black Friday 11-24	Bournemouth, England 1-22
	Belongingness 7-19, 8-14	<i>Bible</i> 7-30, 12-24	Black Pearls perfume 2-27	Bouvier, Jacqueline 2-14
	Ben & Jerry's Homemade, Inc. 3-14	Bicentennial celebrations 12-10	Black Tuesday of 1929 10-29	Bower, Marvin 8-1
	Ben Franklin variety store 9-1	Big blue marble 4-22	Black, Cathleen "Cathie" 3-4	<i>Bowlers Journal International</i> (see: Dr. Martin's mini-bio that follows the index)
		BIGresearch 12-19	Black, Linda C. 6-22	Bowling (see also: Dr. Martin's mini-bio that follows the index) 3-31, 5-4, 7-9, 8-9, 8-12
		Billboard advertising (see also: Outdoor advertising, Roadside signs, Signs/signage) 3-5	Blacksnake Hills, Missouri 11-20	
			Blue chip stocks (see also: Dow Jones Industrial Average, Stock market) 7-7	

- Bowling Proprietors' Association of America (see: Dr. Martin's mini-bio that follows the index)
- Bowlmor AMF 8-12
- Boy Scouts 2-8, 2-22
- Boyce, William D. 2-8
- BP Capital Management 5-22
- Bradfield & Dowdy 12-29
- Bradham, Caleb D. 8-28
- Brand endorsers, athletes as (see also: Spokespeople) 5-4, 12-20, 12-30
- Brand image 2-11, 6-12
- Brand management 2-13
- Brand names 1-3, 1-7, 5-15, 6-16, 8-11, 9-20, 11-20
- Brand personalities 2-11
- Brand positioning 8-10
- Brand tangibilization 12-21
- Brand(s) 1-18, 1-19, 2-9, 2-10, 2-11, 3-4, 4-23, 8-10, 8-11, 9-8, 9-11, 9-13, 9-20, 10-10, 10-14, 10-23, 12-19, 12-20, 12-21
- Brand, America as a 5-12, 7-26
- Brand-building promotions 12-10
- Branding 5-5, 5-9, 5-10, 9-2, 9-6, 12-20
- Branding commodities 5-9
- Branding of America 5-12, 7-26
- Brands and spokespeople (see also: Spokespeople) 5-26, 12-20
- Brands as bundles of attributes 4-23
- Brands as part of definition of marketing 9-21
- Brands, genericized 10-10
- Brands, individuals as 6-8, 10-14
- Brands, well-known 12-19
- Braniff International Corporation 5-13
- Brannan, Samuel 3-2
- Branson, Richard 10-23
- Brant Rock, Massachusetts 12-24
- Brasilia Day 4-21
- Brasilia, Brazil 4-21
- Bratislava, Slovakia 6-4
- Bratz dolls 11-4
- Brave New World* 7-26
- Braves, Atlanta 3-5
- Brazil 3-21, 3-30, 4-21, 10-6
- Brazil, Indiana 7-16
- Bread of the Dead 11-2
- Break through the clutter (advertising) 4-12, 6-17, 12-24
- Breakfast 5-5, 7-7
- Breakfast cereal (see also: specific brand/company names) 8-15
- Breakfast Defectors Day 5-5
- Breaking the ice (see: "Welcome Readers!" section near the beginning of the book)
- Brentwood, California 6-12
- Bridgeport, Connecticut 5-7
- Bridges, impact on geographic markets 5-24
- Bridgestone-Firestone 5-3
- Brigham Young University 12-9
- Brisbane, Australia (see: Dr. Martin's mini-bio that follows the index)
- Britain (see also: England, Great Britain, United Kingdom) 1-25, 2-6, 2-8, 2-11, 2-16, 3-11, 3-24, 3-29, 4-21, 6-10, 6-26, 7-4, 9-2, 9-9, 9-18
- British Empire 3-24
- British North America Act 7-1
- British Somaliland 6-26
- British Tea Act of 1773 12-16
- Britt, Iowa 9-24
- Broadcast media (see also: Radio..., Television) 9-8
- Broadway Joe (Namath) 5-31
- Bronte, Charlotte 4-21
- Bronx, New York 8-17, 11-19
- Brookline, Massachusetts 5-29
- Brooklyn Bridge 5-24
- Brooklyn, New York 5-8, 6-17, 6-30, 7-31, 9-16
- Brooks Brothers 10-14
- Brooks, John R. "Rusty," Jr. (see: dedication page near front of book)
- Brunswick (see: Dr. Martin's mini-bio that follows the index)
- Bryan, Clark W. 5-2
- Bryan, Henry S. 6-13
- Bryn Mawr, Pennsylvania 4-7
- Budapest, Hungary 6-10, 7-13
- Budd, J. Danley 6-13
- Budgets 1-17, 6-6, 6-18, 6-27, 9-5, 10-1, 12-19, 12-31
- Budweiser 5-4
- Buffalo Bills 6-12
- Buffalo, New York 6-12
- Bugs Bunny 7-27
- Buick 2-9, 12-30
- Building rapport (see: "Welcome Readers!" section near the beginning of the book)
- Bullseye code 10-20
- Bullwinkle moose 9-20
- Bundles of benefits 10-11
- Bureau of Labor Statistics, U.S. (BLS) 8-26
- Bureau of the Census, U.S. 3-6, 3-21
- Burger King 4-1
- Burgmans, Antony 2-13
- Burke, James E. 2-28
- Burlington Industries 9-15
- Burma-Shave 11-16, 11-17, 11-18
- Burma-Vita Company 11-18
- Burns, M. Anthony 6-12
- Bush, George H. 3-18
- Bush, George W. 7-23
- Business as Unusual* 10-23
- Business concepts, evolution of 7-22
- Business cycle 10-27
- Business definition 10-13
- Business for Social Responsibility (BSR) 6-12
- Business purpose (see also: Goals, Purpose, Vision) 8-7
- Business Week* 8-26
- Butte, Montana 8-26
- Buttersweet 12-8
- Buyer behavior (see also: "Welcome Readers!" section near the beginning of the book) 8-14
- Buyer confidence 10-28
- Buyers as potential competitors 5-23
- Buyers' remorse 5-8
- Buying push, year-end 12-31
- Buying seasons (see also: Seasonal..., Seasons, Timing) 6-21
- Buzz, publicity (see also: Publicity) 6-24, 7-28
- Cable News Network (CNN) 3-5
- Cable, Hermon W. 6-13
- Cadillac 2-9
- Caesar, Julius 3-15, 7-1, 12-1
- Cairo, Egypt 9-18
- Calder, Alexander S. 7-22
- Calendar confusion 4-4
- Calendar Literacy Survey (see also: "Welcome Readers!" section near the beginning of the book) 3-19, 9-3, 12-22
- Calendar management 11-7
- Calendar planning (see also: Planning and plans) 4-19
- Calendar year vs. fiscal year 12-31
- Calendar, Islamic 9-3
- Calendar, Jewish 9-3, 12-12
- Calendar, nature's 2-19, 7-21
- Calendar-led buyer behavior (see also: "Welcome Readers!" section near the beginning of the book)
- Calendar-led marketing (CLM) (see also: Synchromarketing; Timing...; and "Welcome Readers!" section near the beginning of the book) 4-4, 7-18, 8-10, 12-10
- Calendar-led marketing (CLM), recommended articles about (see: 6th page of "Welcome Readers!" section near the beginning of the book)
- Calendar-related appointment books 5-19
- Calendars 9-3, 12-12

- Calendars as marketing tools (see: Calendar-led marketing, and the "Welcome Readers!" section near the beginning of the book)
- Calendrical milestones 3-1, 7-18, 12-10
- Calendrical mistakes 9-3
- Calendrical organization of *Marketing FAME* (see: "Welcome Readers!" section near the beginning of the book)
- Calendrical periods (see also: Seasonal..., Timing...) 2-2, 8-10
- Calendrical stretch strategy 11-27
- Calendrical timing (see also: Timing..., and "Welcome Readers!" section near the beginning of the book) 11-13
- Calgary, Canada (see: Dr. Martin's mini-bio that follows the index)
- California 1-4, 1-9, 1-14, 2-6, 3-2, 3-11, 3-19, 3-28, 3-30, 4-3, 4-8, 4-9, 5-5, 5-20, 6-6, 6-12, 7-1, 7-13, 7-17, 8-18, 8-19, 8-22, 9-15, 9-23, 9-24, 10-3, 11-3, 11-10, 12-5, 12-26, 12-30
- Call centers 7-27
- Call to action 2-24
- Callahan, Americus F. 6-10
- Calvin Klein (brand) 11-19
- Camaro 8-11
- Cambridge City, Tennessee 9-24
- Camera 5-7
- Camp Lejeune 11-10
- Camp Pendleton 11-10
- Campaign conscience questions (see also: Commerce without conscience, Ethics and ethical behavior, False and deceptive advertising) 11-12
- Campbell's soups 2-15
- Camus, Albert 9-23
- Canada 1-12, 3-17, 5-5, 5-14, 5-24, 6-10, 7-1, 7-19, 7-21, 7-30, 8-7, 8-15, 11-11, 12-2, 12-11, 12-24
- Canada Day 7-1
- Canandaigua, New York 10-25
- Canberra jet bomber 5-13
- Cancer (Zodiac sign) 6-22
- Candid Camera* 9-16
- Candles 12-24, 12-25
- Candy and Easter 4-16
- Candy market 12-28
- Canvas 5-20
- Canyon, Texas (see: Dr. Martin's mini-bio that follows the index)
- Cap'n Crunch 9-20
- Cape May, New Jersey 9-5
- Capitalism 6-8
- Cardiac rhythm management (CRM) 5-11
- Cardinal 6-20
- Cards (see also: Gift cards, Hallmark Cards, Postcards)
- Cards, Christmas 12-25
- Cards, holiday 12-4
- Cards, Mother's Day 5-14
- Career management 1-27, 5-9, 7-26, 8-3, 8-10, 9-9, 10-5, 12-4
- Cargo 2-4, 2-28
- Caring 3-10
- Carlisle, Pennsylvania 12-1
- Carlzon, Jan 6-25
- Carnegie Steel Company 2-18
- Carnegie, Andrew 2-18, 5-17
- Carney, Dan 5-15
- Carney, Frank 5-15
- Caroling, Christmas 12-25
- Carothers, Wallace H. 2-16
- Carpet sweeper (see also: Vacuum cleaners) 12-2
- Carrier Engineering Corporation 11-26
- Carrier, Willis Haviland 11-26
- Carroll, Lewis 1-27
- Carter, James 9-10, 12-9
- Cartoons 3-2
- Carts, shopping 6-4, 12-17
- Casey, Jim 8-28
- Cash (see also: Payment methods) 2-16, 3-13, 10-6
- Cash and carry 1-25
- Cash Box* 1-25
- Cash flow, importance of 4-30
- Cash-challenged consumers 3-13, 6-27, 12-11
- Catalogues 9-25
- Cate, Charlie 3-18
- Category sponsorships 8-29
- Caterpillar 1-20
- Cause-related marketing (CRM) 5-11
- CBS television network 3-7, 6-20, 11-19
- Cedartown, Georgia 7-16
- Celebrated Jumping Frog of Calaveras County, The* 11-30
- Celebration pledge 4-5
- Celebrities as spokespeople (see also: Athletes as spokespeople, Spokes-characters, Spokespeople) 2-27, 5-26
- Cellophane tape 6-13
- Census Bureau, U.S. 3-6, 3-21
- Census data, uses of 3-6
- Census of the British Empire* 3-24
- Center for Entrepreneurship 4-8
- Century of Innovation* 6-13
- Cesi, Prince Federico 4-14
- Challenger Space Shuttle 11-22
- Chambers, Gary 8-15
- Chambers, JoAnn 8-15
- Chambers, John T. 8-23
- Change 4-6, 5-20, 6-6, 6-16, 9-9, 10-4, 10-11, 11-28
- Change as part of definition of marketing 9-21
- Channels of distribution (see: Distribution)
- Chapstick 9-9
- Character (see also: Ethical behavior and practices, Integrity) 8-19
- Charitable donations 9-11, 12-12
- Charren, Peggy 3-9
- Chartered Institute of Marketing (CIM) 3-8, 9-21
- Check 2-16
- Checker, Chubby 9-19
- Chenault, Kenneth 6-2
- Chesterfield, New Jersey 6-26
- Chesterton, Gilbert Keith "G.K." 5-29
- Chevrolet 2-9
- Chevy Camaro 8-11
- Chewing gum 9-30
- Chiat/Day Inc. 1-23
- Chicago Cubs 7-16
- Chicago Sun-Times* 10-16
- Chicago Times-Herald* 11-28
- Chicago Tribune* 11-16
- Chicago, Illinois 1-4, 1-11, 1-25, 2-8, 3-15, 5-11, 8-17, 8-18, 9-6, 9-7, 10-16, 12-5, 12-11
- Chickens 5-9, 6-15
- Children (see also: Toys and toy marketing) 1-19, 3-9, 3-20, 4-2, 4-16, 5-3, 7-12, 7-13, 7-15, 7-23, 7-27, 8-8, 9-8, 9-10, 9-20, 11-4
- Children and product importance 6-1
- Children as influencers 3-26, 7-20, 9-10
- Children, popular Christmas gifts for 12-22
- Children's Day 11-14
- Chile 9-15, 10-9
- Chin, Leeann 2-13
- China (see also: Dr. Martin's mini-bio that follows the index) 1-26, 2-9, 2-13, 3-21, 4-21, 8-3, 9-30, 10-10, 11-14
- Chinese New Year 1-28
- Chisholm, Sam 10-8
- Chittenango, New York 5-15
- Chocolate 6-16, 9-13, 10-31, 11-16, 12-28
- Chocolate Manufacturers Association 12-28
- Christ, Jesus of Nazareth 4-16, 8-5, 12-4, 12-25
- Christians 4-16
- Christmas 1-6, 1-11, 7-15, 7-19, 10-31, 12-1, 12-4, 12-19, 12-25, 12-31
- Christmas Carol, A* 12-16
- Christmas Club savings accounts 12-1
- Christmas countdown 1-11
- Christmas Day 11-23, 12-24, 12-25
- Christmas decorations, candles 12-24
- Christmas Eve 12-24
- Christmas gifts 12-22, 12-24, 12-27
- Christmas shopping 8-8, 11-24, 12-23
- Christmas spirit 12-16
- Christmas symbols and customs 12-25
- Christmas tree ornaments 12-16
- Christmas vs. Xmas 12-4
- Christmas, week after 12-27

Chrysler Corporation 7-13, 7-14	Cleveland Iron Mining Company 9-26	Collective work and responsibility, and Kwanzaa 12-26	Common Cause 10-8	Competitive intelligence 9-22
Church attendance 3-12	Cleveland Waterworks 7-25	College 5-27, 6-9	Commonwealth Day 5-24	<i>Competitive Strategy</i> (book) 5-23
Cincinnati Reds 5-24, 8-29	Cleveland, Ohio 1-13, 7-25, 8-23, 9-26, 12-29	College Station, Texas (see: Dr. Martin's mini-bio that follows the index)	Communication (see also: Advertising, Marketing communications) 3-7, 5-9, 7-14, 7-17, 7-21, 9-21, 10-28, 10-30	Competitiveness 1-31
Cincinnati, Ohio 5-24, 6-29, 8-29, 10-4, 11-12	Cliff Notes, Inc. 5-23	<i>Collier's</i> magazine 3-26	Communication and culture 7-21	Complacency 3-18
Cinco de Mayo (see also: Hispanic Day, Hispanic Heritage Month) 5-5	Climate 2-19	Collins, Jim 9-1, 9-7	Communication and Daylight Saving Time 11-5	Complaining behavior (see also: Customer comments, Customer feedback, Word-of-mouth) 3-31, 6-1, 6-11, 8-22
CipherTrust, Inc. 5-19	Climate vs. weather 11-30	Coloma, California 3-2	Communication as part of definition of marketing 9-21	Complaint handling (see: Service recovery)
Circulation statistics for media vehicles (see also: Ratings, broadcast media) 6-24, 10-24	Clinical trial 7-8	Colonial Department Store 3-13	Communications satellite 3-27	Complaints 3-31, 8-30
Cisco Systems 8-23	Clinton, William J. 7-23	Colorado 9-7, 11-4, 11-15	Communist Party of the Soviet Union 6-8	Complementary merchandise displayed together 4-16
Citizen Corp. 9-11	Clocks 2-15	Colorado Springs, Colorado 11-15	Community marketing 4-21, 11-20	Composure 10-16
Civil rights 1-16	Clothing, importance to children 6-1	Colosseum, The 8-21	Community norms 3-6	Compounding effect of investments 5-4
Civil Service Commission, U.S. 5-12	Club Aluminum 4-18	Columbia Records 9-17	Community service 2-8, 4-7	Computer Associates International, Inc. 8-19
Civil War, U.S. 2-12, 4-9, 5-21, 6-19, 10-4	Clutter, advertising 4-12, 6-17, 12-24	Columbia University 10-19	Community, building a sense of 12-3, 12-26	Computer glitches 6-3
Civility (see also: Gratitude, Kindness, Tasteful...) 8-20	Coaching and mentoring 1-24, 7-3, 11-7	Columbus Day 6-28, 9-22, 10-9	Community-right-to-know provisions 10-17	Compte, Auguste 1-19
Civilization 1-28, 7-4	Coal 6-20	Columbus, Christopher 8-3, 9-22, 10-9	Company vs. department 10-4	Concessions, year-end 12-31
Clairol 1-4	Coat-hangers (see: "Welcome Readers!" section near the beginning of the book)	Columbus, Ohio 7-2	Compatibility 1-16, 7-28, 8-22	Conditioned reflex 9-14
Clarity of expectations 4-27	Co-branding 12-10	Comcast Corporation 10-18	Compensation and gender 3-8	Conditioned response 9-14
Clark, Arthur C. 6-14	Coca-Cola 2-1, 4-23, 6-16, 9-12, 10-2, 11-16	Comenius University (see: Dr. Martin's mini-bio that follows the index)	Competition 1-13, 2-2, 3-4, 3-16, 3-18, 4-24, 4-25, 5-18, 5-23, 5-24, 7-14, 7-24, 8-1, 9-22, 9-26, 10-13, 10-19, 11-17	Cone, Fairfax 1-4
Clark, Texas 11-20	Coca-Cola Classic 7-10	Comfort 11-26	Competition model of "five forces" 5-23	Cone, Steve 6-30
Clarke, Francis D. 4-27	Coca-Cola Company 3-13, 4-2, 4-23, 7-10, 9-11, 10-2, 12-30	Comic strips 10-24	Competition, thinking expansively about 5-23, 10-13	Confederate states (see also: Civil War) 6-19
Clason Map Company 11-7	Coca-Cola Company 3-13, 4-2, 4-23, 7-10, 9-11, 10-2, 12-30	Coming soon marketing tactic 9-12	Competition, unfair 4-25, 9-26	Conference on the Human Environment 6-5
Clason, George Samuel 11-7	Cockerell, Christopher 5-30	Comment cards 8-6	Competitive Advantage (book) 5-23	Confidence 1-8, 1-11, 6-27, 7-25, 8-16, 9-2, 10-28, 11-7
Class publications 3-26	Coconut Creek High School 7-2	Comments by students about <i>Marketing FAME</i> (see "Welcome Readers!" section near the beginning of the book)	Competitive advantage 2-7, 4-9, 4-30, 5-13, 5-23, 7-3, 8-6, 11-26	Conflict resolution 4-18
Classical conditioning 9-14	Co-creation 4-10	Comments for author of <i>Marketing FAME</i> 6-30	<i>Competitive Advantage of Nations</i> (book) 5-23	Conflict(s) 1-11, 2-24, 8-22
Classical music (see also: Jingles, Music) 12-14	Code of morals 11-7	Commerce without conscience 10-23		<i>Conflict, Decisions, and Dissonance</i> 5-8
Classified ads 5-19, 12-15	Cognitive dissonance 5-8	Commercialization of Easter 4-16		Conflicting impulses 3-7
Cleanliness 2-16, 12-5	Cognitive elements 5-8	Commitment 1-2, 1-8, 1-26, 2-23, 4-7, 5-6, 6-1, 8-2, 8-18, 11-7, 11-10		Conflicts of interest 4-25
Clemens, Samuel 11-30	Cohen, Ben 3-14	Commodities 5-9, 6-15, 7-16		Conformity 3-10, 5-29
Clements, W.W. "Foots" 7-30	Cohen, Samuel Joseph 10-12			Confucius 9-28
Clerks, appearance of (see also: Attire, Dress codes) 3-20	Coke (see: Coca-Cola)			Connecticut 2-15, 4-26, 5-7, 5-22, 6-30, 8-4, 12-29
	Cola Wars 4-23, 11-15			
	Colbert, Edwin Harris 9-28			
	Cold weather planning 9-24, 11-3			
	Colgate-Palmolive 4-25			

ConocoPhillips 6-19	Continental Airlines 8-29, 10-24	Cosmetics 7-1, 10-11, 10-14	Crop circles 8-15	Customer feedback 2-10, 5-20, 6-10, 7-27, 8-6, 8-30
Conscience 10-23, 11-12	Continental Congress 6-14	Cost control 7-14	Crosby, Philip B. 6-29	Customer inquiries 11-9
Conservation movement (see also: Environment-conscious consumers) 3-10	Continental Marines 11-10	Cost of quality 6-29	Cross promotions 8-12	Customer intimacy 3-24, 6-13, 10-27
Consumer (dis)satisfaction [see: Customer (dis)satisfaction]	Contingency plans (see also: Planning and plans) 4-6	Costa Rica 9-15, 10-9	Cross-selling 12-1	Customer is always right 1-11, 3-15
Consumer behavior (see also: specific consumer behaviors) 4-22, 8-14	Continuous improvement/ innovation (see also: Innovation, Quality) 6-6	Cost-cutting 1-17, 6-6	Crowd behavior 10-3	Customer loyalty (see also: Commitment, Repeat patronage) 10-14
Consumer behavior, changes over time 6-10	Contracts 1-14, 7-27	Costs (see also: Budgets, Expenses, Money) 3-7	Crowd control 6-4	Customer needs 2-1, 4-26, 9-17
Consumer debt (see also: Cash-challenged consumers, Credit, Credit cards) 9-2, 10-17	Contrarian view 1-12	Costs, lifetime 10-28	Crusader Rabbit 9-20	Customer relationship management (CRM) 5-11
Consumer evaluations 1-27	Control 4-10	Coues, Emile 1-4	Cruttenden, Steve 2-24	Customer relationships 6-16, 6-25, 6-27
Consumer expectations (see: Expectations)	Control groups 7-8	Coueism 1-4	Crystal City, Texas 3-26	Customer requirements (see also: Customer expectations) 9-21, 10-14
Consumer Healthcare Products Association 5-6	Convenience 1-12, 2-19, 6-4, 6-21, 7-12, 8-30, 9-29	Cowen, Joshua Lionel 8-25	Cuba 8-3	Customer retention 5-16, 12-5
Consumer information (see also: Information) 12-9	Conventional wisdom (see also: "Welcome Readers!" section near the beginning of the book) 8-17	Cowes, England 5-30	Cuban missile crisis 8-30	Customer service [see also: Service(s)] 2-1, 3-11, 8-20, 9-8, 9-18, 9-21, 11-9
Consumer perceptions (see: Perceptions)	Conversation fodder, history's role (see: "Welcome Readers!" section near the beginning of the book)	Cradock, Fanny 2-26	Cuban, Mark 7-31	Customer service, as part of definition of marketing 9-21
Consumer Price Index (CPI) 8-16	Conway, Massachusetts 8-18	Craig, Jenny 8-7	Cultural traditions 5-5, 6-20	Customer-centric (see also: Customer-focus) 4-24, 9-21
Consumer protection 7-31	<i>Cook's Book, The</i> 2-26	Craig, Sid 8-7	Culture (see also: Society) 5-5, 7-21	Customer-contact personnel (see also: Employees) 2-1, 8-20, 8-30, 9-9
<i>Consumer Reports</i> 12-7	Cookies 8-18, 9-18	Crazy entrepreneurs 3-29	Culture and holidays 5-5	Customer-focus (see also: Customer-centric) 8-16, 10-5
Consumer shows 5-1	Coolidge, Calvin 7-4	Creativity (see also: Imagination) 1-8, 1-29, 2-24, 4-10, 4-12, 4-13, 5-29, 6-18, 7-16, 8-9, 9-28, 10-12, 11-30, 12-5	Cultures' calendars' effects on buyer behavior (see the article noted on the 6 th page of the "Welcome Readers!" section near the beginning of the book)	Customers as "guests" 7-17
Consumer sovereignty 12-16	Co-operation (see also: Teamwork) 10-18	Creativity and age 12-6	Curve (normal distribution) 2-22	Customers, attracting better 6-12
Consumer spending 2-14, 2-20, 3-13, 4-3, 5-14, 6-27, 8-8, 8-16, 11-21, 11-24, 11-25, 11-27, 12-23, 12-24	Co-operative economics and Kwanzaa 12-26	Creativity and Kwanzaa 12-26	Customer (dis)satisfaction 3-12, 6-1, 6-3, 7-26, 8-22, 8-23, 9-2, 9-25	Customers, existing (see also: Customer loyalty, Customer retention) 1-25
Consumer surplus 5-18	Co-operative Wholesale Society 10-18	Creativity and walking 5-7	<i>Customer Comes Second, The</i> 8-20	Customers, heterogeneity of (see also: Customer-to-customer..., Other customers) 2-28
Consumerism 3-22, 12-9	Copernicus, Nicolaus 2-19	Credit 1-25, 2-3, 3-13, 4-13, 8-16, 8-28, 10-17	Customer comment cards 8-6	Customers, importance of 5-16, 9-18
Consumption 2-21, 4-22, 9-2	Copyright protection 3-27	Credit cards (see also: Payment methods) 3-13, 6-30, 7-11, 12-1	Customer comments (see also: Customer feedback) 3-31, 7-27, 8-30	Customers, internal and external 2-23, 8-20
Consumption chain 1-30	Cornell University 4-27, 11-26	CreditCards.com 11-2	Customer complaints, handling (see: service recovery)	
Consumption rate 2-21, 5-6	Corporate service culture 6-25, 9-9, 9-18	Crises (see also: Tragic events) 1-22, 2-1, 4-19, 7-7, 7-14, 8-22, 8-24, 8-30, 11-22	Customer contact 6-25, 8-6, 12-1	
Consumption, potentially negative consequences 9-2	Corporate social responsibility (CSR) 1-24, 6-12, 7-7, 10-23, 11-27	Crisis response 7-7	Customer demand, as part of definition of marketing 9-21	
Contests 2-4, 2-10, 5-2, 5-17, 10-31	Corvair 3-22	Critical thinking 5-22, 8-17	Customer expectations (see also: Customer requirements) 2-28, 3-6, 3-12, 6-26, 7-26, 8-6, 11-26	
	Corvallis, Oregon 11-20	Criticism 2-12	Customer experience 2-16, 2-17, 5-13, 6-25, 7-19, 10-11	
		Criticism of marketing and marketing practices 5-5, 7-31		
		CRM 5-11		
		Crocker, Betty 8-8		
		Crop Circle Cereal 8-15		

- Customers, long-term value of 5-16
- Customers, new 1-25
- Customer-to-customer (C2C) compatibility 7-28, 8-22
- Customer-to-customer (C2C) encounters 2-17, 6-4, 7-28, 8-22
- Customization 4-10, 7-24, 11-25
- Cutler, Alexander M. 5-28
- Cy Young Award (baseball) 5-26
- Cyber Monday 11-24, 11-27
- Cyber Week 11-27
- Cycle, business 10-27
- Cypress, California 12-30
-
- Dahlman, Karl 5-30
- Daimler, Gottlieb 1-29
- Daimler-Benz AG 1-29
- DaimlerChrysler Corp. 2-13
- Dallas Cowboys 9-11
- Dallas Mavericks 7-31
- Dallas Pant Manufacturing Company 12-20
- Dallas, Texas 5-11, 9-11, 12-3, 12-20
- Dallas/Fort Worth International Airport 12-3
- Dam-building 7-21
- Dancing 9-19
- Danner, Dan 11-25
- Data analysis 9-29
- Data-driven advertising research 11-6
- Datsun 1-9
- Dauphin County, Pennsylvania 9-13
- Davenport, Iowa 6-29
- Davenport, Thomas 2-25, 7-9
- David, George 4-7
- Dawks, Ichabod 6-23
- Dawks's News-Letter* 6-23
- Day of Indigenous Resistance 10-9
- Day of infamy 12-7
- Day of the Cultures 10-9
- Day of the Dead 11-2
- Day of the Race 10-9
- Day-Hour Plan pricing tactic 8-9
- Daylight hours 6-21
- Daylight Saving Time (DST) 3-12, 11-5
- Day-of-week 9-3
- Dayton, George Draper 6-24
- DDB Needham 12-3
- De Pere, Wisconsin 6-19
- De Silva, Jose "Tiradentes" 4-21
- Deadlines (see also: Calendars, Scheduling, Time...) 2-24, 10-1
- Dean & DeLuca 12-14
- Dean, James (teen idol) 12-13
- Dean, Jimmy (sausage entrepreneur) 8-10
- Dean, Joel 12-14
- Debt, consumer (see also: Cash-challenged consumers, Credit, Credit cards) 9-2, 10-17
- Deceptive or false advertising (see also: Ethics and ethical behavior; False advertising) 3-16, 4-18, 9-26
- Deceptive practices (see also: Ethics and ethical behavior) 9-26
- Decision Traps* 10-15
- Decision-makers (see also: Leadership) 4-9
- Decision-making 1-20, 1-22, 2-6, 4-18, 5-12, 7-15, 9-12, 9-15, 10-15, 10-18, 10-19, 11-6, 12-2
- Decision-making in advertising 11-6
- Decision-making, ethical considerations in (see also: Ethics and ethical behavior) 4-18
- Decisions 8-1
- Decisions, consumer 4-22, 11-8, 12-6
- Deckinger, Lynn 8-27
- Declaration of Independence 7-4
- Declaration of Interdependence 7-5
- Décor (see also: Servicescapes) 2-17
- Decoration Day 5-30
- Decorations, Christmas 12-25
- Decrepit coppers 2-3
- Deere & Company (see also: "Welcome Readers!" section near the beginning of the book) 2-7
- Deere, John (see also: 7th page of the "Welcome Readers!" section near the beginning of the book) 2-7
- Def Jam Recordings 10-4
- Defective products (see also: Quality, Warranties) 5-3, 6-29
- Deficit 9-5
- Delaware 2-9
- Delaware, Ohio 10-4
- Delegation 1-5
- Deloitte & Touche, LLP 10-7
- Delta, Louisiana 12-23
- DeLuca, Giorgio 12-14
- Demand as part of definition of marketing 9-21
- Demand bubbles 11-21
- Demand generation 5-28
- Demand, seasonal (see also: Seasonal...) 1-15, 6-21, 12-22
- Demand-price relationship 7-24
- Deming, W. Edwards 10-14
- Demographics (see also: Age, Gender, Household composition, Income, Population) 3-6, 7-29, 9-25
- Demographics of doll market 11-4
- Demonstration(s) 7-12, 7-25, 9-17, 10-12, 10-30, 11-30, 12-2
- Denmark 4-2, 5-14, 12-13
- Dennis, John 4-29
- Densmore, James 6-23
- Dental Hygiene Week 4-21
- Denver, Colorado 11-4
- Department of Agriculture, U.S. (USDA) 11-8
- Department of Treasury Defense Savings Program, U.S. 1-3
- Department stores (see: name of specific store, e.g., Colosseum, Goodfellow Store, Harrods Ltd., Hudson, Lewis's, Macy's, Marshall Field's, Neiman-Marcus, Sears Roebuck & Co., Selfridges, Wanamaker's, Woodward's)
- Department stores and fires 5-11
- Department vs. company 10-4
- Dependability (see also: Durability, Quality) 11-10
- Depression (see: Great Depression)
- Derby, Kansas 11-20
- Desert Storm 1-16
- Design of stores (see also: Servicescapes) 7-18
- Design of websites 6-8
- Design(s) 1-8, 6-7, 6-16, 9-28
- Designer jeans 11-19
- Destiny and astrology 6-22, 8-23
- Details 7-17
- Determination (see also: Commitment, Persistence) 6-2
- Detroit, Michigan 2-4, 3-13, 3-24, 6-24, 10-18, 11-26
- Deutsch, Donny 11-12
- Developing counties 1-30, 3-31, 6-10, 10-6
- Devlin Hall 4-8
- Devlin, Tom 4-8
- Dewar, James A. 4-5
- DFW International Airport 12-3
- Diamonds 12-1
- Dichter, Earnest 8-14
- Dickens, Charles 12-16
- Dickson, Earle 10-10
- DiETING 11-23
- Differentiate or Die* 3-17
- Differentiation 2-11, 3-5, 3-6, 3-17, 4-3, 5-9, 5-10, 5-29, 6-15, 6-29, 7-16, 8-6, 8-7, 10-12, 12-14
- Dillard, William T., Sr. 9-2
- Dillard's Inc. 9-2
- Dime stores 2-1, 4-13, 9-1
- Dimes and nickels 5-16
- Direct communications (see also: Advertising, Marketing communications) 8-30
- Direct marketing 7-28
- Directories 4-8
- Disability 10-30
- Discipline of Market Leaders* 11-10
- Disconfirmation of expectations 7-26
- Discount codes, coupons 11-2
- Discount stores (see also: names of specific discount stores, e.g., Ben Franklin, Kmart, Target, Wal-Mart, Woolworth's) 4-13

Discounts (see also: Coupons, Price/pricing) 2-21, 8-9	Donne, John 9-23	Du Pont de Nemours, E.I. 2-16, 6-10	Economic gain (see also: Wealth effect, Wind-falls) 5-18, 7-21, 12-6	Electronic coupons 11-2
Discovery Day 10-9	Door-to-door distribution of promotional literature 5-28	Du Pont, Pierre 1-1	Economic upturns (see also: Stock market, Wealth effect) 7-21, 12-6	Eliot, George 9-23
Discrimination, job 5-12	Door-to-door selling 10-30, 12-2, 12-23	Dublin, Ireland 2-1	Economy 6-27, 9-5, 10-18, 10-27 (see also: Consumer spending, Stock market)	Elizabeth Arden (company) 2-27
Discrimination, price 2-4	Dora the Explorer 7-27	Duffy, Raoul 6-3	<i>Ed Sullivan Show, The</i> 6-20	Elkins Act of 1903 2-4
Discrimination, racial 2-1, 8-22	Doughboy, Pillsbury 3-11, 6-12	Duke University 9-15	Edinburgh, United Kingdom 5-22, 6-10	Ellis Island 1-1, 11-12
Dish, Texas 11-20	Doughnuts 4-23	Duncan, Donald P. 2-24	Edison, Thomas A. 6-8, 7-3, 10-21	Ellison, Lawrence J. 8-17
Disney 3-7, 12-21	Douglas Aircraft Company 4-6	Dunlap, Al “Chainsaw” 7-26	Edison, Thomas A., Jr. 6-8	Email 11-13
Disney, Walter “Walt” Elias 1-29, 12-5	Douglas, Donald 4-6	Dupuit, Jules 5-18	Education and training (see also: Literacy) 1-24, 4-21, 9-8	Email failure 5-19
DisneyLand 7-17, 12-5	Dow Bathroom Cleaner 12-21	Durability (see also: Dependability, Quality) 4-4, 5-20, 6-7, 6-27	Education for All Handicapped Children Act 10-30	Email marketing 9-3
DisneyLand University 7-17	Dow Jones Industrial Average (DJIA) (see also: Stock market) 3-29, 6-5, 7-7, 7-8, 12-6	Dutch West India Company 5-4	Education in Nebraska 3-1	Emancipation Day 6-19
DisneyWorld 2-27	Dowd, Charles Henry 7-8	Dwan, John 6-13	Educational pamphlets 10-19	Emancipation Proclamation 6-19
Display tables with merchandise 4-13	Dowd, Maureen 1-14	Dyke, Sam C. 7-24	E-failures 5-19	Emerald City 5-15
Displays 4-16, 5-15, 7-22, 11-9, 12-14, 12-19	Downstream distribution, vs. upstream 12-27		Effectiveness 1-22, 8-2, 8-20	Emerald Publishing Group 5-15
Displays and lighting 11-9	Doyle Dane Bernbach Group, Inc. 4-25	Early bird gets the worm (see also: First to market advantage) 7-7	Efficiency 1-17, 6-15, 8-2	Emerging markets (see also: names of specific countries) 1-30, 3-21, 6-10, 10-6
Displays, window 5-15	Doyle, Arthur Conan 5-22	Earp, Wyatt 3-19	Ego 4-2, 4-9, 6-14	Emerson Typewriter Company 1-9
Disposal stage of consumer behavior 4-22	Dr. Pepper 6-17, 7-30	Earth Day 4-22	Egypt 7-21, 9-18	Emerson, Harrington 8-2
Dissatisfaction [see Customer (dis)satisfaction]	Dr. Seuss 3-2	<i>East of Eden</i> 12-13	Ehrenreich, Barbara 8-26	Emerson, Ralph Waldo 5-25
Dissonance 5-8	<i>Dr. Seuss on the Loose</i> 12-21	East River (New York) 5-24	Eiffel Tower 8-21	Emotions (see also: specific emotions, e.g., Affect, Anxiety, Enthusiasm, Fear; and the “Welcome Readers!” section near the beginning of the book) 2-11, 5-29, 8-13, 10-20, 12-11
Distortion of communications 8-30	Drake, Edwin L. 3-29	Easter 4-16	<i>Eighty-six Percent Solution, The</i> 10-6	Empathy (see also: “Welcome Readers!” section near the beginning of the book) 6-9
Distribution 2-22, 3-3, 5-28, 8-24, 8-28, 10-7, 12-20, 12-27	Dramatization of product attributes (see also: Demonstration) 12-21	Eastern Air Lines 10-8	Einstein, Albert 12-6	<i>Emperor’s New Clothes, The</i> 4-2
Distribution, reverse 12-27	Drawing (see also: Imagery, Pictures...) 1-7	Eaton Corporation 5-28	Eisner, Michael D. 3-7	Empire Day 5-24
Diversification 1-15, 1-22	Dress and attire (see also: Apparel) 2-1, 3-6, 3-20, 4-24, 8-27	Eaton, Robert J. 2-13	El Paso, Kansas 11-20	Employee behavior 3-15
Diversity of population 11-12	Dress codes 3-6, 3-15, 7-6	EatZi’s Market and Bakery 10-12	El Salvador 9-15	Employee evaluations 8-19
<i>Do You!</i> 10-4	Drew, Paul S. 3-10	eBay 12-8	Elections 1-20	Employee involvement 2-13, 10-12
Doing the right things 8-2	Drip-dry fabrics 1-12, 12-20	Ebbinghaus, Hermann 1-24	Electric light 10-21	Employee layoffs 7-26
Doing things right 8-2	Drive-in theaters 7-22	Eckert, Robert “Bob” A. 8-14	Electric motor 2-25, 7-9	Employee magazine 2-23
Dolls, based on fictitious characters 12-28	Drives 6-22	Ecology (see: Conservation movement; Environment, physical; Green initiatives)	Electric signs 11-6	Employee relations 3-3, 3-25, 7-17, 7-19, 8-2, 8-14, 9-14, 10-24
Dominican Republic 8-3	Drucker, Peter 3-22, 8-2, 12-9	Economic downturns (see also: Great Depression) 4-3, 6-27, 7-7, 8-21, 8-24, 9-30, 12-6, 12-11	Electric Suction Sweeper Company 10-30	Employee turnover 4-11
Dominion Day 7-1	Drummond, Thomas 11-9		Electricity 1-30, 7-21, 10-6, 10-21	
Domino’s (pizza) 2-5, 5-13				
Donald Duck 7-17				

Employees (see also: Customer-contact personnel, Personnel) 10-5, 10-31	Environmental Protection Agency (EPA) 10-17	section near the beginning of the book) 7-22	encounters) 5-1, 6-25, 8-6, 12-1	Fear of rejection 8-21
Employees as internal customers 2-23, 8-20	Environment-conscious consumers 4-22	Excellence (see also: Quality) 3-14	Facsimile 10-3	Feast of Dedication 12-12
Employees, attracting better 6-12	Epiphany 1-6	Exchange 1-28, 6-5, 7-5	Facts (see also: Information) 7-23, 10-8, 10-19, 11-6	Feast of Epiphany 12-25
Employees, importance of 10-30	Epsilon 6-30	Excitement and leadership 6-14	Facts and theories 5-22	Feast of Lights 12-12
Employees, physical proximity of 7-3	Equal Employment Opportunity Commission (EEOC) 4-11	Execution 3-30, 4-29, 5-23, 8-19, 8-29	Failure [see also: Mistake(s); and "Welcome Readers!" section near the beginning of the book] 5-19, 6-10, 6-27, 8-3, 9-17, 11-17, 12-3	Feast of the Nativity 12-25
Empowerment 1-20, 6-18, 6-25, 7-5, 10-5	Equity (see also: Gender equality) 4-18, 9-28	Exercise 5-6	Failure in advertising 12-3	Feature sponsorships 8-29
<i>End of Advertising As We Know It, The</i> 4-2, 12-30	Erector sets 12-22	Exhibits (see also: Displays) 5-1, 10-19	Failures, email 5-19	Federal Aid Highway Act, U.S. 7-1
End-of-period push 10-1, 12-31	Eriksson, Leif 10-9	Existing customers 1-25	Fair Lanes (see: Dr. Martin's mini-bio that follows the index)	Federal budget (see also: Budgets) 9-5
Endorsements by athletes and/or celebrities (see also: Spokespeople) 2-27, 5-4, 12-20, 12-30	Erin Go Bragh 3-17	Expanding the market 10-19	Fairness as a criterion in ethical decision-making 4-18	Federal Communications Commission (FCC), U.S. 5-9
Endorsements by spokes-characters (see also: Spokescharacters) 7-27	Eskimo Pie 3-28	Expectations (especially buyer expectations) 2-28, 3-6, 3-12, 4-27, 6-22, 6-26, 7-26, 8-6, 8-19, 11-26	Fairs 5-1, 10-19	Federal Express 5-13, 6-12
Enemies 3-4	ESP (Error Some Place) 7-9	Expectations, employees' 4-27	Faith and Kwanzaa 12-26	Federal Farm Board 6-15
Energy 4-7	ESPN 3-31	Expense(s) (see also: Budgets, Cost-cutting) 1-17, 3-7, 3-17, 4-11, 6-6, 6-24, 7-26, 9-3	Fall 9-4, 9-22, 9-23	Federal holidays 2-20
Energy crisis of 1973 11-17	Estes, Elliot 8-11	Experience 9-3	False or deceptive advertising (see also: Ethics and ethical behavior) 3-16, 4-18, 9-26	Federal offices closed 10-9
Engagement 5-17	Etch-A-Sketch 7-12, 7-13	Experience, customer 8-21, 10-11	Family 1-19, 6-18, 8-25	Federal Reserve Bank of New York 9-5
England (see also: Britain, Great Britain, United Kingdom) 1-11, 2-19, 4-24, 5-11, 5-12, 5-13, 5-15, 5-24, 5-30, 6-8, 6-23, 8-15, 10-7, 10-11, 10-20, 10-23, 11-5, 11-14, 11-22, 12-8, 12-15	Ethical considerations in advertising and promotions 6-1, 11-12	Experiment Station, <i>Good Housekeeping's</i> 5-2	Family-oriented 6-22	Federal Reserve Board, U.S. 12-6
English Sofa 1-7	Ethical considerations in decision-making 4-18	Expert 6-8	Far East 8-3	Federal Reserve System, U.S. 8-16
Englund, Robert B. 6-6	Ethics and ethical behavior 1-29, 2-28, 4-18, 6-1, 8-13, 9-6, 9-22, 11-7, 11-12, 11-30	Expiration dates (see also: Perishability, Planned obsolescence) 6-7	Fargo, William G. 7-13	Federal Trade Commission (FTC), U.S. 3-16, 9-26
Enrico, Roger 4-23	Ethnicity 2-1	Explorer I 7-29	Farm commodities 6-15	Federal Trade Commission Act 9-26
Entertainment 2-17	Ethnocentric 2-19	Exporting 6-10	Farmers 6-26, 11-1	FedEx 5-13, 6-12
Entertainment value of advertising 12-24	Euphoria 10-15	Extraordinary person 6-19	<i>Farmers' Bulletin #1492</i> 4-28	Feedback (see: Customer comments, Customer feedback)
Enthusiasm 4-7, 5-9, 6-13, 6-27	Europe (see also: name of specific European countries) 4-4, 10-6, 10-12, 11-12, 12-12	External vs. internal customers 2-23, 8-20	Fashion shows 10-12	Feedback about <i>Marketing FAME</i> 6-30
Envelope 6-10	Evaluative criteria, for Internet 11-28	Face-to-face encounters with customers (see also: Customer service, Customer-to-customer	Fast-food (see also: name of specific fast-food brand or company, e.g., Burger King, McDonald's, Taco Bell, Wendy's) 7-2, 11-16	Feelings (see: Emotions)
Environment, physical (for retail and service environments, see Servicescapes) 4-22	Evans Hotel 4-29	Fables 7-18	<i>Father Knows Best</i> 8-25	Feiereisen, Stephanie 12-8
Environmental holidays 4-22, 4-28	Evans, Joel R. 9-17	Face-to-face encounters with customers (see also: Customer service, Customer-to-customer	Father's Day 6-18	Female consumers (see also: Gender, Women) 3-20, 8-18, 12-2, 12-7, 12-23, 12-28
	Evolution of business and marketing concepts (see also: "Welcome Readers!"		Fear as a marketing appeal 8-13	Female suffrage 11-27
			Fear as a motivator 8-13, 8-17, 9-2	Ferber, Samuel 6-6
				Ferdinand, Archduke 6-28
				Ferdinand, Sofia 6-28
				Fessenden, Reginald Audrey 12-24

- Festinger, Leon 5-8
 Festival of Hanukkah 12-12
 Festivals 12-25
 Fiedler, Edgar R. 4-21
 Field, Marshall 1-11, 3-15, 5-11, 8-18
 Fields, Debra J. 8-18, 9-18
 FIFO (First In, First Out) 7-9
 Fifteen minutes of fame (see: "Welcome Readers!" section near the beginning of the book)
 Fifth Third Bank 6-29
 Financial memory 10-15
Financial Times (Great Britain) 6-23
 Financial windfall (see also: Economic gain, Wealth effect) 4-15, 7-21, 12-6
 Financially-challenged companies 5-3
 Financially-challenged consumers (see also: Income, Poverty, Working poor) 3-13, 6-27, 12-11
 Financing (see also: Credit, Credit cards) 6-27, 7-11
 Finland 3-8, 5-14, 12-13
 Fiorina, Carly 9-6
 Fire insurance 5-11
 Fire safety/prevention 3-25
 Fires 3-25, 5-11, 12-24
 Firestone Tire & Rubber Company 5-3, 11-28, 11-29
 Firestone, Harvey 5-3, 11-29
 Firestone, Idabelle 11-29
 Firestone, Martha 5-3
 Fireworks 2-14, 2-20, 12-31
 First Adar 12-12
 First impressions 1-21
 First National Bank 6-29
 First to market advantage 3-27, 5-27, 9-17
 Fiscal year vs. calendar year 12-31
 Fish & Wildlife Service, U.S. 9-23
 Fishing 4-29, 9-23
 Fites, Donald V. 1-20
 Fitzgerald, Niall 9-13
 Five and dimes stores 2-1, 4-13, 9-1
 Five forces competition model 5-23
 Flag Day 6-14
 Flag(s) 2-20, 5-29, 6-14
 Flexibility of plans (see also: Planning and plans) 5-20
 Flight 93, United Airlines 9-11
 Florida 3-10, 3-28, 5-5, 7-2, 7-6, 8-4, 8-24, 9-15, 10-19, 11-8
 Florida, Missouri 11-30
 Flymo 5-30
 Focus (see also: Target marketing) 2-7, 2-13, 5-3, 5-28
 Follett, Mary Parker 9-3
 Follow through/follow up 1-24, 3-30, 5-8, 9-17, 11-9
 Follow-up after inquiries 11-9
 Follow-up after the sale 5-8
 Font 1-7, 6-16, 6-23
 Food and Drug Administration (FDA), U.S. 2-12, 11-8
 Food and food marketing (see also: name of specific food category, brand or firm) 2-5, 2-26, 5-6, 7-2, 11-21, 11-23, 12-14
 Food availability and consumption 5-6
 Football 2-5, 4-29, 5-31, 6-12, 7-9, 9-11, 12-20
 Foote, Cone & Belding (FCB) 1-4
 Foote, Emerson 1-4
Forbes magazine 7-9, 8-19
 Forbes, B.C. 8-19
 Forbes, Malcolm S. 8-19
 Ford Explorer 5-3
 Ford Motor Company 1-4, 1-9, 2-10, 5-3, 6-29, 7-14, 10-25
 Ford, Gerald R. 2-8, 7-14
 Ford, Henry 1-4, 5-3, 10-25
 Ford, William Clay, Jr. 5-3
 Ford, William Clay, Sr. 5-3
 Forecasting (see also: Planning and plans) 2-2, 3-27, 4-21, 6-15, 7-6, 9-5, 11-3, 11-30
 Foreign markets (see also: names of specific countries) 2-19
 Forestalling 11-17
 Forestation 4-28
 Form and function 12-14
 Fort Lauderdale, Florida 7-2
 Fort Worth, Texas 12-3
Fortune 500 firms 9-8
 Forward dating (see also: Credit, Seasonal..., Synchromarketing, Timing...) 6-21
 Fossano, Italy 5-18
 Foster, M.G. 4-27
 Four "P"s 2-3, 8-28
 Four-Way Test, as an ethical yardstick 4-18
Fox and the Hound, The 12-21
 Fragility of life 4-19
 France 1-1, 2-4, 4-6, 4-9, 6-3, 6-26, 6-28, 8-21, 10-11, 10-13, 10-16, 11-11, 11-22
 Frankfort, Germany 1-10
 Franklin, Ben (variety store) 9-1
 Franklin, Benjamin 1-17, 7-7
 Franklin, Missouri 11-16
 Freddie Krueger Approach to cost-cutting 6-6
 Free enterprise 2-6, 7-14, 12-3
 Free items 6-1, 7-16, 7-20, 7-30, 8-12, 8-18
 Freedom 5-5, 6-19, 7-4
 Freedom of the press 10-18
 Freeman's Face Powder 1-7
 Freezing temperatures 9-24, 11-3
 Freight 2-4, 2-28
 French, Daniel Chester 5-30
 French, Neil 9-9
 Friday the 13th 10-13
 Friedman, Esther 10-16
 Friedman, Milton 7-31
 Friend/ friend-building 1-19, 2-18, 3-4, 6-27
 Friendship as criterion in ethical decision-making 4-18
 Fries & Schuele 1-13
 Fries, Klein & Co. 1-13
 Frisbee 1-13
 Frisbee Pie Company 1-13
 Fromm, Erich 3-23
 Front-line personnel (see also: Employees) 2-1, 8-20, 8-30, 9-9
 Frost, David 4-7
 Frost, Jack 12-13
 Frugality and thrift (see also: Cost-cutting, Saving by consumers) 1-17, 11-21, 12-15
 Fuddrucker's 10-12
 Fulda, Minnesota 9-29
 Fuller, Ida May 1-31
 Fun on the job, and productivity 6-18
 Functionality 11-28
Functions of the Executive, The 7-15, 11-7
 Fundraising 2-8, 4-1
 Funt, Allen 9-16
 Fuqua Industries 6-26
 Fuqua School of Business 9-15
 Fuqua, John B. 6-26
 Future (see also: Forecasting, Goals, Optimism, Planning and plans, Vision) 1-20, 3-3, 3-27, 12-6

Galbraith, John Kenneth 10-15

Galileo 4-14

Gallup Organization 1-15, 11-6

Gallup, George 11-6

Gambling in stock market (see also: Dow Jones Industrial Average, Risk, Stock market) 10-29

Games 7-13

Gap analysis 4-29

Garcia, Jerry 8-1

Garden City, Michigan 5-1

Gardiner, Maine 4-29

Gardner, John W. 10-8

Gary, grandson of Orville Redenbacher 7-16

Gas masks 7-25

Gasoline tax 2-25

Gater, Al E. 4-1

Gates, Bill 3-4, 10-8, 10-28

GDP (Gross Domestic Product), U.S. 10-29

GED 7-2

Geisel, Theodore Seuss 3-2

Gender (see also: Female consumers, Women) 2-1, 7-29, 12-18

Gender and Christmas shopping 12-23

- Gender equality 3-8, 9-8
Gender neutral 7-12
Gender specifications in hiring process 5-12
Geneen, Harold S. 1-22
General Electric (GE) 1-30, 3-21, 4-27, 10-27
General Mills 8-29, 12-30
General Motors (GM) 1-9, 2-9, 3-22, 6-5, 6-7, 7-18, 8-11, 8-28, 12-30
Genericized brands 10-10
Genesee Pure Food Co. 5-28
Genesis automobile brand 1-18
Geneva Convention 5-21
Geniuses 3-29
Gentry, Arkansas 1-12
George Matthew Adams Service 8-23
Georgia (state in U.S.) (see also: Dr. Martin's mini-bio that follows the index) 3-5, 3-10, 3-30, 4-8, 7-16, 8-4, 10-2, 11-3, 11-20, 12-17
Gergen, David R. 5-9
Germany 1-10, 1-14, 1-24, 3-5, 3-9, 3-18, 3-30, 4-5, 4-6, 5-3, 6-28, 11-11, 11-22, 11-28
Gerstner, Louis V. 1-31
Gertie the Dinosaur 7-27
Gertrude-Jennifer research 8-11
Getty Oil Company 12-15
Getty, John Paul 12-15
Gettysburg Address 5-29
Giant Food 12-9
Gibbs, Laura 7-18
Gift cards 12-19, 12-24, 12-27
Gift categories, Father's Day 6-18
Gift categories, Mother's Day 5-14
Gift returns and exchanges 12-27
Gift-buying (see: Holiday shopping, Shopping)
Gift-giving, Christmas 12-4, 12-24, 12-25
Gifts to charity 12-12
Gifts, popular ones for children 12-22
Gillette Corporation 3-23
Ginsberg, Allen 6-3
Girard, Joe 11-1
Girl Guides 2-22
Gitomer, Jeffrey 9-27
Giuliani, "Rudy" W. 5-28
Give the lady what she wants 8-18
Give-away promotions (see also: Free items) 6-1
Gladwell, Malcolm 10-10
Glasgow, Scotland 5-10, 5-17, 8-21
Glass ceiling 9-25, 12-18
Glendale, California 6-6
Glennville, Georgia 11-3
Glidden, Carlos 6-23
Global marketing 3-16, 3-24, 10-6
Global marketplace 2-19, 11-22
Global... (see also: International...)
Globalization 3-30, 5-7
Glocal 11-22
Gloucester, Massachusetts 7-6
Goals (see also: Planning and plans, Vision) 1-2, 2-10, 5-27, 6-26, 8-2, 9-15, 10-1, 10-8, 10-12, 10-15, 11-29, 12-1
GoDaddy 11-13
Godfrey, Arthur 4-15
Going rate pricing 5-18
Goizueta, Roberto 4-23
Gold 8-3
Gold Coast, Australia (see: Dr. Martin's mini-bio that follows the index)
Gold rush 1-14, 3-2
Golden Rule 7-30
Goldman, Ron 6-12
Goldman, Sachs & Co. 3-28
Goldman, Sylvan 6-4
Golf 12-20, 12-30
Gone With the Wind 3-9
Good Friday 4-16
Good Hands people 4-17
Good Housekeeping 5-2
Good Housekeeping Institute 5-2
Good Morning to All (song) 3-27
Good to Great 9-7
Goodfellow Store 6-24
Goodhue, L.D. 10-3
Goodwill as a criterion in ethical decision-making 4-18
Goodyear Tire & Rubber Co. 12-29
Goodyear, Charles 12-29
Gorbachev, Mikhail 6-8
Gorrie, John 5-6
Gouging customers (see also: Price premium, Price/pricing) 5-16
Government 1-3, 2-6, 7-31
Government actions 6-15
Government agencies 10-13
Government markets 2-3
Government Printing Office (GPO) 6-23
Government relations (see also: Public relations) 7-19
Grable, Betty 1-3
Graduation 5-27
Graffiti 12-5
Graham, Don 7-7
Grand opening events 4-23, 6-24
Grand Rapids, Michigan 12-2
Grandchildren market (see also: Children, Toys) 9-10
Grandparents market (see also: Seniors) 9-10
Granger, Gordon 6-19
Grant, Ulysses S. 4-9
Graphical Web browser 7-9
Grateful Dead 8-1
Gratitude 1-21, 4-26, 8-20, 11-10, 11-23
Great 5-Cent Store 4-13
Great Britain (see also: Britain, England, United Kingdom) 3-30, 4-6, 5-24, 6-23, 10-18, 11-11
Great Depression (see also: Economic downturns, Recessions) 3-4, 3-13, 4-3, 4-17, 7-6, 7-7, 10-3, 10-29, 11-15, 11-26, 12-11
Great Exhibition 5-1
Great Wall of China 6-5
Great War, The (World War I) 1-17, 3-9, 4-4, 4-6, 6-28, 7-25, 10-8, 11-11
Greater Wichita (Kansas) Convention and Visitors Bureau 8-27
Greece 1-6, 4-5
Green 3-17
Green Cove Springs, Florida 10-19
Green Eggs and Ham 3-2
Green initiatives (see also: Conservation movement) 4-22
Green, Charles H. 11-17
Green, George F. 1-26
Green, Henrietta "Hetty" 11-21
Greenfield, Jerry 3-14
Greensboro, North Carolina 2-1
Greenspan, Alan 12-6
Greenville, South Carolina 10-8
Gregorian calendar 9-3, 12-12
Gregory IV, Pope 11-1
Griffith University (see: Dr. Martin's mini-bio that follows the index)
Grooming (see also: Attire, Dress codes) 2-1
Gross Domestic Product (GDP) 10-29
Gross margin (see also: Profits/profitability) 10-1
Gross National Product (GNP) 10-6
Groundhog Day 2-2
Grove, Andrew S. 9-2
Growth 2-13, 9-7, 10-5
Growth-Share Matrix, BCG's 4-30
Gruen, Victor 7-18
Guarantees (see also: Warranties) 5-2, 9-25
Guaranty Seal, *Good Housekeeping's* 5-2
Guatemala 9-15
Guest, Lester 5-3
Guests (see also: Customers...) 7-17
Guidroz, Genevieve 8-7
Guinan, Mary Louise Cecillia 1-12
Guinness World Records 1-18

- H&R Block 1-2
Haas, Walter A., Jr. 1-24
Hagger Apparel Company 12-20
Hagger, Joseph Marion 12-20
Hair care products 12-23
Haiti 8-3
Hajjar, Maroun 12-20
Halberstein, Joseph L. 3-10

Hale, Nathan 9-22	Hayes, Rutherford Birchard 10-4	Hertz, John Daniel 4-10	Holdenville, Oklahoma 5-22	Hope (see also: Attitude, Positive thinking) 10-11, 10-29, 11-23
Hall, Donald J., Jr. 8-29	Hazeltine, Mary E. 5-29, 11-1	Heterogeneity of service customers 2-28, 8-22	Holiday cards (see also: Cards, Gift cards, Hallmark Cards) 12-4, 12-25	Hormel Foods 7-18
Hall, Joyce C. "J.C." 8-29	H-beam 2-18	Heuristics and decision-making 1-22	Holiday Inn 1-5	Hormic psychology 6-22
Hallmark Cards 1-4, 2-10, 6-12, 8-29, 9-10	HDNet 7-31	Heuristics and gift-shopping 12-19	Holiday parties 12-31	Horoscopes 6-22, 8-23
Halloween 2-14, 10-31	Head & Shoulders 2-11	Hewitt, Isaac L. 9-26	Holiday sentiments 11-23, 12-4, 12-25	Horseless carriages 3-12, 11-28
Haloid Xerox, Inc. 9-28	Head Ski Co. 7-31	Hewlett, William 9-7	Holiday shopping 11-24, 11-25, 11-27, 12-4, 12-7, 12-19, 12-23	Horses 7-20
Hamamatsu, Shizuoka, Japan 11-17	Head Start Monday 11-13	Hewlett-Packard Company 9-6, 9-7	Holiday spending (see also: Gift..., Spending by consumers, Shopping) 12-7, 12-19	Horses vs. automobiles 8-31
<i>Handbook of Consumer Motivations</i> 8-14	Head, Howard 7-31	High-involvement products 9-18	Holidays (See "Monday holidays" and names of specific holidays. Because <i>every day</i> is a holiday somewhere in the world, not all holidays could be included in this year's edition of <i>Marketing FAME</i> . But stay tuned, as future editions will include additional holidays.)	Horton, Tim 1-12
Handicap 10-30	Headline 1-7	High-pressure 1-8	Holidays and culture 5-5	Hospitality 1-12, 8-6
Handler, Barbara 11-4	Health and health risks (see also: Exercise, Nutrition) 4-7, 6-19, 8-7, 9-2	High-tech 7-28	Holmes, Sherlock 5-22	Hostile environment 4-11
Handler, Ken 11-4	Hearing aids 4-27	Hill, Aaron 2-10	<i>Holy Bible</i> 7-30, 12-24	Hot line (see also: Customer comments, Customer Feedback, Telephone...) 8-30
Handler, Ruth 11-4	Hearst Magazines 3-4	Hill, Austin Bradford 7-8	Holy day 4-16	Hot pants 2-11
Handley Page Transport 10-11	Hearst, William Randolph 5-25	Hill, Napoleon 10-26	Honduras 9-15	Hot Springs, New Mexico 11-20
Hanna-Barbera 12-21	Heartstrings (see also: Emotions) 1-18	Hill, Patty Smith 3-27	Honesty (see also: Ethics and ethical behavior, Integrity) 6-11, 11-30	Hotel Victoria 8-6
Hanukkah 12-12, 12-25	Heavenly Hot Chocolate 12-18	Hip-Hop 10-4	Hong Kong, China (see: Dr. Martin's mini-bio that follows the index)	Hotelling t-test 9-29
Hanukkah Menorah 12-12	Hedonic products 12-8	Hirohito, Japanese Emperor 4-29	Hood, Thomas 11-1	Hotelling, Harold 9-29
Happiness 6-17, 9-9	Height 2-1	Hirshfield, Leo 12-28	Hooper, Frederic Collins (Eric) 7-19	Hours of operation, and outdoor lighting 5-24
<i>Happy Birthday to You</i> (song) 3-27	Helicopters 5-13	Hirshfield, Tootsie 12-28	Hoover Company 10-30	<i>House and Garden</i> magazine 3-26
Happy Holidays 12-4, 12-25	Help-wanted advertising (see also: Classified ads) 12-15	Hispanic community/market 5-5, 9-15, 10-9	Hoover, Herbert Clark (U.S. President) 6-15, 10-21	House brands 1-19
Hardin County, Kentucky 2-12	Helsinki, Finland 3-8	Hispanic Day (see also: Cinco de Mayo) 10-9	Hoover, Herbert William (American industrialist) 10-30	House of Representatives, U.S. 7-14
Harley-Davidson 6-7	Herman Miller, Inc. 10-15	Hispanic Heritage Month 9-15		House organs (see also: Internal communication, Internal customers/ marketing) 7-3
Harpo Productions 1-29	Herculaneum, Italy 8-24	Historical perspective, benefits of (see: "Welcome Readers!" section near the beginning of the book)		Household composition 8-25
Harrisburg, Pennsylvania 3-28	Herd behavior 10-3	History (see also: name of specific person or event in history) 2-9, 9-28		Household formation 5-27
Harrison, Benjamin 10-9	Hershey Chocolate Company 9-13	History as conversation fodder (see: "Welcome Readers!" section near the beginning of the book)		Household gifts 12-19
Harrod, Charles Digby 1-25	Hershey Company 9-13	History, use of, in <i>Marketing FAME</i> (see: "Welcome Readers!" section near the beginning of the book)		Hovercraft 5-30
Harrod, Charles Henry 1-25	Hershey, Milton Snavelly 9-13	Hitchcock, Alfred 8-13		<i>How to Invest</i> 10-19
Harrods Ltd. 1-25	Hershey's chocolate 2-14	Hite, Morris 12-3		<i>How to Talk to Anyone... Anywhere</i> 8-3
Harvard University 5-23, 10-13	Hershey's Chocolate Bar 9-13	Hockey 1-12		Howard, Jerome "Curly" 10-22
Harvest-time 10-31, 11-1	Hershey's Kisses 9-13	Hofstra University 9-17		Howe, Elias 7-9
Harvey Norman 9-18	Hershey's Syrup 9-13			Hubbard, Elbert 6-19
Harvey, Gerry 9-18	Hertz Rent-A-Car 4-10			Hudson Department Store, J.L. 11-26
Hawaii 3-30, 4-19, 6-11, 7-18, 11-22, 12-7				
Hawks, Atlanta 3-5				
Hawthorne Court 8-28				

Hudson River 5-4	Ides of March 3-15	Independence 7-4, 7-5, 8-23	Innovation and interdependency 2-25	Internal Revenue Service (IRS) 4-15
Hudson, J.L., Department Store 11-26	<i>If Aristotle Ran General Motors</i> 8-13	Independence Day, in several African countries 6-26	Innovation as part of definition of marketing 9-21	International aspect of <i>Marketing FAME</i> (see: "Welcome Readers!" section near the beginning of the book)
Hudson's Bay Company 7-19	Illinois 1-4, 1-8, 1-11, 1-25, 2-8, 3-15, 3-19, 5-11, 7-16, 8-17, 8-18, 9-6, 9-7, 10-5, 10-16, 12-5, 12-11	Independence Day, U.S. 2-14, 7-4	Innovation(s) 1-5, 1-6, 1-9, 1-12, 1-15, 2-24, 3-5, 3-7, 3-24, 4-9, 4-10, 4-13, 4-15, 5-7, 5-21, 5-22, 5-30, 6-4, 6-6, 6-7, 6-10, 6-13, 6-23, 7-25, 7-28, 8-6, 8-21, 9-17, 9-20, 10-12, 10-21, 11-11	International business 5-7
<i>Hug Your Customers</i> 1-21	Illinois bicentennial 12-10	India 1-26, 3-21, 4-21, 6-10, 8-3, 10-6, 11-14, 11-16	Innovations "ahead of their time" 2-25	International Business Machines (IBM) 1-8, 1-31, 9-17
Huggies 2-11	Illiteracy 7-11, 9-8	Indian River (Florida) 3-10	Innovations and human mistakes 5-21, 5-22	International Children's Book Day 4-2
Hugging Day 1-21	Image 6-12	Indiana (see also: Dr. Martin's mini-bio that follows the index) 1-20, 5-4, 7-16, 10-25	Inquiries (see also: Customer comments, Customer Feedback) 11-9	International Day of Peace 9-21
Hughes Electronics 10-18	Imagery (particularly in marketing communications) 1-7, 3-14, 11-5, 12-8	Indiana University 10-25	Insensitivity 5-29, 10-16	International House of Pancakes (IHOP) 9-18
Hull House 9-6	Imagination (see also: Creativity) 2-18	Indianapolis, Indiana 5-4, 10-25	Inspirations (see also: Optimism, and the "Welcome Readers!" section near the beginning of the book) 7-17	International Literacy Day 9-8
Human element 3-3, 4-20	Imitation strategy 9-17	Indians (Native Americans) 8-3, 9-22	Inspiration (see also: Optimism, and the "Welcome Readers!" section near the beginning of the book) 7-17	International marketing 3-24, 10-6
Human resources (see also: Employees, Internal customers, Personnel) 9-7	Immigration 11-12	Indispensability 8-19	Instinctive drive 6-22	International Space Station 1-18
Humor 4-11, 4-12, 5-10, 9-9, 11-30	<i>Impenetrable Secret</i> 6-23	Individuality 5-27	Instincts 6-22	International Telephone and Telegraph Corp. (ITT) 1-22
Humpty Dumpty supermarket 6-4	Implementation 3-30, 4-29, 5-23, 8-19, 8-29	Indonesia 3-21, 4-21	Insurance 4-17, 5-11	International trade 2-19, 3-16, 11-22
Hungary 6-10, 7-13	Imported Motor Car Show 1-9	Inflation 8-16	Intangibility as a characteristic of services 4-17	International Women's Day 3-8
Hungerford, Margaret Wolfe 8-27	Impulse buying/items (see also: Spending by consumers) 2-3, 4-13	Influence 3-8, 4-12	Integrity (see also: Ethics and ethical behavior, Honesty) 1-10, 1-29, 2-7, 2-28, 3-11, 6-2, 6-19, 8-1, 8-19	International... (see also: Global...)
Hunting 9-23	<i>In Rainbows</i> 10-7	Influencers 1-19, 3-26, 7-20, 9-10	Intel Corporation 9-2, 10-12	Internationalization 3-30, 5-7
Huntsville, Texas 11-3	Inaugural Address 1-20, 10-4	Information (see also: Facts) 7-3, 10-18	Interaction 9-18	Internet 2-24, 7-11, 9-25, 11-28
Hurricane Andrew 8-24	Inauguration Day, U.S. 1-20	Information and employee responsibility 6-25	Interdependence 2-25, 7-5, 8-23	Internships 10-25
Hurricane Katrina 11-22	Incandescent electric light 10-21	<i>Information Please</i> 5-17	Interest rates 8-16, 8-28	Interpersonal communication (see also: Nonverbal communication, and the "Welcome Readers!" section near the beginning of the book) 5-1
Hurricane season 4-20	Income (see also: Affluence, Economic upturns, Poverty, Wealth effect, Wealthy, Winsdfalls, Working poor) 2-9, 7-11, 7-29, 8-25, 8-26, 11-14	Information processing 9-15	Intergenerational communication (see: "Welcome Readers!" section near the beginning of the book)	Interpersonal skills (see also: Listening) 8-20
Hussein, Saddam 1-16		Information, quantified 10-28	Intermediaries 10-7	Interstate commerce 9-26
Huxley, Aldous L. 7-26		Infrastructure 2-25	Internal communication 9-7	Interstate Commerce Act (1887) 2-4
Hyundai Motor Company 1-18		Ingram, Edgar "Bill" 11-16	Internal customers/marketing 2-23, 8-20	Interstate Commerce Commission (ICC) 2-4
		In-home sales parties 7-28		<i>Introduction to Social Psychology, An</i> 6-22
<i>I Want to Hold Your Hand</i> 1-25	Income distribution 8-25, 10-6	In-home shopping (see also: Catalogues, Mail order, Online shopping) 9-24		
Iacocca, Lee 7-13, 7-14	Income in Nebraska 3-1	Initiative (see also: Work ethic) 3-30		
IBM (International Business Machines) 1-8, 1-31, 9-17	Income segments 2-9	Innovation "muscles" (see: "Welcome Readers!" section near the beginning of the book)		
IBM World Trade Corp. 10-18	Income tax 2-3, 2-25, 4-15			
Idaho 10-7	Income tax returns and refunds 4-15			
Idea generation 1-13, 5-7	Income, international markets 10-6			
Ideas 2-28	Increasing consumption 2-21			

- Inventory and seasonality 6-21
- Investing/investments 5-4, 6-5, 8-16, 10-3, 10-19, 11-30, 12-6
- Investments, compounding effect of 5-4
- Investor behavior 12-6
- Involvement 9-18
- Iowa 6-29, 8-4, 9-24, 10-14
- Iran 10-6
- Iraq 1-16
- Ireland 1-1, 3-17, 4-9
- Iron 6-26
- Irrationally exuberant 12-6
- Islamic calendar 9-3
- Israel 12-12
- It 10-2
- Italy 3-31, 4-14, 5-3, 5-14, 5-18, 8-24, 12-13
- Ivory (soap) 1-14
- J
- J. Walter Thompson (ad agency) 7-26
- J.L. Hudson Department Store 11-26
- Jackson Heights, New York 8-28
- Jackson, Jesse 1-10, 10-8
- Jackson, Mississippi 1-24
- Jacksonville, Florida 11-8
- Jacobsburg, Pennsylvania 12-17
- Jagger, Mick 7-26
- James IV, King 4-1
- James, William 1-11
- Japan 1-9, 1-10, 3-17, 4-29, 5-14, 8-11, 8-15, 9-2, 10-6, 11-10, 11-17, 11-22, 11-27, 12-7
- Jay Ward Productions 9-20
- Jazzin, Lebanon 12-20
- Jefferson, Thomas 6-11
- Jell-O 5-28
- Jenkins, Charles 10-3
- Jennifer-Gertrude research 8-11
- Jenny Craig Weight Loss Centres 8-7
- Jesus Christ 4-16, 8-5, 12-4, 12-25
- Jet age 9-1
- Jewish calendar 9-3, 12-12
- Jewish markets 12-12
- Jimmy Dean's Sausage 8-10
- Jingles (see also: Music, Singing in advertising, Songs in advertising) 2-21, 6-17, 11-15, 11-18, 12-24
- Job Day 9-26
- Job interviews 8-20
- Job satisfaction 9-7, 9-9
- Job titles 4-26
- Job(s) 8-19, 10-5
- Jobs, Steve 1-3, 2-24
- Joel, Billy 5-9
- Johnson & Johnson (not S.C. Johnson & Son, a different company) 2-28, 10-10
- Johnson & Son, S.C. (not Johnson & Johnson, a different company) 1-4, 12-21
- Johnson, James 10-10
- Johnson, Lyndon B. 6-28, 10-9, 11-22, 12-9
- Johnson, Samuel 9-18
- Jokes and sexual harassment (see also: Sexist...) 4-11
- Jolly Green Giant 6-12
- Journal of Brand Strategy* (see: 6th page of "Welcome Readers!" section near the beginning of the book)
- Journal of Customer Behavior* (see: 6th page of "Welcome Readers!" section near the beginning of the book)
- Journal of Marketing* 1-28
- Journal of Services Marketing* (see: Dr. Martin's mini-bio that follows the index)
- Journals of the Continental Congress* 6-14
- Joyce, Inc. 3-20
- Judaism 9-3, 12-12
- Juggling 3-7
- Julius Caesar* 3-15
- Juneteenth 6-19
- Junk food 5-6
- K
- K.T.'s Kitchens, Inc. 6-28
- Kaiser, Henry J. 5-9
- Kalamazoo, Michigan 1-26
- Kamehameha Day 6-11
- Kamehameha, King Kalani 6-11
- Kansas 1-29, 3-19, 4-4, 4-8, 5-15, 6-3, 8-27, 9-25, 11-16, 11-20
- Kansas City Slide Company 1-29
- Karan, Donna 10-2
- Karenga, Maulana 12-26
- Karle, Jerome 6-18
- Katrina, Hurricane 11-22
- Keio Gijuku University 1-10
- Kelleher, Herb 6-18
- Kellogg Company 2-19, 2-26
- Kellogg, John Harvey 2-26
- Kellogg, Will Keith 2-19, 2-26
- Kellogg's Sugar Frosted Flakes 7-27
- Kellogg's Toasted Corn Flakes 2-19
- Kemmerer, Wyoming 4-14
- Kemp, Alexander 8-5
- Kennebec Reporter* (Gardiner, Maine) 4-29
- Kennedy assassination 11-22
- Kennedy, John F. "Jack" 1-20, 2-14, 5-29, 7-29, 9-6, 11-22, 11-23
- Kennedy, Joseph P., Sr. 9-6
- Kentucky 2-12
- Kentucky Fried Chicken (KFC) 6-17, 7-2, 9-9
- Keough, Don 7-10
- Kerrigan, Nancy 2-27
- Key messages 2-24
- Khan, Ghengis 12-9
- Khaury, Herbert Buchingham 4-12
- Killingly, Connecticut 2-15
- Kilmer, Joyce 4-28
- Kimberly, Idaho 10-7
- Kindness 1-14, 8-20
- King Brand Overall Company 12-20
- King Kamehameha 6-11
- King, Charles Glen 10-22
- King, Coretta Scott 4-27
- King, Larry 8-3
- King, Martin Luther, Jr. 1-16, 4-27
- King, Stephen 6-8
- King, William Julian 4-27
- Kissinger, Henry 1-22
- Kitty Hawk, North Carolina 12-17
- Klein, Calvin 11-19
- Klein, Naomi 5-5
- Kmart 5-1
- Knabusch, Edward 2-11
- Knexus Consulting 9-7
- Knight, Bobby 10-25
- Knight, Philip 2-24
- Knowledge (see also: Facts, Information) 11-9
- Knowns 2-12
- Knuckledown 5-12
- Kodak 7-30
- Kohl's 11-27
- Komansky, David H. 4-27
- Konigsburg, E.L. 2-10
- Korda, Michael 10-8
- Kosciusko, Mississippi 1-29
- Kotler, Philip 4-22, 8-11
- Kovacevich, Richard M. 10-30
- Krackel 9-13
- Kraft Company 12-11
- Kraft Foods 5-28
- Kraft, James Lewis 12-11
- Kremlin 8-30
- Kresge, S.S. 5-1
- Krispy Kreme 4-8, 4-23
- Kroc, Ray 4-9, 10-5
- Krueger, Freddy 6-6
- Krzeminski, Jim 12-2
- Kubitschek, Juscelino 4-21
- Kuhn, Loeb & Co. 1-10
- Kupcinet, Irv 11-23
- Kuwait 1-16
- Kwanzaa 12-25, 12-26
- Kyrenia, Cyprus (see: Dr. Martin's mini-bio that follows the index)
- L
- Labeling requirements (see also: Expiration dates, Packaging) 11-8
- Labels, laundry 12-9
- Labor (see also: Employees, Personnel) 4-10

- Labor costs 10-20
- Labor Day 6-28, 9-3, 9-4, 11-23
- Labor movement 9-4, 9-29
- Labor relations (see: Employee relations)
- Labor's Holiday 9-4
- Labor-technology relationship 6-19
- Lahore, Pakistan (see: Dr. Martin's mini-bio that follows the index)
- Lake Erie 7-25
- Lake Nasser 7-21
- Lambert Pharmacal Company 3-31
- Lancaster, England 10-20
- Lancaster, Nebraska 11-20
- Lancaster, Pennsylvania 4-13
- Land, Edwin Herbert (see also: "Welcome Readers!" section near the beginning of the book) 5-7
- Landers, Ann 7-4, 10-16
- Landry, Tom 9-11
- Language 2-1
- Lapin, Aaron "Bunny" 1-5
- Lapin, Al, Jr. 9-18
- Larry King Live* 8-3
- Lasker, Albert 1-4
- Lassie Come Home* 2-27
- Latent desires 10-1
- Lauder, Estee 7-1
- Launch 6-24
- Lauren, Ralph 10-14
- Law of deviation from an average 2-22
- Lawn and house decorations, Christmas 12-25
- Lawn mowers, hover 5-30
- Lawnton, Pennsylvania 7-22
- Lay-away plan 4-13, 7-11
- Layoffs 7-26
- Lays Potato Chips 2-10
- La-Z-Boy 2-11
- Lazy people 9-29
- Le Grand, California 11-3
- Leaders 4-5
- Leaders and time 11-7
- Leadership 1-16, 1-22, 2-13, 2-18, 3-4, 3-7, 4-5, 4-7, 4-24, 4-27, 5-9, 6-14, 6-17, 9-1, 10-7, 10-8, 10-18, 11-7
- Leadership and coaching 11-7
- Leadership and excitement 6-14
- Leadership vs. management 2-13
- Lear, Edward 5-12
- Learned response 9-14
- Learning 1-8, 3-20, 9-14, 10-15, 12-4, 12-8
- Learning as an outcome of advertising 12-8
- Learning organizations 4-15, 7-3
- Leary, Timothy 10-22
- Leasing 6-27
- Leather shortage 9-5
- Lebanon 12-20
- Lee, Ivy L. 7-16
- Lee, Robert E. 4-9
- Leeann Chin, Inc. 2-13
- Legal calendars' effect on buyer behavior (see: the article noted on the 6th page in the "Welcome Readers!" section near the front of the book)
- Legal considerations in advertising and promotions (see also: Public Law..., and names of specific Acts) 11-12
- Leif Eriksson Day 10-9
- Leipzig, Germany 3-18
- Lelia College 12-23
- Lest we forget 11-11
- Let them eat cake 10-16
- Letterman, David 4-12, 9-23
- Level playing field 7-14
- Lever Brothers Co. 9-19
- Lever, William Hesketh 9-19
- Levi Strauss & Co. 1-24, 5-20
- Levitt, Theodore 10-13
- Lewin, Kurt 9-9
- Lewis's 5-11
- Licensing contracts 7-27
- Liebling, Abbott Joseph 10-18
- Life* magazine 10-27
- Life transitions 2-15, 5-27
- Lifestyle 9-2
- Lifetime costs 10-28
- LIFO 7-9
- Lights/lighting 5-24, 10-21, 11-9
- Lillehammer, Norway 2-27
- Lillian Vernon Corporation 3-18
- Limelight 11-9
- Limerick Day 5-12
- Lincoln Highway 7-1
- Lincoln Highway Association 7-1
- Lincoln Memorial 5-30
- Lincoln Memorial University 5-30
- Lincoln, Abraham 2-12, 2-20, 3-4, 5-29, 5-30, 6-9, 6-19
- Lincoln, Nebraska 11-20
- Lindbergh, Charles Augustus 2-4
- Lionel Corporation 8-25
- Lipman, Hyman L. 3-30
- Lipschitz, Ralph 10-14
- Lipton Tea Company 5-10
- Lipton, Thomas 5-10
- Liquid Paper 3-23, 5-21
- Listening 3-3, 4-24, 4-26, 4-27, 5-20, 6-4, 6-10, 7-14, 8-20
- Listerine 3-31
- Literacy 7-11, 9-8
- Lititz, Pennsylvania 5-25
- Litter 12-5
- Little Debbie 1-12
- Little Engine That Could, The* 9-27
- Little Rock, Arkansas 12-29
- Little Women* 11-29
- Littlehampton, Sussex, England 10-23
- Live microphones 10-18
- Liverpool, England 5-11
- Living wage 8-26
- Loans, corporate 7-13
- Local (see also: "Welcome Readers!" section near the beginning of the book) 11-22, 11-25
- Location 5-24, 7-11, 10-2, 12-7
- Location convenience 12-7
- Lockhart, Keith 11-7
- Lodge, Henry Cabot 5-12
- Logic 7-15
- Logos 1-7, 5-26, 6-16
- Lollipops 7-20
- Lolly Pop (race horse) 7-20
- London, England 1-11, 2-1, 2-27, 3-7, 3-15, 4-24, 5-1, 5-12, 5-24, 6-8, 6-23, 7-8, 8-13, 10-11, 11-5, 11-14, 11-22, 12-15
- Long Island, New York 5-31
- Long- vs. short-term orientation 1-17, 5-16, 6-6, 9-30
- Long-playing records (L.P.s) 9-17
- Longstreth, Richard 7-18
- Loose lips sink ships 11-13
- Lord & Thomas (L&T) 1-4
- Lorimer, George H. 2-26
- Los Angeles Clippers 3-24
- Los Angeles, California 1-4, 1-9, 3-11, 3-19, 9-23, 10-3, 12-26
- Losing a job 7-26, 12-20
- Losing one's head 10-16
- Louisiana 4-27, 8-7, 8-24, 11-3, 12-20, 12-23
- Louisiana, Missouri 11-7
- Love of audience, in advertising 10-27
- Loveall, William "Bud" 8-20
- Lovelock, Nevada 9-24
- Low profile days (see also: Tasteful commemoration...) 4-19, 5-29
- Low-tech (see also: Innovation, Technology) 7-28
- Loyalty 10-4
- Loyalty, customer 5-3, 5-16
- LSD (acid) 10-22
- Luce, Henry R. 3-3
- Lucia, St. 12-13
- Luck (see also: Probabilities, Risk) 9-19
- Lucky Lindy 2-4
- Lucky Strikes cigarettes 3-14
- Ludlow, Vermont 1-31
- Lunar months 12-12
- Lynch, John 8-4

M&M's candies 3-11

Macau, China (see: Dr. Martin's mini-bio that follows the index)

Machiavelli, Niccolo 5-3

Machines and people (see also: Technology) 6-19

Macintosh computer 1-23, 4-6

Macintosh, Charles 12-29	Manhattan, New York 8-9	the beginning of the book) 1-30	"Welcome Readers!" section near the beginning of the book)	Mass market appeal 10-19
MacLaurin, Ian Charter 3-30	Manilow, Barry 6-17	Marketers' personal perceptions/preferences 6-9	Marketing strikes 8-12	Mass production 7-24
Macmillan, Harold 6-26	Manipulation 7-21, 9-12	Marketing and history (see: "Welcome Readers!" section near the beginning of the book)	Marketing's evolution (see: "Welcome Readers!" section near the beginning of the book)	Massachusetts 1-15, 5-29, 7-6, 8-4, 8-18, 9-6, 9-24, 12-16, 12-24
Macquarie Radio Network 10-8	Mannheim, Germany 1-29	Marketing as a "dirty word" 7-31	Markets (geographic) and impact of bridges 5-24	Massachusetts Bay Colony 2-3
Macy & Co., R.H. (i.e., Macy's department store) 12-18	Mansfield, Michael J. 11-22	Marketing as a management process 9-21	Marriott International, Inc. 3-25	Massachusetts Institute of Technology (MIT) 4-15, 5-7
Macy's parade 11-23	Manson family 11-12	Marketing as a science 1-28	Marriott, J. Willard "Bill", Jr. 3-25	Massillon, Ohio 10-25
Madagascar 6-26	Manson, Charles M. (see also: "Welcome Readers!" section near the beginning of the book) 11-12	Marketing communications (see also: Advertising..., Public relations, Publicity, Sales..., Word-of-mouth) 1-18, 1-19, 2-4, 6-17, 12-8	Marshall Field's (store) 1-11, 5-11, 8-18	Mast, John 5-25
Madame Alexander dolls 3-9	Mantle, Mickey 12-20	Marketing criticism 5-5, 7-31	Marshall, Alfred 5-18	Matsushita Electric 11-27
Madera, Pennsylvania 9-24	Maori 2-6	Marketing defined 9-21	Marthasville, Georgia 11-20	Matsushita, Konosuke 11-27
Mahajan, Vijay 10-6	Maple Grove, Minnesota 4-23	Marketing expenditures/expenses (see also: Budgets, Expenses) 3-17, 6-24	Martin, Brandon 12-23	Mattel, Inc. 8-14, 11-4
Mail order (see also: In-home shopping, Online shopping) 3-18, 9-25, 10-12	Marble marketing 7-30	Marketing FAME (see also: "Welcome Readers!" section near the beginning of the book) 6-30	Martin, Charles L., and recommended articles about calendars as marketing tools, calendar-led marketing and calendar-led buyer behavior (see: 6 th page of "Welcome Readers!" section near the beginning of the book)	McDaniel, Hattie 6-10
Mail service 5-13	Marble Palace 10-12	Marketing FAME's calendrical organization (see: "Welcome Readers!" section near the beginning of the book)	Martin, Charles L. Charles.Martin@wichita.edu (see also: Dr. Martin's mini-bio that follows the index) 6-30	McDonald, Richard "Dick" 2-16
Main Street 10-19	Marble, big blue 4-22	Marketing for All the Marbles limerick 5-12	Martin, Charles L., cameo appearance 9-2	McDonald's Corporation (see also: "Welcome Readers!" section near the beginning of the book) 2-16, 4-9, 5-5, 6-17, 10-5, 11-1
Maine 3-15, 4-29	Marbles (see also: "Welcome Readers!" section near the beginning of the book) 3-16, 3-30, 5-12, 5-19, 7-24	Marketing Literature: Development and Appraisal 1-28	Martin, Claude R., Jr. (CRM) 5-11	McDonnell Aircraft Company 4-6
Maine bicentennial 12-10	Marcus, Herbert 4-20	Marketing mix 2-3, 8-28	Martin, Julie 12-23	McDonnell-Douglas 8-1
Major, John 3-29	Marcus, Stanley (see also: 4 th page of "Welcome Readers!" section near the beginning of the book) 3-10, 4-20	Marketing necessity 5-25	Martin, Stephen 5-19	McDougall, William 6-22
Malagasy Republic 6-26	Marcus, Stanley (see also: 4 th page of "Welcome Readers!" section near the beginning of the book) 3-10, 4-20	Marketing oriented 12-9	Martin's Tavern 2-14	McGonagle, William A. 6-13
Male shoppers (see also: Gender) 12-7, 12-23	Marine Corps 11-10	Marketing outrageously 6-6	Martinez, Agnes 9-25	McKee Bakery Company 1-12
Mall Maker 7-18	Marion, Alabama 4-27	Marketing research (see also: Observation, Survey research) 1-24, 4-6, 6-26, 7-8, 11-6	Martinez, Arthur C. 9-25	McKee Foods 1-12
Malvern, Worcestershire, U.K. 3-3	Market Clarity 5-19	Marketing Review, The (see the 6 th page of the	Martinez, Arthur F. 9-25	McKee, Debbie 1-12
Man Nobody Knows, The 8-5	Market entry 1-30		Mary Kay cosmetics 5-12	McKee, Oather Dorris "O.D." 1-12
Management (book) 12-9	Market segmentation/segments (see also: Demographics, Target marketing, and specific demographic and other variables used as bases of market segmentation, e.g., Age, Gender, Household composition, Income, Population) 2-9, 3-26, 6-9, 8-25		Mary Tyler Moore Show 5-10	McKinsey & Company 8-1
Management by walking around 3-25	Market share, importance of 4-30		Marysville, Oregon 11-20	McKnight, William L. 11-11
Management vs. leadership 2-13	Market windows (see also: Calendar-led marketing; Opportunities; Timing...; and the "Welcome Readers!" section near		Mascots, animated 12-21	McLuhan, Herbert Marshall 7-21
Manchester Business School (see: Dr. Martin's mini-bio that follows the index)				McNeal, James U. 5-3
Manchester, England 1-11, 2-19				Me too efforts 9-17
Manchester, New Hampshire 10-11				Meaning of products 8-14, 9-18
Mandy (song) 6-17				Meaning of words (see also: Words) 1-31, 3-20, 6-30, 10-30
Manhattan Island, New York 5-4				

- Media [see also: specific media (e.g., Newspapers, Radio, Television) and/or specific media vehicle (e.g., name of specific newspaper)] 9-8
- Media bias 6-11
- Media publicity (see: Publicity)
- Media relations 6-11
- Media vehicles, circulation statistics (see also: Ratings, broadcast media) 6-24, 10-24
- Mediocrity 10-8
- Memorial Day 5-29, 5-30, 6-28, 11-23
- Memories 5-29
- Memory 1-24, 3-17, 4-4, 4-14, 4-19, 6-17, 6-27, 10-15, 10-22
- Memory errors in survey research 4-14
- Memory of organizations, in decision-making 10-15
- Memory: A Contribution to Experimental Psychology* 1-24
- Memphis, Tennessee 1-5
- Menasche, Lilly 3-18
- Menninger Clinic 7-23
- Menninger, Karl A. 7-23
- Mentoring and coaching 1-24, 7-3, 11-7
- Menu boards, restaurant 12-8
- Merchandise selection 12-7
- Mergers and acquisitions 4-25, 9-26
- Merrill Lynch and Company 4-27, 10-19
- Merrill, Charles 10-19
- Merry Christmas 12-4
- Mesa Petroleum 5-22
- Metaphors 10-27
- Metroplex 12-3
- Mexico 3-30, 5-5, 6-10, 9-15, 10-9
- Michaels, John 7-3
- Michelin tires 11-28
- Michigan 1-21, 1-26, 2-4, 2-19, 2-26, 3-13, 3-24, 4-18, 5-1, 5-23, 6-24, 10-18, 11-26, 12-2
- Mickey Mouse 1-29, 2-27, 7-17, 7-27, 12-5
- Micro-management 6-18
- Microsoft Corporation 3-4, 3-24, 5-22, 8-17, 10-8, 10-28
- Microwave oven 7-9
- Middle-class 8-25
- Midland, Ohio 12-14
- Mildred, sister of Patty Smith Hill 3-27
- Miles Laboratories 2-21
- Milestones, calendrical 3-1, 7-18, 12-10
- Military Academy at West Point, U.S. 10-25
- Military services 11-10
- Military-related holidays and observances, U.S. (see also: Patriotism, and future volumes of *Marketing FAME*) 1-27, 5-20, 5-29, 5-30, 7-4, 11-10, 11-11, 12-7
- Millennials 11-27
- Miller, Arthur 10-17
- Milwaukee, Wisconsin 5-28, 6-7, 9-20
- Mineola, New York 6-2
- Mini-books 5-23
- Mini-skirt 2-11
- Minneapolis Journal* 6-24
- Minneapolis, Minnesota 2-17, 6-24, 12-15
- Minnesota 2-17, 4-23, 5-1, 6-13, 6-24, 7-18, 9-24, 9-29, 11-20, 12-15
- Minnesota Mining and Manufacturing Company (3M) 3-10, 6-13, 11-11
- Minow, Newton N. 5-9
- Minuit, Peter 5-4
- Mirrors 2-17
- Mirth Without Mischief* 1-6
- Miscommunication 8-30
- Misinformation, buyers acting on 6-26
- Mississippi 1-24, 1-29, 12-10
- Mississippi bicentennial 12-10
- Missouri 1-5, 4-3, 5-4, 8-4, 11-7, 11-16, 11-20, 11-30, 12-4, 12-20
- Missouri bicentennial 12-10
- Mistake Out 3-23
- Mistake(s) (see also: Failure) 3-10, 3-23, 3-30, 4-12, 5-8, 5-12, 5-21, 5-22, 6-3, 6-11, 6-29, 7-9, 7-18, 9-3, 9-8, 10-15, 10-16, 12-11
- Mistakes as opportunities for innovation 5-21, 5-22
- Mistakes, possible purchase 5-8
- Mister Rogers' Neighborhood* 3-20
- MIT (Massachusetts Institute of Technology) 4-15, 5-7
- Mitchell, Jack 1-21
- Mitchell, John Thomas Whitehead 10-18
- Mitsubishi 1-9
- Mobile (sculpture) 7-22
- Molly Brown* 8-27
- Moments of silence 11-11
- Moments of Truth* 6-25
- Mondale, Walter 1-5, 1-10
- Monday holidays, U.S. 1-16, 2-20, 5-29, 5-30, 6-28, 9-3, 9-4, 10-9
- Money 1-9, 1-17, 2-3, 2-20, 3-7, 3-13, 5-17, 6-6, 6-22, 6-27, 6-30, 8-29, 11-21
- Money-back guarantees (see also: Satisfaction guarantees, Warranties) 5-2
- Monkees 3-23
- Monopoly 2-6, 3-4
- Monroe, Marilyn 10-22
- Monster.com 1-2
- Montana 8-26
- Montani Semper Liberi 6-20
- Montpellier, France 1-19
- Montreal, Quebec 5-5
- Mood to buy 11-21, 12-6
- Moon 7-29, 11-22
- Moore, Annie 1-1
- Moore, Clement 7-15
- Moore, Patrick J. 9-7
- Mop 'n Glow 2-11
- Morgan, Garrett A. 7-25
- Morgenstern, Ida 5-10
- Morgenthau, Henry 1-3
- Morris, Dick 11-28
- Morris, Tom 8-13
- Morrison, Marion Michael 5-26
- Morton, Julius Sterling 4-28
- Moscow, Soviet Union 8-30
- Mosko, Ruth 11-4
- Mother's Day 5-14
- Motion Pictures Association of America (MPAA) 1-27
- Motivation (see also: Appeals, Leadership) 1-4, 6-22, 7-14, 8-13, 8-14, 8-17, 8-29, 9-15, 10-26
- Motivation research 8-14
- Motivation, employee 7-14
- Motor, alternating current induction 7-9
- Motor, electric 2-25, 7-9
- Motorola 1-12
- Motto of West Virginia 6-20
- Mount Kisco, New York 3-7
- Mount Vesuvius, Italy 8-24
- Mountbatten-Windsor, Charles Philip Arthur George 11-14
- Mousetraps, building better 5-25
- Mouthwash 3-31
- Movie theaters (see also: Drive-in theaters) 7-22, 9-12
- Movies 1-27, 5-26, 8-13, 12-5
- Movies and merchandise sales 12-22
- Mozart 12-14
- Mr. Goodbar 9-13
- Mr. Peanut 3-11
- Mrs. Fields' Cookies 8-18, 9-18
- Mt. Lebanon, Pennsylvania 7-31
- Mullin, John 10-3
- Multiple-unit pricing 8-9
- Mulva, James J. 6-19
- Murrah, Alfred P. 4-19
- Music (see also: Caroling, Jingles, Singing in advertising, Songs in advertising) 5-31, 6-2, 6-17, 9-14, 10-7, 12-14, 12-24, 12-31
- Mylar 6-10
- Myopic view of business and competition 5-23, 10-13

Nabisco 1-4

Nader, Ralph (see also: Consumerism) 3-22, 8-26

Nails 7-9

Naismith, James A. 1-15

Namath, Joe 5-31

Name bias 8-11

Names 7-17

Names, brand [see also: Branding, Brand(s), and specific brand names] 1-3, 1-7, 5-15, 6-16, 8-11, 9-20, 11-20

Names, company 6-29

Names, knowing customers' 11-25

Napa Valley Wine Train (NVWT) 8-22	National Hugging Day 1-21	Negative appeals (see also: Appeals) 6-2	New product launch 6-24	New York Stock Exchange (see also: Stock market) 10-29
Napoleonic invasion 3-5	National Hunting & Fishing Day (NH&FD), U.S. 9-23	Negative publicity (see also: Publicity, Scandals and spokespeople) 5-3, 8-22	New products (see also: Innovations) 6-10, 6-24, 7-25	<i>New York Times</i> 1-7, 1-14, 2-10, 8-26, 10-8, 10-18, 11-6
Narrow view of business and competition 5-23, 10-13	National Institute of Quality Assurance 6-10	Negotiations 9-6, 12-31	<i>New Themes Entered Upon</i> 5-31	New York Yankees 5-12
Nashua, New Hampshire 9-24	National Lollipop Day, U.S. 7-20	Nehru, Jawaharlal 11-14	New users 5-28	New Zealand 2-6, 8-7, 10-8, 11-27
Nashville, Tennessee 5-16	National Retail Federation 8-8, 10-31, 11-24, 12-7, 12-24	Neiman-Marcus department stores (see also: "Welcome Readers!" section near the beginning of the book) 3-10, 4-20, 5-11	New uses (see also: Alternative product uses) 5-28	New Zealand Day 2-6
Nasser, Gamal Abdel 7-21	National Shoe Retailers' Association (NSRA) 9-5	Nesmith Graham, Bette 3-23	New World 8-3, 10-9	Newbery, John 1-31
Nast, Conde 3-26	National Teacher Day 5-2	Nesmith, Michael 3-23	New Year 4-1	Newbold, Charles 6-26
<i>Nation, The</i> 12-15	<i>National Velvet</i> 2-27	Nestle Company 11-16	New Year's Day 1-1, 11-23, 12-24, 12-31	Newcome, Thomas 5-19
National Aeronautics and Space Administration (NASA) 7-29	National Weather Service, U.S. 4-20	Nestle Permanent Hair Wave 1-7	New Year's Eve 12-31	Newman, William H. 10-19
National Anthem, U.S. 2-20	Native American Day (NAD) 9-22	Netscape Communications 1-24, 3-4, 7-9	New Year's resolutions (see also: Commitment; Goals; and the "Welcome Readers!" section near the beginning of the book) 1-2	Newness 6-10, 6-24, 7-25
National Basketball Association (NBA) 3-24	Native Americans 8-3, 9-22	Neustadter, Aronold 8-25	New York (state) 1-1, 1-4, 1-6, 1-11, 1-12, 3-5, 3-7, 3-8, 3-17, 3-19, 3-25, 3-26, 3-31, 4-5, 4-6, 4-9, 4-13, 4-25, 5-4, 5-8, 5-12, 5-15, 5-24, 5-28, 5-31, 6-2, 6-6, 6-12, 6-17, 6-24, 6-27, 6-30, 7-1, 7-31, 8-9, 8-17, 8-24, 8-28, 8-29, 9-4, 9-5, 9-11, 9-16, 9-17, 9-25, 10-4, 10-12, 10-25, 10-27, 10-29, 11-6, 11-12, 11-19, 11-20, 11-26, 12-15, 12-21	Newness advantages 3-27, 5-27, 6-24
National Biscuit Company 12-16	Natural disasters (See also: Crises, Tragic events) 8-24	Nevada 3-30, 8-9, 9-15, 9-24	New York City 1-4, 1-11, 1-12, 2-4, 3-5, 3-7, 3-8, 3-17, 3-19, 3-25, 3-26, 3-31, 4-5, 4-6, 4-9, 4-25, 5-4, 5-12, 5-24, 5-28, 5-31, 6-6, 6-24, 6-27, 7-1, 8-9, 8-24, 8-28, 8-29, 9-4, 9-5, 9-11, 9-17, 9-25, 10-12, 10-29, 11-6, 11-19, 11-20, 12-15, 12-21	Newport, Arkansas 9-1
<i>National Bottler's Gazette</i> 11-15	Natural resources 4-22	New Amsterdam, New York 11-20	New York City St. Patrick's Day Parade 3-17	Newsletters 1-2, 2-23, 7-3
National Bowling Council (see: Dr. Martin's mini-bio that follows the index)	Nature, marketing appeal of 5-31	New Berlin, Ohio 10-30	New York City St. Patrick's Day Parade 3-17	Newspaper advertising 1-7, 10-24, 11-16, 12-15
National Bowling Day 8-12	Nature's calendar (see also: article noted on the 6 th page of the "Welcome Readers!" section near the beginning of the book) 2-19, 7-21	New Britain, Connecticut 6-30	New York City St. Patrick's Day Parade 3-17	Newspaper Association of America (NAA) 10-24
National Cash Register Company (NCR) 3-2	Nazi Germany 3-18	New category 8-1	New York City St. Patrick's Day Parade 3-17	Newspaper supplement, <i>Parade</i> 5-31
National Chocolate Day 12-28	NBC radio network 11-29	New customers 1-25	New York City St. Patrick's Day Parade 3-17	Newspapers 2-10, 3-3, 6-23
National Climatic Data Center, U.S. 9-24, 11-3	NBC television 9-12	New Hampshire 7-28, 8-4, 9-24, 10-11	New York City St. Patrick's Day Parade 3-17	Newspapers as "evil" 6-11
National Collegiate Athletic Association (NCAA) 10-14	NCAA (National Collegiate Athletic Association) 10-14	New Haven, Connecticut 4-26, 12-29	New York City St. Patrick's Day Parade 3-17	Newspapers, readership of various sections of (see also: Media vehicles, circulation statistics; Ratings, broadcast media) 10-24
National Consumers League 12-9	Nebraska 3-1, 4-28, 7-14, 9-24, 11-20	New Iberia, Louisiana 11-3	New York City St. Patrick's Day Parade 3-17	<i>Newsweek</i> magazine 7-22
National Council on Aging 9-10	Necessity 5-25, 12-2	New Jersey 1-14, 4-3, 6-9, 6-26, 7-2, 8-2, 9-5, 11-12	New York City St. Patrick's Day Parade 3-17	Newsy attributes 11-6
National Day, Africa 6-26	Nee, Roland 12-7	New London, Connecticut 5-22	New York City St. Patrick's Day Parade 3-17	Next week marketing tactic 9-12
National Federation of Independent Businesses 11-25	Needham Harper Worldwide 4-25	New market entrants as potential competitors 5-23	New York City St. Patrick's Day Parade 3-17	Nguzo Saba principles 12-26
<i>National Geographic Magazine</i> 1-13	Needs (see also: Customer expectations, Customer requirements, Preferences) 2-1, 9-17, 10-1	New Mexico 8-4, 9-15, 11-16, 11-20	New York City St. Patrick's Day Parade 3-17	Nicaragua 9-15
National Geographic Society 1-13		New Orleans, Louisiana 8-7	New York City St. Patrick's Day Parade 3-17	Niceness 1-14, 8-20
		New product development (see also: Innovations) 4-24, 6-7	New York City St. Patrick's Day Parade 3-17	Nichols, Roger 7-30
			New York City St. Patrick's Day Parade 3-17	<i>Nickel and Dime</i> d 8-26
			New York City St. Patrick's Day Parade 3-17	Nickel, introduction of 5-16

- Nickels and dimes 5-16
 Nicorette 1-2
 Nidetch, Jean 10-12
 Nielsen ratings 2-2, 9-12, 11-8, 11-21
 Nietzsche, Friedrich Wilhelm 10-15
Nightmare on Elm Street 6-6
 Nike 2-24, 12-30
 Nine Network 10-8
 Nineteen eighty four, Apple ad 1-23
 Nissan 1-9
 Nixon, Richard M. 1-20
No Logo 5-5
 Nobel Prize 1-14, 2-28, 6-18, 7-31, 9-14
 Non-commodity marketing (see also: Differentiation) 6-15
 Non-profit organizations 11-13, 11-23
 Nonsense syllables 1-24
 Nonverbal communication 2-15, 3-13
 Noon 3-19
 Nooyi, Indra K. 11-16
 Normal distribution 2-22
 Norman, Ian 9-18
North by Northwest 8-13
 North Canton, Ohio 10-30
 North Carolina 2-1, 8-28, 11-3, 11-10, 12-17
 North Tarrytown, New York 11-20
 Northern Hemisphere 3-20, 6-21, 9-23, 12-22
 Northwestern University 4-22
 Norway 2-27
 Norwood, Ohio 8-11
 Nose counting (see also: Marketing research) 8-14
 Nostalgia 3-31, 6-16, 6-23, 7-30, 8-25
 Not-for-profit organizations 11-13, 11-23
 Not-to-do list 10-10
 Novelty (see also: Variety) 1-8, 1-14, 5-1, 7-12
 Noxzema shaving cream 5-31
 NPD Group 8-8
 Nuclear energy 3-28
 Nuclear weapons 3-24
 Nutrition 2-26, 5-6, 11-8
 Nutrition Labeling and Education Act (NLEA) 11-8
 Nykoping, Sweden 6-25
 Nylon 2-16
 Nylon stockings 7-24
 Ohio State University 1-28
 Oil 3-29
 Okinawa, Japan 11-10
 Oklahoma 4-19, 5-11, 5-22, 6-4, 8-4, 12-7, 12-15
 Oklahoma City, Oklahoma 4-19, 6-4
 Oldsmobile 2-9
 Omaha, Nebraska 7-14
 One Day's Pay 9-11
 One price policy 12-20
 One-stop shopping 12-19
 One-way packages 5-22
 Online marketing/shopping (see also: Catalogues, Email marketing, In-home sales parties, In-home shopping, Mail order) 1-24, 11-24, 11-27, 12-7
Only the Paranoid Survive 9-2
 Open-door policy 10-24
 Operational excellence 11-10
 Opportunities (see also: "Welcome Readers!" section near the beginning of the book) 1-14, 1-30, 2-24, 3-2, 3-3, 3-10, 4-8, 5-21, 5-27, 6-6, 6-24, 7-18, 12-31
 Opportunities and consumers' life transitions 5-27
 Opportunities and newness of product/store/innovation 6-24
 Opportunities, year-end (see also: End-of-period push) 12-31
 Optimism (see also: Attitude, Positive thinking) 10-11, 10-29, 11-23
 Oracle 8-17
 Orben, Robert 5-27
 Oregon 2-25, 11-20
 Organizational memory 10-15
 Organizational values 2-23, 6-3, 11-10
 Organizations (see also: names of specific organizations) 7-15, 10-4
 Orwell, George 1-23
 Osaka, Japan 1-10, 11-27
 Osceola, Arkansas 1-5
 Oswald, Lee Harvey 11-22
 Otellini, Paul 10-12
 Other customers 6-4, 7-28, 8-22
 Ottawa, Canada 7-30
 Outcault, Richard 10-24
 Outdoor advertising (see also: Roadside signs, Signs/signage) 3-5, 12-8
 Overland Company 10-25
 Over-selling 4-18, 5-16
 Oxford Street (London) 3-15
 Oxford University 1-31, 12-15
 Oz 5-15

 P&L (People and Love) 5-12
Pablo Honey 10-7
 Packaging (see also: Labeling) 1-6, 2-21, 3-9, 5-13, 5-22, 6-7, 6-10, 6-16, 9-8, 9-20, 11-1, 11-8
 Packaging, one-way 5-22
 Packaging, promotional slogans printed on 3-9
 Packaging, sizes 2-21
 Packaging's multiple roles 12-16
 Packard, David 9-7
 Packard's Law 9-7
 Pagets 2-17
 Paid time off from work 11-23
 Paine's Celery Compound 12-29
 Pal principle 7-28
 Palais-Royale 4-9
 Palm Beach, Florida 3-28
 Palmer, Arnold 12-20
 Palo Alto, California 8-18
 Palos, Spain 8-3
 Panasonic 11-27
 Panhard 10-13
 Paper bags 12-17
Parade newspaper supplement 5-31
 Parades 3-17, 11-23
 Paradigms, adoption of 11-28
 Paramount Pictures 3-7
 Parents' Day 7-23
 Paris, France 1-25, 2-4, 4-9, 8-21, 10-11, 10-13, 10-16, 11-22
 Parker's Hair Treatment 1-7
 Parkersburg, West Virginia 3-30
 Parkes, Alexander 12-29
 Parkesine 12-29
 Parties 1-1, 2-5, 7-28, 10-31, 12-31
 Partnering with customers 6-13
 Passenger service, railroad 2-28
 Passion, job 5-9
 Past decisions (see also: Decision-making) 10-15
 Past, present, future 12-16
 Pasteurization 12-11
 Patent Office, U.S. 5-25
 Patents 10-21, 5-25
 Patriot Day 9-11
 Patriotism (see also: Military-related holidays and observances) 1-9, 1-20, 2-20, 5-29, 6-14, 7-4, 9-11, 11-11, 12-7

- Patterson, John Henry 3-2
 Pauling, Linus 2-28
 Paulson, Henry "Hank", Jr. 3-28
 Pavlov, Ivan Petrovich 9-14
 Pay telephones 12-15
 Payment methods (see also: Cash, Credit, Credit cards) 1-25, 2-3, 2-16, 3-13, 7-11
 Peace Corps 1-14
 Peace Day 9-21
 Peak demand practices (see also: Calendar-led marketing, Seasonal..., Timing...) 6-4
 Peaks and valleys in demand (see also: Seasonal...) 6-21
 Pearl Harbor Remembrance Day 12-7
 Pearl Harbor, Hawaii 4-19, 11-22, 12-7
 Pechey, Phyllis 2-26
 Pelican Island (Florida) 3-10
 Peller, Clara 1-10
 Pemberton, John 10-2
 Pencil eraser 3-30
 Penney, James Cash 4-14
 Pennsylvania 2-18, 3-6, 3-12, 3-28, 3-29, 3-30, 4-7, 4-13, 5-10, 5-17, 5-24, 5-25, 5-26, 5-31, 6-23, 7-22, 7-31, 9-11, 9-13, 9-19, 9-24, 9-30, 10-19, 11-12, 12-1, 12-17, 12-23
 Pennsylvania Trust Company 12-1
 Pens 6-10
 Pentagon 9-11
 People and machines (see also: Technology) 6-19
 People as brands 6-8, 10-14
 People-focus of advertising 10-27
 Pepsi Cola/PepsiCo 3-13, 4-23, 5-15, 6-16, 6-17, 8-28, 11-15, 11-16, 12-13
 Pepsi generation 12-13
 Per capita gross national product 10-6
 Perceived wealth (see also: Wealth effect, Windfalls) 12-6
 Perceptions 2-17, 3-12, 6-9, 6-20, 6-26, 7-8
 Perceptions and reality 6-26
 Perdue Farms 5-9, 6-15
 Perdue, Frank 5-9
 Perennial Philosophy, The 7-26
 Performance evaluation periods 12-31
 Performance-plans gap 4-29
 Perfume 2-27
 Perishability 2-21, 5-6, 6-7
 Perishable items and expiration dates 6-7
 Perkins, Jacob 7-9
 Persia 4-5
 Persian Gulf War 1-16
 Persistence 3-2
 Personal appeal to marketers 6-9
 Personal factors 2-1
 Personal selling (see: Sales...) 6-22
 Personality 8-17
 Personality and astrology 6-22
 Personnel (see also: Employees) 10-5, 10-31
 Perspective 2-10
 Persuasion (see also: Influencers) 3-8, 4-12
 Peter Rabbit 12-28
 Peters, Tom 11-7
 Peterson, Esther 12-9
 Pfizer, Inc. 6-17
 PGA Tour 12-30
 Phant, L.E. 4-1
 Philadelphia Phillies 5-24, 5-26
 Philadelphia, Pennsylvania 3-30, 5-10, 5-24, 5-26, 6-23, 7-31, 9-13, 9-19, 9-30, 11-12
 Philip, Prince 6-10
 Physical atmosphere (see also: Servicescapes) 12-5
 Physical facilities 8-22
 Physical proximity of employees 7-3
 Physical store environment (see also: Servicescapes) 12-14
 Pianos 3-5, 6-2
 Pickens, T. Boone, Jr. 5-22
 Pickford, Michigan 4-18
 Pictures in advertising (see also: Imagery) 1-7, 12-8
 Pierce, John Robinson 3-27
 Pig's Eye, Minnesota 11-20
 Pike, Zebulon Montgomery 11-15
 Pike's Peak 11-15
 Pillsbury Doughboy 3-11, 6-12
 Pine Tree State (Maine) 3-15
 Pinetown, Pennsylvania 3-12
 Pinkerton National Detective Agency 8-25
 Pinkerton, Allan 8-25
 Pioneer advantage 3-27, 5-27, 9-17
 Pitch 1-8
 Pittsburgh, Pennsylvania 5-17, 12-23
 Pizza Hut 5-15
 Place (see also: Distribution, Location) 8-28
 Placebo 7-8
 Planck, Max 11-28
 Planned obsolescence 1-30, 6-7, 6-13
 Planning and plans (see also: Forecasting, Goals) 3-3, 4-19, 4-29, 5-20, 6-14, 7-14, 7-18, 8-1, 8-8, 9-7, 9-24, 10-1, 11-3, 11-7
 Planning for weather 4-20, 9-24, 11-3
 Planning principle 11-3
 Planning, calendar's role in 11-7
 Planning, merchandise 8-8
 Plans-performance gap 4-29
 Plastic bags 12-17
 Plato 12-2
 Please 8-20
 Pleasure appeals in advertising 12-8
 Plimpton, A.G. 4-29
 Plow 6-26
 Pluto Platter 1-13
 Plymouth Notch, Vermont 7-4
 Poems/poetry (see also: Jingles, and titles of specific poems) 5-12, 8-5
 Point-of-purchase technology 4-14
 Points of Light Foundation 9-11
 Poland 6-10, 9-29
 Polaroid Corporation (see also: "Welcome Readers!" section near the beginning of the book) 5-7
 Political correctness and "happy holidays" (see also: Xmas vs. Christmas) 12-25
 Political parties 10-18
 Pollution 4-22, 10-17
 Polystyrene foam packaging 11-1
 Pompeii, Italy 8-24
 Pontiac 2-9
 Pony Express 4-3
 Poor Richard's Almanac 7-7
 Popcorn 7-16, 9-12
 Pope Gregory IV 11-1
 Popeye 3-26
 Popowo, Poland 9-29
 Popularity, importance to children 6-1
 Population 2-19, 3-21, 3-24, 7-11, 10-6, 11-12
 Population diversity 11-12
 Population of Maine 3-15
 Population of Nebraska 3-1
 Population of U.S. (see also: "Welcome Readers!" section near the beginning of the book) 7-11
 Population of world 7-11
 Populous countries 4-21
 Port Huron, Michigan 1-21
 Porter, Michael 5-23
 Porter, Sylvia 6-18
 Portfolio of products 4-30
 Portland, Maine 4-29
 Portman Equipment Co. 7-31
 Portman, William C. II 7-31
 Portsmouth University 10-28
 Portugal 4-21
 Positioning 3-31, 7-12, 8-10, 12-20
 Positive appeals (see also: Appeals) 6-2
 Positive thinking (see also: Attitude, Optimism) 9-27, 10-26
 Post It Notes 6-13
 Postcards (see also: Cards) 5-1
 Post-Christmas "season" 12-27
 Postponing purchase 5-27, 12-19, 12-23
 Post-purchase dissonance 5-8
 Post-purchase service (see also: Customer service, Service) 6-7

- Potter, Beatrix 12-28
- Poverty 7-11, 8-26, 9-8, 10-6, 10-16
- Poverty in Nebraska 3-1
- Poverty, international 10-6
- Poverty, marketing to the poor 7-11
- Powell, Colin L. 4-2, 4-5
- Power 2-3
- Powerlines: Words that Sell Brands* 6-30
- Predisposition to purchase 11-21, 12-6
- Preferences (see also: Customer expectations, Customer requirements, Needs) 6-9
- Prejudices (see also: Discrimination) 4-21, 8-22
- Premack principle 10-26
- Premack, David 10-26
- Premack, Sonja 10-26
- Present, past, future 12-16
- Presentation (see also: Demonstration, Displays) 9-18
- Presidential Medal of Freedom 3-18, 12-9
- Presidents' Day 2-20, 6-28
- Presley, Elvis 6-20
- Price comparisons 8-31, 12-19
- Price fixing 9-26
- Price lining 4-13
- Price premium 5-16, 7-16
- Price sensitivity 1-11, 2-25, 11-15
- Price, The* 10-17
- Price/pricing 1-7, 1-11, 4-4, 5-18, 5-23, 6-15, 8-9, 8-27, 8-28, 8-31, 9-5, 10-1, 10-7, 10-28, 11-15, 12-7, 12-9, 12-20
- Price-demand relationship 7-24
- Price-quality relationship 7-24
- Price-takers 6-15
- Pricing discrimination 2-4
- Pricing perceptions 8-27
- Pricing, going rate 5-18
- Pricing, multiple unit 8-9
- Pricing, unit 12-9
- Prince Charles 11-14
- Prince of Wales 11-14
- Prince tennis racquet 7-31
- Prince's Trust 11-14
- Princeton University 6-9
- Principles (see also: principles pertaining to specific topics) 1-28
- Print media (see also: Media relations, Newspapers) 9-8
- Printers' Ink* magazine 11-6, 12-8
- Priorities 2-24
- Privacy 7-22
- Private eyes 8-25
- Probabilities 2-22
- Problem-solving (see also: Decision-making, Opportunities) 5-28, 6-13, 10-10, 10-17
- Procrastination of holiday shopping 12-19, 12-23
- Procter and Gamble (P&G) 4-25
- Product (see also: Innovation) 8-28
- Product attributes, effective 3-31, 7-12, 7-13
- Product concept 7-12
- Product defects (see also: Quality, Warranties) 5-3, 6-29
- Product demonstrations (see: Demonstrations)
- Product displays (see also: Displays) 4-16, 12-14
- Product improvements 4-26
- Product involvement 9-18
- Product knowledge 9-17
- Product life cycles 1-30
- Product meaning 8-14, 9-18
- Product mix 2-21, 4-30, 12-7, 12-14
- Product mix and seasonality 6-21
- Product obsolescence (see also: Planned obsolescence) 1-30, 6-13
- Product placement 3-26, 5-26
- Product portfolio 2-21, 4-30, 12-7, 12-14
- Product recalls 6-29
- Product safety (see also: Safety...) 3-22, 5-31
- Product substitutes 5-23, 12-11
- Productivity 4-11, 6-18, 9-8, 11-26
- Professional Bowlers Association (PBA) 3-31
- Professional Secretaries Day 4-26
- Professional service providers' use of postcards 5-1
- Professionalism 3-15
- Profit(s)/profitability 5-18, 6-1, 6-6, 7-2, 7-4, 9-21, 9-28, 9-30, 10-14, 11-27, 12-20
- Profitability and promotional offers 6-1
- Profitability as part of definition of marketing 9-21
- Promotion (see also: Advertising, Publicity, Sales...) 8-28, 11-12, 11-19
- Promotional events 6-28
- Promotional literature 5-28
- Promotional offers 6-1
- Promotion-related items (see also: Free items) 12-18
- Promotions, job 8-27
- Proofreading 9-3
- Propositions, role in theory 9-27
- Prosperity (see also: Affluence, Wealth effect, Windfalls) 1-17
- Provo, Utah 12-9
- Prudential Investments 1-2
- Prussia 1-24
- Psycho* 8-13
- Public domain 3-27
- Public Law 101-476 10-30
- Public Law 90-363 6-28
- Public relations (see also: Customer relationships, Government relations, Employee relations, Media relations, Publicity, Supplier relations) 3-28, 7-16, 8-1
- Public service advertising campaigns 11-13
- Public service announcements (PSAs) 11-13
- Publicity (see also: Public relations, Word of mouth) 1-14, 1-18, 1-27, 2-4, 3-11, 5-3, 6-6, 6-12, 6-24, 7-16, 7-25, 7-28, 8-15, 8-22, 9-9, 10-12
- Publicity and spokespeople 6-12
- Publicity, negative (see also: Scandals and spokespeople) 5-3, 8-22
- Publick Adviser* 5-19, 6-16
- Publicly visible consumption 1-19
- Publishing 6-23
- Puebla de Los Angeles, Mexico 5-5
- Pueblo, Colorado 9-7
- Pulitzer Prize 10-17
- Pull strategy 5-28
- Pumpkins 2-14
- Purchase criteria (see also: Expectations) 12-7
- Purchase decisions (see also: Decision-making) 4-22, 11-8, 12-6
- Purchase intentions 5-8
- Purchase pals (see also: Customer-to-Customer..., Other customers) 7-28
- Purchase predisposition 11-21, 12-6
- Purpose 4-27, 8-7, 12-26
- Puzzles 7-13

Q4 10-1

Quaker Oats Company 6-15, 9-20

Quality 1-9, 1-11, 2-16, 2-23, 2-28, 3-7, 3-14, 3-16, 3-19, 3-27, 4-9, 4-20, 5-9, 5-10, 5-25, 6-7, 6-10, 6-15, 6-29, 7-2, 7-17, 7-24, 8-29, 9-13, 10-14, 11-14, 12-5, 12-7, 12-14, 12-19

Quality and human element 4-20

Quality and timing of ideas 11-14

Quality connotation of brand names 12-19

Quality improvements 6-29

Quality Is Free 6-29

Quality of product, and advertising 5-9

Quality, cost of 6-29

Quality-price relationship 7-24

Quant, Mary 2-11

Quantification of information 10-28

Quantities 2-21, 5-6, 6-4, 7-11, 12-17

Quantity discounts 8-9

Quantity purchases 6-4, 8-9, 12-17

Quarters of the year 10-1

Quasar 11-27

Queen Victoria 5-24

Queens, New York 10-4

- Queensland University of Technology (see: Dr. Martin's mini-bio that follows the index)
- Queenstown, Ireland 4-9
- Questions 4-7, 4-18, 11-12, 11-17
- Questions and ethical decision-making 4-18, 11-12
- Questions customers ask salespeople 11-17
- Quetelet, Adolphe 2-22
- Quid pro quo 4-11
- Quiz shows, broadcast 5-17
- Quotas 10-1, 12-31
- R**
- R.H. Macy & Co. (i.e., Macy's department store) 12-18
- Rabbit, Peter 12-28
- Racial discrimination 2-1, 8-22
- Radio advertising 8-28, 12-24
- Radio Corporation of America (RCA) 9-17
- Radio quiz shows 5-17
- Radiohead 10-7
- Railroads and trains 2-28, 6-27, 7-21, 8-22, 8-25, 10-13
- Rainy days savings 10-29
- Rapport-building (see: "Welcome Readers!" section near the beginning of the book)
- Rashid, Karim 9-18
- Rating periods 2-2
- Ratings, broadcast media (see also: Media vehicles, circulation statistics) 2-2, 9-12, 11-8, 11-21
- Ratings, third party 1-27
- Rationality 10-20
- Rationing of rubber during WWII 12-29
- Reagan, Ronald 2-6, 10-17, 10-18
- Reahm, Thelly 5-30
- Real artists ship 2-24
- Rebel Without a Cause* 12-13
- Rebellious youth culture 12-13
- Rebranding 11-20
- Recall errors in survey research 4-14
- Recessions (see also: Economic downturns, Great Depression) 6-27, 9-30
- Recipe cards 12-18
- Recipes as new uses 5-28
- Recognition (see also: Reinforcement) 1-12, 10-30, 11-30
- Record-keeping 8-2
- Recycling 4-22, 6-5
- Red Cross, American 5-21
- Red Dye #2 2-12
- Reddi-Wip 1-5
- Redeem Plc 6-5
- Redenbacher, Orville 7-16
- Reduced fat 5-8
- Reebok 6-12
- Reed & Barton 7-26
- Referrals (see also: Publicity, Word-of-mouth) 12-18
- Refrigerators 5-6
- Reinforcement (see also: Recognition) 1-24
- Rejection, fear of 8-21
- Relations with stakeholders (see also: Public relations) 8-1
- Relationship management 10-27
- Relationship marketing 1-25, 10-27 (see also: Customer relationships)
- Relationship-building 3-19, 6-25, 7-11, 9-21, 12-1 (see also: Customer relationships)
- Relationships as part of definition of marketing 9-21
- Religion (see also: specific religions) 10-18
- Remedial training 9-8
- Remembrance Day 4-4, 11-11
- Remembrance Sunday 11-11
- Reminders, appointment 5-1
- Remington typewriter 6-23, 12-15
- Rent-A-Center 4-8
- Rent-to-own 7-11
- Repeat patronage (see also: Customer loyalty) 5-16, 5-18, 9-12
- Reputation 3-9, 6-8, 6-12, 11-28
- Reputation of spokespeople 6-12
- Reputation, personal, and influence on brand 6-8
- Research (see also: Marketing research, Observation, Survey research, and specific research issues) 7-8, 9-28
- Resilience of selected retailers 5-11
- Resistance to change (see also: Change) 11-28
- Resources (see also: Money, Time) 2-13, 4-22
- Respect 6-2, 7-2, 7-11, 7-17, 8-5, 10-30
- Respect of employees 10-30
- Response rate to promotions 6-1
- Response to mishaps (see also: Responsiveness) 6-3, 8-22, 8-30
- Responsibility 6-25, 7-14, 10-11, 11-7
- Responsibility of employees, and information 6-25
- Responsibility of executives 11-7
- Responsiveness (see also: Response to mishaps) 11-9, 11-25
- Restaurants (see also: names of specific restaurants) 5-14, 7-2, 10-12
- Restocking fee 12-27
- Retail environment (see also: Servicescape) 7-18
- Retail Management* 9-17
- Retail sales 9-4
- Retail sales failures 9-17
- Retirement benefits 1-31
- Retirement mecca, West Virginia as 6-20
- Retro advertising (see also: Nostalgia) 3-31
- Return fraud 12-27
- Returns and exchanges 9-25, 12-27
- Revenues, short- vs. long-term 5-16
- Reverse distribution 12-27
- Revlon 10-11
- Revson, Charles 10-11
- Rhoda* 5-10
- Rhododendron 6-20
- Rhymes in advertising (see also: Jingles, Music, Poems/poetry..., Singing in advertising, Songs in advertising) 11-18
- Ribicoff, Abraham A. 3-22
- Rice Krispies 2-19
- Rickenbacker, Edward "Eddie" Vernon 10-8
- Rifle approach (see also: Target marketing) 3-26
- Rio de Janeiro, Brazil 4-21
- Ripon, Wisconsin 1-11
- Risk 1-14, 2-5, 2-6, 2-12, 2-18, 6-8, 9-1, 9-2, 10-3, 10-5, 10-18, 10-28, 10-29
- Risk, financial 10-29
- Rite Aid Corporation 10-12
- River John, Nova Scotia, Canada 12-2
- River Thames (London) 5-24
- Rivkin, Steve 3-17
- Roads 7-1
- Roadside signs (see also: Outdoor advertising, Signs/signage) 3-5, 11-18, 12-8
- Robbins, Tennessee 8-5
- Roberts, Kevin 10-20
- Robidoux, Joseph, III 11-20
- Roche, James M. 3-22
- Rochester, Massachusetts 9-24
- Rock, Arthur 8-19
- Rockefeller, John D. 9-26, 10-3
- Rockwell, Norman 1-3
- Rocky Mountains 4-20, 11-15
- Rocky the flying squirrel 9-20
- Roddick, Anita 10-23
- Rodman, New York 4-13
- Roebuck, Alvah Curtis 1-9
- Rogel, Steven R. 10-25
- Rogers, Arkansas 5-1
- Rogers, Carl R. 1-8
- Rogers, Fred 3-20
- Rogers, Will 3-15
- Rolling Stones 7-26
- Rolls, Charles 3-16
- Rolls-Royce 3-16
- Rolodex 8-25
- Romano, Phil 10-12
- Romano's Macaroni Grill 10-12
- Rooney, Andy 1-14
- Roosevelt, Eleanor 1-15, 10-11
- Roosevelt, Franklin D. 1-15, 3-4, 4-3, 12-7
- Roosevelt, Theodore 3-10

Rooster 2-24		Sammons, Mary F. 10-12	School 8-4, 8-8, 9-8	Seasons reversed in Southern/Northern Hemispheres (see also: "Welcome Readers!" section near the beginning of the book) 12-21, 12-22
Rosenberg, Beatrice 12-18		Sampling 2-22	School-related purchases 8-8	
Rosenbluth, Hal 8-20		San Antonio, Texas 6-6	Schultz, Howard (see also: Starbucks Coffee Company) 7-7, 7-19	
Rosenthal, Leah 12-14	S.C. Johnson & Son (not Johnson & Johnson, a different company) 1-4, 12-21	San Diego Padres 4-9	Schulz, Matt 11-2	Seated Lincoln sculpture 5-30
Rosenwald, Julius 9-19		San Francisco Giants 4-8	Schumann-Heink, Ernestine 3-14	Seattle, Washington 8-28
Roseville, Minnesota 5-1	Saatchi & Saatchi 4-25, 10-20	San Francisco, California 1-14, 3-2, 5-20, 7-1, 7-13	Schwab, Charles Michael 2-18	Secretaries 4-26, 7-6
Rosie the Riveter 11-13	Sacramento, California 4-3, 7-13	Sanders, Harland 9-9	Schweitzer, Albert 1-14	Security and Exchange Commission, U.S. 4-25
Rosie the Waitress 5-10	Safety 1-19, 2-28, 3-22, 3-25, 3-28, 4-9, 4-19, 4-20, 5-24, 5-31, 12-24	Sandpaper 6-13	Schweppes 7-19	Seddon, Richard John 11-27
Rotary International 4-18	Safety and outdoor lighting 5-24	Sandwich boards (see also: Signs/signage) 8-21	Science 1-28, 11-28	Segmentation 2-9, 3-26, 6-9, 8-25
Round anniversaries 3-1, 12-10	Safety defects 3-22	Sanitas Food Company 2-26	<i>Science</i> magazine 7-3	Self-determination and Kwanzaa 12-26
Round numbers, principle of 3-1, 12-10	Safety precautions, weather-related 4-20	Santa Fe Trail 11-16	Scientific management 3-3	Self-discipline 8-2
Royal Flying Corps 5-13	Safety, product 3-22, 5-31	Santa Fe, New Mexico 11-16	Scotch Plains, New Jersey 1-14	Self-made man 8-23
Royce, Henry 3-16	Sales bubbles 11-21	Sara Lee 2-10	Scotch Wool Socks 1-7	Self-promotion 6-14, 8-3, 12-23
Rubik, Erno 7-13	Sales clerks (see also: Customer-contact employees, Salespeople) 3-20, 9-17	Sarajevo 6-28	Scotland 5-10, 5-17, 8-21	Selfridge & Co. Ltd. 3-15
Rubik's Cube 7-13, 12-22	Sales devices 12-18	Satisfaction [see also: Customer (dis)satisfaction; Satisfaction, job]	Scott Paper 7-26	Selfridge, Harry Gordon 1-11, 3-15
Rukeyser, Muriel 12-15	Sales door-to-door 10-30, 12-2, 12-23	Satisfaction guarantees (see also: Warranties) 5-2, 9-25	Scott, Walter 8-15	Self-service 4-10
Rules-of-thumb (see also: Decision-making) 1-22, 12-19	Sales failures, retail 9-17	Satisfaction, job 9-7, 9-9	Script font style 6-16	Self-talk 1-4
Rumsfeld, Donald H. 2-12	Sales literature 5-28, 12-18	Saturday before Christmas 11-24, 12-23	Scripts 3-11	Semmelbeck, William E. (see: dedication page near front of book)
Rural America & Small Town Day (see also: "Welcome Readers!" section near beginning of the book) 2-7	Sales message 9-17	Savannah, Georgia 12-17	Scrubbing Bubbles 12-21	Seniors (see also: Grandparents) 1-31, 6-3, 10-29, 11-27, 12-9
Rural communities 2-7, 9-23, 11-1	Sales parties, in-home 7-28	Saving money (i.e., cost-cutting) by organizations 1-17, 6-6	Sculley, John 4-6	Sentiments, holiday 11-23, 12-4, 12-25
Rush Springs, Oklahoma 12-7	Sales persistence 3-2	Saving(s) by consumers 10-29, 12-1	Sea World 6-6	Serendipity 1-13, 5-7
Russell, Bertrand 5-17	Sales proposals 10-5, 10-28	Savoy Hotel 8-6	Seal of Approval, <i>Good Housekeeping's</i> (see also: Guarantees, Warranties) 5-2	Serial returners 12-27
Russia (see also: Soviet Union) 1-6, 3-17, 4-6, 5-13, 7-21, 8-15, 9-9, 9-14, 9-30, 12-11	Sales push, year-end 12-31	Scale 6-15	Sears, Richard 9-25	Service augmentation 8-6
Russky Vitiaz 5-13	Sales tax holidays 8-4	Scandals and spokespeople 6-12	Sears, Roebuck & Company 1-9, 4-17, 9-19, 9-25	Service customers, heterogeneity of 2-28, 8-22
Russo, J. Edward 10-15	Sales volume 5-16, 10-1	Scandinavian Airlines System (SAS) 6-25	Seasonal changes 1-15, 2-11, 2-19, 4-20, 6-21, 7-18, 9-4, 9-24, 10-31, 11-3, 12-22	Service encounters (see Customer contact..., Customer service, Customer-to-customer encounters)
Ruth, George Herman "Babe" 2-6, 4-8	Salesmanship 3-2, 5-9, 10-5, 11-1	Scarlett O'Hara doll 3-9	Seasonal dating 6-21	Service experiences 1-27
Rutland, Vermont 2-7, 2-25	Salespeople (see also: Employees, Sales clerks) 1-8, 10-26, 10-30	Scheduling (see also: Deadlines, Timing...) 1-26, 2-2, 3-19, 5-1, 5-24	Seasonal decorations 10-31	Service organizations [see also: Service(s)] 2-23, 6-25
Ryan, Claude 8-28	Salivation 9-14	Schiff, Jacob Henry 1-10	Seasonal merchandise 9-4	
Ryazan, Russia 9-14	Sam-I-Am 3-2, 12-21	Schlumpf 6-2	Seasonal variation in demand 1-15, 6-21, 12-22	
Ryder Systems 6-12		Schoemaker, Paul J.H. 10-15	Seasons (see: Spring, Summer, Autumn, Winter)	

Service orientation 6-25, 9-9	17, 11-23, 11-24, 11-25, 11-26, 11-27, 12-4, 12-23	Sisomo (sight, sound, motion) 10-20	Social causes, advertising 11-13	Space race 7-29
Service quality (see also: Quality) 2-28	Shopping affected by weather 9-24	Sit-in demonstrations 2-1	Social influence (see also: Customer-to-customer encounters, Influencers, Other customers, Service-scapes) 1-19, 3-26, 7-20, 8-22, 9-10	Space shuttle 7-29
Service recovery 6-3, 8-22, 8-30	Shopping baskets 6-4	Situational considerations and pricing 5-18		Space Station, International 1-18
Service scripts 3-11	Shopping carts 6-4, 12-17	Sixteenth Amendment to U.S. Constitution 2-3, 2-25	Social marketing 11-13	SpaceDaily 7-29
Service(s) (see also: Customer service) 1-7, 1-16, 2-1, 2-16, 2-23, 3-11, 4-17, 5-13, 9-9	Shopping destinations for Mother's Day 5-14	Size of packaging 2-21	Social responsibility 1-24, 4-18, 6-12, 7-7, 10-23, 11-12, 11-27	Spain 8-3, 10-9
Serviceable to the country 6-9	Shopping procrastination, holiday 12-19, 12-23	Skating 2-27	Social Security 1-31	SPAM 7-18
Servicescape(s) 2-17, 4-22, 5-6, 7-17, 7-18, 8-22, 9-14, 11-26, 12-5, 12-14	Shopping rules-of-thumb 12-19	Skinner, B.F. 9-28	Society (see also: Culture) 8-2	Spearmint gum 9-30
Sesquicentennial 3-1	Short- vs. long-term orientation 1-17, 5-16, 6-6, 9-30	Sky TV 10-8	Sociology 1-19	Speed 1-24, 1-30, 2-28, 3-2, 3-19, 4-3, 4-9, 5-13, 6-8, 9-28
Settling 1-14	Shotgun approach 3-26	Slavery 6-19	Software 5-22	Speed of websites 6-8
Severe Weather Awareness Week 4-20	Show business 10-12	Sleeping Beauty 7-27	Software Development Labs 8-17	Speedy Print 5-13
Sewing machine 7-9	Siberia 7-21	Sloan School of Management (MIT) 4-15, 5-7	Sogang University (see: Dr. Martin's mini-bio that follows the index)	Spencer, Percy Le Baron 7-9
Sex appeal 2-11, 5-31, 11-19	Sicily, Italy 12-13	Sloans, Alfred P., Jr. 6-7	Solidarity 9-29	Spencerian script 6-16
Sexist advertising 12-15	Sierra Mountains 3-30	Slogans 2-10, 3-9, 4-17, 6-30, 7-2, 10-2, 11-8, 11-13	Solidarnosc 9-29	Spending by consumers (see also: Payment methods, Money, Shopping) 2-14, 2-20, 3-13, 4-3, 5-14, 6-27, 8-8, 8-16, 11-21, 11-24, 11-25, 11-27, 12-23, 12-24
Sexist communications 8-18	Sign value 1-19	Slovakia 6-4	Solutions (see also: Decision-making, Problem-solving) 10-10	Spinach 3-26
Sexual harassment 4-11	Signage principles 11-6	Small Business Saturday 11-25	Solzhenitsyn, Aleksandr 12-11	Spirit of St. Louis, The 2-4
Shakespeare, William 3-15	Signs/signage (see also: Outdoor advertising, Roadside signs) 5-15, 7-22, 8-21, 11-6, 11-18	Small businesses 3-5, 11-25	Somalia 6-26	Spoelstra, Jon 6-6
Shame of marketing, consumerism as 3-22, 12-9	Sikorski, Igor 5-13	Smartphones (see also: Telephones) 11-2	Songs in advertising (see also: Jingles, Music, Singing in advertising) 5-31, 7-30	Spokescharacters (see also: Animation, and names of specific spokescharacters such as Tony the Tiger, Pillsbury Doughboy, etc.) 6-12, 9-8, 9-20
Shanksville, Pennsylvania 9-11	Silicon Valley, California 3-28, 8-19	Smiley face 7-10	Soup 2-15, 3-16, 8-14	Spokespeople 2-27, 4-4, 5-4, 5-26, 5-31, 6-12, 9-8, 9-20, 12-20, 12-30
Shaving cream 5-31, 11-16, 11-17, 11-18	Silver, Bernard 10-20	Smith, Adam 6-5	South America 4-21, 12-22	Spokespeople, athletes 5-4, 5-26, 5-31, 6-12, 12-20, 12-30
Shaw, Henry Wheeler 4-12	Simmons, Russell 10-4	Smith, Kate 1-3	South America and snow 12-22	Spokespeople, celebrities 2-27, 5-26
Sheffield Farms 1-6	Simms, William Gilmore 4-17	Smoking 3-14	South Carolina 8-4, 10-8	Sponsorship 3-17, 8-29, 11-20, 11-29
Sheffield, Washington 5-22	Simon & Schuster 10-8, 12-14	Smurfit-Stone Container Corporation 9-7	South Dakota 9-22, 10-26, 11-11	Sponsorship vs. ad placement 11-29
Shelter temperature readings (see also: Weather) 11-3	Simpson, Nicole Brown 6-12	Snack Food Association 2-5	Southern Hemisphere, seasons reversed in (see also: "Welcome Readers!" section near the beginning of the book) 12-22	Sports marketing (see also: names of specific sports, events and organizations) 6-12
Shields, Brooke 11-19	Simpson, O.J. 6-12	Snow in Southern Hemisphere (see also: "Welcome Readers!" section near the beginning of the book) 12-22	Southern Hemisphere, seasons reversed in (see also: "Welcome Readers!" section near the beginning of the book) 12-21, 12-22	Spotlights 11-9
Shoemaker, Ed 2-11	Singapore 3-17, 6-10	Snow White 7-27	Southwest Airlines 6-6, 6-18	Spring 3-20
Shoes 9-5	Singing in advertising (see also: Jingles, Music, Songs in advertising) 11-15, 12-24	Snow White and the Seven Dwarfs 12-5	Soviet Union (see also: Russia) 6-8, 7-29, 8-30, 11-16	Spring apparel 4-16
Sholes, Christopher Latham 6-23	Sioux City, Iowa 10-14	Soap flakes 9-6	Space enthusiasts 7-29	
Shopology 9-2	Sirloin Stockade 9-3	Sociable Cook's Book, The 2-26		
Shopping 2-20, 5-29, 6-28, 8-21, 9-4, 9-25, 10-		Social atmosphere [see also: Other customers, Servicescape(s)] 5-6		

Springfield, Massachusetts 1-15	Steinway & Sons 3-5, 6-2	section near the beginning of the book)	research, Observation, Research) 4-14, 4-23, 7-8, 9-16	Target and target marketing (see also: Market segmentation) 3-26, 4-17, 5-1, 6-9, 6-24, 7-23, 8-8, 8-22, 8-25, 9-18, 9-20
Sputnik 7-29	Steinway, Henry Englehard 3-5, 6-2	Subliminal advertising 9-12	Survey research errors, telescoping 4-14	Target marketing to children 9-20
Squirrels' attention span (see: "Welcome Readers!" section near the beginning of the book)	Steinway, William 6-2	Subliminal Projection Company 9-12	Sussman, Gary 1-14	Tasks 11-7
Sri Lanka 3-30	Steinweg, Henry Englehard 3-5	Sub-Saharan Africa 9-8	Sustainability as part of definition of marketing 9-21	Taste 2-21, 3-31, 4-23, 7-10, 12-4
SR-N1 hovercraft 5-30	Stevens, Brooks 6-7	Substitutes, product 5-23, 12-11	Sutherland, Anna 12-2	Taste connotation of brand names 12-19
St. Clair Baden-Powell, Olive 2-22	Stevensville, Ontario, Canada 12-11	Success 1-9, 2-24, 3-29, 4-7, 4-9, 4-14, 4-15, 4-24, 5-22, 5-27, 6-2, 6-10, 6-28, 7-13, 7-13, 8-3, 8-15, 8-17, 8-23, 8-29, 9-18, 9-27, 10-4, 10-25, 11-17	Sutton, Willie 6-30	Taste tests 4-23
St. Joseph, Missouri 4-3, 11-20	Stewart, Alexander Turney 10-12	Succession planning 9-7	Swayze, John Cameron 4-4	Tasteful commemoration of solemn occasions and tragic events 4-19, 5-29
St. Louis, Missouri 1-5, 5-4, 11-20, 12-4	Stewart, Martha 6-8	Suffrage 11-27	Sweden 5-30, 6-5, 6-25, 12-13	Tasteful considerations in advertising and promotions 4-19, 5-29, 8-13, 11-12, 11-19
St. Lucia Day 12-13	Stock market (see also: Dow Jones Industrial Average) 3-29, 6-5, 6-27, 7-7, 10-3, 10-29, 12-6	Sugar free 5-8, 3-31	Sweeps months 2-2	Tate, Sharon 11-12
St. Patrick's Day 3-17	Stock market crash of 1929 10-29	Sugar, Alan M. 3-24	Swept budgets 12-31	Tax Day 4-15
St. Paul, Minnesota 2-17, 11-20	Stockholm, Sweden 6-5	Sugarless Trident Gum 3-31	Swoyer, Anna Myrtle 5-10	Tax on gasoline 2-25
St. Regis Paper Company 10-25	Storefronts (see also: Displays) 7-18	Suggestion selling 9-17	Sydney, Australia 2-19	Tax refunds 4-15
Stagecoach 5-26	Stories 12-15, 12-25	Sullivan, Ed 6-20	Synchromarketing (see also: Calendar-led marketing, Seasonal..., Timing...) 1-15, 2-11, 6-21	Tax, sales 8-4
Stakeholders 7-16, 9-21	Story & Humphreys 6-23	Sullivan, W.N. 10-3	Syria 12-12	Taxes 2-25, 4-15
Standard Time Act 3-19	Strangers on a Train 8-13	Summer 6-21, 7-15, 12-22		Taylor, Elizabeth 2-27
Standardization (see also: Customization) 7-24	Strategic business units (SBUs) 4-30	Summer shopping 11-26		Taylor, Herbert John 4-18
Standards 11-10	Strategic windows (see also: Opportunities, Timing...) 1-30	Sun Microsystems 1-12		Tea 5-10
Star Tribune newspaper (Minneapolis) 4-23	Strategy 4-30, 5-23, 8-19, 8-29	Sunbeam 7-26	Taco Bell 5-5	Teacher Appreciation Week 5-2
Star Wars 2-17, 12-22	Strategyn 8-16	Sunbury, Pennsylvania 3-6	Tact 10-16	Teachers' Day 9-28
Starbucks Coffee Company 6-12, 7-7, 7-19, 12-24	Strauss, Levi 5-20	Sunday Times, Great Britain 6-23	Tactics 8-19, 8-21	Team 4-26, 7-5, 10-8
Starch, Daniel 3-8	Stream of revenue from customers 5-16	Sundberg, Emma 12-13	Taggares, Kathy 6-28	Team spirit 4-12, 4-13
Stars and stripes (see also: Flags) 6-14	Strengths, leveraging 6-17	Sunlight, effect on consumers 11-5	Taglines (see also: Slogans) 6-30	Teamwork 3-7, 3-28, 8-20, 10-18, 11-10
State Department, U.S. 7-26	Stress (see also: Anxiety) 4-12, 4-13, 9-2	Super Bowl 1-23, 2-5, 5-31	Taiwan 9-28, 9-30	Technical skills 11-9
State Farm Insurance 6-17	Striptease melody in advertising 5-31	Superfund 10-17	Take a bite out of crime 11-13	Technology 1-12, 2-24, 3-3, 3-28, 4-3, 6-7, 7-24, 8-19, 9-1, 10-20, 10-28, 12-27
Statistical quality control (SQC) 10-14	Studebaker Brothers Manufacturing Company 3-12	Super-salesman 10-26	Take-it-off melody, in advertising 5-31	Technology adapted for other product categories 5-30
Statistics 2-22, 9-29	Studebaker, Clement 3-12	Supplier relations 8-18, 12-20	Talbott, Arthur Stanley 3-20	Technology-labor relationship 6-19
Statue of Liberty (see also: Ellis Island) 1-1	Student 1-31	Suppliers as potential competitors 5-23	Tales of Peter Rabbit 12-28	Ted Bates Worldwide 4-25
Staubach, Roger 12-20	Students' evaluations of Marketing FAME (see: "Welcome Readers!")	Surgical masks 3-10	Tangibilization of product/ brand attributes/ benefits (see also: Demonstration) 4-17, 12-21	
Steel 2-18		Surplus, consumer 5-18		
Steere, William "Bill," Jr. 6-17		Surprises, avoiding when problem-solving 5-28		
		Survey research (see also: Calendar Literacy Survey, Marketing		

- Teenage Mutant Ninja Turtle action figures 12-22
- Teens (see also: Children) 5-3
- Telegraph 4-3
- Telephone calls 12-5
- Telephone help lines 7-27, 8-30, 9-8
- Telephone(s) 3-7, 11-2, 12-15
- Telescope 4-14
- Telescoping phenomenon in survey research 4-14
- Television 3-23, 4-9, 5-9, 8-6, 8-13, 8-29, 9-16, 10-20
- Television advertising (see also: Advertising, Ratings...) 1-23, 2-5, 3-9, 8-29, 9-20, 10-20, 11-29
- Television Arts Production 9-20
- Television audiences and age 6-20
- Television quiz shows 5-17
- Television sponsorship 8-29, 11-29
- Temper 10-16
- Temperance 10-18
- Temperature(s) (see also: Weather) 9-24, 11-3
- Temple of Jerusalem 12-12
- Temporal bias 4-14
- Tennessee 1-5, 4-30, 5-16, 5-30, 8-4, 8-5, 9-24
- Terrorist attacks 4-19, 9-11, 11-22
- Tesco Stores 3-30
- Tesla, Nikola 7-9
- Test stores 7-8
- Texas (see also: Dr, Martin's mini-bio that follows the index) 3-26, 3-30, 4-20, 5-11, 6-6, 6-19, 7-18, 8-4, 9-11, 9-15, 11-3, 11-20, 12-3, 12-20
- Texas A&M University (see: Dr. Martin's
- mini-bio that follows the index)
- Texas Tech University 10-25
- Textbooks 1-28
- Thanksgiving 2-14, 11-21, 11-23, 11-24, 11-27
- Thanksgiving Day 11-23
- Thanksgiving week 11-21
- Thank-you/gratitude 1-21, 4-26, 8-20, 11-10, 11-23
- Theory 1-22, 1-28, 5-22, 9-27
- Theory of Cognitive Dissonance* 5-8
- Theory(ies) and facts (see also: Facts, Information) 5-22
- Think and Grow Rich* 10-26
- Thinking big 6-14
- Thinking out of the box (see also: Creativity, Imagination) 5-7
- Third party ratings 1-27
- Third place 7-19
- Third World 7-29
- Thirteenth Amendment to the U.S. Constitution 6-19
- Thomas A. Edison, Inc. (see also: Edison, Thomas) 4-3
- Thomas, David "Rex" 7-2
- Thompson, J. Walter, ad agency 7-26
- Thoreau, Henry David 12-21
- Thorp, David 9-21
- Three Mile Island 3-28
- Three Stooges 10-22
- Three-day weekends (see also specific Monday holidays: Martin Luther King Day, Presidents' Day, Memorial Day, Labor Day, Columbus Day) 5-29, 6-28
- Thrift (see also: Cost-cutting, Savings...) 1-17, 11-21, 12-15
- Thrift Week 1-17
- Thriving on Chaos* 11-7
- Thurman, John S. 10-3
- Thurrow, Lester C. 5-7
- Tiffany, Charles Lewis 2-15
- Tiffany's 2-15
- Tigger, animated character 12-21
- Time (see also: Calendars, Calendar-led marketing, Time..., Timing, Waiting) 2-20, 6-10
- Time clock 7-6
- Time* magazine 1-5, 3-3, 3-14, 3-20, 3-28, 7-24, 8-9, 8-26, 9-5, 9-19, 12-18
- Time management (see also: Calendars; Calendar-led marketing; Time...; Timing; Waiting; and the "Welcome Readers!" section near the beginning of the book) 1-22, 2-24, 11-7
- Time off from work 6-28, 9-4, 11-23
- Time pressure 10-16, 12-19
- Time tested truths (see also: Principles) 6-13
- Time Warner 6-12
- Time zones, U.S. (see also: "Welcome Readers!" section near the beginning of the book) 3-19
- Time, perceived (see also: Perceptions, Waiting) 2-17, 4-10
- Times of Your Life* 7-30
- Times Square 11-6
- Timex watches 4-4
- Timing (see also: Calendar-led marketing, Synchronizing, Time...) 1-30, 6-21, 7-18, 11-14
- Timing and quality of ideas 11-14
- Timing and strategic windows 1-30
- Timing of non-demand-related activities (see also: Calendar-led marketing) 6-21
- Tiny Tim 4-12
- Tippecanoe, Indiana 1-20
- Tipping Point, The* 10-10
- Tiptoe Through the Tulips* 4-12
- Tiradentes Day 4-21
- Tire retreading 12-29
- Titanic 4-9
- Title sponsorships 8-29
- Titles 4-26, 5-3
- Titusville, Pennsylvania 3-29
- Toast of the Town* 6-20
- Toll-free telephone numbers 7-27, 8-30, 9-8
- Tolstoy, Leo 9-9
- Tony the Tiger 3-11, 6-12, 7-27
- Toothpaste tube 5-22
- Tootsie Rolls 12-28
- Tornado season 4-20
- Toronto Maple Leafs 1-12
- Tortoise and the Hare, The* (the fable) 7-18
- Total quality management (TQM) (see also: Quality) 10-14
- Tourism (see also: Hospitality, Travel) 6-20, 6-28, 9-23, 11-20, 12-22
- Town and Country Time* 8-10
- Town, The* 8-5
- Toyopet 8-11
- Toyota 1-9, 8-11
- Toys and toy marketing (see also: Children) 1-13, 4-16, 7-12, 7-13, 7-27, 8-25, 9-10, 12-22
- Toys, Easter 4-16
- Tracy-Locke 12-3
- Trade shows 5-1
- Trademark(s) (see also: Brand names, Logos, Slogans) 1-7, 6-16, 7-10, 7-20
- Trading-down 12-11
- Traffic safety (see also: Safety) 3-22
- Tragic events 4-19, 7-7, 8-24, 9-11, 11-22, 12-7
- Training and education (see also: Literacy) 1-24, 4-21, 9-8
- Trains and railroads 2-28, 6-27, 7-21, 8-22, 8-25, 10-13
- Transition market, graduation 5-27
- Transparency in problem-solving 5-28
- Transport of freight 2-4
- Transportation [see also: specific forms of transportation (e.g., Airlines, Aviation, Automobiles, Railroads, Trucking) and names of specific transportation organizations] 9-24, 10-13, 12-22
- Trans-Siberian Railway 7-21
- Transversal 11-9
- Travel (see also: Airlines, Hospitality, Tourism) 2-20, 5-29, 6-28, 9-4, 11-5, 11-23
- Travel and Daylight Saving Time 11-5
- Treacy, Michael 11-10
- Treasury Department, U.S. 1-17, 9-5
- Treatment groups 7-8
- Treaty of Versailles 6-28
- Tree ornaments, Christmas 12-25
- Tree-planting holiday 4-28
- Trees* (poem) 4-28
- Trenton, New Jersey 8-2
- Triangle Magazine* 1-15
- Triangle Shirtwaist Company 3-25
- Trick-or-treaters 10-31
- Trivia contests 5-17

Trollope, Anthony 4-24		United Technologies Corporation 4-7	Valentine's Day (see also: "Welcome Readers!" section near the beginning of the book) 2-14	Vicary, James M. 9-12
Trousers 5-20, 12-20		Unity and Kwanzaa 12-26	Value (see also: Values) 1-12, 2-16, 3-4, 5-18, 5-28, 6-1, 6-7, 6-27, 8-8, 8-16, 8-31, 9-2, 9-21, 10-6, 10-28, 12-11	Victims' rights 7-7
Trout Jewelry Shop 1-7	U.N. International Day of Peace 9-21	Universal Air Line 2-17	Value as part of definition of marketing 9-21	Victoria Day 5-24
Trout, Jack 3-17	U.S. Steel Corporation 2-18	Universal Product Codes (UPCs) 10-20	Value substitutes 12-11	Victoria, Alexandrina (Queen) 5-24
Trucking 10-13	UCLA (University of California, Los Angeles) 4-27	Universe Today 7-29	Value-conscious buyers 6-7	Victorian era 5-24
Trump, Donald 6-14	UCLA Bruins 10-14	University of Chicago 8-17	Values (see also: Value) 1-10, 1-20, 2-8, 2-10, 2-13, 2-23, 6-2, 6-12, 8-2, 11-10, 12-26	Victory Gardens 11-13
Trust 3-28, 10-23, 11-1	Ulwick, Anthony 8-16	University of Illinois 8-17	Values in African cultures 12-26	Video tape recorder 10-3
Trust-Based Selling 11-17	Uncertainty (see also: Risk) 2-12	University of Liverpool (see: Dr. Martin's mini-bio that follows the index)	Van der Rohe, Ludwig Mies 3-27	Vienna, Austria 7-18, 8-14
Truth (see also: Ethics and ethical behavior, Integrity) 4-18, 6-11, 11-30	Underdogs 11-25	University of Michigan 5-11	Van Hornesville, New York 10-27	Vietnam 1-27
Truth or Consequences, New Mexico 11-20	Understanding consumers 4-26	University of Washington 10-25	Van Houten, Conrad J. 12-28	Vincennes University (see: Dr. Martin's mini-bio that follows the index)
T-test 9-29	Underwear 9-6	University of Westminster (see: Dr. Martin's mini-bio that follows the index)	Vancouver, Canada 7-19	Vincennes, Indiana (see: Dr. Martin's mini-bio that follows the index)
Tulsa, Oklahoma 12-15	Undifferentiated goods 5-9, 6-15, 7-16	Unknowns (see also: Risk) 2-12	Vandalism 12-5	Violence (see also: Safety, Tragic events) 7-7
Tupper, Earl 7-28	Unemployment 7-7, 8-16	Unsafe at Any Speed 3-22	Vanity Fair magazine 3-26	Virgin (company) 10-23
Tupperware 7-28	Unethical behavior/practices (see: Ethics and ethical behavior)	Upscale items 7-11	Variety (see also: Novelty) 2-21	Virginia 10-26
Turkey (country) 5-14	UNICEF (United Nations Children's Fund) 1-14	Upstream distribution, vs. downstream 12-27	Varipapa, Andy 3-31	Virgos 8-23
Turkeys (food) 2-14, 11-23	Unilever N.V. 2-13	Urban Nebraska 3-1	Vast wasteland (television) 5-9	Vision (see also: Forecasting, Goals, Leadership) 1-18, 2-13, 2-18, 9-1, 11-19
Turner, Ted 3-5	Unilever PLC 9-13	Urban, Glen L. 4-15	Vegetarians 9-5	Visit from St. Nicholas, A 7-15
Turquoise 12-1	Unintended consequences of advertising 5-31	Urgency, sense of 9-1	Velie, Stephen H. 2-7	Visuals in advertising (see also: Imagery) 1-7, 12-8
TV Guide 4-9	Union Pacific 10-13	Urwick, Lyndall Fownes 3-3	Vendor disputes, resolution 4-18	Visuals, website 6-8
TWA airline 10-13	Union Paper Bag Machine Comp. 12-17	Urwick, Orr, & Partners 3-3	Venezuela 10-9	Vitamin C 10-22
Twain, Mark 4-1, 6-23, 11-30	Unit pricing 12-9	USA Today 1-2	Verbal messages 9-20	Vogue magazine 3-26
Twelve Days of Christmas, The 1-6	United Airlines Flight 93 9-11	Utah 12-9	Vermont 1-31, 2-7, 2-25, 7-4	Voice of Firestone Televues, The 11-29
Twelve Principles of Efficiency, The 8-2	United Auto Workers 6-5	Utica, New York 4-13	Vernon, Lillian 3-18	Voids in marketplace (see also: Opportunities) 1-30, 11-4
Twenty-sixth Amendment to the U.S. Constitution 6-30	United Kingdom (U.K.) (see also: Britain, England, Great Britain) 3-24, 4-4, 5-22, 6-5, 7-18, 9-19, 9-30, 10-8,	Utilitarian products 12-8	Versailles, France 6-28	Volcker, Paul A. 9-5
Twinkie 4-5	United Nations 1-15, 1-16, 6-5, 6-26, 9-8, 9-21, 10-11	Uvalde, Texas 11-3	Versailles, Treaty of 6-28	Volkema, Mike 10-15
Twist (dance) 9-19	United Nations International Day of Peace 9-21		Vertigo 8-13	Volunteerism 2-8, 9-11
Two Harbors, Minnesota 6-13	United Parcel Service 8-28		Veterans 1-16, 1-27, 5-20, 11-11	Voting rights 6-30, 11-27
Typewriter 1-9, 6-23, 12-15		Vacuum cleaners 10-3, 10-30, 12-2	Veterans Day 4-4, 6-28, 11-11	Vulcanization of rubber 12-29
Tyrone Township, Michigan 2-26				

Wagoner, Rick, Jr. 2-9	Ward, J. Troplong "Jay" 9-20	Weather vs. climate 11-30	Westminster Bridge 5-24	Willys, John North 10-25
Waitangi Day 2-6	Warfield's Cold Water Soap 4-29	Webber College 7-6	Weyerhaeuser Company 10-25	Willys-Overland 10-25
Waiting (see also: Speed) 2-17, 4-10, 7-20, 12-23	Warhol, Andy (see: "Welcome Readers!" section near the beginning of the book)	Webber International University 7-6	Whale 6-6	Wilmington, Delaware 2-9
Walesa, Lech 9-29	Warner-Hudnut 3-31	Weber, Dick 5-4	Wham-O 1-13	Wilson, Charles E. 7-18
Walgreen, Charles R., Sr. 11-16	Warner-Lambert 3-31	Wedding anniversaries (see also: Calendrical milestones) 7-18	What Customers Want 8-16	Wilson, Kemmons 1-5
Walker, Madam C.J. 12-23	Warranties (see also: Guarantees) 6-7	Weekend(s) 5-29, 5-30, 6-28, 8-10, 9-4	Whately, Richard 2-1	Wilson, Walter 8-21
Walker, Nancy 5-10	Warren, Robert 8-5	Weekends, three-day (see also specific Monday holidays: Martin Luther King Day, Presidents' Day, Memorial Day, Labor Day, Columbus Day) 5-29, 6-28	Wheaties 3-31, 8-29, 12-24	Wilson, Woodrow 4-6, 6-9, 6-14, 9-26
Walker, Sarah Breedlove McWilliams 12-23	Wash-and-wear fabrics/clothing 1-12, 2-20	Weekends, three-day (see also specific Monday holidays: Martin Luther King Day, Presidents' Day, Memorial Day, Labor Day, Columbus Day) 5-29, 6-28	Wheaties Quartet 12-24	Winchell, Paul 12-21
Walking and creativity 5-7	Washington (state) 8-28	Weight 2-1	Wheeling, West Virginia 1-28	Windfalls, economic (see also: Economic gain, Wealth effect) 4-15, 7-21, 12-6
Wall Street (see also: Stock market) 4-25, 6-6, 10-19	Washington, D.C. 2-14, 3-25, 5-6, 5-30, 6-12, 7-7, 8-30, 9-11, 10-3	Weight loss 5-6, 8-7	Where's the beef? 1-10	Windham Springs, Alabama 7-30
Wall Street Journal 2-15, 3-4, 7-8	Washington, George 2-20, 6-28	Weight Watchers 1-2, 10-12	Whipped Cream King 1-5	Windows 3.0 5-22
Wallace, Henry 4-3	Waste 5-22	Welch, Jack 1-30, 3-21, 4-27	White Castle System of Eating Houses 11-16	Windows of opportunity (see also: Opportunities; Timing...; and the "Welcome Readers!" section near the beginning of the book) 1-30
Wallace, William Ross 5-14	Watches 2-15, 4-4	Welcome 1-12	White Diamonds perfume 2-27	Winfrey, Oprah 1-29
Wal-Mart (see also: "Welcome Readers!" section near the beginning of the book) 3-18, 3-29, 5-1, 7-9, 7-10, 8-8, 8-26, 9-1, 11-21	Waterproof clothing 12-29	Wellesley Hills, Massachusetts 7-6	White House 8-30	Winnie the Pooh 12-21
Wal-Mart pledge 3-29	WATS lines 8-30	Wellingborough, Northamptonshire, England 10-7	White space 1-7	Winning in football 5-31
Walt Disney Company (see also: Disney, Walt; Disneyland; DisneyWorld) 3-7, 12-21	Watson, Thomas J., Jr. 1-8	Wells Fargo & Company 7-13, 10-30	White, Eartha Mary Magdalene 11-8	Winter 12-21, 12-22
Walton, Helen 7-9	Waverly, Kansas 9-25	Wells, Henry 7-13	White, South Dakota 11-11	Winter festivals 12-25
Walton, Sam Moore (see also: Wal-Mart) 3-18, 3-29, 5-1, 7-9, 9-1	Way to the Top, The 6-14	Wells, Mary 10-27	Whitman, Walt 5-31	Winter Olympics 2-27
Wanamaker, John 9-19, 12-2	Wayne, John 5-26	Wendy's International 1-10, 7-2	Who Wants to Be a Millionaire? 5-17	Wisconsin 1-11, 5-28, 6-7, 6-19, 9-20
Wanamaker's department store 9-19, 12-2	Wayne, Ron 1-3	West India 6-16	Whopper 4-1	Wisdom 10-5
Wang, Charles 8-19	Ways of Seeing 11-5	West Orange, New Jersey 4-3	Wichita State University (see also: Dr. Martin's mini-bio that follows the index) 4-8, 6-3	Wise County, Virginia 10-26
War Advertising Council 11-13	WEAF radio station 8-28	West Point, i.e., U.S. Military Academy at West Point 10-25	Wichita, Kansas 4-4, 4-8, 5-15, 6-3, 8-27, 11-16	Wise, Brownie 7-28
War Between the States, U.S. 2-12, 4-9, 5-21, 6-19, 10-4	Weaknesses 6-17	West Point, i.e., U.S. Military Academy at West Point 10-25	Wiersema, Fred 11-10	Wish book (see also: Mail order) 9-25
War bonds 1-3	Wealth effect (see also: Economic upturns, Windfalls...) 6-5, 8-16, 12-6	West Texas A&M University (see: Dr. Martin's mini-bio that follows the index)	Wigs 9-20	Witch of Wall Street 11-21
	Wealth of Nations 6-5	West Virginia 1-28, 3-30, 6-20	Wild Hare, A 7-27	Witzel, Morgen 1-10
	Wealthy 2-9, 3-23, 5-17, 9-19, 10-19	West Virginia Marble Collectors' Club 3-30	Wildlife sanctuaries 3-10	Wolle, Francis 12-17
	Weather (see also: Crises, Hurricanes, Tragic events) 1-15, 2-19, 4-20, 9-24, 11-3	Western Union 3-27	Wilkins, James (see: dedication page near front of book)	Women (see also: Female consumers, Gender) 1-2, 2-5, 3-8, 3-14, 3-20, 8-18, 9-8, 12-18
	Weather emergencies awareness and preparedness (see also: Safety) 4-20	Westinghouse Corporation 4-30	Willamette Industries 10-25	Wonderbowl 7-28
			William Wrigley, Jr. Company 9-30	Wonderful Wizard of Oz 5-15
			Williamsburg, Pennsylvania 2-18	Wong, Veronica 12-8
			Willingness to pay, consumers' 5-18	Wood, Robert E. 4-17

Wooden, John 4-26, 10-14
 Woodland, Norman Joseph 10-20
 Woods, Eldrick "Tiger" 12-30
 Woodward, Charles 7-19
 Woodward's Department Store 7-19
 Woolworth, Frank W. 2-1, 4-13
 Woolworth's 2-1, 4-13
 Word marketing 10-30
 Word of mouth (W-O-M) (see also: Buzz, Publicity) 1-27, 4-12, 5-18, 6-6, 6-17, 7-16, 8-12, 8-14, 8-21, 9-9, 12-18, 12-24
 Words 1-31, 3-20, 4-12, 6-30, 7-19, 9-8, 10-30, 12-8
 Words in advertising 6-30, 7-19, 12-8
 Words, appealing and repulsive 3-20
 Work ethic (see also: Initiative) 1-5, 4-14, 5-10, 6-3, 6-28
 Work in Progress 3-7
 Working conditions 3-8
 Working poor (see also: Income, Poverty) 8-26
 World Environment Day (WED) 6-5
 World Health Day 4-7
 World Health Organization (WHO) 4-7
 World Learning 1-14
 World Population Profile 3-21
 World Teachers' Day 5-2
 World Trade Center Towers 9-11
 World War I ("The Great War") 1-17, 3-9, 4-4, 4-6, 6-28, 7-25, 10-8, 11-11
 World War II 1-3, 1-9, 2-26, 5-11, 7-9, 7-28, 8-11, 8-16, 9-1, 11-26
 World Wide Web 6-8

World Wide Web Consortium 6-8
 World's Fair 12-2
 Wozniak, Steve 1-3
 Wright, Frank Lloyd 6-8
 Wright, Orville 12-17
 Wright, Wilbur 12-17
 Wrigley, William, Jr. 9-30
 Written words (see also: Words...) 9-8
 WTBS, Atlanta 3-5
 WTCG, Atlanta 3-5
 www.MarketingMarbles.com 6-30
 Wyoming 4-14

Xerox 9-28
 Xmas vs. Christmas (see also: Happy holidays) 12-4
 XXX-rated marketing practices (see: another book)

Yankelovich Preventative Healthcare Study 5-6
 Yap, Davin 11-9
 Yataro, Iwasaki 1-9
 Year-end buying push 12-31
 Year-end sales push 12-31
 Yellow Drive-It-Yourself Company 4-10
 Yellow Kid, The 10-24
 YMCA (Young Men's Christian Association) 1-15

YMCA's International Training School 1-15
 Yorke, Thomas "Thom" Edward 10-7
 Yosemite National Park, California 9-24
 Young & Rubicam 1-3
 Young, Cy 5-26
 Young, Fred 6-4
 Young, Owen D. 10-27
 Young, Robert 8-25
 Younger, Evelle J. 6-19
 Youth culture (see also: Age, Children, Teens) 12-13
 Youth markets (see also: Back to school, Children, Toys and toy marketing) 9-20, 10-6
 Youth Service America 9-11
 YouTube 1-18, 1-23
 Yukichi, Fukuzawa 1-10
 Yutang, Lin 10-10

Zaborney, Kevin 1-21
 Zander, Edward J. 1-12
 Zangger, Heinrich 12-6
 Zen leadership 10-12
 Zenith 1-4
 Zircon 12-1
 Zodiac 6-22, 8-23
 Zoos 4-1
 Zwilling, Dutch 4-8
 Zyman, Sergio 4-2, 9-11,

Be marbleous in your career, but knuckledown.

Marbleous farewells

Thanks for a great read. Remember all of us throughout your career.

As we say in marketing, buy now.

Have a great marketing career. You can do it!

I'll look for you next year.

Even for me

For me

And for me too

Especially for me

For all of us!

XXX-rated? That's not so marbleous.

Wanna get together again for the 2018 edition?

I'm so sad to leave 2017. Please don't shred us.

