
- 3 -

The Author

BOB ANDELMAN

Bob Andelman is the author or co-author of several best-selling biographical, business, management and sports books, including:

Will Eisner: A Spirited Life (Current)
Andelman is completing the authorized biography of comic book and graphic novel legend Will Eisner for Dark Horse. Publication is tentatively scheduled for Summer 2005.

Eisner, whose work has influenced everyone from Orson Welles and Steven Spielberg in film to Neil Gaiman, Art Spiegelman and Frank Miller in graphic novels, was called “The Leonardo of the comic book form” by Civilization Magazine. USA Today called Eisner’s creation, The Spirit, “The Citizen Kane of comics.” And Michael Chabon, whose The Amazing Adventures of Kavalier & Clay was deeply inspired by Chabon’s time with Eisner, said of him, “Will Eisner seems like some utopia of the anarchists, to be in a state of permanent revolution.”

Mean Business

Mean Business: How I Save Bad Companies and Make Good Companies Great (Times Books/Random House), with Albert J. Dunlap, chairman and CEO of Sunbeam. Published in hardcover, paperback and audiocassette.

The Chicago Tribune’s Barbara Sullivan wrote: “Hate him or love him, this is a fascinating book.”

Soundview Executive Business Summaries named Mean Business “one of the best business books of 1996.

Worth wrote: “This book makes you feel like swearing a whole bunch - proudly.”

Amazon.com’s business and investment editor recommended Mean Business, saying in part: “(Dunlap’s) ultimately successful efforts at corporate resuscitation are recounted in his typically colorful and exhilarating manner “

Attaché, the US Airways in-flight magazine, listed the top 10 “Business Books for All Time” and described Mean Business as the “contemporary version” of Machiavelli’s The Prince.

Mean Business was also a finalist in the 1997 Financial Times of London Global Business Book Awards.

Built from Scratch

Built from Scratch: How a Couple of Regular Guys Grew The Home Depot from Nothing to $30 Billion (Times Books/Random House), on which he collaborated with Home Depot co-founders Bernie Marcus and Arthur Blank.

Built from Scratch was the correct answer to the “Final Jeopardy” question on the May 2, 2000, broadcast of the syndicated “Jeopardy” game show. According to Bob, this is almost as exciting as when Sports Illustrated wrote that his book Why Men Watch Football was a “Sign That the Apocalypse is Upon Us.”

The Wall Street Journal wrote, “Built from Scratch is far more fun to read... It was ghost-written by Bob Andelman, who isn’t known for restraining the vanities of his subjects. He previously helped Albert J. “Chainsaw Al” Dunlap write a book that glorified the Dunlap method of management. In this case, however, Mr. Andelman has subjects willing to acknowledge a few of their failings.”

The Motley Fool gave Built From Scratch its second “Jester Award,” calling it “an incredible tale of a retail revolution... Bernie Marcus and Arthur Blank have added - with the aid of Bob Andelman — yet another great feature to the American landscape: Built from Scratch.”

Knight-Ridder News Service wrote, “If you ever wondered how such a great concept developed, or how much a retailer could influence American life, read Built from Scratch . . . In it are some great stories about starting and running a successful business. This book is an open, no-holes-barred look at two brilliant, yet down-to-earth men.” (This review ran in the Fort Worth Star-Telegram, Washington Times, Lakeland Ledger and St. Petersburg Times, among others.)

Speaking of “Built From Scratch,” it made his debut in Japan in October 2000. When Bob received his copy, he couldn’t understand why his name wasn’t on it. Then his wife pointed out he was looking not at the front cover, but the back.

The Profit Zone

The Profit Zone: Lessons of Strategic Genius from the People Who Created the World’s Most Valued Companies (Times Books/Random House), with Adrian Slywotzky and David Morrison, partners in Boston-based Mercer Management.

The Profit Zone is Andelman’s best selling book overall. More than 100,000 hardcover copies in print after 10 printings. After five years in hardcover, Three Rivers Press published the paperback edition on February 26, 2002. The slightly redesigned cover includes a review blurb from BusinessWeek’s John Byrne: “Rarely — if ever — have any observers so skillfully dissected these executives’ strategies to create lessons that can be taught to anybody ... The Profit Zone provides insights and lessons aplenty.”

The New York Times ranked The Profit Zone as No. 10 on its best-selling business books list on April 5, 1998. The New York Times also ranked The Profit Zone as No. 28 on its best-selling hardcover book list on March 15, 1998.

Business Week ranked The Profit Zone as No. 8 on its best-selling business books list on March 2, 1998. Business Week’s John Byrne wrote that The Profit Zone “provides insights and lessons aplenty... It makes practical and usable some compelling theories for how to win in today’s marketplace.”

The Boston Globe’s David Warsh wrote “The Profit Zone is better than most strategy books... more coherent than a business magazine, more helpful - and more fun.”

Amazon.com’s business and investment editor recommended The Profit Zone: “Clearly written and immensely practical, The Profit Zone deserves a place on every manager’s bookshelf.” The Profit Zone maintained its position among Amazon.com’s top 2,000 best sellers for more than four years.

Worldwide, “The Profit Zone” has been translated into Chinese (Complex and Simplified), Dutch, French, German, Hebrew, Italian, Japanese, Korean, Norwegian, Polish, Portuguese, Russian, Spanish, Swedish, and Turkish.

Bob translated each edition personally — in longhand, on brittle parchment paper.

Other books by Andelman: The Corporate Athlete: How to Achieve Maximal Performance in Business and Life (John Wiley and Sons), which he co-wrote with Dr. Jack Groppel; Why Men Watch Football (Acadian Press); Stadium For Rent: Tampa Bay’s Quest for Major League Baseball (McFarland & Company) Bankers as Brokers: The Complete Guide to Selling Mutual Funds, Annuities and Other Fee-Based Investment Products (McGraw-Hill); Profit Drivers is only available online at http://www.profitdrivers.net.

Personal

Andelman, whose hometown is North Brunswick, NJ, has lived in the Tampa Bay area since 1982. He has a bachelor’s degree in film studies (with a minor in American literature) from the University of Florida. He and his wife, Mimi, (a copy editor at the St. Petersburg Times) have been married since 1988, have a 8-year-old daughter, a yellow lab named Scout and are big fans of the Tampa Bay Devil Rays (he is webmaster of EmailtheRays.com), Tampa Bay Lightning and Tampa Bay Buccaneers.
